Arrays (chapter 2)

- General array ADT
- Example data types represented by arrays:
 - Polynomial
 - Sparse matrix
- What to learn from the examples:
 - Complexity analysis on real algorithms
 - How representation affects complexity
 - How to improve algorithm performance by reducing redundant operations

Array ADT

■ An array is a set of pairs (correspondences) of the form:

```
(index → value)
```

- An index can contain one value (one-dimensional array) or several values in a particular order (multi-dimensional array)
 - Example 1-D indices: 0, 1, 2, ...
 - Example 2-D indices: (0,0), (0,1), (0,2), (1,0), ...

GeneralArray Class

```
class GeneralArray {
/* objects: A set of pairs < index, value> where for each value of index in
 IndexSet there is a value of type float. IndexSet is a finite ordered set of one
 or more dimensions, for example, {0, ..., n-1} for one dimension, {(0, 0), (0,
 1), (0, 2), (1, 0), (1, 1), (1, 2), (2, 0), (2, 1), (2, 2)} for two dimensions, etc. */
public:
 GeneralArray(int j; RangeList list, float initValue = defatultValue);
 /* The constructor GeneralArray creates a j dimensional array of floats; the
 range of the kth dimension is given by the kth element of list. For each index
 i in the index set, insert <i, initValue> into the array. */
 float Patriava(index i).
```

float Retrieve(index i);

/* if (i is in the index set of the array) return the float associated with i in the array; else signal an error */

void Store(index i, float x);

```
/* if (i is in the index set of the array) delete any pair of the form <i, y> present in the array and insert the new pair <i, x>; else signal an error. */
... /* additional operations */
```

}; // end of GeneralArray

GeneralArray vs. C Array

What additional features can we have in *GeneralArray* beyond the standard C array?

- Index range checking
- Flexible index set (indices to not have to be consecutive integers starting from zero)
- Re-sizing
- Assignment operator

Arrays, Representations

- The GeneralArray ADT does not specify a representation.
 - When we mention arrays, we assume that the array elements are stored <u>sequentially</u>, as in C/C++.
- We often use a (*more basic*) data type as the representation of a (*more advanced*) data type.
 - Example: We will use arrays as the representation for ordered lists, polynomials, and matrices.

Ordered List

- Ordered list: A set of items in a particular order
- Examples of ordered lists:
 - (MONDAY, TUEDSAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAYY, SUNDAY)
 - (Ace, 2, 3, 4, 5, 6, 7, 8, 9, 10, Jack, Queen, King)
 - (1941, 1942, 1943, 1944, 1945)
 - ()
 - ...

Operations of Ordered Lists

- (1) Find the length, n, of the list.
- (2) Read the items from sequentially.
- (3) Retrieve the i^{th} element.
- (4) Store a new value at the i^{th} position.
- (5) Insert a new element at the position i, causing elements numbered i, i+1, ..., n to become numbered i+1, i+2, ..., n+1.
- (6) Delete the element at position i, causing elements numbered $i+1, \ldots, n$ to become numbered $i, i+1, \ldots, n-1$.

Is array (sequential mapping) a good representation here? Good for operations:

Bad for operations:

Try to estimate the complexities of these operations.

Polynomials

Next, we will deal with polynomials as a special type of ordered lists: Each item is a pair $\langle e_i, a_i \rangle$.

$$p(x) = a_1 x^{e_1} + \dots + a_n x^{e_n}$$

Polynomials

```
class Polynomial {
 p(x) = a_1 x^{e_1} + ... + a_n x^{e_n}
// objects: a set of ordered pairs of \langle e_i, a_i \rangle
// where a_i is a non-zero coefficient
// and e_i is a non-negative integer exponent
public:
 Polynomial();
 // return the polynomial p(x) = 0
 Polynomial Add(Polynomial poly);
 // return the sum of the polynomials *this and poly
 Polynomial Mult(Polynomial poly);
 // return the product of the polynomials *this and poly
 float Eval(float f);
 // evaluate the polynomial *this at f and return the result
}; // end of Polynomial
```

Representing Polynomials

Representation #1: Fixed-size array

```
int degree;
float coef[MaxDegree+1]; // coef[i] = a_{n-i} (n: degree)
This representation is very simple.
Complexity:
 space
 time (Addition)
 time (Multiplication)
 time (Print-out)
Problems:
 How large should we set MaxDegree?
 What to do if degree > MaxDegree?
```

Representing Polynomials

Representation #2: Variable-size array

```
int degree; float *coef; // coef[i] = a_{n-i} (n: degree)
```

Set the size at the constructor:

```
Polynomial::Polynomial(int deg);
{
  degree = deg;
  coef = new float[deg+1];
}
```

No need to worry about degree getting too large.

Q: Which complexities are different from representation #1?

Problem: Wasting space for *sparse* polynomials.

Example sparse polynomial: $p(x) = 3x^{1000} + 1$

Representing Polynomials

Representation #3: Array of terms (index-value pairs)

```
Term *termArray; // array of terms
int capacity; // size of termArray (pre-allocation)
int terms; // number of non-zero terms
```

C++ class for Term:

```
class Term
{
 friend Polynomial;
private:
 float coef; // coefficient
 int exp; // exponent
};
```

Representatio	n of	coef	3	1		
$p(x) = 3x^{1000} +$	-1	ехр	1000	0		
• , ,	"Sparse Arrays"		terms: 2;		capacity: 4	

Operations for Sparse Polynomials

- Need a function for adding a new term
 - If terms == capacity
 - Allocate a new termArray of twice the capacity
 - Copy the polynomial terms to the new array
 - ◆ Deallocate the original termArray
 - Put the new term in;
 - terms++;

What's the space complexity of storing the array?

What's the time complexity used in adding new terms?

It's always a pain to handle arrays that need to change sizes. Linked lists (chapter 4) is another solution.

Operations for Sparse Polynomials

Example of adding two polynomials:

What's the time complexity of adding two polynomials?

Sparse Matrix

- A matrix is usually represented as a 2-D array.
- However, similar to the case of polynomials, if there are many zero terms, there is a waste of space.
- Example matrices, one of which is sparse:

$$\begin{bmatrix} -27 & 3 & 4 \\ 6 & 82 & -2 \\ 109 & -64 & 11 \\ 12 & 8 & 9 \\ 48 & 27 & 47 \end{bmatrix}$$

$$\begin{bmatrix} -27 & 3 & 4 \\ 6 & 82 & -2 \\ 109 & -64 & 11 \\ 12 & 8 & 9 \\ 48 & 27 & 47 \end{bmatrix} \begin{bmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 28 & 0 & 0 & 0 \end{bmatrix}$$

Example sparse matrices in real life:

Sparse Matrix Representation

To save space, this is very similar to the representation #3 (pairs of coefficients and exponents) of polynomials:

- Use a triple <row, column, value> for each term.
- Must know the number of rows and columns and the number of nonzero elements.
- Store the triples row by row.
- For all the triples within a row, their column indices are in ascending order.

Sparse Matrix Representation

The terms are ordered first by the row index and then by the column index.

Sparse Matrix ADT

```
class SparseMatrix {
/* objects: A set of triples <row, column, value>; all <row, column> pairs are
 unique; row, column, and value are integers; row \geq 0; col \geq 0 */
public:
 SparseMatrix(int r, int c; int t);
 /* Constructor of a sparse matrix of r rows, c columns; t is the capacity*/
 SparseMatrix Transpose();
 /* standard matrix transpose */
 SparseMatrix Add(SparseMatrix b);
 /* return (*this)+b if they have the same size, otherwise throw an exception */
 SparseMatrix Multiply(SparseMatrix b);
 /* return (*this)*b if the number of columns in (*this) is the same as the
 number or rows in b, otherwise throw an exception */
}; // end of SparseMatrix
```

See textbook listing for more complete comments.

Sparse Matrix Class

Class members:

```
MatrixTerm *smArray; // array of terms
int capacity; // size of smArray (pre-allocation)
int rows, columns; // size of matrix
int terms; // number of non-zero terms
```

■ C++ class for **MatrixTerm**:

```
class MatrixTerm {
 friend class SparseMatrix
private:
 int row, col, value;
};
```


Think about the time complexities of the following:

- Transposing a matrix stored as a 2-D (non-sparse) array.
- Transposing a sparse matrix without placing the elements in the correct row and column order.

The difficulty here is in having the elements of the transpose in the correct order.

ı	OW	col	value			row	col	value
a[0]	0	0	15		b[0]	0	0	15
[1]	0	3	22		[1]	0	4	91
[2]	0	5	-15		[2]	1	1	11
[3]	1	1	11	transpose	[3]	2	1	3
[4]	1	2	3	transpose	[4]	2	5	28
[5]	2	3	-6	, , ,	[5]	3	0	22
[6]	4	0	91		[6]	3	2	-6
[7]	5	2	28		[7]	5	0	-15

Idea: First copy only the elements in the first column of the original matrix, and then the elements in the second column of the original matrix, and so on.


```
SparseMatrix SparseMatrix::Transpose()
  SparseMatrix b(cols, rows, terms);
  if (terms > 0)  // nonzero matrix
 int CurrentB = 0;
 for (int c = 0; c < cols; c++) // transpose by columns
 for (int i = 0; i < terms; i++)
 // find elements in column c
 if (smArray[i].col == c) {
 b.smArray[CurrentB].row = c;
 b.smArray[CurrentB].col = smArray[i].row;
 b.smArray[CurrentB].value = smArray[i].value;
 CurrentB++;
 return b;
```

Q: What's the time complexity?

- **Time complexity:** O(cols*terms).
- Source of waste: We need to look at all the terms "cols" times.
- Q: Can we look at each term only once?
- Idea: We can do this if we know where to place a term in the transpose without looking at the terms after it in the original matrix.
- To do this, we just need to know the starting location of each row in the transpose.

Fast Matrix Transposing

	row	col	value
a[0]	0	0	15
[1]	0	3	22
[2]	0	5	-15
[3]	1	1	11
[4]	1	2	3
[5]	2	3	-6
[6]	4	0	91
[7]	5	2	28

For the transpose: number of terms in a row

starting location of a row in the transpose

```
rowStart[0]=0
 b[0] \leftarrow \langle 0, 0, 15 \rangle
 rowStart[0]++
 b[5] \leftarrow \langle 3, 0, 22 \rangle
rowStart[3]=5
 rowStart[3]++
 b[7] \leftarrow <5, 2, 28>
rowStart[5]=7
 rowStart[5]++
 b[2] \leftarrow <1, 1, 11>
rowStart[1]=2
 rowStart[1]++
rowStart[2]=3
 b[3] \leftarrow \langle 2, 1, 3 \rangle
 rowStart[2]++
 b[6] \leftarrow \langle 3, 2, -6 \rangle
rowStart[3]=6
 rowStart[3]++
rowStart[0]=1
 b[1] \leftarrow \langle 0, 4, 91 \rangle
 rowStart[0]++
 b[4] \leftarrow \langle 2, 5, 28 \rangle
rowStart[2]=4
 rowStart[2]++
```

Fast Matrix Transposing

```
SparseMatrix SparseMatrix::Transpose()
{
 int *rowSize = new int[cols];
 int *rowStart = new int[cols];
 SparseMatrix b(cols, rows, terms);
 int i;
 if (terms > 0)  // nonzero matrix
 // compute rowSize[i] = number of terms in row i of b
 for (i = 0; i < cols; i++) rowSize[i] = 0; // initialize
 for ( i = 0; i < terms; i++) rowSize[smArray[i].col]++;
 // rowStart[i] = starting position of row i in b
 rowStart[0] = 0;
 for (i = 1; i < cols; i++)
 rowStart[i] = rowStart[i-1] + rowSize[i-1];
```

(code to be continued)

Fast Matrix Transposing

(code continued)

```
for (i =0; i < terms; i++) // scan all elements in *this
 int j = rowStart[smArray[i].col];
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 rowStart[smArray[i].col]++;
delete [] rowSize;
delete [] rowStart;
return b;
```

Q: What's the time complexity?

Sparse Matrix Multiplication

Definition:
$$D_{ij} = \sum_{k=0}^{A.cols-1} A_{ik} B_{kj}$$

- Idea: For row i in A, go through B to find all the terms with column index i.
- We need to compute all the terms in D in the order of increasing row index so that they are stored in the correct order.

A faster algorithm is in the textbook. However, it's too complicated so we will skip it here.

Extra Reading Assignments

- From the textbook: Sections 2.5, 2.6.1.
- (Optional) From the textbook: Sections 2.6.2. The KMP algorithm is a nice example of reducing the complexity by identifying and avoiding redundant operations. Focus on understanding the source of redundancy and the role of failure function.