

Algoritma Divide and Conquer

Bahan Kuliah IF2211 Strategi Algoritma

Oleh: Rinaldi Munir

Program Studi Teknik Informatika Sekolah Teknik Elektro dan Informatika ITB • *Divide and Conquer* dulunya adalah strategi militer yang dikenal dengan nama *divide ut imperes*.

• Sekarang strategi tersebut menjadi strategi fundamental di dalam ilmu komputer dengan nama *Divide and Conquer*.

Definisi

- *Divide*: membagi persoalan menjadi beberapa upa-masalah yang memiliki kemiripan dengan persoalan semula namun berukuran lebih kecil (idealnya berukuran hampir sama),
- *Conquer (solve)*: menyelesaikan masing-masing upa-masalah (secara langsung atau secara rekursif).
- Combine: mengabungkan solusi masing-masing upa-masalah sehingga membentuk solusi persoalan semula.

Keterangan:

P = persoalan S = solusi

- Obyek persoalan yang dibagi : masukan (*input*) atau *instances* persoalan yang berukuran *n* seperti:
 - tabel (larik),
 - matriks,
 - eksponen,
 - dll, bergantung persoalannya.
- Tiap-tiap upa-masalah mempunyai karakteristik yang sama (*the same type*) dengan karakteristik masalah asal
- sehingga metode *Divide and Conquer* lebih natural diungkapkan dengan skema rekursif.

Skema Umum Algoritma Divide and Conquer

```
procedure DIVIDE and CONQUER(input n : integer)
{ Menyelesaikan masalah dengan algoritma D-and-C.
  Masukan: masukan yang berukuran n
  Keluaran: solusi dari masalah semula
Deklarasi
 r, k : integer
Algoritma
  if n \leq n_0 then {ukuran masalah sudah cukup kecil }
 SOLVE upa-masalah yang berukuran n ini
  else
 Bagi menjadi r upa-masalah, masing-masing berukuran n/r
 for masing-masing dari r upa-masalah do
 DIVIDE and CONQUER (n/k)
 endfor
 COMBINE solusi dari r upa-masalah menjadi solusi masalah semula }
  endif
```

Jika pembagian selalu menghasilkan dua upa-masalah yang

```
procedure DIVIDE and CONQUER(input n : integer)
{ Menyelesaikan masalah dengan algoritma D-and-C.
 Masukan: masukan yang berukuran n
  Keluaran: solusi dari masalah semula
Deklarasi
 r, k : integer
Algoritma
  if n \le n_0 then {ukuran masalah sudah cukup kecil }
 SOLVE upa-masalah yang berukuran n ini
  else
 Bagi menjadi 2 upa-masalah, masing-masing berukuran n/2
 DIVIDE and CONQUER (upa-masalah pertama yang berukuran n/2)
 DIVIDE and CONQUER (upa-masalah kedua yang berukuran n/2)
 COMBINE solusi dari 2 upa-masalah
  endif
```

$$T(n) = \begin{cases} g(n) &, n \le n_0 \\ 2T(n/2) + f(n) &, n > n_0 \end{cases}$$

Mencari Nilai Minimum dan Maksimum (*MinMaks*)

Persoalan: Misalkan diberikan tabel *A* yang berukuran *n* elemen dan sudah berisi nilai *integer*.

Carilah nilai minimum dan nilai maksimum sekaligus di dalam tabel tersebut.

Penyelesaian dengan Algoritma Brute Force

```
procedure MinMaks1(input A : TabelInt, n : integer,
 output min, maks : integer)
{ Mencari nilai minimum dan maksimum di dalam tabel A yang berukuran n
elemen, secara brute force.
Masukan: tabel A yang sudah terdefinisi elemen-elemennya
Keluaran: nilai maksimum dan nilai minimum tabel
Deklarasi
 i : integer
Algoritma:
 min \leftarrow A_1  { inisialisasi nilai minimum}
 maks←A₁ { inisialisasi nilai maksimum }
 for i\leftarrow 2 to n do
 if A_i < min then
 min←A;
 endif
 if A_i > maks then
 maks \leftarrow A_i
 endif
 endfor
```

$$T(n) = (n-1) + (n-1) = 2n-2 = O(n)$$

Ide penyelesaian dengan Divide and Conquer

• Ukuran tabel hasil pembagian dapat dibuat cukup kecil sehingga mencari minimum dan maksimum dapat diselesaikan (SOLVE) secara trivial.

• Dalam hal ini, ukuran "kecil" yang dipilih adalah 1 elemen atau 2 elemen.

MinMaks(A, n, min, maks)

Algoritma:

- 1. Untuk kasus n = 1 atau n = 2, SOLVE: Jika n = 1, maka min = maks = A[n]Jika n = 2, maka bandingkan kedua elemen untuk menentukan min dan maks.
- 2. Untuk kasus n > 2,
 - (a) DIVIDE: Bagi dua tabel *A* menjadi dua bagian yang sama, A1 dan A2
 - (b) CONQUER:

MinMaks(A1, n/2, min1, maks1) MInMaks(A2, n/2, min2, maks2)

(c) COMBINE:

if min1 < min2 then min \leftarrow min1 else min \leftarrow min2 if maks1 < maks2 then maks \leftarrow maks2 else maks \leftarrow maks1

Contoh 4.2. Tinjau kembali Contoh 4.1 di atas.

DIVIDE dan CONQUER:

SOLVE dan COMBINE:

$$\frac{4}{\min = 1}$$
 $\frac{12}{23}$ $\frac{23}{9}$ $\frac{9}{21}$ $\frac{1}{1}$ $\frac{5}{2}$ $\frac{24}{24}$

```
procedure MinMaks2(input A : TabelInt, i, j : integer,
 output min, maks : integer)
{ Mencari nilai maksimum dan minimum di dalam tabel A yang berukuran n
elemen secara Divide and Conquer.
Masukan: tabel A yang sudah terdefinisi elemen-elemennya
Keluaran: nilai maksimum dan nilai minimum tabel
Deklarasi
 min1, min2, maks1, maks2 : integer
Algoritma:
 if i=j then
 { 1 elemen }
 min←A<sub>i</sub>
 maks←A;
 else
 if (i = j-1) then { 2 elemen }
 if A_i < A_j then
 maks←Ai
 min \leftarrow A_i
 else
 maks←A;
 min \leftarrow A_i
 endif
 else
 { lebih dari 2 elemen }
 k \leftarrow (i+j) \text{ div } 2
 { bagidua tabel pada posisi k }
 MinMaks2(A, i, k, min1, maks1)
 MinMaks2(A, k+1, j, min2, maks2)
 if min1 < min2 then
 min←min1
 else
 min←min2
 endif
 if maks1<maks2 then
 maks←maks2
 else
 maks←maks1
 endif
```

Kompleksitas waktu asimptotik:

$$T(n) = \begin{cases} 0 & ,n = 1\\ 1 & ,n = 2\\ 2T(n/2) + 2 & ,n > 2 \end{cases}$$

Penyelesaian:

Asumsi: $n = 2^k$, dengan k bilangan bulat positif, maka

$$T(n) = 2T(n/2) + 2$$

$$= 2(2T(n/4) + 2) + 2 = 4T(n/4) + 4 + 2$$

$$= 4T(2T(n/8) + 2) + 4 + 2 = 8T(n/8) + 8 + 4 + 2$$

$$= ...$$

$$= 2^{k-1} T(2) + \sum_{i=1}^{k-1} 2^{i}$$

$$= 2^{k-1} \cdot 1 + 2^{k} - 2$$

$$= n/2 + n - 2$$

$$= 3n/2 - 2$$

$$= O(n)$$

Bandingkan:

- *MinMaks1* secara *brute force* : T(n) = 2n 2
- MinMaks2 secara divide and conquer: T(n) = 3n/2 2

• Perhatikan: 3n/2 - 2 < 2n - 2, $n \ge 2$.

• <u>Kesimpulan</u>: algoritma *MinMaks* lebih mangkus dengan algoritma *Divide and Conquer*.

• Algoritma divide and conquer dapat membantu kita menemukan algoritma yang mangkus.

Algoritma Pengurutan Secara Divide and Conquer

```
procedure Sort(input/output A : TabelInt, input n : integer)
{ Mengurutkan tabel A dengan metode Divide and Conquer
 Masukan: Tabel A dengan n elemen
  Keluaran: Tabel A yang terurut
Algoritma:
 if Ukuran(A) > 1 then
 Bagi A menjadi dua bagian, Al dan A2, masing-masing berukuran n1
 dan n2 (n = n1 + n2)
 Sort(A1, n1) { urut bagian kiri yang berukuran n1 elemen }
 Sort(A2, n2) { urut bagian kanan yang berukuran n2 elemen }
 Combine (A1, A2, A) { gabung hasil pengurutan bagian kiri dan
 bagian kanan }
 end
```

Contoh:

Dua pendekatan (approach) pengurutan:

1. Mudah membagi, sulit menggabung (*easy split/hard join*) Tabel *A* dibagidua berdasarkan posisi elemen:

Divide: A1 4 12 3 9

A2 1 21 5 2

Sort: A1 3 4 9 12

A2 1 2 5 21

Combine: A1 1 2 3 4 5 9 12 21

Algoritma pengurutan yang termasuk jenis ini:

- a. urut-gabung (Merge Sort)
- b. urut-sisip (Insertion Sort)

2. Sulit membagi, mudah menggabung (hard split/easy join) Tabel A dibagidua berdasarkan nilai elemennya. Misalkan elemen-elemen $A1 \le$ elemen-elemen A2.

Algoritma pengurutan yang termasuk jenis ini:

- a. urut-cepat (Quick Sort)
- b. urut-seleksi (Selection Sort)

(a) Merge Sort

• Ide *merge sort*:

Merge Sort

Algoritma:

- 1. Untuk kasus n = 1, maka tabel A sudah terurut dengan sendirinya (langkah SOLVE).
- 2. Untuk kasus n > 1, maka
 - (a) DIVIDE: bagi tabel A menjadi dua bagian, bagian kiri dan bagian kanan, masing-masing bagian berukuran n/2 elemen.
 - (b) CONQUER: Secara rekursif, terapkan algoritma *D-and-C* pada masing-masing bagian.
 - (c) MERGE: gabung hasil pengurutan kedua bagian sehingga diperoleh tabel *A* yang terurut.

Contoh *Merge*:

A1	A2	B
1 13 24	$\begin{array}{ c c c c c } \hline 2 & 15 & 27 & 1 < 2 \rightarrow 1 \\ \hline \end{array}$	1
1 13 24	$\begin{array}{ c c c c c } \hline 2 & 15 & 27 \\ \hline \end{array} 2 < 13 \rightarrow 2$	1 2
1 13 24	2 15 27 13<15→13	1 2 13
1 13 24	2 15 27 15<24→15	1 2 13 15
1 13 24	2 15 27 24<27→24	1 2 13 15 24
1 13 24	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	1 2 13 15 24 27

Proses merge:

Contoh 4.3. Misalkan tabel *A* berisi elemen-elemen berikut:

4 12 23 9 21 1 5 2

DIVIDE, CONQUER, dan SOLVE:

<u>4 12 23 9 21 1 5 2</u>

<u>4 12 23 9</u> <u>21 1 5 2</u>

<u>4 12 23 9 21 1 5 2</u>

<u>4</u> <u>12</u> <u>23</u> <u>9</u> <u>21</u> <u>1</u> <u>5</u> <u>2</u>

MERGE: 4 12 9 23 1 21 2 5

<u>4 9 12 23 1 2 5 21</u>

1 2 4 5 9 12 21 23


```
procedure MergeSort(input/output A : TabelInt, input i, j : integer)
{ Mengurutkan tabel A[i..j] dengan algoritma Merge Sort
  Masukan: Tabel A dengan n elemen
  Keluaran: Tabel A yang terurut
Deklarasi:
 k : integer
Algoritma:
 \underline{if} \ i < j \ \underline{then} { Ukuran(A) > 1}
 k \leftarrow (i+j) \text{ div } 2
 MergeSort(A, i, k)
 MergeSort(A, k+1, j)
 Merge(A, i, k, j)
 endif
```

Prosedur Merge:

```
procedure Merge(input/output A : TabelInt, input kiri,tengah,kanan :
{ Menggabung tabel A[kiri..tengah] dan tabel A[tengah+1..kanan]
 menjadi tabel A[kiri..kanan] yang terurut menaik.
Masukan: A[kiri..tengah] dan tabel A[tengah+1..kanan] yang sudah
 terurut menaik.
 Keluaran: A[kiri..kanan] yang terurut menaik.
Deklarasi
  B : TabelInt
 i, kidal1, kidal2 : integer
Algoritma:
 kidal1←kiri
 { A[kiri .. tengah] }
 kidal2←tengah + 1 { A[tengah+1 .. kanan] }
 i←kiri
 while (kidal1 \leq tengah) and (kidal2 \leq kanan) do
 if A_{kidal1} \leq A_{kidal2} then
 B_i \leftarrow A_{kidall}
 kidal1←kidal1 + 1
 else
 B_i \leftarrow A_{kidal2}
 kidal2←kidal2 + 1
 endif
 i←i + 1
 endwhile
 { kidal1 > tengah or kidal2 > kanan }
 { salin sisa A bagian kiri ke B, jika ada }
 while (kidal1 \leq tengah) do
 B_i \leftarrow A_{kidall}
 kidal1←kidal1 + 1
 i←i + 1
 endwhile
 { kidal1 > tengah }
 { salin sisa A bagian kanan ke B, jika ada }
 while (kidal2 \leq kanan) do
 B_i \leftarrow A_{kidal2}
 kidal2←kidal2 + 1
 i←i + 1
 endwhile
 \{ kidal2 > kanan \}
 { salin kembali elemen-elemen tabel B ke A }
 for i←kiri to kanan do
 A_i \leftarrow B_i
 endfor
 { diperoleh tabel A yang terurut membesar }
```

• Kompleksitas waktu:

Asumsi: $n = 2^k$

T(n) = jumlah perbandingan pada pengurutan dua buah upatabel + jumlah perbandingan pada prosedur Merge

$$T(n) = \begin{cases} a & ,n=1\\ 2T(n/2) + cn & ,n>1 \end{cases}$$

Penyelesaian:

$$T(n) = 2T(n/2) + cn$$

$$= 2(2T(n/4) + cn/2) + cn = 4T(n/4) + 2cn$$

$$= 4(2T(n/8) + cn/4) + 2cn = 8T(n/8) + 3cn$$

$$= ...$$

$$= 2^{k} T(n/2^{k}) + kcn$$

Berhenti jika ukuran tabel terkecil, n = 1:

$$n/2^k = 1 \to k = {}^2 \log n$$

sehingga

$$T(n) = nT(1) + cn^{2}\log n$$

$$= na + cn^{2}\log n$$

$$= O(n^{2}\log n)$$

(b) Insertion Sort

```
procedure InsertionSort(input/output A : TabelInt,
 input i, j : integer)
{ Mengurutkan tabel A[i..j] dengan algoritma Insertion Sort.
 Masukan: Tabel A dengan n elemen
  Keluaran: Tabel A yang terurut
Deklarasi:
 k : integer
Algoritma:
 if i < j then { Ukuran(A) > 1}
 k←i
 InsertionSort(A, i, k)
 InsertionSort(A, k+1, j)
 Merge(A, i, k, i)
 endif
```

Perbaikan:

```
procedure InsertionSort(input/output input input
```

Selain menggunakan orosedur *Merge* yang sama seperti pada *MergeSort*, kita dapat mengganti *Merge* dengan prosedur penyisipan sebuah elemen pada tabel yang sudah terurut (lihat algoritma *Insertion Sort* versi iteratif).

Contoh 4.4. Misalkan tabel A berisi elemen-elemen berikut:

4 12 23 9 21 1 5 2

DIVIDE, CONQUER, dan SOLVE::

4 12 3 9 1 21 5 2

<u>4</u> <u>12</u> <u>3</u> <u>9</u> <u>1</u> <u>21</u> <u>5</u> <u>2</u>

MERGE: 4 12 3 9 1 21 2 5 <u>12 3 9 1 2 5 21</u> 12 3 9 <u>1</u> <u>2</u> <u>5</u> <u>21</u> <u>3 1 2 5 9 21</u> 12 3 5 <u>9</u> 12 1 2 <u>21</u> 2 3 5 9 <u>12</u> <u>21</u> 3 4 5 9 12 21

Kompleksitas waktu algoritma *Insertion Sort*:

$$T(n) = \begin{cases} a & ,n=1 \\ T(n-1) + cn & ,n>1 \end{cases}$$

Penyelesaian:

$$T(n) = cn + T(n-1)$$

$$= cn + \{c \cdot (n-1) + T(n-2)\}$$

$$= cn + c(n-1) + \{c \cdot (n-2) + T(n-3)\}$$

$$= cn + c \cdot (n-1) + c \cdot (n-2) + \{c(n-3) + T(n-4)\}$$

$$= ...$$

$$= cn + c \cdot (n-1) + c(n-2) + c(n-3) + ... + c2 + T(1)$$

$$= c\{n + (n-1) + (n-2) + (n-3) + ... + 2\} + a$$

$$= c\{(n-1)(n+2)/2\} + a$$

$$= cn^2/2 + cn/2 + (a-c)$$

$$= O(n^2)$$

(c) Quick Sort

• Ditemukan oleh Tony Hoare tahun 1959 dan dipublikasikan tahun 1962.

• Termasuk pada pendekatan sulit membagi, mudah menggabung (hard split/easy join)

• Tabel A dibagi (istilahnya: dipartisi) menjadi A1 dan A2 sedemikian sehingga elemenenenen $A1 \le$ elemen-elemen A2.

Partisi: A1 4 2 3 1

 A2
 9
 21
 5
 12

Sort: A1 1 2 3 4

 A2
 5
 9
 12
 21

Combine: A

9 3 4 220 1 3 10 5 8
Choose a pivot.

934220131058

Partition data by pivot value.

3 4 1 3 5 8 9 220 10

Sort each partitioned set.

1 3 3 4 5 8 9 10 220

• Terdapat beberapa varian Algoritma Quicksort. Versi orisinal adalah dari Hoare seperti di bawah ini:

Teknik mem-partisi tabel:

- (i) pilih $x \in \{A[1], A[2], ..., A[n]\}$ sebagai *pivot*,
- (ii) pindai tabel dari kiri sampai ditemukan $A[p] \ge x$
- (iii) pindai tabel dari kanan sampai ditemukan $A[q] \le x$
- (iv) pertukarkan $A[p] \Leftrightarrow A[q]$
- (v) ulangi (ii), dari posisi p+1, dan (iii), dari posisi q-1, sampai kedua pemindaian bertemu di tengah tabel $(p \ge q)$

Contoh 4.6. Misalkan tabel *A* berisi elemen-elemen berikut:

8 1 4 6 9 3 5 7

Langkah-langkah partisi:

(iv): 5 1 4 6 9 3 8 7

(ii) & (iii): 5 1 4 3 9 6 8 7
$$\uparrow q$$
 $\uparrow p$ $(q < p, berhenti)$

Hasil partisi pertama:

kiri: 5 1 4 3
$$(<6)$$
 kanan: 9 6 8 7 (≥ 6)

$$\begin{array}{ccc}
1 & 5 & 4 \\
\uparrow q & \uparrow p \\
(q > p \text{, berhenti})
\end{array}$$

$$\begin{array}{c|c}
6 & 9 & 8 \\
\uparrow q & \uparrow p \\
(q > p \text{, berhenti})
\end{array}$$

Pseudo-code Quick Sort:

```
procedure QuickSort(input/output A : TabelInt, input i,j: integer)
{ Mengurutkan tabel A[i..j] dengan algoritma Quick Sort.
 Masukan: Tabel A[i..j] yang sudah terdefinisi elemen-elemennya.
  Keluaran: Tabel A[i..j] yang terurut menaik.
Deklarasi
 k : integer
Algoritma:
 if i < j then { Ukuran(A) > 1 }
 Partisi(A, i, j, k) { Dipartisi pada indeks k }
QuickSort(A, i, k) { Urut A[i..k] dengan Quick Sort }
 QuickSort(A, k+1, j) { Urut A[k+1...j] dengan Quick Sort }
 endif
```

```
procedure Partisi(input/output A : TabelInt, input i, j : integer,
 output q : integer)
{ Membagi tabel A[i..;] menjadi upatabel A[i..;] dan A[q+1..;]
 Masukan: Tabel A[i..i] yang sudah terdefinisi harganya.
  Keluaran upatabel A[i..q] dan upatabel A[q+1..j] sedemikian sehingga
 elemen tabel A[i..q] lebih kecil dari elemen tabel A[q+1..j]
Deklarasi
 pivot, temp : integer
Algoritma:
 pivot \leftarrow A[(i + j) div 2] { pivot = elemen tengah}
 p \leftarrow i
 q ← j
 repeat
 while A[p] < pivot do
 p \leftarrow p + 1
 endwhile
 \{ A[p] >= pivot \}
 while A[q] > pivot do
 q \leftarrow q - 1
 endwhile
 { A[q] <= pivot}
 if p < q then
 {pertukarkan A[p] dengan A[g] }
 swap(A[p], A[q])
 {tentukan awal pemindaian berikutnya }
 p \leftarrow p + 1
 q \leftarrow q - 1
 endif
 until p > q
```

Versi kedua: Partisi sedemikian rupa sehingga elemen-elemen larik kiri ≤ pivot dan elemen-elemen larik kanan ≥ dari pivot. Pivot = elemen pertama.

Pseudo-code Quick Sort versi 2:

```
procedure Partisi2(input/output A : TabelInt, input i, j : integer,
 output q : integer)
{ Membagi tabel A[i..i] menjadi upatabel A[i..g] dan A[g+1..i]
  Masukan: Tabel A[i..j]yang sudah terdefinisi harganya.
  Keluaran upatabel A[i..q] dan upatabel A[q+1..j] sedemikian
  sehingga elemen tabel A[i..q] lebih kecil dari pivot dan elemen
  tabel A[q+1..;] lebih besar dari pivot
Deklarasi
  pivot : integer
  p : integer
Algoritma:
 pivot←A[i] { missal pivot = elemen pertama}
  p \leftarrow i
 q \leftarrow j+1
 repeat
 repeat
 p \leftarrow p + 1
 until A[p] ≥ pivot
 repeat
 q \leftarrow q - 1
 until A[q] \leq pivot
 swap(A[p], A[q]) {pertukarkan A[p] dengan A[q] }
 until p \ge q
 swap (A[p], A[q]) { undo last swap when p \ge q }
 swap(A[i], A[q])
 47
```

Contoh: (Levitin, 2003)

5 3 1 9 8 2 4 7

$$\uparrow p$$
 $\uparrow q$

5 3 1 4 8 2 9 7

5 3 1 4 8 2 9 7

5 3 1 4 8 2 9 7

5 3 1 4 2 8 9 7

5 3 1 4 2 8 9 7

 $\uparrow q$ $\uparrow p \rightarrow \text{stop sebab } p > q$

2 3 1 4 5 8 9 7

 ≤ 5

Terurut:

1 2 3 4 5 7 8 9

Cara pemilihan *pivot* (khusus pada Versi 1):

1. Pivot = elemen pertama/elemen terakhir/elemen tengah tabel

2. *Pivot* dipilih secara acak dari salah satu elemen tabel.

3. Pivot = elemen median tabel

Kompleksitas Algoritma Quicksort:

1. Kasus terbaik (best case)

• Kasus terbaik terjadi bila *pivot* adalah elemen median sedemikian sehingga kedua upatabel berukuran relatif sama setiap kali pempartisian.

$$T(n) = \begin{cases} a & ,n=1\\ 2T(n/2) + cn & ,n>1 \end{cases}$$

Penyelesaian (seperti pada Merge Sort):

$$T(n) = 2T(n/2) + cn = na + cn^{-2} \log n = O(n^{-2} \log n).$$

2. Kasus terburuk (worst case)

• Kasus ini terjadi bila pada setiap partisi *pivot* selalu elemen maksimum (atau elemen minimum) tabel.

• Kasus jika tabel sudah terurut menaik/menurun dan kita ingin terurut menurun/menaik.

Kompleksitas waktu pengurutan:

$$T(n) = \begin{cases} a & ,n=1 \\ T(n-1) + cn & ,n>1 \end{cases}$$

Penyelesaian (seperti pada *Insertion Sort*):

$$T(n) = T(n-1) + cn = O(n^2).$$

3. Kasus rata-rata (average case)

• Kasus ini terjadi jika *pivot* dipilih secara acak dari elemen tabel, dan peluang setiap elemen dipilih menjadi *pivot* adalah sama.

•
$$T_{\text{avg}}(n) = O(n^2 \log n)$$
.

(d) Selection Sort

```
procedure Bagi(input/output A : TabInt, input i, j: integer)
{ Mencari elemen terkecil di dalam tabel A[i..j], dan menempatkan
elemen terkecil sebagai elemen pertama tabel.
  Masukan: A[i..j]
  Keluaran: A[i..j] dengan A_i adalah elemen terkecil.
Deklarasi
  idxmin, k, temp : integer
Algoritma:
  idxmin←i
  for k\leftarrow i+1 to jdo
 if A_k < A_{idxmin} then
 idxmin←k
 endif
  endfor
 { pertukarkan A_i dengan A_{idxmin} }
 temp←A<sub>i</sub>
 A_i \leftarrow A_{idxmin}
 A<sub>idxmin</sub>←temp
```

Contoh 4.5. Misalkan tabel *A* berisi elemen-elemen berikut:

4 12 3 9 1 21 5 2

Langkah-langkah pengurutan dengan Selection Sort:

4	12	3	9	1	21	5	2
	12	3	9	4	21	5	2
1	2	3	9	4	21	5	12
1	2	3	9	<u>4</u>	21	5	12
1	2	3	4	9	21	<u>5</u>	12
1	2	3	4	5	21	9	12
1	2	3	4	5	9	<u>12</u>	21
1	2	3	4	5	9	12	<u>21</u>
1	2	3	4	5	9	12	21

Kompleksitas waktu algoritma:

$$T(n) = \begin{cases} a & ,n=1 \\ T(n-1) + cn & ,n>1 \end{cases}$$

Penyelesaian (seperti pada *Insertion Sort*):

$$T(n) = O(n^2)$$
.

Teorema Master

Misalkan T(n) adalah fungsi menaik yang memenuhi relasi rekurens:

$$T(n) = aT(n/b) + cn^d$$

yang dalam hal ini $n = b^k$, $k = 1, 2, ..., a \ge 1, b \ge 2$, dan c dan d adalah bilangan riil ≥ 0 , maka

$$T(n) \text{ adalah } \begin{cases} O(n^d) & \text{ jika } a < b^d \\ O(n^d \log n) & \text{ jika } a = b^d \\ O(n^{\log_b a}) & \text{ jika } a > b^d \end{cases}$$

Contoh: Pada algoritma Mergesort/Quick Sort,

$$T(n) = \begin{cases} a & ,n=1 \\ 2T(n/2) + cn & ,n>1 \end{cases}$$

Menurut Teorema Master, a = 2, b = 2, d = 1, dan $a = b^d$, maka relasi rekurens:

$$T(n) = 2T(n/2) + cn = O(n \log n)$$

Persoalan Pemasangan Ubin

Persoalan: Diberikan sebuah papan yang berukuran $2^k \times 2^k$. Tersedia sebuah ubin dan $2^{2k} - 1$ buah ubin yang terdiri dari kelompok 3-ubin berbentuk huruf L. Pasanglah semua ubin pada papan tersebut.

Ubin tunggal

Ubin berbentuk L (3-ubin)

Algoritma D & C:

- Bagi papan menjadi 4 bagian
- Ubin tunggal dapat ditaruh di mana saja.
- Tempatkan kelompok 3-ubin berbentuk L pada bagian tengah yang tidak ada ubin tunggal

Latihan

(Soal UTS 2011) Misalkan anda mempunyai array A[1..n] yang telah berisi n elemen integer. Elemen mayoritas di dalam A adalah elemen yang terdapat pada lebih dari n/2 posisi (jadi, jika n = 6 atau n = 7, elemen mayoritas terdapat pada paling sedikit 4 posisi). Rancanglah algoritma divide and conquer (tidak dalam bentuk *pseudo-code*, tapi dalam bentuk uraian deskriptif) untuk menemukan elemen mayoritas di dalam A (atau menentukan tidak terdapat elemen mayoritas). Jelaskan algoritma anda dengan contoh sebuah array berukuran 8 elemen. Selanjutnya, perkirakan kompleksitas algoritmanya dalam hubungan rekursif (misalnya T(n) = bT(n/p) + h(n)), lalu selesaikan T(n) tersebut.

Solusi:

- 1. Jika n = 1, maka elemen tunggal tersebut adalah mayoritasnya sendiri.
- 2. Jika n > 1, maka bagi *array* menjadi dua bagian (kiri dan kanan) yang masing-masing berukuran sama (n/2).
- 3. Tahap *combine*. Ada empat kemungkinan kasus:

Kasus 1: tidak ada mayoritas pada setiap bagian, sehingga *array* gabungan keduanya tidak memiliki mayoritas.

Return: "no majority"

Kasus 2: bagian kanan memiliki mayoritas, bagian kiri tidak. Pada *array* gabungan, hitung jumlah elemen yang sama dengan elemen mayoritas bagian kanan tersebut; Jika elemen tersebut mayoritas, *return* elemen tersebut, kalau tidak *return* "no majority"

Contoh lain (tidak ada mayoritas):

Kasus 3: bagian kiri memiliki mayoritas, bagian kanan tidak. Pada array gabungan, hitung jumlah elemen yang sama dengan elemen mayoritas bagian kiri tersebut.

Jika elemen tersebut mayoritas, *return* elemen tersebut, kalau tidak *return* "no majority"

Kasus 4: bagian kiri dan bagian kanan memiliki mayoritas, Pada *array* gabungan, hitung jumlah elemen yang sama dengan kedua elemen kandidat mayoritas tersebut.

Jika salah satu kandidat adalah elemen mayoritas, *return* elemen tersebut, kalau tidak *return* "no majority"

Contoh keseluruhan:

- 4 3 4 4 5 4 3
- 4 3 4 4 5 4 3
- <u>4 3 4 4 5 4 3</u>
- <u>4</u> <u>3</u> <u>4</u> <u>4</u> <u>5</u> <u>4</u> <u>3</u>
- $\frac{4}{m=4}$ $\frac{3}{m=4}$ $\frac{4}{m=4}$ $\frac{4}{m=4}$ $\frac{5}{m=4}$ $\frac{4}{m=3}$ $\frac{3}{m=4}$ solve

divide

$$\frac{4}{m=4}$$
 $\frac{3}{m=3}$ $\frac{4}{m=4}$ $\frac{4}{m=4}$ $\frac{5}{m=5}$ $\frac{4}{m=3}$ $\frac{3}{m=3}$

$$\frac{4}{m} = 4$$

Kompleksitas waktu algoritma mayoritas:

T(n) adalah jumlah operasi perbandingan yang terjadi (pada saat menghitung jumlah elemen yang sama dengan kandidat mayoritas)

Pada setiap level terdapat dua pemanggilan rekursif, masing-masing untuk n/2 elemen array.

Jumlah perbandingan yang terjadi paling banyak 2n (*upper bound*) yaitu pada kasus 4, untuk *array* berukuran n. Secara umum jumlah perbandingan = cn.

Untuk n = 1, jumlah perbandingan = 0, secara umum = a.

Jadi,

$$T(n) = \begin{cases} a & ,n=1\\ 2T(n/2) + cn & ,n>1 \end{cases}$$

Menurut Teorema Master,

$$T(n) = 2T(n/2) + cn = O(n \log n)$$

Mencari Pasangan Titik yang Jaraknya Terdekat (*Closest Pair*)

Persoalan: Diberikan himpunan titik, P, yang terdiri dari n buah titik, (x_i, y_i) , pada bidang 2-D. Tentukan sepasang titik di dalam P yang jaraknya terdekat satu sama lain.

Jarak dua buah titik $p_1 = (x_1, y_1)$ dan $p_2 = (x_2, y_2)$:

$$d = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$$

Penyelesaian secara Brute Force

• Hitung jarak setiap pasang titik. Ada sebanyak C(n, 2) = n(n - 1)/2 pasangan titik

• Pilih pasangan titik yang mempunyai jarak terkecil.

• Kompleksitas algoritma adalah $O(n^2)$.

Penyelesaian secara Divide and Conquer

• Asumsi: $n = 2^k$ dan titik-titik sudah diurut berdasarkan absis (x).

- Algoritma Closest Pair:
 - 1. SOLVE: jika n = 2, maka jarak kedua titik dihitung langsung dengan rumus Euclidean.

DIVIDE: Bagi himpunan titik ke dalam dua bagian, S_1 dan S_2 , setiap bagian mempunyai jumlah titik yang sama. L adalah garis maya yang membagi dua himpunan titik ke dalam dua sub-himpunan, masingmasin n/2 titik.

Garis L dapat dihampiri sebagai $y = x_{n/2}$ dengan asumsi titik-titik diurut menaik berdasarkan absis.

- 3. CONQUER: Secara rekursif, terapkan algoritma *D*-and-C pada masing-masing bagian.
- 4. COMBINE: Pasangan titik yang jaraknya terdekat ada tiga kemungkinan letaknya:
 - (a) Pasangan titik terdekat terdapat di bagian S_1 .
 - (b) Pasangan titik terdekat terdapat di bagian S_2 .
 - (c) Pasangan titik terdekat dipisahkan oleh garis batas L, yaitu satu titik di S_1 dan satu titik di S_2 .

Jika kasusnya adalah (c), maka lakukan tahap ketiga untuk mendapatkan jarak dua titik terdekat sebagai solusi persoalan semula.


```
procedure FindClosestPair2(input P: SetOfPoint, n : integer,
 output d : real)
{ Mencari jarak terdekat sepasang titik di dalam himpunan P.
Deklarasi:
  d1, d2 : real
Algoritma:
  if n = 2 then
 d ← jarak kedua titik dengan rumus Euclidean
  else
 S1 \leftarrow \{p_1, p_2, ..., p_{n/2}\}
 S2 \leftarrow \{p_{n/2+1}, p_{n/2+2}, \ldots, p_n\}
 FindClosestPair2(S1, n/2, d1)
 FindClosestPair2(S2, n/2, d2)
 d \leftarrow MIN(d1,d2)
 Tentukan apakah terdapat titik p<sub>l</sub> di S1 dan p<sub>r</sub> di
 S2 dengan jarak(p_1, p_r) < d. Jika ada, set
 d dengan jarak terkecil tersebut.
 endif
```

• Jika terdapat pasangan titik p_l and p_r yang jaraknya lebih kecil dari d, maka kasusnya adalah:

(i) Absis x dari p_l dan p_r berbeda paling banyak sebesar d.

(ii) Ordinat y dari p_l dan p_r berbeda paling banyak sebesar d.

• Ini berarti p_l and p_r adalah sepasang titik yang berada di daerah sekitar garis vertikal L:

• Berapa lebar strip abu-abu tersebut?

- Kita membatasi titik-titik di dalam *strip* selebar 2*d*
- Oleh karena itu, implementasi tahap ketiga adalah sbb:
 - (i) Temukan semua titik di SI_t yang memiliki absis x minimal $x_{n/2} d$.
 - (ii) Temukan semua titik di S2 yang memiliki absis x maksimal $x_{n/2} + d$.

Sebut semua titik-titik yang ditemukan pada langkah (i) dan (ii) tersebut sebagai himpunan S_{strip} yang berisi s buah titik.

Urutkan titik-titik tersebut dalam urutan ordinat y yang menaik. Misalkan q1, q2, ..., qs menyatakan hasil pengurutan.


```
for i \leftarrow 1 to s do
 for j \leftarrow i+1 to s do
 if (|q_i.x-q_j.x|>d or |q_i.y-q_j.y|>d then
 tidak diproses
 else
 d3 \leftarrow EUCLIDEAN (q_i, q_i)
 if d3 < d then
 d \leftarrow d3
 endif
 endif
 endfor
endfor
```

• Jika diamati, kita tidak perlu memeriksa semua titik di dalam area strip abu-abu tersebut. Untuk sebuah titik *P* di sebelah kiri garis L, kita hanya perlu memeriksa paling banyak enam buah titik saja yang jaraknya sebesar *d* dari ordinat *P* (ke atas dan ke bawah), serta titik-titik yang berjarak *d* dari garis *L*.

- Pengurutan titik-titik dalam absis *x* dan ordinat *y* dilakukan sebelum menerapkan algoritma *Divide* and *Conquer*.
- Pemrosesan titik-titk di dalam S_{strip} memerlukan waktu t(n) = cn = O(n).
- Kompleksitas algoritma:

$$T(n) = \begin{cases} 2T(n/2) + cn & , n > 2 \\ a & , n = 2 \end{cases}$$

Solusi dari persamaan di atas adalah $T(n) = O(n \log n)$, sesuai dengan Teorema Master

Perpangkatan aⁿ

Misalkan $a \in R$ dan n adalah bilangan bulat tidak negatif:

$$a^n = a \times a \times ... \times a \quad (n \text{ kali}), \text{ jika } n > 0$$

= 1, jika $n = 0$

Penyelesaian dengan Algoritma Brute Force

```
function Expl(input a, n : integer) → integer
{ Menghitung a^n, a > 0 dan n bilangan bulat tak-negatif
  Masukan: a, n
  Keluaran: nilai perpangkatan.
Deklarasi
  k, hasil : integer
Algoritma:
  hasil←1
  for \mathbf{k} \leftarrow 1 to n do
 hasil←hasil * a
  endfor
  return hasil
```

Kompleksitas waktu algoritma:

$$T(n) = n = O(n)$$

Penyelesaian dengan Divide and Conquer

Algoritma menghitung a^n :

1. Untuk kasus n = 0, maka $a^n = 1$.

- 2. Untuk kasus *n* > 0, bedakan menjadi dua kasus lagi:
 - (i) jika *n* genap, maka $a^n = a^{n/2} \cdot a^{n/2}$
 - (ii) jika *n* ganjil, maka $a^n = a^{n/2} \cdot a^{n/2} \cdot a$

Contoh 4.6. Menghitung 3¹⁶ dengan metode *Divide and Conquer*:

$$3^{16} = 3^8 \cdot 3^8 = (3^8)^2$$

$$= ((3^4)^2)^2$$

$$= (((3^1)^2)^2)^2$$

$$= ((((3^1)^2))^2)^2$$

$$= ((((3^0)^2 \cdot 3)^2)^2)^2$$

$$= ((((1)^2 \cdot 3)^2)^2)^2$$

$$= ((((3)^2))^2)^2$$

$$= (((9)^2)^2)^2$$

$$= (81)^2$$

$$= (6561)^2$$

$$= 43046721$$

```
function Exp2(input a :real, n : integer) \rightarrow real
{ mengembalikan nilai a^n, dihitung dengan metode Divide and
Conquer }
Algoritma:
 if n = 0 then
 return 1
 else
 if odd(n) then { fungsi ganjil }
 return Exp2(a, n div 2) * Exp2(a, n div 2) * a
 else
 return Exp2(a, n div 2) * Exp2(a, n div 2)
 endif
  endif
```

Tidak mangkus, karena ada dua kali pemanggilan rekursif untuk nialai parameter yang sama → Exp2(a, n div 2)

Perbaikan:

```
function Exp3(input a :real, n : integer) \rightarrow real
{ mengembalikan nilai a^n, dihitung dengan metode Divide and
Conquer }
Algoritma:
 if n = 0 then
 return 1
 else
 x \leftarrow Exp3(a, n div 2)
 if odd(n) then { fungsi n ganjil }
 return x * x * a
 else
 return x * x
 endif
  endif
```

Kompleksitas algoritma:

$$T(n) = \begin{cases} 0 & , n = 0 \\ 1 + T(\lfloor n/2 \rfloor) & , n > 0 \end{cases}$$

Penyelesaian:

$$T(n) = 1 + T(\lfloor n/2 \rfloor)$$

$$= 1 + (1 + T(\lfloor n/4 \rfloor)) = 2 + T(\lfloor n/4 \rfloor)$$

$$= 2 + (1 + T(\lfloor n/8 \rfloor)) = 3 + T(\lfloor n/8 \rfloor)$$

$$= \dots$$

$$= k + T(\lfloor n/2^k \rfloor)$$

Persamaan terakhir diselesaikan dengan membuat $n/2^k = 1$,

$$(n/2^{k}) = 1 \rightarrow \log (n/2^{k}) = \log 1$$

$$\log n - \log 2^{k} = 0$$

$$\log n - k \log 2 = 0$$

$$\log n = k \log 2$$

$$k = \log n / \log 2 = {}^{2}\log n$$

sehingga

$$T(n) = \lfloor 2\log n \rfloor + T(1)$$

$$= \lfloor 2\log n \rfloor + 1 + T(0)$$

$$= \lfloor 2\log n \rfloor + 1 + 0$$

$$= \lfloor 2\log n \rfloor + 1$$

$$= O(2\log n)$$

Perkalian Matriks

Misalkan A dan B dua buah matrik berukuran n
× n.

• Perkalian matriks: $C = A \times B$

Elemen-elemen hasilnya: $c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \cdots + a_{in}b_{nj} = \sum_{k=1}^{n} a_{ik}b_{kj}$

Penyelesaian dengan Algoritma Brute Force

```
function KaliMatriks1(input A,B: Matriks, input n : integer) → Matriks
{ Memberikan hasil kali matriks A dan B yang berukuran n × n.
  Masukan: matriks integer A dan B, ukuran matriks (n)
  Keluaran: Matriks\ C = A \times B.
Deklarasi
  i, j, k : integer
  C : Matriks
Algoritma:
 for i\leftarrow 1 to n do
 for j\leftarrow 1 to n do
 C_{i,i} \leftarrow 0 { inisialisasi penjumlah }
 for k \leftarrow 1 to n do
 C_{i,j} \leftarrow C_{i,j} + A_{i,k} * B_{k,j}
 endfor
 endfor
 endfor
 return C
```

Kompleksitas algoritma: $T(n) = n^3 + n^3 = O(n^3)$.

Penyelesaian dengan Algoritma Divide and Conquer

Matriks A dan B dibagi menjadi 4 buah matriks bujur sangkar. Masing-masing matriks bujur sangkar berukuran $n/2 \times n/2$:

$$\begin{bmatrix} A11 & A12 \\ A21 & A22 \end{bmatrix} \times \begin{bmatrix} B11 & B12 \\ B21 & B22 \end{bmatrix} = \begin{bmatrix} C11 & C12 \\ C21 & C22 \end{bmatrix}$$

$$A \qquad B \qquad C$$

Elemen-elemen matriks C adalah:

$$C11 = A11 \cdot B11 + A12 \cdot B21$$

 $C12 = A11 \cdot B12 + A12 \cdot B22$
 $C21 = A21 \cdot B11 + A22 \cdot B21$
 $C22 = A21 \cdot B12 + A22 \cdot B22$

Contoh 4.7. Misalkan matriks A adalah sebagai berikut:

$$A = \begin{bmatrix} 3 & 4 & 8 & 16 \\ 21 & 5 & 12 & 10 \\ 5 & 1 & 2 & 3 \\ 45 & 9 & 0 & -1 \end{bmatrix}$$

Matriks *A* dibagi menjadi 4 upa-matriks 2 x 2:

$$A11 = \begin{bmatrix} 3 & 4 \\ 21 & 5 \end{bmatrix} \quad A12 = \begin{bmatrix} 8 & 16 \\ 12 & 10 \end{bmatrix} A21 = \begin{bmatrix} 5 & 1 \\ 45 & 9 \end{bmatrix} A22 = \begin{bmatrix} 2 & 3 \\ 0 & -1 \end{bmatrix}$$

```
function KaliMatriks2(input A,B: Matriks, input n : integer) \rightarrow Matriks
\{ Memberikan hasil kali matriks A dan B yang berukuran n \times n.
  Masukan: matriks integer A dan B, ukuran matriks (n)
  Keluaran: matriks C = A \times B.
Deklarasi
  i, j, k : integer
 A11, A12, A21, A22,
 B11, B12, B21, B22,
 C11, C12, C21, C22 : Matriks
Algoritma:
 if n = 1 then
 return A × B { perkalian biasa }
 else
 Bagi A menjadi All, Al2, A21, dan A22 yang masing-masing
 berukuran n/2 \times n/2
 Baqi B menjadi B11, B12, B21, dan B22 yang masing-masing
 berukuran n/2 \times n/2
 C11 \leftarrow KaliMatriks2(A11, B11, n/2) + KaliMatriks2(A12, B21, n/2)
 C12 \leftarrow KaliMatriks2(A11, B12, n/2) + KaliMatriks2(A12, B22, n/2)
 C21 \leftarrow KaliMatriks2(A21, B11, n/2) + KaliMatriks2(A22, B21, n/2)
 C22 \leftarrow KaliMatriks2(A21, B12, n/2) + KaliMatriks2(A22, B22, n/2)
 return C { C adalah qabungan C11, C12, C13, C14 }
 endif
```

Pseudo-code algoritma penjumlahan (+), C = A + B:

```
function Tambah (input A, B: Matriks, input n: integer) \rightarrow Matriks
{ Memberikan hasil penjumlahkan dua buah matriks, A dan B, yang
 berukuran n \times n.
  Masukan: matriks integer A dan B, ukuran matriks (n)
  Keluaran: matriks C = A + B
Deklarasi
  i, j, k : integer
Algoritma:
 for i\leftarrow 1 to n do
 for j\leftarrow 1 to n do
 C_{i,j} \leftarrow A_{i,j} + B_{i,j}
 endfor
 endfor
 return C
```

Kompleksitas waktu perkalian matriks seluruhnya adalah:

$$T(n) = \begin{cases} a & ,n = 1 \\ 8T(n/2) + cn^2 & ,n > 1 \end{cases}$$

yang bila diselesaikan, hasilnya adalah:

$$T(n) = O(n^3)$$

Hasil ini tidak memberi perbaikan kompleksitas dibandingkan dengan algoritma *brute force*.

Dapatkah kita membuat algoritma perkalian matriks yang lebih baik?

Algoritma Perkalian Matriks Strassen

Hitung matriks antara:

$$M1 = (A12 - A22)(B21 + B22)$$

 $M2 = (A11 + A22)(B11 + B22)$
 $M3 = (A11 - A21)(B11 + B12)$
 $M4 = (A11 + A12)B22$
 $M5 = A11 (B12 - B22)$
 $M6 = A22 (B21 - B11)$
 $M7 = (A21 + A22)B11$

maka,

$$C11 = M1 + M2 - M4 + M6$$

 $C12 = M4 + M5$
 $C21 = M6 + M7$
 $C22 = M2 - M3 + M5 - M7$

• Volker Strassen (born April 29, 1936) is a German mathematician, a professor emeritus in the department of mathematics and statistics at the University of Konstanz.

• In 2008 he was awarded the Knuth Prize for "seminal and influential contributions to the design and analysis of efficient algorithms." [5]

Kompleksitas waktu algoritma perkalian matriks Strassen:

$$T(n) = \begin{cases} a & ,n=1\\ 7T(n/2) + cn^2 & ,n>1 \end{cases}$$

yang bila diselesaikan, hasilnya adalah

$$T(n) = O(n^{\log 7}) = O(n^{2.81})$$

Perkalian Dua Buah Bilangan Bulat yang Besar

Persoalan: Misalkan bilangan bulat *X* dan *Y* yang panjangnya *n* angka

$$X = x_1 x_2 x_3 \dots x_n$$
$$Y = y_1 y_2 y_3 \dots y_n$$

Hitunglah hasil kali *X* dengan *Y*.

Contoh 4.8. Misalkan,

$$X = 1234$$
 $(n = 4)$
 $Y = 5678$ $(n = 4)$

Cara klasik mengalikan *X* dan *Y*:

$$X \times Y = 1234$$

$$\underline{5678 \times}$$

$$9872$$

$$8368$$

$$7404$$

$$\underline{6170} +$$

$$7006652 \quad (7 \text{ angka})$$

Pseudo-code algoritma perkalian matriks:

```
function Kalil(input X, Y : LongInteger, n : integer) \rightarrow LongInteger
{ Mengalikan X dan Y, masing-masing panjangnya n digit dengan algoritma
brute force.
  Masukan: X dan Y yang panjangnya n angka
  Keluaran: hasil perkalian
Deklarasi
 temp, AngkaSatuan, AngkaPuluhan : integer
Algoritma:
 for setiap angka y_i dari y_n, y_{n-1}, ..., y_1 do
 AngkaPuluhan \leftarrow 0
 for setiap angka x_i dari x_n, x_{n-1}, ..., x_1 do
 temp \leftarrow x_i * y_i
 temp ← temp + AngkaPuluhan
 AngkaSatuan ← temp mod 10
 AngkaPuluhan ← temp div 10
 tuliskan AngkaSatuan
 endfor
 endfor
 Z \leftarrow Jumlahkan semua hasil perkalian dari atas ke bawah
 return Z
```

Penyelesaian dengan Algoritma Divide and Conquer

$$s = n \operatorname{\underline{div}} 2$$

$$a = X \underline{\text{div}} \ 10^{s}$$

$$b = X \underline{\text{mod}} \ 10^{s}$$

$$c = Y \underline{\text{div}} \ 10^{s}$$

$$d = Y \underline{\text{mod}} \ 10^{s}$$

X dan Y dapat dinyatakan dalam a, b, c, d, dan s sebagai

$$X = a \cdot 10^{s} + b$$
$$Y = c \cdot 10^{s} + d$$

Contoh,

$$X = 346769 = 346 \cdot 10^3 + 769$$
$$Y = 279431 = 279 \cdot 10^3 + 431$$

Perkalian X dengan Y dinyatakan sebagai

$$X \cdot Y = (a \cdot 10^{s} + b) \cdot (c \cdot 10^{s} + d)$$

= $ac \cdot 10^{2s} + ad \cdot 10^{s} + bc \cdot 10^{s} + bd$
= $ac \cdot 10^{2s} + (ad + bc) \cdot 10^{s} + bd$

Pseudo-code perkalian X dan Y:

```
function Kali2(input X, Y: LongInteger, n: integer) \rightarrow LongInteger
{ Mengalikan X dan Y, masing-masing panjangnya n digit dengan algoritma
Divide and Conquer.
  Masukan: X dan Y
 Keluaran: hasil perkalian X dan Y
Deklarasi
 a, b, c, d : LongInteger
 s : integer
Algoritma:
 if n = 1 then
 return X * Y { perkalian biasa }
 else
 s←n div 2 { bagidua pada posisi s }
 a←X div 10<sup>s</sup>
 b\leftarrow X \mod 10^s
 c← Y div 10<sup>s</sup>
 d← Y mod 10<sup>s</sup>
 return Kali2(a, c, s) *10^{2s} + Kali2(b, c, s) *10^{s} +
 Kali2(a, d, s)*10^{s} + Kali2(b, d, s)
  endif
```

Kompleksitas waktu algoritma:

$$T(n) = \begin{cases} a & ,n=1\\ 4T(n/2) + cn & ,n>1 \end{cases}$$

• Penyelesaian:

$$T(n) = O(n^2).$$

• Ternyata, perkalian dengan algoritma *Divide* and *Conquer* seperti di atas belum memperbaiki kompleksitas waktu algoritma perkalian secara *brute force*.

Adakah algoritma perkalian yang lebih baik?

Perbaikan (A.A Karatsuba, 1962):

Misalkan

$$r = (a + b)(c + d) = ac + (ad + bc) + bd$$

maka,

$$(ad + bc) = r - ac - bd = (a + b)(c + d) - ac - bd$$

Dengan demikian, perkalian X dan Y dimanipulasi menjadi

$$X \cdot Y = ac \cdot 10^{2s} + (ad + bc) \cdot 10^{s} + bd$$

$$= \underbrace{ac}_{p} \cdot 10^{2s} + \{\underbrace{(a+b)(c+d)}_{r} - \underbrace{ac}_{p} - \underbrace{bd}_{q}\} \cdot 10^{s} + \underbrace{bd}_{q}$$

Anatolii Alexevich Karatsuba

Anatolii Alexeevitch Karatsuba (Russian: Анато́лий Алексе́евич Карацу́ба; Grozny, January 31, 1937 — Moscow, September 28, 2008) was a Russian mathematician, who authored the first fast multiplication method: the Karatsuba algorithm, a fast procedure for multiplying large numbers. (Sumber: Wikipedia)

```
function Kali3(input X, Y: LongInteger, n: integer) \rightarrow LongInteger
{ Mengalikan X dan Y, masing-masing panjangnya n digit dengan algoritma
Divide and Conquer.
  Masukan: X dan Y
  Keluaran: hasil perkalian X dan Y
Deklarasi
 a, b, c, d : LongInteger
 s : integer
Algoritma:
 if n = 1 then
 return X * Y { perkalian biasa }
 else
 s←n div 2 { bagidua pada posisi s }
 a←X div 10<sup>s</sup>
 b←X mod 10°
 c← Y div 10<sup>s</sup>
 d\leftarrow Y \mod 10^s
 p \leftarrow Kali3(a, c, s)
 q\leftarrow Kali3(b, d, s)
 r \leftarrow Kali3(a + b, c + d, s)
 return p*10^{2s} + (r - p - q)*10^{s} + q
```

endif

Kompleksitas waktu algoritmanya:

T(n) = waktu perkalian integer yang berukuran n/2 + waktu untuk perkalian dengan 10^s dan 10^{2s} dan waktu untuk penjumlahan

$$T(n) = \begin{cases} a & ,n=1\\ 3T(n/2) + cn & ,n>1 \end{cases}$$

Bila relasi rekurens diselesaikan, diperoleh $T(n) = O(n^{\log 3}) = O(n^{1.59})$, lebih baik daripada kompleksitas waktu dua algoritma perkalian sebelumnya.

Lecture 3: The Polynomial Multiplication Problem

A More General Divide-and-Conquer Approach

Divide: Divide a given problem into subproblems (ideally of approximately equal size).
No longer only TWO subproblems

Conquer: Solve each subproblem (directly or recursively), and

Combine: Combine the solutions of the subproblems into a global solution.

The Polynomial Multiplication Problem

another divide-and-conquer algorithm

Problem:

Given two polynomials of degree n

$$A(x) = a_0 + a_1 x + \dots + a_n x^n$$

 $B(x) = b_0 + b_1 x + \dots + b_n x^n$,

compute the product A(x)B(x).

Example:

$$A(x) = 1 + 2x + 3x^{2}$$

$$B(x) = 3 + 2x + 2x^{2}$$

$$A(x)B(x) = 3 + 8x + 15x^{2} + 10x^{3} + 6x^{4}$$

Question: How can we efficiently calculate the coefficients of A(x)B(x)?

Assume that the coefficients a_i and b_i are stored in arrays A[0...n] and B[0...n].

Cost of any algorithm is number of scalar multiplications and additions performed.

Convolutions

Let
$$A(x) = \sum_{i=0}^{n} a_i x^i$$
 and $B(x) = \sum_{i=0}^{m} b_i x^i$.

Set
$$C(x) = \sum_{k=0}^{n+m} c_i x^i = A(x)B(x)$$
.

Then

$$c_k = \sum_{i=0}^k a_i b_{k-i}$$

for all $0 \le k \le m + n$.

Definition: The vector $(c_0, c_1, \ldots, c_{m+n})$ is the convolution of the vectors (a_0, a_1, \ldots, a_n) and (b_0, b_1, \ldots, b_m) .

Calculating convolutions (and thus polynomial multiplication) is a major problem in digital signal processing.

Convolutions

Let
$$A(x) = \sum_{i=0}^n a_i x^i$$
 and $B(x) = \sum_{i=0}^m b_i x^i$.

Set
$$C(x) = \sum_{k=0}^{n+m} c_i x^i = A(x)B(x)$$
.

Then

$$c_k = \sum_{i=0}^k a_i b_{k-i}$$

for all $0 \le k \le m + n$.

Definition: The vector $(c_0, c_1, \dots, c_{m+n})$ is the convolution of the vectors (a_0, a_1, \dots, a_n) and (b_0, b_1, \dots, b_m) .

Calculating convolutions (and thus polynomial multiplication) is a major problem in digital signal processing.

The Direct (Brute Force) Approach

Let
$$A(x) = \sum_{i=0}^{n} a_i x^i$$
 and $B(x) = \sum_{i=0}^{n} b_i x^i$.

Set
$$C(x) = \sum_{k=0}^{2n} c_i x^i = A(x)B(x)$$
 with

$$c_k = \sum_{i=0}^k a_i b_{k-i}$$

for all $0 \le k \le 2n$.

The direct approach is to compute all c_k using the formula above. The total number of multiplications and additions needed are $\Theta(n^2)$ and $\Theta(n^2)$ respectively. Hence the complexity is $\Theta(n^2)$.

Questions: Can we do better?

Can we apply the divide-and-conquer approach to develop an algorithm?

The Divide-and-Conquer Approach

The Divide Step: Define

$$A_0(x) = a_0 + a_1 x + \dots + a_{\lfloor \frac{n}{2} \rfloor - 1} x^{\lfloor \frac{n}{2} \rfloor - 1},$$

$$A_1(x) = a_{\lfloor \frac{n}{2} \rfloor} + a_{\lfloor \frac{n}{2} \rfloor + 1} x + \dots + a_n x^{n - \lfloor \frac{n}{2} \rfloor}.$$

Then $A(x) = A_0(x) + A_1(x)x^{\lfloor \frac{n}{2} \rfloor}$.

Similarly we define $B_0(x)$ and $B_1(x)$ such that

$$B(x) = B_0(x) + B_1(x)x^{\lfloor \frac{n}{2} \rfloor}.$$

Then

$$A(x)B(x) = A_0(x)B_0(x) + A_0(x)B_1(x)x^{\lfloor \frac{n}{2} \rfloor} + A_1(x)B_0(x)x^{\lfloor \frac{n}{2} \rfloor} + A_1(x)B_1(x)x^{2\lfloor \frac{n}{2} \rfloor}.$$

Remark: The original problem of size n is divided into 4 problems of input size $\frac{n}{2}$.

Example:

$$A(x) = 2 + 5x + 3x^{2} + x^{3} - x^{4}$$

$$B(x) = 1 + 2x + 2x^{2} + 3x^{3} + 6x^{4}$$

$$A(x)B(x) = 2 + 9x + 17x^{2} + 23x^{3} + 34x^{4} + 39x^{5}$$

$$+19x^{6} + 3x^{7} - 6x^{8}$$

$$A_0(x) = 2 + 5x$$
, $A_1(x) = 3 + x - x^2$,
 $A(x) = A_0(x) + A_1(x)x^2$
 $B_0(x) = 1 + 2x$, $B_1(x) = 2 + 3x + 6x^2$,
 $B(x) = B_0(x) + B_1(x)x^2$

$$A_0(x)B_0(x) = 2 + 9x + 10x^2$$

$$A_1(x)B_1(x) = 6 + 11x + 19x^2 + 3x^3 - 6x^4$$

$$A_0(x)B_1(x) = 4 + 16x + 27x^2 + 30x^3$$

$$A_1(x)B_0(x) = 3 + 7x + x^2 - 2x^3$$

$$A_0(x)B_1(x) + A_1(x)B_0(x) = 7 + 23x + 28x^2 + 28x^3$$

$$A_0(x)B_0(x) + (A_0(x)B_1(x) + A_1(x)B_0(x))x^2 + A_1(x)B_1(x)x^4$$

= 2 + 9x + 17x² + 23x³ + 34x⁴ + 39x⁵ + 19x⁶ + 3x⁷ - 6x⁸

The Divide-and-Conquer Approach

The Conquer Step: Solve the four subproblems, i.e., computing

$$A_0(x)B_0(x), A_0(x)B_1(x),$$

 $A_1(x)B_0(x), A_1(x)B_1(x)$

by recursively calling the algorithm 4 times.

The Divide-and-Conquer Approach

The Combining Step: Adding the following four polynomials

$$A_0(x)B_0(x)$$

$$+A_0(x)B_1(x)x^{\lfloor \frac{n}{2} \rfloor}$$

$$+A_1(x)B_0(x)x^{\lfloor \frac{n}{2} \rfloor}$$

$$+A_1(x)B_1(x)x^{2\lfloor \frac{n}{2} \rfloor}.$$

takes $\Theta(n)$ operations. Why?

The First Divide-and-Conquer Algorithm

```
PolyMulti1(A(x), B(x))
 A_0(x) = a_0 + a_1 x + \dots + a_{\lfloor \frac{n}{2} \rfloor - 1} x^{\lfloor \frac{n}{2} \rfloor - 1};
 A_1(x) = a_{\lfloor \frac{n}{2} \rfloor} + a_{\lfloor \frac{n}{2} \rfloor + 1} x + \dots + a_n x^{n - \lfloor \frac{n}{2} \rfloor};
 B_0(x) = b_0 + b_1 x + \dots + b_{\lfloor \frac{n}{2} \rfloor - 1} x^{\lfloor \frac{n}{2} \rfloor - 1};
 B_1(x) = b_{\lfloor \frac{n}{2} \rfloor} + b_{\lfloor \frac{n}{2} \rfloor + 1} x + \dots + b_n x^{n - \lfloor \frac{n}{2} \rfloor};
 U(x) = PolyMulti1(A_0(x), B_0(x));
 V(x) = PolyMulti1(A_0(x), B_1(x));
 W(x) = PolyMulti1(A_1(x), B_0(x));
 Z(x) = PolyMulti1(A_1(x), B_1(x));
 return \left(U(x) + [V(x) + W(x)]x^{\lfloor \frac{n}{2} \rfloor} + Z(x)x^{2\lfloor \frac{n}{2} \rfloor}\right)
```

Running Time of the Algorithm

Assume n is a power of 2, $n = 2^h$. By substitution (expansion),

$$T(n) = 4T\left(\frac{n}{2}\right) + cn$$

$$= 4\left[4T\left(\frac{n}{2^2}\right) + c\frac{n}{2}\right] + cn$$

$$= 4^2T\left(\frac{n}{2^2}\right) + (1+2)cn$$

$$= 4^2\left[4T\left(\frac{n}{2^3}\right) + c\frac{n}{2^2}\right] + (1+2)cn$$

$$= 4^3T\left(\frac{n}{2^3}\right) + (1+2+2^2)cn$$

$$\vdots$$

$$= 4^iT\left(\frac{n}{2^i}\right) + \sum_{j=0}^{i-1} 2^jcn \quad \text{(induction)}$$

$$\vdots$$

$$= 4^hT\left(\frac{n}{2^h}\right) + \sum_{j=0}^{h-1} 2^jcn$$

$$= n^2T(1) + cn(n-1)$$

$$\text{(since } n = 2^h \text{ and } \sum_{j=0}^{h-1} 2^j = 2^h - 1 = n-1)$$

$$= \Theta(n^2).$$

The same order as the brute force approach!

Comments on the Divide-and-Conquer Algorithm

Comments: The divide-and-conquer approach makes no essential improvement over the brute force approach!

Question: Why does this happen.

Question: Can you improve this divide-and-conquer

algorithm?

Problem: Given 4 numbers

$$A_0, A_1, B_0, B_1$$

how many multiplications are needed to calculate the three values

$$A_0B_0$$
, $A_0B_1 + A_1B_0$, A_1B_1 ?

This can obviously be done using 4 multiplications but there is a way of doing this using only the following 3:

$$Y = (A_0 + A_1)(B_0 + B_1)$$

 $U = A_0B_0$
 $Z = A_1B_1$

U and Z are what we originally wanted and

$$A_0B_1 + A_1B_0 = Y - U - Z.$$

Improving the Divide-and-Conquer Algorithm

Define

$$Y(x) = (A_0(x) + A_1(x)) \times (B_0(x) + B_1(x))$$

 $U(x) = A_0(x)B_0(x)$
 $Z(x) = A_1(x)B_1(x)$

Then

$$Y(x) - U(x) - Z(x) = A_0(x)B_1(x) + A_1(x)B_0(x)$$
.

Hence A(x)B(x) is equal to

$$U(x) + [Y(x) - U(x) - Z(x)]x^{\lfloor \frac{n}{2} \rfloor} + Z(x) \times x^{2\lfloor \frac{n}{2} \rfloor}$$

Conclusion: You need to call the multiplication procedure 3, rather than 4 times.

The Second Divide-and-Conquer Algorithm

```
PolyMulti2(A(x), B(x))
 A_0(x) = a_0 + a_1 x + \dots + a_{\lfloor \frac{n}{2} \rfloor - 1} x^{\lfloor \frac{n}{2} \rfloor - 1};
 A_1(x) = a_{\lfloor \frac{n}{2} \rfloor} + a_{\lfloor \frac{n}{2} \rfloor + 1} x + \dots + a_n x^{n - \lfloor \frac{n}{2} \rfloor};
 B_0(x) = b_0 + b_1 x + \dots + b_{\lfloor \frac{n}{2} \rfloor - 1} x^{\lfloor \frac{n}{2} \rfloor - 1};
 B_1(x) = b_{\lfloor \frac{n}{2} \rfloor} + b_{\lfloor \frac{n}{2} \rfloor + 1} x + \dots + b_n x^{n - \lfloor \frac{n}{2} \rfloor};
 Y(x) = PolyMulti2(A_0(x) + A_1(x), B_0(x) + B_1(x))
 U(x) = PolyMulti2(A_0(x), B_0(x));
 Z(x) = PolyMulti2(A_1(x), B_1(x));
 return \left(U(x) + \left[Y(x) - U(x) - Z(x)\right]x^{\lfloor \frac{n}{2} \rfloor} + Z(x)x^{2\lfloor \frac{n}{2} \rfloor}\right);
```

Running Time of the Modified Algorithm

Assume $n = 2^h$. Let $\lg x$ denote $\log_2 x$. By the substitution method,

$$T(n) = 3T\left(\frac{n}{2}\right) + cn$$

$$= 3\left[3T\left(\frac{n}{2^2}\right) + c\frac{n}{2}\right] + cn$$

$$= 3^2T\left(\frac{n}{2^2}\right) + \left(1 + \frac{3}{2}\right)cn$$

$$= 3^2\left[3T\left(\frac{n}{2^3}\right) + c\frac{n}{2^2}\right] + \left(1 + \frac{3}{2}\right)cn$$

$$= 3^3T\left(\frac{n}{2^3}\right) + \left(1 + \frac{3}{2} + \left[\frac{3}{2}\right]^2\right)cn$$

$$\vdots$$

$$= 3^hT\left(\frac{n}{2^h}\right) + \sum_{j=0}^{h-1}\left[\frac{3}{2}\right]^jcn.$$

We have

$$3^h = (2^{\lg 3})^h = 2^{h \lg 3} = (2^h)^{\lg 3} = n^{\lg 3} \approx n^{1.585}$$

and

$$\sum_{i=0}^{h-1} \left[\frac{3}{2} \right]^{i} = \frac{(3/2)^{h} - 1}{3/2 - 1} = 2 \cdot \frac{3^{h}}{2^{h}} - 2 = 2 n^{\lg 3 - 1} - 2.$$

Hence

$$T(n) = \Theta(n^{\lg 3}T(1) + 2cn^{\lg 3}) = \Theta(n^{\lg 3}).$$

Comments

 The divide-and-conquer approach doesn't always give you the best solution.
 Our original D-A-C algorithm was just as bad as brute force.

 There is actually an O(n log n) solution to the polynomial multiplication problem.
 It involves using the Fast Fourier Transform algorithm as a subroutine.
 The FFT is another classic D-A-C algorithm (Chapt 30 in CLRS gives details).

 The idea of using 3 multiplications instead of 4 is used in large-integer multiplications.
 A similar idea is the basis of the classic Strassen matrix multiplication algorithm (CLRS, Chapter 28).