Kompleksitas Waktu dan Ruang

Sukmawati Nur Endah

Departemen Informatika UNDIP

Kemangkusan Algoritma (Efisiensi Algoritma)

- Algoritma yang bagus adalah algoritma yang mangkus
- Kemangkusan algoritma diukur dari :
 - Berapa jumlah waktu dan ruang (space) memori yang dibutuhkan untuk menjalankannya
- Algoritma yang mangkus:
 - Algoritma yang meminimumkan kebutuhan waktu dan ruang
- Kebutuhan waktu dan ruang tergantung pada :
 - Ukuran masukan (jumlah data) yang diproses
 - Biasa disimbolkan dengan n
 - Misal : Mengurutkan 1000 buah elemen → n = 1000
 Menghitung 6! → n = 6

Mengapa kita memerlukan Algoritma yang mangkus

Ilustrasi

- Dipunyai :
 - Algoritma yang waktu eksekusinya dalam orde eksponensial (2ⁿ), dengan n adalah jumlah masukan yang diproses
 - Sebuah komputer yang mampu menjalankanprogram dengan masukan berukuran n dalam waktu 10⁻⁴ x 2ⁿ detik
- Dengan algoritma dan komputer tersebut, maka:
 - ▶ n=10 dibutuhkan waktu eksekusi 0,1024 detik ~ 1/10 detik
 - ▶ n=20 dibutuhkan waktu eksekusi 104,8576 detik ~ ...??... menit
 - Berapa waktu yang dibutuhkan untuk n = 30?
 - ▶ Jika dapat menjalankan komputer tanpa gangguan selama 1 tahun, berapa masukan yang dapat diselesaikan dalam 1 tahun tersebut?
 - Apa yang harus dilakukan agar mampu menyelesaikan jumlah masukan lebih banyak?

Ilustrasi

Solusi 1

- Membeli komputer baru yang lebih cepat (10⁻⁶) → dengan masukan n maka kecepatannya 10⁻⁶ x 2ⁿ detik
- Berapa masukan yang dapat dilakukan dengan komputer baru tersebut?

Solusi 2

- Mengubah algoritmanya, misalkan menemukan algoritma baru untuk masalah sama dengan waktu penyelesaian n³
- ➤ Sehingga dengan menggunakan komputer 1 dapat menyelesaikan masalah dalam waktu 10⁻⁴ x n³ detik
- Satu hari dapat menyelesaikan lebih dari 900 masukan, berapa dalam satu tahun?
- Berapa masukan dapat diselesaikan dengan komputer 2 dalam satu tahun?

Kebutuhan Waktu dan Ruang

- Kebutuhan waktu dihitung dalam satuan detik
- Kebutuhan ruang dihitung dalam satuan byte atau kilobyte
- Bagaimana menghitung kebutuhan waktu?
 - ▶ Biasanya dengan menghitung durasi waktu yang dibutuhkan algoritma dalam menyelesaikan masalah tanpa menghitung kebutuhan waktu untuk menampilkan antar muka program, operasi I/O (baca/tulis)
- Ilustrasi: Menghitung rata-rata dari n buah data dengan prosedur HitungRerata
 - Asumsikan data masukan sudah dibaca
 - Jalankan program yang mengandung prosedur itu
 - Hitung selisih waktu sebelum pemanggilan prosedur dan sesudah selesai pemanggilan
 - Selisih tersebut merupakan kebutuhan waktu menghitung rerata n buah data
- Namun, model perhitungan seperti ini kurang dapat diterima, apa alasannya?

Kebutuhan Waktu dan Ruang

Alasan 1:

- Arsitektur komputer yang berbeda menghasilkan waktu yang berbeda pula untuk melaksanakan operasi-operasi dasar (penambahan, perkalian, pembagian, pengurangan)
- Kebutuhan waktu jika menjalankan pada komputer IBM akan berbeda dengan saat dieksekusi pada komputer Macintosh
- Komputer dengan arsitektur yang berbeda maka :
 - Akan berbeda pula perintah (instruction) dalam bahasa mesin yang dimilikinya
 - Akan berbeda pula kecepatan (speed) operasi piranti kerasnya
 - Perbedaan ini menghasilkan ukuran waktu (dan kebutuhan ruang memori) yang berbeda pula
- Misal: komputer super cepat saat ini mampu melakukan operasi dasar dalam waktu 10⁻⁹ detik, tapi PC biasa memerlukan 10⁻⁶ detik

Kebutuhan Waktu dan Ruang

Alasan 2:

- Kebutuhan waktu sebuah algoritma bergantung pada compiler bahasa pemrograman yang digunakan
- Compiler yang berbeda akan menerjemahkan program (dalam bahasa tingkat tinggi) ke dalam kode mesin (object code-bahasa tingkat rendah) yang berbeda pula
- Kode mesin yang berbeda akan menggunakan ruang memori dan memerlukan waktu pelaksanaan program yang berbeda pula
- Model pengukuran waktu/ruang harus independen dari pertimbangan mesin dan compiler apapun
- ▶ Besaran yang dipakai → kompleksitas algoritma

Kompleksitas Algoritma

- Ada dua macam :
 - Kompleksitas waktu
 - Kompleksitas ruang
- Kompleksitas waktu diekspresikan sebagai jumlah tahapan komputasi yang dibutuhkan untuk menjalankan algoritma sebagai fungsi dari ukuran masukan n
- Kompleksitas ruang diekspresikan sebagai jumlah memori yang digunakan oleh struktur data yang terdapat di dalam algoritma sebagai fungsi dari ukuran masukan n

Terminologi Kompleksitas Waktu/Ruang

- Ukuran besar masukan data untuk suatu algoritma : n
- ► Komplekitas waktu : T(n) → jumlah operasi yang dilakukan
- ► Kompleksitas ruang : S(n) → jumlah memori yang dibutuhkan
- Pembahasan lebih lanjut berfokus pada kompleksitas waktu dengan pertimbangan :
 - Kompleksitas ruang terkait erat dengan bentuk struktur data
 - Ukuran memori sudah bukan lagi persoalan kritis

Kompleksitas Waktu

Perhatikan Algoritma menghitung rata-rata berikut ini:

```
Procedure HitungRerata (input a1,a2, ...an: integer, output r : real)
Deklarasi
 i: integer
 jumlah : real
Algoritma
 jumlah \leftarrow 0
 i ← 1
 while i \le n do
 jumlah ← jumlah + ai
 i \leftarrow i+1
 endwhile
 r \leftarrow jumlah / n
```

Kompleksitas waktu

- Jenis operasi yang ada dalam Algoritma HitungRerata
 - Operasi pengisian nilai

```
\begin{array}{lll} \text{jumlah} \leftarrow 0 & 1 \text{ kali} \\ \text{i} \leftarrow 1 & 1 \text{ kali} \\ \text{jumlah} \leftarrow \text{jumlah} + \text{a1} & \text{n kali} \\ \text{i} \leftarrow \text{i+1} & \text{n kali} \\ \text{r} \leftarrow \text{jumlah} \ / \ \text{n} & 1 \text{ kali} \end{array}
```

▶ Jumlah seluruh operasi pengisian nilai : 3 + 2n

Lanjutan

Operasi penjumlahan

```
jumlah + a1 n kali
i+1 n kali
```

- ▶ Jumlah seluruh operasi penjumlahan : 2n
- Operasi pembagian

```
jumlah / n 1 kali
```

- ▶ Jumlah seluruh operasi pembagian : 1
- Kompleksitas waktu: Total waktu yang diperlukan

$$3+2n+2n+1 = 4n + 4$$

Kompleksitas Waktu

- Idealnya untuk menghitung kompleksitas adalah seperti di atas
- Namun untuk alasan praktis : cukup dihitung jumlah operasi abstrak yag mendasari suatu algoritma
- Contoh:
 - ► Algoritma pencarian → operasi perbandingan x dengan elemen larik-lariknya
 - ► Algoritma pengurutan → operasi perbandingan elemenelemen larik dan operasi pertukaran elemen-elemen
 - Algoritma perkalian dua matriks A x B masing-masing berukuran n x n ???

Kompleksitas Waktu

- Apa operasi dasar untuk Algoritma HitungRerata?
- ▶ Jika berdasarkan operasi dasarnya, berapa T(n) Algoritma HitungRerata?

Latihan

- Buatlah algoritma untuk mencari elemen terbesar di dalam sebuah larik (array) yang berukuran n elemen
 - Apa operasi dasarnya?
 - Berapa kompleksitas waktu berdasarkan operasi dasarnya?

Tiga Jenis Kompleksitas Waktu

- T_{max} (n): Kompleksitas waktu untuk kasus terburuk (*worst case*)
 - Kebutuhan waktu maksimum yang diperlukan sebuah algoritma sebagai fungsi dari n
- $ightharpoonup T_{min}$ (n): Kompleksitas waktu untuk kasus terbaik (*best case*)
 - Kebutuhan waktu minimum yang diperlukan sebuah algoritma sebagai fungsi dari n
- T_{avg} (n): Kompleksitas waktu untuk kasus rata-rata (average case)
 - Kebutuhan waktu rata-rata yang diperlukan sebuah algoritma sebagai fungsi dari n

PR

- Buatlah algoritma pencarian beruntun (sequensial search)
- Hitunglah kompleksitas waktu terbaik, terburuk dan rata-rata dari algoritma tersebut!