Divide-and-Conquer

General idea:

Divide a problem into subprograms of the same kind; solve subprograms using the same approach, and combine partial solution (if necessary).

Young CS 530 Adv. Algo. Topic: Divide and Conquer

1. Find the maximum and minimum

The problem: Given a list of unordered n elements, find max and min

The straightforward algorithm:

$$\max \leftarrow \min \leftarrow A (1);$$

for $i \leftarrow 2$ to n do
$$\begin{cases} \text{if A } (i) > \max, \max \leftarrow A (i); \\ \text{if A } (i) < \min, \min \leftarrow A (i); \end{cases}$$

Key comparisons: 2(n-1)

Young CS 530 Adv. Algo. Topic: Divide and Conquer

min = MIN (min1, min2) max = MAX (max1, max2)

Young CS 530 Adv. Algo.

Topic: Divide and Conquer

```
The Divide-and-Conquer algorithm:
  procedure Rmaxmin (i, j, fmax, fmin);
 // i, j are index #, fmax,
 // fmin are output parameters
 begin
 case:
 i = j: fmax \leftarrow fmin \leftarrow A(i);

i = j - 1: if A(i) < A(j) then fmax \leftarrow A(j);
 fmin \leftarrow A(i);
 else fmax \leftarrow A(i);
 fmin \leftarrow A(j);
 mid \leftarrow \left| \frac{i+j}{2} \right|; call Rmaxmin (i, mid, gmax, gmin);
 else:
 call Rmaxmin (mid+1, j, hmax, hmin);
 fmax \leftarrow MAX (gmax, hmax);
 fmin \leftarrow MIN (gmin, hmin);
 Lend
 end;
 Young
 Topic: Divide and Conquer
 4
 CS 530 Adv. Algo.
```

Eg: find max and min in the array:

Young CS 530 Adv. Algo. Topic: Divide and Conquer

5

Analysis: For algorithm containing recursive calls, we can use recurrence relation to find its complexity

T(n) - # of comparisons needed for Rmaxmin Recurrence relation:

$$\begin{cases} T(n) = 0 & n = 1 \\ T(n) = 1 & n = 2 \\ T(n) = 2T(\frac{n}{2}) + 2 & otherwise \end{cases}$$

$$T(n) = 2T(\frac{n}{2}) + 2$$

$$= 2 \cdot (2T(\frac{n}{4}) + 2) + 2 = 2^2 \cdot T(\frac{n}{2^2}) + 2^2 + 2$$

$$= 2^2 \cdot (2T(\frac{n}{8}) + 2) + 2^2 + 2 = 2^3 \cdot T(\frac{n}{2^3}) + 2^3 + 2^2 + 2$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

Assume $n = 2^k$ for some integer k

$$= 2^{k-1}T(\frac{n}{2^{k-1}}) + (2^{k-1} + 2^{k-2} + \dots + 2^{1})$$

$$= 2^{k-1} \cdot T(2) + (2^{k} - 2) = \frac{n}{2} \cdot 1 + n - 2$$

$$= 1.5n - 2$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

They don't have to be the same constant. We make them the same here for simplicity. It will not affect the overall result.

Theorem:
$$T(n) = \begin{cases} b & n = 1 \\ aT(\frac{n}{c}) + bn & n > 1 \end{cases}$$
 where are a, b, c constants

Claim:

$$T(n) = \begin{cases} O(n) & a < c \\ O(nLog_c n) & a = c \\ O(n^{Log_c a}) & a > c \end{cases}$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

Proof: Assume
$$n = c^k$$
 $T(n) = a \cdot T(\frac{n}{c}) + bn$
 $T(n) = a \cdot (a \cdot T(\frac{n}{c^2}) + b \cdot \frac{n}{c}) + bn = a^2 \cdot T(\frac{n}{c^2}) + ab \cdot \frac{n}{c} + bn$
 $= a^2 \cdot (a \cdot T(\frac{n}{c^3}) + b \cdot \frac{n}{c^2}) + ab \cdot \frac{n}{c} + bn$
 $= a^3 \cdot T(\frac{n}{c^3}) + bn \cdot (\frac{a^2}{c^2} + \frac{a}{c} + 1)$

...

 $= a^k \cdot T(\frac{n}{c^k}) + bn \cdot (\frac{a^{k-1}}{c^{k-1}} + \frac{a^{k-2}}{c^{k-2}} + \dots + \frac{a^0}{c^0})$
 $= a^k \cdot b + bn \cdot ((\frac{a}{c})^{k-1} + (\frac{a}{c})^{k-2} + \dots + (\frac{a}{c})^0)$
 $= a^k \cdot b \cdot \frac{n}{c^k} + bn \cdot ((\frac{a}{c})^{k-1} + (\frac{a}{c})^{k-2} + \dots + (\frac{a}{c})^0)$
 $= bn \cdot (\frac{a}{c})^k + bn \cdot ((\frac{a}{c})^{k-1} + (\frac{a}{c})^{k-2} + \dots + (\frac{a}{c})^0)$
 $= bn \cdot (\frac{a}{c})^k + bn \cdot ((\frac{a}{c})^{k-1} + (\frac{a}{c})^{k-2} + \dots + (\frac{a}{c})^0)$

Topic: Divide and Conquer

Young CS 530 Adv. Algo.

If
$$a < c$$
, $\sum_{i=0}^{k} \left(\frac{a}{c}\right)^{i}$ is a constant

$$T(n) = bn \cdot a \text{ constant}$$

$$T(n) = O(n)$$
if $a = c$, $\sum_{i=0}^{k} \left(\frac{a}{c}\right)^{i} = k+1$

$$T(n) = bn \sum_{i=0}^{k} 1 = bn \cdot (k+1)$$

$$= bn \cdot (Log_{c}n + 1)$$

$$= O(nLogn)$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

If
$$a > c$$
,
$$\sum_{i=0}^{k} \left(\frac{a}{c}\right)^{i} = \frac{\left(\frac{a}{c}\right)^{k+1} - 1}{\left(\frac{a}{c}\right) - 1}$$

$$T(n) = bn \cdot \sum_{i=0}^{k} \left(\frac{a}{c}\right)^{i} = bn \cdot \frac{\left(\frac{a}{c}\right)^{k+1} - 1}{\left(\frac{a}{c}\right) - 1}$$

$$\leq bn \cdot \left(\frac{a}{c}\right)^{k} = b \cdot a^{k} = b \cdot a^{Log_{c}n}$$

$$= b \cdot n^{Log_{c}a}$$

$$= O(n^{Log_{c}a})$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

11

2. Integer multiplication

The problem:

Multiply two large integers (*n* digits)

The traditional way:

Use two for loops, it takes operations

Young CS 530 Adv. Algo. Topic: Divide and Conquer

The Divide-and-Conquer way:

Suppose large integers, , divide into two part a and b, same as into c and d.

x:
$$a b$$
 \therefore $x = a \cdot 10^{\frac{n}{2}} + b$
y: $c d$ \therefore $y = c \cdot 10^{\frac{n}{2}} + d$
 $x \cdot y = (a \cdot 10^{\frac{n}{2}} + b)(c \cdot 10^{\frac{n}{2}} + d)$
 $= ac \cdot 10^n + bd + 10^{\frac{n}{2}}(ad + bc)$

So, transform the problem of multiply two integers of *n*-digit into four subproblems of multiply two integers of $\frac{n}{2}$ -digit

Young CS 530 Adv. Algo. Topic: Divide and Conquer

13

Worst-Case is:

$$T(n) = 4 \cdot T(\frac{n}{2}) + bn$$
$$= O(n^{Log_2 4}) = O(n^2)$$

however, it is same as the traditional way.

Therefore, we need to improve equation show before:

$$= ac \cdot 10^n + bd + 10^{\frac{n}{2}} \cdot (ad + bc)$$
$$= \underline{ac} \cdot 10^n + \underline{bd} + 10^{\frac{n}{2}} \cdot ((a+b)(c+d) - ac - bd)$$

Worst-Case is:

$$T(n) = 3 \cdot T(\frac{n}{2}) + bn$$

$$= O(n^{\log_2 3}) \approx O(n^{1.58})$$
Topic: Divide and Conquer

14

CS 530 Adv. Algo.

Young

```
The algorithm by Divide-and-Conquer:
  Large-int function multiplication (x,y)
 begin
 n = MAX ( # of digits in x, #of digits in y);
 if (x = 0) or (y = 0), return 0;
 if (n = 1), return x*y in the usual way;
 else
 else
 a = x \text{ divide } 10^m;
 b = x \text{ rem } 10^{m};
 c = y divide 10^m;
 d = y \text{ rem } 10^m;
 p1 = MULTIPLICATION(a, c);
 p2=MULTIPLICATION(b, d);
 p3 = \text{MULTIPLICATION } (a+b, c+d);
return p_1 \cdot 10^{2m} + p_2 + 10^m (p_3 - p_1 - p_2);
 end;
 Topic: Divide and Conquer
 15
 Young
 CS 530 Adv. Algo.
```

example: x = 143, y = 256

P	x = 143 $y = 256$	n = 3	m = 1	a = 14 $b = 3$ $c = 25$ $d = 6$	$p_1 = p'$ $p_2 = 18$ $p_3 = p''$	P=36608
<i>P'</i>	x = 14 $y = 25$	n = 2	m = 1	a = 1 $b = 4$ $c = 2$ $d = 5$	$p_1 = 2$ $p_2 = 20$ $p_3 = 35$	P'=350
P''	x = 17 $y = 31$	n = 2	m = 1	a = 1 $b = 7$ $c = 3$ $d = 1$	$p_1 = 3$ $p_2 = 7$ $p_3 = 32$	P''=527

Young CS 530 Adv. Algo. Topic: Divide and Conquer

3. Merge Sort

The problem:

Given a list of *n* numbers, sort them in non-decreasing order

idea: Split each part into 2 equal parts and sort each part using Mergesort, then merge the tow sorted sub-lists into one sorted list.

```
The algorithm:
 procedure MergeSort (low, high)
 low < high
 begin
 then mid \leftarrow \left| \frac{low + high}{2} \right|
 call MergeSort (low, mid);
 call MergeSort (mid+1, high);
 call Merge (low, mid, high);
 end:
 Topic: Divide and Conquer
```

Young

CS 530 Adv. Algo.

17

procedure Merge (low, mid, high) $i \leftarrow low, j \leftarrow mid + 1, k \leftarrow low$ begin while ($i \le mid$ and $j \le high$) if A(i) < A(j), then $U(k) \leftarrow A(i)$; else $U(k) \leftarrow A(j)$; i++; k++: if (i > mid)move A(j) through A(high) to U(k) through U(high); else move A(i) through A(mid) to U(k) through U(high); end: 18 Young Topic: Divide and Conquer CS 530 Adv. Algo.

Analysis:

Worst-Case for MergeSort is:

$$T(n) = 2 \cdot T(\frac{n}{2}) + bn$$
$$= O(nLogn)$$

Average-Case? Merge sort pays no attention to the original order of the list, it will keep divide the list into half until sub-lists of length 1, then start merging.

Therefore Average-Case is the same as the Worst-Case.

Young CS 530 Adv. Algo. Topic: Divide and Conquer

19

4. Quick Sort

The problem:

Same as Merge Sort

Compared with Merge Sort:

- Quick Sort also use Divide-and-Conquer strategy
- Quick Sort eliminates merging operations

Young CS 530 Adv. Algo.

Topic: Divide and Conquer

How it works?

Use partition

Eg: Sort array 65, 70, 75, 80, 85, 60, 55, 50, 45

Young Topic: Divide and Conquer CS 530 Adv. Algo.

```
The algorithm:
 procedure QuickSort (p, q)
 begin
 if p < q,
 then
 call Partition (p, q, pivot position);
 call QuickSort (p, pivotposition −1);
 call QuickSort (pivotposition+1, q);
 end;
 procedure Partition (low, high, pivotposition)
 begin
 v \leftarrow A(low);
 j \leftarrow low;
 for i \leftarrow (low + 1) to high
 \int if A(i) < v,
 j++;
 A(i) \leftrightarrow A(j);
 pivot position \leftarrow j;
 A(low) \leftrightarrow A(pivot position);
 end;
 Topic: Divide and Conquer
 Young
 22
 CS 530 Adv. Algo.
```

Analysis:

Worst-Case:

Call Partition O(n) times, each time takes O(n) steps. So $O(n^2)$, and it is worse than Merge Sort in the Worst-Case.

Best-Case:

Split the list evenly each time.

Young CS 530 Adv. Algo. Topic: Divide and Conquer

23

Average-Case:

Assume pivot is selected randomly, so the probability of pivot being the k^{th} element is equal, $\forall k$.

$$prob(pivot \leftarrow k) = \frac{1}{n}, \quad \forall k$$

$$C(n) = \#$$
 of key comparison for n items
= $(n-1) + C \cdot (k-1) + C \cdot (n-k)$

• average it over all k, ($C_A(n)$ is average performance)

$$C_A(n) = (n-1) + \frac{1}{n} \sum_{k=1}^{n} (C_A(k-1) + C_A(k-2))$$

• multiply both side by *n*

$$n \cdot C_A(n) =$$

 $n(n-1) + 2 \cdot (C_A(0) + C_A(1) + \dots + C_A(n-1))$ (1) Topic: Divide and Conquer

Young CS 530 Adv. Algo.

• replace n by n-1

$$(n-1) \cdot C_A(n-1) = (n-1)(n-2) + 2 \cdot (C_A(0) + \dots + C_A(n-2))$$
 (2)

• subtract (2) from (1)

$$n \cdot C_A(n) - (n-1)C_A(n-1) = 2 \cdot (n-1) + 2 \cdot C_A(n-1)$$

$$\Rightarrow n \cdot C_A(n) = 2 \cdot (n-1) + (n+1) \cdot C_A(n-1)$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

25

• divide n(n + 1) for both sides

$$\begin{split} \frac{C_A(n)}{n+1} &= \frac{C_A(n-1)}{n} + \frac{2 \cdot (n-1)}{n(n+1)} \\ &= \frac{C_A(n-2)}{n-1} + \frac{2 \cdot (n-2)}{(n-1) \cdot n} + \frac{2 \cdot (n-1)}{n(n+1)} \\ &= \frac{C_A(n-3)}{n-2} + \frac{2 \cdot (n-3)}{(n-2) \cdot (n-1)} + \frac{2 \cdot (n-2)}{(n-1) \cdot n} + \frac{2 \cdot (n-1)}{n(n+1)} \\ & \bullet \bullet \bullet \end{split}$$

$$\begin{bmatrix} Note: & & \\ & C_A(1) = 0 & \\ & = \frac{C_A(1)}{2} + 2 \cdot (\frac{1}{2 \cdot 3} + \frac{2}{3 \cdot 4} + \dots + \frac{n-1}{n(n+1)}) \\ & = 0 + 2 \cdot \sum_{k=2}^{n} \frac{k-1}{k(k+1)} \\ & \leq 2 \cdot \sum_{k=2}^{n} \frac{1}{k} \leq 2 \cdot \int_{1}^{n} \frac{1}{k} dk = 2 \cdot (Log_e n - Log_e 1) \\ & = O(Log n) \\ \Rightarrow C_A(n) = O(nLog n) \\ \end{cases}$$

 $\begin{array}{l} {\scriptstyle Young} \\ {\scriptstyle CS~530~Adv.} \\ {\scriptstyle Rest-Case} = A \overset{Topic:~Divide~and~Conquer}{case} \end{array}$

5. Selection

The problem:

Given a list of n elements find the kth smallest one

Note: special cases: when k = 1, min

when k = n, max

The solving strategy:

If use sorting strategy like MergeSort, it takes O(nLogn)

If use Quick Sort, Best-Case is O(n), Worst-Case will call partition O(n) times, each time takes O(n), so Worst-Case is $O(n^2)$.

Young CS 530 Adv. Algo. Topic: Divide and Conquer

27

Select1 – the first algorithm

<u>idea</u>: use "partition" (from Quick Sort) repeatedly until we find the *k*th element.

For each iteration:

If pivot position = $k \Rightarrow$ Done!

If pivot position $\langle k \Rightarrow$ to select $(k-i)^{th}$ element in the 2^{nd} sub-list.

If pivot position $> k \Rightarrow$ to select k^{th} element in the 1st sub-list.

Young CS 530 Adv. Algo. Topic: Divide and Conquer

```
procedure Select1 (A, n, k) // A is array, n is # of array, k is key
 begin
 m \leftarrow 1;
 j \leftarrow n;
 loop
 call Partition (m, j, pivotposition);
 case:
 k = pivotposition:
 return A(k);
 k < pivot position:
 j \leftarrow pivotposition - 1;
 m \leftarrow pivotposition + 1;
 end loop;
 end;
 Young
 29
 Topic: Divide and Conquer
 CS 530 Adv. Algo.
```

3) By choosing pivot more carefully, we can obtain a selection algorithm with Worst-Case complexity O(n)How: Make sure pivot v is chosen s.t. at least some fraction of the elements will be smaller than v and at least some other fraction of elements will be greater than v. **▶** Elements ≤ mm 0 0 0 0 0 0 0 0 0 0 Nonmm(median of medians) decreasing Order (all columns) 0 0 O 0 The middle row is in 0 0 0 0 0 non-decreasing order 0 0 0 0 \bigcirc ► Elements ≥ mm 0 0 0 Topic: Divide and Conquer 30 Young CS 530 Adv. Algo.

3) By choosing pivot more carefully, we can obtain a selection algorithm with Worst-Case complexity O(n)

Use mm (median of medians) rule to choose pivot

procedure Select2
$$(A, n, k)$$

begin
if $n \le r$, then sort A and return the k^{th} element;
divide A into $\left\lfloor \frac{n}{r} \right\rfloor$ subset of size r each, ignore excess
elements, and let $M = \left\{ m_1, m_2, \dots, m_{\left\lfloor \frac{n}{r} \right\rfloor} \right\}$ be the set of
medians of the $\left\lfloor \frac{n}{r} \right\rfloor$ subsets;

Young CS 530 Adv. Algo. Topic: Divide and Conquer

```
v \leftarrow \text{Select2 } (M, \left\lfloor \frac{n}{r} \right\rfloor, \left\lceil \left\lfloor \frac{n}{r} \right\rfloor / 2 \right\rceil);
 use "Partition" to partition A using v as the pivot;
 // Assume v is at pivotposition
 case:
 k = pivotposition: return (v);
 k < pivot position: let S be the set of elements
 A(1,..., pivotposition -1),
 return Select2 (S, pivotposition -1, k);
 else: let R be the set of element
 A (pivotposition+1,..., n),
 return Select2 (R, n- pivotposition, k-pivotposition);
 end case;
end:
Young
 32
 Topic: Divide and Conquer
CS 530 Adv. Algo.
```

Analysis:

• How many M_i 's \leq or \geq mm?

At least
$$\left[\left\lfloor \frac{n}{r} \right\rfloor / 2 \right]$$

• How many elements \leq or \geq mm?

At least
$$\left\lceil \frac{r}{2} \right\rceil \cdot \left\lceil \left\lfloor \frac{n}{r} \right\rfloor / 2 \right\rceil$$

• How many elements in |R| > mm or |S| < mm?

At most
$$n - \left(\left\lceil \frac{r}{2} \right\rceil \cdot \left\lceil \left\lceil \frac{n}{r} \right\rfloor / 2 \right\rceil \right)$$

Assume $r = 5$ $\therefore = n - \left(3 \cdot \left\lceil \left\lceil \frac{n}{5} \right\rceil / 2 \right\rceil \right) \le n - 1.5 \left\lceil \frac{n}{5} \right\rceil$
 $\le n - 1.5 \cdot \frac{n - 4}{5} = 0.7n + 1.2$
 $\le 0.75n$ $(n \ge 24)$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

33

• Therefore, procedure Select2 the Worst-Case complexity is:

$$T(n) = T(\frac{n}{5}) + T(\frac{3}{4}n) + cn$$

where c is chosen sufficiently large, such that $T(n) \le cn$ for n < 24.

Proof:

Use induction to show $T(n) \le 20 \bullet cn \quad (n \ge 24)$

IB (induction base):

$$n = 24, T(n) = T(\frac{24}{5}) + T(\frac{3}{4} \cdot 24) + c \cdot 24$$

$$\leq cn + cn + 24c \leq 20 \cdot cn$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

IH (induction hypothesis):

Suppose
$$T(n) \le 20 \cdot cn \quad \forall 24 \le n < m$$

IS (induction solution):

When
$$n = m$$
;

$$T(m) = T(\frac{m}{5}) + T(\frac{3}{4}m) + cm$$

$$\leq 20 \cdot c \cdot \frac{m}{5} + 20 \cdot c \cdot \frac{3}{4} \cdot m + cm$$

$$\leq 20 \cdot cn$$

T(n) = O(n) complexity of Select2 of n elements

Young CS 530 Adv. Algo.

Topic: Divide and Conquer

35

6. Matrix multiplication

The problem:

Multiply two matrices A and B, each of size $[n \times n]$

$$\left[\begin{array}{c} A \\ \end{array} \right]_{n \times n} \cdot \left[\begin{array}{c} B \\ \end{array} \right]_{n \times n} = \left[\begin{array}{c} C \\ \end{array} \right]_{n \times n}$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

The traditional way:

$$C_{ij} = \sum_{k=1}^{n} A_{ik} \times B_{kj}$$

use three for-loop

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

Young CS 530 Adv. Algo. Topic: Divide and Conquer

37

The Divide-and-Conquer way:

$$\begin{bmatrix} C_{11} & & C_{12} \\ & C & \\ C_{21} & & C_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & & A_{12} \\ & A & \\ & A_{21} & & A_{22} \end{bmatrix} \cdot \begin{bmatrix} B_{11} & & B_{12} \\ & B & \\ & B_{21} & & B_{22} \end{bmatrix}$$

$$\begin{split} C_{11} &= \underline{A_{11} \cdot B_{11}} + \underline{A_{12} \cdot B_{21}} \\ C_{12} &= \underline{A_{11} \cdot B_{12}} + \underline{A_{12} \cdot B_{22}} \\ C_{21} &= \underline{A_{21} \cdot B_{11}} + \underline{A_{22} \cdot B_{21}} \\ C_{22} &= \underline{A_{21} \cdot B_{12}} + \underline{A_{22} \cdot B_{22}} \end{split}$$

transform the problem of multiplying *A* and *B*, each of size $[n \times n]$ into 8 subproblems, each of size $\left\lceil \frac{n}{2} \times \frac{n}{2} \right\rceil$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

$$T(n) = 8 \cdot T(\frac{n}{2}) + an^2$$
$$= O(n^3)$$

which an2 is for addition

so, it is no improvement compared with the traditional way

Young CS 530 Adv. Algo. Topic: Divide and Conquer

39

Eg:

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

use Divide-and-Conquer way to solve it as following:
$$\begin{bmatrix} 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 3 & 3 & 3 & 0 \\ 3 & 3 & 3 & 0 \\ 3 & 3 & 3 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$C_{11} = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} + \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 3 & 3 \\ 3 & 3 \end{bmatrix}$$

$$C_{12} = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix} + \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 3 & 0 \\ 3 & 0 \end{bmatrix}$$

$$C_{21} = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} + \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 3 & 3 \\ 0 & 0 \end{bmatrix}$$

$$C_{22} = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix} + \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 3 & 0 \\ 0 & 0 \end{bmatrix}$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

Strassen's matrix multiplication:

Discover a way to compute the C_{ij} 's using 7 multiplications and 18 additions or subtractions

$$P = (A_{11} + A_{22})(B_{11} + B_{22})$$

$$Q = (A_{21} + A_{22})B_{11}$$

$$R = A_{11}(B_{12} - B_{22})$$

$$S = A_{22}(B_{21} - B_{11})$$

$$T = (A_{11} + A_{12})B_{22}$$

$$U = (A_{21} - A_{11})(B_{11} + B_{12})$$

$$V = (A_{12} - A_{22})(B_{21} + B_{22})$$

$$C_{11} = P + S - T + V$$

$$C_{12} = R + T$$

$$C_{21} = Q + S$$

$$C_{22} = P + R - Q + U$$

Young Topic: Divide and Conquer CS 530 Adv. Algo.

41

•Algorithm:

procedure Strassen (n, A, B, C) // n is size, A,B the input matrices, C output matrix

begin

if
$$n = 2$$
,

$$\begin{pmatrix} C_{11} = a_{11} \cdot b_{11} + a_{12} \cdot b_{21}; \\ C_{12} = a_{11} \cdot b_{12} + a_{12} \cdot b_{22}; \\ C_{21} = a_{12} \cdot b_{11} + a_{22} \cdot b_{21}; \\ C_{22} = a_{12} \cdot b_{12} + a_{22} \cdot b_{22}; \end{pmatrix}$$

else

(cont.)

Young CS 530 Adv. Algo. Topic: Divide and Conquer

else

Partition A into 4 submatrices:
$$A_{11}$$
, A_{12} , A_{21} , A_{22} ; Partition B into 4 submatrices: B_{11} , B_{12} , B_{21} , B_{22} ; call Strassen $(\frac{n}{2}, A_{11} + A_{22}, B_{11} + B_{22}, P)$; call Strassen $(\frac{n}{2}, A_{21} + A_{22}, B_{11}, Q)$; call Strassen $(\frac{n}{2}, A_{11}, B_{12} - B_{22}, R)$; call Strassen $(\frac{n}{2}, A_{22}, B_{21} - B_{11}, S)$; call Strassen $(\frac{n}{2}, A_{11} + A_{12}, B_{22}, T)$;

Young CS 530 Adv. Algo. Topic: Divide and Conquer

43

call Strassen
$$(\frac{n}{2}, A_{21} - A_{11}, B_{11} + B_{12}, U);$$

call Strassen $(\frac{n}{2}, A_{21} - A_{11}, B_{11} + B_{12}, U);$
 $C_{11} = P + S - T + V;$
 $C_{12} = R + T;$
 $C_{21} = Q + S;$
 $C_{22} = P + R - Q + U;$
end;

Young CS 530 Adv. Algo. Topic: Divide and Conquer

Analysis:

$$T(n) = \begin{cases} 7 \cdot T(\frac{n}{2}) + an^2 & n > 2\\ b & n \le 2 \end{cases}$$

$$T(n) = 7 \cdot T(\frac{n}{2}) + an^2$$

$$= 7^2 \cdot T(\frac{n}{2^2}) + (\frac{7}{4})an^2 + an^2$$

$$= 7^3 \cdot T(\frac{n}{2^3}) + (\frac{7}{4})^2 \cdot an^2 + (\frac{7}{4}) \cdot an^2 + an^2$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer

45

Assume
$$n = 2^k$$
 for some integer k

$$= 7^{k-1} \cdot T(\frac{n}{2^{k-1}}) + an^2 \cdot \left[(\frac{7}{4})^{k-2} + \dots + 1 \right]$$

$$= 7^{k-1} \cdot b + an^2 \left[\frac{(\frac{7}{4})^{k-1} - 1}{\frac{7}{4} - 1} \right]$$

$$\leq b \cdot 7^k + c \cdot n^2 \cdot (\frac{7}{4})^k$$

$$= b \cdot 7^{Lgn} + cn^2 \cdot (\frac{7}{4})^{Lgn} = b \cdot 7^{Lgn} + cn^2(n)^{Lg\frac{7}{4}}$$

$$= b \cdot n^{Lg7} + cn^{Lg7} = (b + c) \cdot n^{Lg7}$$

$$= O(n^{Lg7}) = O(n^{2.81})$$

Young CS 530 Adv. Algo. Topic: Divide and Conquer