Data Structures UCS301

Array

Department of CSE
Thapar Institute of Engineering and Technology, Patiala

Array ADT

float marks[10];

- The simplest but useful data structure.
- Assign single name to a homogeneous collection of instances of one abstract data type.
 - All array elements are of same type, so that a pre-defined equal amount of memory is allocated to each one of them.
- Individual elements in the collection have an associated index value that depends on array dimension.

Contd...

- One-dimensional and two-dimensional arrays are commonly used.
- Multi-dimensional arrays can also be defined.

Usage:

- Used frequently to store relatively permanent collections of data.
- Not suitable if the size of the structure or the data in the structure are constantly changing.

Memory Storage

Memory Storage – One Dimensional Array

int student[4];

float marks[3];

Memory Storage – Two Dimensional Array

int marks[3][5];

Can be visualized in the form of a matrix as

	Col 0	Col 1	Col 2	Col 3	Col 4
Row 0	marks[0][0]	marks[0][1]	marks[0][2]	marks[0][3]	marks[0][4]
Row 1	marks[1][0]	marks[1][1]	marks[1][2]	marks[1][3]	marks[1][4]
Row 2	marks[2][0]	marks[2][1]	marks[2][2]	marks[2][3]	marks[2][4]

Contd...

Row-major order

Column-major order

Array Address Computation

1D array – address calculation

- Let A be a one dimensional array.
- Formula to compute the address of the Ith element of an array (A[I]) is:

Address of
$$A[I] = B + W * (I - LB)$$

where,

B = Base address/address of first element, i.e. A[LB]. [2]

W = Number of bytes used to store a single array element.

I = Subscript of element whose address is to be found.

LB = Lower limit / Lower Bound of subscript, if not specified assume 0 (zero).

1D array – address calculation

- Let A be a one dimensional array.
- Formula to compute the address of the Ith element of an array (A[I]) is:

Address of
$$A[I] = B + W * (I - LB)$$

Given:

$$B = 100, W = 4, and LB = 0$$

$$A[0] = 100 + 4 * (0 - 0) = 100$$

1D array – address calculation

- Let A be a one dimensional array.
- Formula to compute the address of the Ith element of an array (A[I]) is:

Address of
$$A[I] = B + W * (I - LB)$$

Given:

B = 100, W = 4, and LB = 0
$$A[1] = 100 + 4 * (1 - 0) = 104$$

$$A[2] = 100 + 4 * (2 - 0) = 108$$

$$A[3] = 100 + 4 * (3 - 0) = 112$$

$$A[4] = 100 + 4 * (4 - 0) = 116$$

$$A[5] = 100 + 4 * (5 - 0) = 120$$

- Similarly, for a character array where a single character uses 1 byte of storage.
- If the base address is 1200 then,

Address of
$$A[I] = B + W * (I - LB)$$

Address of
$$A[0] = 1200 + 1 * (0 - 0) = 1200$$

Address of
$$A[1] = 1200 + 1 * (1 - 0) = 1201$$

• • •

Address of
$$A[10] = 1200 + 1 * (10 - 0) = 1210$$

- If LB = 5, Loc(A[LB]) = 1200, and W = 4.
- Find Loc(A[8]).

Address of
$$A[I] = B + W * (I - LB)$$

Loc(A[8]) = Loc(A[5]) + 4 * (8 - 5)
=
$$1200 + 4 * 3$$

= $1200 + 12$
= 1212

 Base address of an array B[1300.....1900] is 1020 and size of each element is 2 bytes in the memory.
 Find the address of B[1700].

Address of
$$A[I] = B + W * (I - LB)$$

• Given: $\mathbf{B} = 1020$, $\mathbf{W} = 2$, $\mathbf{I} = 1700$, $\mathbf{LB} = 1300$

2D Array – Address Calculation

- If A be a two dimensional array with M rows and N columns. We can compute the address of an element at Ith row and Jth column of an array (A[I][J]).
 - **B** = Base address/address of first element, i.e. A[LBR][LBC]
 - I = Row subscript of element whose address is to be found
 - J = Column subscript of element whose address is to be found
 - **W** = Number of bytes used to store a single array element
 - **LBR** = Lower limit of row/start row index of matrix, if not given assume 0
 - **LBC** = Lower limit of column/start column index of matrix, if not given assume 0
 - **N** = Number of column of the given matrix
 - **M** = Number of row of the given matrix

Row-major

$$M = 3$$

 $N = 4$

Address of A[2][1] =
$$B + W * (4 * (2 - 0) + (1 - 0))$$

$$M = 3$$

 $N = 4$

	[0]	[1]	[2]	[3]
[0]	1	2	3	4
[1]	5	6	7	8
[2]	9	10	11	12

Column-major

Address of A [2][1] =
$$B + W * ((2 - 0) + 3 * (1 - 0))$$

Contd...

Row Major
 Address of A[I][J] = B + W * (N * (I - LBR) + (J - LBC))

Column Major
 Address of A [I][J] = B + W * ((I - LBR) + M * (J - LBC))

Note: A[LBR...UBR, LBC...UBC]
 M = (UBR - LBR) + 1
 N = (UBC - LBC) + 1

 Suppose elements of array A[5][5] occupies 4 bytes, and the address of the first element is 49. Find the address of the element A[4][3] when the storage is row major.

• Given: **B** = 49, **W** = 4, **M** = 5, **N** = 5, **I** = 4, **J** = 3, **LBR** = 0, **LBC** = 0.

An array X [-15...10, 15...40] requires one byte of storage. If beginning location is 1500 determine the location of X [0][20] in column major.

```
Address of A[I][J] = B + W * [(I - LBR) + M * (J - LBC)]
```

- Number or rows (M) = (UBR LBR) + 1 = [10 (-15)] + 1 = 26
- Given: **B** = 1500, **W** = 1, **I** = 0, **J** = 20, **LBR** = -15, **LBC** = 15, **M** = 26

```
Address of X[0][20] = 1500 + 1 * [(0 - (-15)) + 26 * (20 - 15)]
= 1500 + 1 * [15 + 26 * 5]
= 1500 + 1 * [145]
= 1645
```

• A two-dimensional array defined as A [-4 ... 6] [-2 ... 12] requires 2 bytes of storage for each element. If the array is stored in row major order form with the address A[4][8] as 4142. Compute the address of A[0][0].

Address of A[I][J] = B + W (N (I - LBR) + (J - LBC))

• Given:

= 4006

```
W = 2, LBR = -4, LBC = -2

#rows = M = 6 + 4 + 1 = 11  #columns = N = 12 + 2 + 1 = 15

Address of A[4][8] = 4142
```

Address of A[4][8] = B + 2 (15 (4 - (-4)) + (8 - (-2)))
 4142 = B + 2 (15 (4 + 4) + (8 + 2)) = B + 2 (15 (8) + 10) = B + 2 (120 + 10)
 4142 = B + 260
 Thus, B = 4142 - 260 = 3882

• Now, Address of A[0][0] = 3882 + 2 (15 (0 - (-4)) + (0 - (-2))) = 3882 + 2 (15(4) + 2) = 3882 + 2 (62) = 3882 + 124

Array Basic Operations

Operations on Linear Data Structures

- Traversal
- Search Linear and Binary.
- Insertion
- Deletion
- Sorting Different algorithms are there.
- Merging During the discussion of Merge Sort.

TRAVERSAL

Processing each element in the array.

Example – Print all the array elements.

```
Algorithm arrayTraverse(A,n)
Input: An array A containing n integers.
Output: All the elements in A get printed.
 1. for i = 0 to n-1 do
 Print A[i]

 int arrayTraverse(int arr[], int n)

 2. {
 for (int i = 0; i < n; i++)
 cout << "\n" << arr[i];
 5. }
```

Example – Find minimum element in the array.

```
Algorithm arrayMinElement(A,n)
Input: An array A containing n integers.
Output: The minimum element in A.
 1. min = 0
 2. for i = 1 to n-1 do
 3. if A[min] > A[i] 1. int arrayMinElement(int arr[], int n)
 min = i
 2. \{ int min = 0; \}
 3. for (int i = 1; i < n; i++)
 5. return A[min]
 4. { if (arr[i] < arr[min])
 5.
 min = i;
 6.
```

7. return arr[min];

Search

Find the location of the element with a given value.

Linear Search

- Used if the array is unsorted.
- Example:

Search 7 in the following array

$$i \rightarrow 0 \rightarrow 1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 5 \rightarrow 6$$

a[] 10 5 1 6 2 9 7 8 3 4

Found at index 6

Not found

Search 11 in the following array

$$i \rightarrow 0 \rightarrow 1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 5 \rightarrow 6 \rightarrow 7 \rightarrow 8 \rightarrow 9 \rightarrow 10$$

Contd...

Algorithm linearSearch(A,n,num)

```
Input: An array A containing n integers and number
 num to be searched.
Output: Index of num if found, otherwise -1.
 1. for i = 0 to n-1 do
 2. if A[i] == num
 return i

 int linearSearch(int a[], int n, int num)

 4. return -1
 2. { for (int i = 0; i < n; i++)
 3. if (a[i] == num)
 return i;
 5. return -1;
```

Find an element in a sorted array:

- 1. Divide: Check middle element.
- 2. Conquer: Recursively search 1 subarray.
- 3. Combine: Trivial.

Find an element in a sorted array:

- 1. Divide: Check middle element.
- 2. Conquer: Recursively search 1 subarray.
- 3. Combine: Trivial.

Example: Find 9

Find an element in a sorted array:

- 1. Divide: Check middle element.
- 2. Conquer: Recursively search 1 subarray.
- 3. Combine: Trivial.

Example: Find 9

Find an element in a sorted array:

- 1. Divide: Check middle element.
- 2. Conquer: Recursively search 1 subarray.
- 3. Combine: Trivial.

Example: Find 9

Find an element in a sorted array:

- 1. Divide: Check middle element.
- 2. Conquer: Recursively search 1 subarray.
- 3. Combine: Trivial.

Example: Find 9

Find an element in a sorted array:

- 1. Divide: Check middle element.
- 2. Conquer: Recursively search 1 subarray.
- 3. Combine: Trivial.

Example: Find 9

Binary search

Find an element in a sorted array:

- 1. Divide: Check middle element.
- 2. Conquer: Recursively search 1 subarray.
- 3. Combine: Trivial.

Example: Find 9

3 5 7 8 9 12 15

Pseudo Code of Binary Search

Iterative

BinarySearch (A[1..n], K) $l \leftarrow 1$; $r \leftarrow n$ while $l \leq r$ do $m \leftarrow (l + r)/2$ if K = A[m] return m else if K < A[m] $r \leftarrow m - 1$ else $l \leftarrow m + 1$ return -1

Recursive

```
BinarySearch(A[1..n],l,r K)
while l ≤ r do

m (l + r)/2
if K = A[m] return m
else if K <A[m]

BinarySearch(A[1..n],l,m-1 K)
else

BinarySearch(A[1..n],m+1,r K)
return -1</pre>
```


Insertion

Insert an element in the array

Deletion

Delete an element from the array

Insertion and Deletion

Insert 2 at index 1

Delete the value at index 2

Algorithm – Insertion

Algorithm insertElement(A,n,num,indx) **Input:** An array **A** containing **n** integers and the number **num** to be inserted at index **indx**.

Output: Successful insertion of num at indx.

```
1. for i = n - 1 to indx do
```

2.
$$A[i + 1] = A[i]$$

- 3. A[indx] = num
- 4. n = n + 1

```
L. void insert(int a[], int num, int pos)
```

```
2. { for(int i = n-1; i >= pos; i--)
```

```
3. a[i+1] = a[i];
```

- $. \qquad a[pos] = num;$
- 5. n++;
- **6.** }

Algorithm – Deletion

Algorithm deleteElement(A,n,indx)

Input: An array **A** containing **n** integers and the index **indx** whose value is to be deleted.

Output: Deleted value stored initially at indx.


```
1. temp = A[indx]
```

- 2. for i = indx to n 2 do
- 3. A[i] = A[i + 1]
- 4. n = n 1
- 5. return temp

- int deleteElement(int a[], int pos)
- 2. { int temp = a[pos];
- 3. for(int $i = pos; i \le n-2; i++)$
- 4. a[i] = a[i+1];
- 5. n--;
- 6. return temp;
- **7.**

Bubble Sort

Bubble Sort – Ascending

Bubble Sort – Descending

Algorithm – Bubble Sort

Algorithm bubbleSort(A,n)

Input: An array A containing n integers.

Output: The elements of A get sorted in increasing order.

- 1. **for** i = 1 to n 1 **do**
- 2. **for** j = 0 to n i 1 **do**
- 3. **if** A[j] > A[j + 1]
- 4. Exchange A[j] with A[j+1]

In all the cases, complexity is of the order of n².

Optimized Bubble Sort?

Algorithm – Optimized Bubble Sort

Algorithm bubbleSortOpt(A,n)

Input: An array A containing n integers.

Output: The elements of A get sorted in increasing order.

```
 for i = 1 to n - 1
 flag = true
 for j = 0 to n - i - 1 do
 if A[j] > A[j + 1]
 flag = false
 Exchange A[j] with A[j+1]
 if flag == true
 break;
```

The best case complexity reduces to the order of n, but the worst and average is still n². So, overall the complexity is of the order of n² again.

Sparse Matrix

Sparse Matrix

- A matrix is sparse if many of its elements are zero.
- A matrix that is not sparse is dense.
- Two possible representations
 - Array (also known as triplet)
 - Linked list

0	0	0	2
0	6	0	2 0 9
0	0	0	9
0	5	4	0

Array representation

	[0]	[1]	[2]	[3]	[4]	[5]	
[0]	15	0	0	22	0	-15	
[1]	0	11	3	0	0	0	
[2]	0	0	0	-6	0	0	
[3]	0	0	0	0	0	0	,
[4]	91	0	0	0	0	0	
[5]	0	0	28	0	0	0	

Row	Col	Value
6	6	8
0	0	15
0	3	22
0	5	-15
1	1	11
1	2	3
2	3	-6
4	0	91
5	2	28

Operations

- Transpose
- Addition
- Multiplication

	[0]	[1]	[2]	[3]	[4]	[5]
[0]	15	0	0	22	0	-15
[1]	0	0 11 0 0 0	3	0	0	0
[2]	0	0	0	-6	0	0
[3]	0	0	0	0	0	0
[4]	91	0	0	0	0	0
[5]	0	0	28	0	0	0

Transpose

F	Row		Col	\	/alu	6
[5]	-15	0	0	0	0	0
[4]	0	0	0	0	0	0
[3]	22	0	-6	0	0	0
[2]	0	3	0	0	0	28
[1]	0	11	0	0	0	0
[0]	15	0	0	0	91	0
	[0]	[1]	[2]	[3]	[4]	[5]

Row	Col	Value
6	6	8
0	0	15
0	3	22
0	5	-15
1	1	11
1	2	3
2	3	-6
4	0	91
5	2	28

Row	Col	Value
6	6	8
0	0	15
3	0	22
5	0	-15
1	1	11
2	1	3
3	2	-6
0	4	91
2	5	28

Row	Col	Value
6	6	8
0	0	15
0	4	91
1	1	11
2	1	3
2	5	28
3	0	22
3	2	-6
5	0	-15

Original

Column Major

Row Major

Addition

	[0]	[1]	[2]	[3]	[4]	[5]	
[0]	15	0	0	22	0	-15	
[1]	0	11	3	0	0	0	
[2]	0	0	0	0 -6 0	0	0	1
[3]	0	0	0	0	0	0	т
[4]	91	0	0	0	0	0	
[5]	0	0	28	0	0	0	

	[0]	[1]	[2]	[3]	[4]	[5]
[0]	15	0	0	0	91	0
[1]	0	11	0	0	0	0
[2]	15 0 0 22 0 -15	3	0	0	0	28
[3]	22	0	-6	0	0	0
[4]	0	0	0	0	0	0
[5]	-15	0	0	0	0	0

Addition

Counter = 14

Row	Col	Value
6	6	8
0	0	15
0	3	22
0	5	-15
1	1	11
1	2	3
2	3	-6
4	0	91
5	2	28

Row	Col	Value
6	6	8
0	0	15
0	4	91
1	1	11
2	1	3
2	5	28
3	0	22
3	2	-6
5	0	-15

Row	Col	Value
6	6	14
0	0	30
0	3	22
0	4	91
0	5	-15
1	1	22
1	2	3
2	1	3
2	3	-6
2	5	28
3	0	22
3	2	-6
4	0	91
5	0	-15
5	2	28

- Compute A x B
- First take transpose of B.
- Multiply only if the corresponding elements are present and add them for each position in the resultant matrix.

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]				
[1]	0	0	0	0	×	[1]	0	0	0	23	=	[1]				
[2]	0	0	5	0		[2]	0	0	9	0		[2]				
[3]	15	12	0	0		[3]	20	25	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240			
[1]	0	0	0	0	X	[1]	0	0	0	23	=	[1]				
[2]	0	0	5	0		[2]	0	0	9	0		[2]				
[3]	15	12	0	0		[3]	20	25	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300		
[1]	0	0	0	0	X	[1]	0	0	0	23	=	[1]				
[2]	0	0	5	0		[2]	0	0	9	0		[2]				
[3]	15	12	0	0		[3]	20	25	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300	0	
[1]	0	0	0	0	X	[1]	0	0	0	23	=	[1]				
[2]	0	0	5	0		[2]	0	0	9	0		[2]				
[3]	15	12	0	0		[3]	20	25	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300	0	230
[1]	0	0	0	0	X	[1]	0	0	0	23	=	[1]				
[2]	0	0	5	0		[2]	0	0	9	0		[2]				
[3]	15	12	0	0		[3]	20	25	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300	0	230
[1]	0	0	0	0	×	[1]	0	0	0	23	=	[1]	0			
[2]	0	0	5	0		[2]	0	0	9	0		[2]				
[3]	15	12	0	0		[3]	20	25	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
		10						0					l	300		
[1]	0	0	0	0	×	[1]	0	0	0	23	=	[1]	0	0	0	0
[2]	0	0	5	0		[2]	0	0	9	0		[2]	0	0	45	0
[3]	15	12	0	0		[3]	20	25	0	0		[3]	0	0	120	276

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	0	20		[0]				
[1]	0	0	0	0	×	[1]	0	0	0	25	=	[1]				
[2]	0	0	5	0		[2]	8	0	9	0		[2]				
[3]	15	12	0	0		[3]	0	23	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300	0	230
[1]	0	0	0	0	×	[1]	0	0	0	23	=	[1]	0	0	0	0
[2]	0	0	5	0		[2]	0	0	9	0		[2]	0	0	45	0
[3]	15	12	0	0		[3]	20	25	0	0		[3]	0	0	120	276

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	0	20		[0]	240			
[1]	0	0	0	0	×	[1]	0	0	0	25	=	[1]				
[2]	0	0	5	0		[2]	8	0	9	0		[2]				
[3]	15	12	0	0		[3]	0	23	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300	0	230
[1]	0	0	0	0	×	[1]	0	0	0	23	=	[1]	0	0	0	0
[2]	0	0	5	0		[2]	0	0	9	0		[2]	0	0	45	0
[3]	15	12	0	0		[3]	20	25	0	0		[3]	0	0	120	276

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	0	20		[0]	240	300		
[1]	0	0	0	0	X	[1]	0	0	0	25	=	[1]				
		0						0				[2]				
[3]	15	12	0	0		[3]	0	23	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300	0	230
[1]	0	0	0	0	×	[1]	0	0	0	23	=	[1]	0	0	0	0
[2]	0	0	5	0		[2]	0	0	9	0		[2]	0	0	45	0
[3]	15	12	0	0		[3]	20	25	0	0		[3]	0	0	120	276

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	0	20		[0]	240	300	0	
[1]	0	0	0	0	×	[1]	0	0	0	25	=	[1]				
[2]	0	0	5	0		[2]	8	0	9	0		[2]				
[3]	15	12	0	0		[3]	0	23	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300	0	230
[1]	0	0	0	0	×	[1]	0	0	0	23	=	[1]	0	0	0	0
[2]	0	0	5	0		[2]	0	0	9	0		[2]	0	0	45	0
[3]	15	12	0	0		[3]	20	25	0	0		[3]	0	0	120	276

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12	_	[0]	0	0	0	20		[0]	240	300	0	230
[1]	0	0	0	0	X	[1]	0	0	0	25	=	[1]				
[2]	0	0	5	0		[2]	8	0	9	0		[2]				
[3]	15	12	0	0		[3]	0	23	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300	0	230
[1]	0	0	0	0	X	[1]	0	0	0	23	=	[1]	0	0	0	0
[2]	0	0	5	0		[2]	0	0	9	0		[2]	0	0	45	0
[3]	15	12	0	0		[3]	20	25	0	0		[3]	0	0	120	276

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	0	20		[0]	240	300	0	230
[1]	0	0	0	0	×	[1]	0	0	0	25	=	[1]	0			
[2]	0	0	5	0		[2]	8	0	9	0		[2]				
[3]	15	12	0	0		[3]	0	23	0	0		[3]				

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
[0]	0	10	0	12		[0]	0	0	8	0		[0]	240	300	0	230
[1]	0	0	0	0	X	[1]	0	0	0	23	=	[1]	0	0	0	0
[2]	0	0	5	0		[2]	0	0	9	0		[2]	0	0	45	0
[3]	15	12	0	0		[3]	20	25	0	0		[3]	0	0	120	276

	[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]	_		[0]	[1]	[2]	[3]
		10						0						300		
[1]	0	0	0	0	×	[1]	0	0	0	25	=	[1]	0	0	0	0
[2]	0	0	5	0		[2]	8	0	9	0		[2]	0	0	45	0
[3]	15	12	0	0		[3]	0	23	0	0		[3]	0	0	120	276

Counter = 0

Row	Col	Value
4	4	5
0	1	10
0	3	12
2	2	5
3	0	15
3	1	12

Row	Col	Value
4	4	5
0	3	20
1	3	25
2	0	8
2	2	9
3	1	23

Row	Col	Value
4	4	5
0	2	8
1	3	23
2	2	9
3	0	20
3	1	25

Row	Col	Value
4	4	

Counter = 6

Row	Col	Value
4	4	5
0	1	10
0	3	12
2	2	5
3	0	15
3	1	12

Row	Col	Value
4	4	5
0	3	20
1	3	25
2	0	8
2	2	9
3	1	23

	[0]	[1]	[2]	[3]
[0]	240	300	0	230
[1]	0	0	0	0
[2]	0	0	45	0
[3]	0	0	120	276

Row	Col	Value
4	4	6
0	0	240
0	1	300
0	3	230
2	2	45
3	2	120
3	3	276