

Arrays

1D Array Representation In C++

Memory

- 1-dimensional array x = [a, b, c, d]
- map into contiguous memory locations
- location(x[i]) = start + i

Space Overhead

Memory

space overhead = 4 bytes for start

(excludes space needed for the elements of x)

2D Arrays

The elements of a 2-dimensional array a declared as:

```
int [][]a = new int[3][4];
may be shown as a table
a[0][0] a[0][1] a[0][2] a[0][3]
a[1][0] a[1][1] a[1][2] a[1][3]
a[2][0] a[2][1] a[2][2] a[2][3]
```

Rows Of A 2D Array

Columns Of A 2D Array

column 0 column 1 column 2 column 3

2D Array Representation In C++

2-dimensional array x

view 2D array as a 1D array of rows

```
x = [row0, row1, row 2]


row 0 = [a,b, c, d]

row 1 = [e, f, g, h]


row 2 = [i, j, k, 1]

and store as 4 1D arrays
```

2D Array Representation In C++

Space Overhead

- space overhead = overhead for 4 1D arrays
 - = 4 * 4 bytes
 - = 16 bytes
 - = (number of rows + 1) x 4 bytes

Array Representation In C++

- This representation is called the array-of-arrays representation.
- Requires contiguous memory of size 3, 4, 4, and 4 for the 4 1D arrays.
- 1 memory block of size number of rows and number of rows blocks of size number of columns

Row-Major Mapping

• Example 3 x 4 array:

```
abcdefghijkl
```

- Convert into 1D array y by collecting elements by rows.
- Within a row elements are collected from left to right.
- Rows are collected from top to bottom.
- We get $y[] = \{a, b, c, d, e, f, g, h, i, j, k, 1\}$

row 0	row 1	row 2	•••	row i		
-------	-------	-------	-----	-------	--	--

Locating Element x[i][j]

0 c 2c 3c ic

row 0 row 1 row 2 ... row i

- assume x has r rows and c columns
- each row has c elements
- i rows to the left of row i
- so ic elements to the left of x[i][0]
- so x[i][j] is mapped to position ic + j of the 1D array

Space Overhead

row 0 row 1 row 2 ... row i

- 4 bytes for start of 1D array +
- 4 bytes for c (number of columns)
- = 8 bytes

Disadvantage

Need contiguous memory of size rc.

Column-Major Mapping

abcdefgh
ijkl

- Convert into 1D array y by collecting elements by columns.
- Within a column elements are collected from top to bottom.
- Columns are collected from left to right.
- We get $y = \{a, e, i, b, f, j, c, g, k, d, h, l\}$

Matrix

Table of values. Has rows and columns, but numbering begins at 1 rather than 0.

```
a b c d row 1
e f g h row 2
i j k l row 3
```

- Use notation x(i,j) rather than x[i][j].
- May use a 2D array to represent a matrix.

Shortcomings Of Using A 2D Array For A Matrix

- Indexes are off by 1.
- C++ arrays do not support matrix operations such as add, transpose, multiply, and so on.
 - Suppose that x and y are 2D arrays. Can't do x + y,
 x -y, x * y, etc. in Java.
- Develop a class Matrix for object-oriented support of all matrix operations.

Diagonal Matrix

An n x n matrix in which all nonzero terms are on the diagonal.

Diagonal Matrix

```
1 0 0 0
0 2 0 0
0 0 3 0
0 0 0 4
```

- •x(i,j) is on diagonal iff i = j
- •number of diagonal elements in an n
- x n matrix is n
- •non diagonal elements are zero
- •store diagonal only vs n² whole

Lower Triangular Matrix

An n x n matrix in which all nonzero terms are either on or below the diagonal.

```
1 0 0 0
2 3 0 0
4 5 6 0
7 8 9 10
```

- •x(i,j) is part of lower triangle iff $i \ge j$.
- •number of elements in lower triangle is $1 + 2 + \dots + n = n(n+1)/2$.
- •store only the lower triangle

Array Of Arrays Representation

Use an irregular 2-D array ... length of rows is not required to be the same.

Creating And Using An Irregular Array

```
// declare a two-dimensional array variable
// and allocate the desired number of rows
int ** irregularArray = new int* [numberOfRows];
// now allocate space for the elements in each row
for (int i = 0; i < numberOfRows; i++)
  irregularArray[i] = new int [length[i]];
// use the array like any regular array
irregularArray[2][3] = 5;
irregularArray[4][6] = irregularArray[2][3] + 2;
irregularArray[1][1] += 3;
```

Map Lower Triangular Array Into A 1D Array

Use row-major order, but omit terms that are not part of the lower triangle.

For the matrix

1000

2300

4560

7 8 9 10

we get

1, 2, 3, 4, 5, 6, 7, 8, 9, 10

Index Of Element [i][j]

- Order is: row 1, row 2, row 3, ...
- Row i is preceded by rows 1, 2, ..., i-1
- Size of row i is i.
- Number of elements that precede row i is 1+2+3+...+i-1=i(i-1)/2
- So element (i,j) is at position i(i-1)/2 + j -1 of the 1D array.