

Linear data structure using sequential organization

INTRODUCTION

- An Array is a **Data Structure** with which we can perform operations on a collection of similar data type such as simple list or tables of information.
- These structures are composite or structured data types.
- All elements in the array are of same type
 i.e. int, char, float etc.

- The individual elements within the array can be accessed by the integer called *Index*.
- o eg-: int array[9]

Length of an Array=UB-LB+1

The zeroth element (9) in the list can be accessed by array[0].

•An *Index* is also called a *Subscript*.

Therefore, individual elements of an Array are called *subscripted* variables eg. array[0], array[1] etc.

Thus, an Array can be defined as a finite ordered collection of items of same type.

Types of Array

ARRAYS

One Dimensional Array

(An Array whose elements are specified by a single subscript Eg. A[0])

Multi Dimensional Array

(An Array whose elements are specified by two or more than two subscripts Eg. A[10][10] is a two dimensional array)

ARRAY AS AN ADT

```
abstract typedef<eltype,ub>ARRTYPE(ub,eltype);
Condition type(ub)==int;

abstract eltype extract(a,i)
ARRTYPE(ub,eltype) a;
int i;
precondition 0<=i<ub;
postcondition extract ==a;.</pre>
```

```
abstract store(a,i,elt)
ARRTYPE(ub,eltype) a;
int i;
precondition 0<=i<ub;
postcondition a[i]=elt;</pre>
```

```
ARRAY AS AN ADT
Array is set pairs<index,value>
Class Generalarray
Generalarray (int j, Rangelist list, float
 initvalue=defaultvalue);
// constructor produce new array of appropriate
 type and size (produce j dimension array of float
 with initial values)
float retreive(index i);
void store(index i ,float x)
```


One Dimensional Array-:

o1-D Arrays are suitable for processing lists of items of identical types.

oThey are very useful for problems that require the same operation to be performed on a group of data items.

```
Algorithm Traversal (A,N)
 // Description:- A is an array of size N.
  1. Read N
  2. for( i=0 to N-1)
 2.1 Read A[i]
 2.2 write A[i]
Time Complexity: ???
```

2. <u>INSERTION of an element-:</u>

Insert 40 at location 4th

After Insertion-:

5. for
$$i=m-1$$
 to loc-1 do $5.1 A[i+1] = A[i]$

$$6. A[loc-1] = val$$

```
7. For i=0 to m do
7.1 Print A[i]
```

}

Time Complexity-:???

3. Deletion of an element from an array-:

Delete an element at location 3rd

0 1 2 3 4
$$10 20 40 50 0$$

$$\longleftarrow N \longrightarrow$$

$$A[N-1]$$

```
Algorithm Deletion(A,N, loc)
 Description -: A is an Array of size N
 loc is the location of deletion.
1.Enter N
2. for (i=0 to N-1)
 2.1 Enter A[i]
3. Enter loc
4. for (i=loc to N-1)
 4.1 A[i-1]=A[i]
5. for (i=0 \text{ to } N-2)
 5.1 Print A[i]
```

Time Complexity-: ????

ADDRESS CALCULATION-:

One Dimensional Array-:

0 1 2 3 4 A B C D E

List[5]

Logical View-:

- oThe array elements are stored in contiguous memory locations by sequential allocation techniques. oThe Address of *ith* element of the array can be obtained if we know-:
 - 1. The starting address i.e. the address of the first element called *Base Address* denoted by **B**
 - 2. The size of the element in the array denoted by **W**

Address of List [i] = B + (i – LB) * W where LB is Lower Bound of the array

List[5] = List[0---4]; LB=0

ARRAYS AS PARAMETERS

Pass by value
Pass by reference
Returning an array from function.

sum(a,ub);//calling
void sum(int a[],int size);

SEQUENTIAL MEMORY ORGANIZATION

• Advantages and disadvantages ??

PROBLEM

- Write a program that accepts an array of n numbers and returns the median of numbers in the array.
- Consider the linear array AAA [5:50], BBB [-5:10] and CCC [18]
- a) Find the number of elements in each array.
- b) Suppose Base (AAA) =300 and w=4 word per memory cell for AAA. Find the address of AAA [15], AAA [35] and AAA [55].

Write a program that reads name of the students, age, roll no, Phone of 4 students and perform the following operation

- 1. Search a record of particular student.
- 2. Insert a particular record at specific position.
- 3. Delete a particular record from specific position.

Write a program to merge two sorted array in ascending order.


```
Algorithm Merge (A,b,c,n,m)
 //A is an array of n elements, b, is an array of m,c is the final
 merged array
 1. i := 0;
 2. j := 0;
 3. k := 0;
 4. Do
 4.1 \text{ If}(A[i] \le b[j])
 4.1.1 \ c[k] := A[i]
 4.1.2 i := i + 1
 4.1.3 k = k + 1
 4.2 else
 4.2.1 c[k] := b[j]
 4.2.2 j := j + 1
 4.2.3 \text{ k} := \text{k} + 1
 while (i \leq n && j \leq m);
```


```
6. While ( j < = m)
6.1 c[k] := b [j]
6.2 j:= j + 1
6.3 k := k +1
```

oTwo Dimensional Array-:

A [m] [n] represents an array A where m is no.of rows and n is no.of columns.

Row Major Order-:

In row-major storage, a multidimensional array in linear memory is accessed such that rows are stored one after the other.

Address of A [i] [j]= B + [(i-LB_R)*n + (j-LB_C)]*W

where:

- •LB_R is the Lower Bound of Rows
- •LB_C is the Lower Bound of Columns
- •W is the size of element
- •n is the no.of columns
- •Eg-: A[1][2]; m=2;n=3;LB_R=0;LB_C=0 A [1] [2] = 100 + ((1-0) * 3 + (2-0)) *1 = 105

Column Major Order-:

In column-major storage, a multidimensional array in linear memory is accessed such that columns are stored one after the other. Address of A [i] [j] = B+ [(i-LB_R) + (j-LB_C)*m]*W

where

- •LB_R is the Lower Bound of Rows
- •LB_C is the Lower Bound of Columns
- •W is the size of element
- •m is the no.of rows

SOLVE

- Consider the 25*4 matrix array SCORE. Suppose base(SCORE)=200 and there are w=4 words per memory cell. Suppose the programming language stores two dimensional arrays using row major order .Find the address of SCORE[12,3].
- Also solve considering the elements are stored in column major order.

2-D ARRAY

Declaration:

```
int a[2][3]=\{1,2,3,4,5,6\}
int a[][3]=\{1,2,3,4,5,6\}
int x[3][4] = \{0,1,2,3,4,5,6,7,8,9,10,11\}
int x[3][4] = \{\{0,1,2,3\},\{4,5,6,7\},\{8,9,10,11\}\};
Second dimension must be specified
```

• Accessing array elements:

```
cout<<a[i][j];
```

Inputting array elements:

```
cin>>a[i][j];
```

```
• Passing 2D arrays to functions
Calling: print(a,row,col);
Prototyping: void print(int[][],int,int);
Defination: void print(int x[][5], int r, int c);
Input in 2-d matrix
for(i=0;i < r;i++)
\{for(j=0;j< c;j++)\}
\{cin >> a[i][j];
```

RETURNING 2D ARRAY

```
o int main()
 for(j = 0; j < 3; j++)
 scanf("%d",&y[i][j]);
 a = Matrix\_sum(x,y);
 int x[3][3], y[3][3];
 printf("The sum of the
 int (*a)[3];
 matrix is: n'';
 int i,j;
 for(i = 0; i < 3; i++)
 printf("Enter the matrix1:
 for(j = 0; j < 3; j++)
  n";
 printf("%d",a[i][j]);
 for(i = 0; i < 3; i++)
 printf("\t");
 for(j = 0; j < 3; j++)
 \operatorname{scanf}("\%d",\&x[i][j]);
 printf("\n");
 printf("Enter the
  matrix2:");
 return 0;
 for(i = 0; i < 3; i++)
```

```
• int (*(Matrix_sum)(int matrix1[][3], int
  matrix2[][3]))[3]{
 int i, j;
 static int m3[3][3];
 for(i = 0; i < 3; i++){
 for(j = 0; j < 3; j++){
 m3[i][j] = matrix1[i][j] + matrix2[i][j];
 return m3;
```

CONSTRUCTING TWO DIMENSIONAL ARRAY

```
void Test:: getdata()
class Test
 for(int i=0;i<row;i++)
int **p;
int row, col;
 for(int j=0;j<col;j++)
public:
Test(int,int);
 cin>>p[i][j];
void getdata();
void display();
```

```
CONSTRUCTING TWO DIMENSIONAL
 ARRAY
 for(int i=0;i<row;i++)
void Test :: display()
 p[i]=new int[col];
for(int i=0;i<row;i++)
{for(int j=0;j<col;j++)
 void main()
{cout<<p[i][j];}
cout<<"\n";
 int m,n;
 cout<<" Enter the no. of rows
}}
 and columns ";
Test::Test(int x,int y)
 cin>>m>>n;
 Test t(m,n);
row=x;
 cout<<"enter array";
col=y;
 t.getdata(m,n);
p=new int *[row];
 t.display(m,n);
```

OUTPUT

Enter the no. of rows and Columns 22

Enter array

2

2

2

2

2 2

2 2

Assignment on 2D array

- Matrix operations like addition, subtraction, multiplication, transpose etc.
- Operations on square matrix like symeetric matrix, diagonal matrix, upper triangular, lower triangular and identity matrix etc.
- Print the matrix along with row and column sum
- Generating magic square matrix or checking given square matrix is magic square

MULTI-DIMENTIONAL ARRAY

- We can have three or more dimentions of an array.
- int a[3][3][3]
- No of elements will be:3*3*3=27

3D REPRESENTATION OF AN WITH ITS MEMORY ALLOCATION

ζ			O th 20) Arra	y 			->	<			1st 2[) Arra	у		******	->	<			· 2nd 2	D Arra	ay			>
11	12	13	14	15	16	17	18	19	21	22	23	24	25	26	27	28	29	31	32	33	34	35	36	37	38	39
1000	1002	1004	1006	1008	1010	1012	1014	1016	1018	1020	1024	1026	1028	1030	1032	1034	1036	1038	1040	1042	1044	1046	1048	1050	1052	1054

USING MULTI-DIMENTIONAL ARRAYS

```
void main()
{
int a[2][2][2],i,j,k;
for(i=0;i<2;i++)
 for(j=0;j<2;j++)
 for(k=0;k<2;k++)
 cin>>a[i][j][k];
```

0	1
1	2

1	2
2	3

```
• Row major printing for(i=0;i<2;i++) for(j=0;j<2;j++) for(k=0;k<2;k++) cout<<a[i][j][k] cout<<"\n"</p>
```

• Column major for(i=0;i<2;i++) for(j=0;j<2;j++) for(k=0;k<2;k++) cout<<a[k][j][i]; cout<<"\n"</p>

```
Output
0(0,0,0) 1(0,0,1)
1(0,1,0) 2(0,1,1)
1(1,0,0) 2(1,0,1)
2 (1,1,0) 3(1,1,1)
```

Output
0(0,0,0) 1(1,0,0)
1(0,1,0) 2(1,1,0)
1(0,0,1) 2(1,0,1)
2 (0,1,1) 3(1,1,1)

ADRESS CALCULATIONS

- Row major
- $A[i][j][k] = b + [(i-lb_i)*d2*d3 + (j-lb_j)*d3 + (k-lb_k)]*W$

Where b=base address

lb=lower bound

d2=no of rows

d3= no of cols

Where i is plane

j is rows, k is columns

STRING MANIPULATION USING ARRAY

- String?
- Write a program to check whether a string is palindrome or not?
- Write a program to compare two string.
- Write a program to find substring from a given string.

CONCEPT OF ORDERED LIST

- Arrays can be used to implement other data structure like ordered or linear list ex. List of Days of week, values in a deck of cards etc.
- Linear list of elements arranged in particular order.
- List of no. arranged in particular order.
- Can be represented using arrays
- Operations on ordered list: find length, read list(display), retrieve ith element
- ✓ searching
- ✓ insertion
- ✓ deletion

ADT POLYNOMIAL

```
class polynomial
\{ //A(x) = a_0 x^{e_0} + \dots a_n x^n, \text{ a set of ordered pair of } < e_i, a_i > a_n x^n \}
  where a; is non zero float coefficient and e; is a non
  negative integer exponent.
 public:
polynomial(); //construct the polynomial p(x)=0.
polynomial add(polynomial poly);
//return sum of polynomials *this and poly.
polynomial mul(polynomial poly);
//return multiplication of polynomials *this and poly.
float eval(float f);
//evaluate the polynomial *this at f and return result.
```

SINGLE VARIABLE POLYNOMIAL

• Polynomial of the form

$$A(x)=C_{m-1}x^{m-1}+c_{m-2}x^{m-2}+.....c_0x^0$$

• Example: $8x^3+3x+6$ (array representation)

Representation 1:

• Polynomial representation as an array where indices represent the exponent and array element represent corresponding coefficients

6	3	0	8
0	1	2	3

Representation 1:

DISADVANTAGE

- If exponent is large, scanning the large array will be time consuming
- In case of sparse polynomial, lot of wastage will be there.

//a.coef[i]=a_{n-i} 0<=i<=n coefficients are stored in

• Array size needs to be pre-defined.

Representation 1:

```
private:
int degree; //degree <=maxdegree
float coef[maxdegree+1];
// if a.degree=n</pre>
```

order of decreasing exponents

REPRESENTATION 2: Using Dynamic array based on degree of polynomial

```
• private:
int degree;
float *coef;
Polynomial::polynomial(int d)
degree = d;
coef=new float[degree+1];
//here degree much less than Maxdegree so
 disadvantage of representation 1 and 2 are
 overcome
```

Representation 3:POLYNOMIAL AS ARRAY OF STRUCTURES (Store only nonzero terms to overcome problems with representation 1 and 2

 \bullet Example: $8x^3+3x+6$

3	8	1	3	0	6
0	1	2	3	4	5

POLYNOMIAL AS ARRAY OF STRUCTURES

```
class term {
friend polynomial;
private:
float coef;
int exp; };
class polynomial
{//initializing capacity with appropriate initial value
  and term with 0
private:
term *termarray;//array of nonzero terms
int capacity;// size of termarray
int terms; //number of nonzero terms
```

ADDING TWO POLYNOMIAL: O(m+n)

```
polynomial polynomial ::add(polynomial b)
{ polynomial c;
int apos=0;bpos=0;
while((apos<terms)&&(bpos<b.terms)) {
 if(termarray[apos].exp==b.termarray[b.pos].exp) {
 float t=termarrray[apos].coef + b.termarray[b.pos].coef;
 If(t) c.newterm(t,termarray[apos].exp);
 apos++,bpos++;
 else if (termarray[apos].exp<b.termarray[b.pos].exp){
 c.newterm(b.termarray[bpos].coef,b.termarray[bpos].exp);
 bpos++;
```

```
else
 c.newterm(termarray[apos].coef ,termarray[apos].exp);
 apos++;}
// add remaining terms of *this
for(;apos<terms;apos++)
c.newterm(termarray[apos].coef,termarray[apos].exp);
for(;bpos<b.terms;bpos++)
c.newterm(b.termarray[bpos].coef,b.termarray[bpos].exp
return c;
```

```
Adding new term and doubling array size when necessary
void polynomial::newterm(float coeff,int exp)
if(term==capacity){
 capacity=capacity*2;
 term*temp=new term[capacity];
 Copy(temp, termarray);
 delete[] termarray;
 termarray=temp;
termarray[terms].coef=coeff;
termarray[terms].exp=exp;
terms=terms+1;
```

Analysis:

O(n+m) where n, m is the number of terms in A,B.

POLYNOMIAL MULTIPLICATION

- $A(x) = 5x^3 + 2x^2 + 1$
- $b(x)=2x^3+x$

SPARSE MATRIX

- A sparse matrix is the matrix in which max elements are 0;
- o sparse ... many elements are zero
- o dense ... few elements are zero

Example:

00304

00570

00000

 $0\ 2\ 6\ 0\ 0$

APPLICATION

- Airline flight matrix.
 - airports are numbered 1 through n
 - flight(i,j) = list of nonstop flights from airport i to airport j
 - n = 1000 (say)
 - n x n array of list references => 4 million bytes
 - total number of flights = 20,000 (say)
 - need at most 20,000 list references => at most 80,000 bytes
 - Diagonal matrix is sparse matrix

PROBLEM

- Not space efficient
- Retrieval time is more

So we can do representation of these matrix as:

- 1) Rows
- 2) Column
- 3) Value

SPARSE MATRIX REPRESENTATION

A= 00304 00570 00000 02600

Can be represented as <row,col,value>

4	5	6
0	2	3
0	4	4
1	2	5
1	3	7
3	1	2
3	2	6

```
class sparsematrix;
class Matrixterm
friend class sparsematrix;
private:
int row, col, value;
In class sparsematrix
Private:
int trows, tcols, terms, capacity;
Matrixterm *as;
```

ADT OF SPARSE MATRIX

class sparsematrix

{//a set of triples, <row, column, value>, where row and column are integers and form a unique combination, and value comes from the set item.t

Public:

Sparsematrix(int r,int c,int t);//constructor used to create sparse matrix

Sparsematrix transpose();//return the sparse matrix obtained by interchanging row and column value of every triple in *this.

Sparsematrix add(Sparsematrix b);//if the dimentions of //*this and b are same then addition is returned.

Sparsematrix multiply(Sparsematrix b);//if the no of //coloumn in *this is equal to no. of rows b then //multiplication is returned $d[i][j]=\sum(a[i][k].b[k][j])$

Transpose a Matrix

(1) for each row i take element <i, j, value> and store it in element <j, i, value> of the transpose.

```
difficulty: where to put <j, i, value>
(0, 0, 15) ====> (0, 0, 15)
(0, 3, 22) ====> (3, 0, 22)
(0, 5, -15) ====> (5, 0, -15)
(1, 1, 11) ====> (1, 1, 11)
Move elements down very often.
```

(2) For all elements in column j, place element <i, j, value> in element <j, i, value>

- (1) Represented by a two-dimensional array.
- (2) Each element is characterized by <row, col, value>.

a[0] 6 6 8 b[0] 6 6 8

[1] 0 0 15 [1] 0 0 15

[2] 0 3 22 [2] 0 4 91

[3] 0 5 -15 [3] 1 1 11

[4] 1 1 11 [4] 2 1 3

[5] 1 2 3
$$transpose$$
 [5] 2 5 28

[6] 2 3 -6 $transpose$ [6] 3 0 22

[7] 4 0 91 [7] 3 2 -6

[8] 5 2 28 [8] 5 0 -15

row, column in ascending order

Sparse matrix and its transpose stored as triples

```
algorithm transpose (matrixterm a∏, matrixterm b∏)
  /* b is set to the transpose of a */
 n := a[0].value;
 b[0].row := a[0].col;
 b[0].col := a[0].row;
 b[0].value := n;
 if (n > 0) {
 currentb := 1;
 for i := 0 to i < a[0].col step 1
 for j := 1 to j \le n step 1
 if (a[i].col == i) {
 b[currentb].row = a[j].col;
 b[currentb].col = a[j].row;
 b[currentb].value = a[j].value;
 currentb++
```

Scan the array "columns" times. The array has "elements" elements.

O(columns*elements)

Comparison with 2-D array representation

O(columns*elements) vs. O(columns*rows)
elements --> columns * rows when non sparse =
O(columns*columns*rows)

Problem: Scan the array "columns" times.

Solution: TO REDUCE COMPLEXITY

Determine the number of elements in each column of the original matrix.

==

Determine the starting positions of each row in the transpose matrix.

```
a[0]
 6
 6
 8
a[1]
 15
a[2]
 3
 22
 5
 -15
a[3]
a[4]
a[5]
 3
 3
 -6
a[6]
 91
a[7]
a[8]
 28
```

```
algorithm fast_transpose(term a[], term b[])
 row_terms[MAX_COL],
 starting_pos[MAX_COL];
 num_{cols} = a[0].col,
 num_{terms} = a[0].value;
 b[0].row = num\_cols; b[0].col = a[0].row;
 b[0].value = num_terms;
 if (num\_terms > 0)
 for (i = 0; i < num\_cols; i++)
 row_terms[i] = 0;
 for (i = 1; i <= num_terms; i++)
 row_term [a[i].col]++
 starting_pos[0] = 1;
 for (i =1; i < num_cols; i++)
 starting_pos[i]=starting_pos[i-1] +row_terms [i-1];
```

ANALYSIS

Compared with previous algorithm.

O(columns+elements) vs. O(columns*element)

Cost: Additional row_terms and starting_pos arrays are required.

SPARSE MATRIX ADDITION

```
• Algorithm add_sp_mat(sp1[][3],sp2[][3],sp3[][3])
\{1. \text{ if } (sp1[0][0] != sp2[0][0] \mid | sp1[0][1] != sp2[0][1] \}
 1.1write("Invalid matrix size ");
 1.2 \, \text{exit}(0);
2. tot1 = sp1[0][2]; tot2 = sp2[0][2]; k1 = k2 = k3 = 1;
3.while ( k1 \le tot1 \&\& k2 \le tot2)
  3.1 \text{ if } (sp1[k1][0] < sp2[k2][0])
 \{ sp3[k3][0] = sp1[k1][0]; \}
 sp3[k3][1] = sp1[k1][1];
 sp3[k3][2] = sp1[k1][2];
 k3++;k1++; }
 3.1 \text{ else if } (sp1[k1][0] > sp2[k2][0])
 \{ sp3[k3][0] = sp2[k2][0];
 sp3[k3][1] = sp2[k2][1];
 sp3[k3][2] = sp2[k2][2];
 k3++;k2++; }
```

```
3.1 \text{ else if } (\text{sp1}[k1][0] == \text{sp2}[k2][0])
 3.1.1 \text{ if } (\text{sp1}[k1][1] < \text{sp2}[k2][1])
 \{ sp3[k3][0] = sp1[k1][0]; \}
 sp3[k3][1] = sp1[k1][1];
 sp3[k3][2] = sp1[k1][2];
 k3++;k1++; }
 3.1.1else if (sp1[k1][1] > sp2[k2][1])
 \{ sp3[k3][0] = sp2[k2][0]; \}
 sp3[k3][1] = sp2[k2][1];
 sp3[k3][2] = sp2[k2][2];
 k3++;k2++;}
 3.1.1. else
 \{ sp3[k3][0] = sp2[k2][0]; 
 sp3[k3][1] = sp2[k2][1];
 sp3[k3][2] = sp1[k1][2] + sp2[k2][2];
 k3++;k2++;k1++;}
```

```
4.while (k1 \leq tot1)
 \{ sp3[k3][0] = sp1[k1][0]; 
 sp3[k3][1] = sp1[k1][1];
 sp3[k3][2] = sp1[k1][2];
 k3++;k1++;
5 while (k2 \le tot2)
  \{ sp3[k3][0] = sp2[k2][0]; \}
 sp3[k3][1] = sp2[k2][1];
 sp3[k3][2] = sp2[k2][2];
 k3++;k2++;}
6.\text{sp3}[0][0] = \text{sp1}[0][0];
7.\text{sp3}[0][1] = \text{sp1}[0][1];
8.\text{sp3}[0][2] = \text{k3-1};
```

COMPLEXITY

• O(m+n) where m and n are the no. of non zero terms in sparse matrix 1 and sparse matrix 2.

CASE STUDY

Use of sparse matrix in social network and maps

- Connection between the people can be shown with the help of sparse matrix
- Direct Route between the cities can be represented as a sparse matrix.
- Represent it with examples!!!

Case studies from Syllabus

- Study use of sparse matrix in Social Networks and Maps.
- Study how Economists use polynomials to model economic growth patterns.
- How medical researchers use them to describe the behavior of Covid-19 virus.

Introduction of Sparse Matrices for Machine Learning

- Large sparse matrices are common in general and especially in applied machine learning
- The interest in sparsity arises because its exploitation can lead to enormous computational savings and because many large matrix problems that occur in practice are sparse.
- sparsity = count zero elements / total elements
- Data:
 - Whether or not a user has watched a movie in a movie catalog.
 - Whether or not a user has purchased a product in a product catalog.
 - Count of the number of listens of a song in a song catalog.

- Some areas of study within machine learning must develop specialized methods to address sparsity directly as the input data is almost always sparse. Examples are:
 - Natural language processing for working with documents of text.
 - Recommender systems for working with product usage within a catalog.
 - Computer vision when working with images that contain lots of black pixels.

```
from numpy import array
from scipy.sparse import csr_matrix
# create dense matrix
A = array([[1, 0, 0, 1, 0, 0], [0, 0, 2, 0, 0, 1], [0, 0, 0, 0])
0, 2, 0, 0]
print(A)
# convert to sparse matrix (CSR method)
S = csr_matrix(A)
print(S)
# reconstruct dense matrix
B = S.todense()
print(B)
sparsity = 1.0 - count_nonzero(A) / A.size
```

```
[[1 0 0 1 0 0]

[0 0 2 0 0 1]

[0 0 0 2 0 0]]

8

9 (0, 0) 1

(0, 3) 1

0 (1, 2) 2

1 (1, 5) 1

1 (2, 3) 2

1

2 [[1 0 0 1 0 0]

1 [0 0 2 0 0 1]

3 [0 0 0 2 0 0]]

0.72222222222
```

THANK YOU.... ANY QUESTIONS????