

Sparse arrays

About sparse arrays

- A sparse array is simply an array most of whose entries are zero (or null, or some other default value)
- For example: Suppose you wanted a 2-dimensional array of course grades, whose rows are Penn students and whose columns are courses
 - There are about 22,000 students
 - There are about 5000 courses
 - This array would have about 110,000,000 entries
 - Since most students take fewer than 5000 courses, there will be a lot of empty spaces in this array
 - This is a big array, even by modern standards
- There are ways to represent sparse arrays efficiently

Sparse arrays as linked lists

- We will start with sparse one-dimensional arrays, which are simpler
 - We'll do sparse two-dimensional arrays later
- Here is an example of a sparse one-dimensional array:

• Here is how it could be represented as a linked list:

A sparse array ADT

- For a one-dimensional array of Objects, you would need:
 - A constructor: SparseArray(int length)
 - A way to get values from the array:

Object fetch(int index)

A way to store values in the array:

void store(int index, Object value)

- Note that it is *OK* to ask for a value from an "empty" array position
 - For an array of numbers, this should return zero
 - For an array of Objects, this should return null
- Additional useful operations:
 - int length(): return the size of the array
 - int elementCount(): how many non-null values are in the array
- Are there any important operations we have forgotten?

Implementing the operations

```
class List { int index;  // the row number
 Object value; // the actual data
 List next; // the "pointer"
  public Object fetch(int index) {
 List current = this; // first "List" (node) in the list
 do {
 if (index == current.index) {
 return current.value; // found correct location
 current = current.next;
 } while (index < current.index && next != null);</pre>
 return null; // if we get here, it wasn't in the list
```

• The store operation is basically the same, with the extra complication that we may need to insert a node into the list

Time analysis

- We must search a linked list for a given index
- We can keep the elements in order by index
- Expected time for both fetch and store is 1/2 the number of (nonzero/nonnull) elements in the list
- That is, O(n), where n is the number of actual (non-default) elements
 - For a "normal" array, indexing takes constant time
 - But for a sparse array, this isn't bad
 - This is a typical example of a time-space tradeoff--in order to use less of one (space), we need to use more of the other (time)
- Expected time for the secondary methods, length and elementCount, is just O(1), that is, constant time
- We're done, right?
- Unfortunately, this analysis is correct but misleading

What is the problem?

- True fact: In an ordinary array, indexing to find an element is the only operation we really need
- True fact: In a sparse array, we can do indexing reasonably quickly
- False conclusion: In a sparse array, indexing to find an element is the only operation we really need
- The problem is that in designing the ADT, we didn't think enough about how it would be *used*

Example: Finding the maximum

To find the maximum element in a normal array:

```
double max = array[0];
for (int i = 0; i < array.length; i++) {
 if (array[i] > max) max = array[i];
}
```

To find the maximum element in a sparse array:

```
Double max = (Double) array.fetch(0);
for (int i = 0; i < array.length(); i++) {
 Double temp = (Double) array.fetch(i);
 if (temp.compareTo(max) > 0) {
 max = temp;
 }
}
```

Do you see any problems with this?

Problems with this approach

- Since we tried to be general, we defined our sparse array to hold Objects
 - This means a lot of wrapping and casting, which is awkward
 - We can deal with this (especially if we use Java 1.5)
- More importantly, in a normal array, every element is relevant
- If a sparse array is 1% full, 99% of its elements will be zero
 - This is 100 times as many elements as we should need to examine
- Our search time is based on the *size* of the sparse array, not on the number of elements that are actually in it
 - And it's a *big* array (else we wouldn't bother using a sparse array)

Fixing the ADT

- Although "stepping through an array" is not a fundamental operation on an array, it is one we do frequently
 - Idiom: for (int i = 0; i < array.length; i++) {...}</p>
- This is a very expensive thing to do with a sparse array
- This *shouldn't* be so expensive: We have a list, and all we need to do is step through it
 - *Poor* solution: Let the user step through the list
 - The user should not need to know anything about implementation
 - We cannot trust the user not to screw up the sparse array
 - These arguments are valid even if the user is also the implementer!
 - Correct solution: Expand the ADT by adding operations
 - But what, exactly, should these operations be?
 - Java has an answer, and it is the answer we should use

Interfaces

- An interface, in Java, is like a class, but
 - It contains only public methods (and maybe some final values)
 - It only *declares* methods; it doesn't *define* them
- Example:


```
public interface Iterator { // Notice: no method bodies
 public boolean hasNext();
 public Object next();
 public void remove();
}
```

- This is an interface that is defined for you, in java.util
 - "Stepping through all the values" is something that you want to do for many data structures, so Java defines a standard way to do it
- You can write your own interfaces, using the above syntax
- So, how do you use this interface?

Implementing an interface

- To use an interface, you say you are going to implement it, then you define every method in it
- Example:

Code for SparseArrayIterator

```
public class SparseArrayIterator implements Iterator {
 private List current; // pointer to current cell in the list
 SparseArrayIterator(List first) { // the constructor
 current = first;
 public boolean hasNext() {
 return current != null;
 public Object next() {
 Object value = current.value;
 current = current.next
 return value;
 public void remove() {
 // We don't want to implement this, so...
 throw new UnsupportedOperationException();
```

Example, revisited

Instead of:

```
Double max = (Double) array.fetch(0);
for (int i = 0; i < array.length(); i++) {
 Double temp = (Double) array.fetch(i);
 if (temp.compareTo(max) > 0) {
 max = temp;
 }
}
```

We now need:

```
SparseArrayIterator iterator = new SparseArrayIterator(array);
Double max = (Double) array.fetch(0);
while (iterator.hasNext()) {
 temp = (Double) iterator.next();
 if (temp.compareTo(max) > 0) {
 max = temp;
 }
}
```

Notice that we use iterator in the loop, not array

Not quite there yet...

- Our SparseArrayIterator is fine for stepping through the elements of an array, but...
 - It doesn't tell us what index they were at
 - For some problems, we may need this information
- **Solution #1:** Revise our iterator to tell us, not the value in each list cell, but the index in each list cell
 - Problem: Somewhat more awkward to use, since we would need array.fetch(iterator.next()) instead of just iterator.next()
 - But it's worse than that, because **next** is defined to return an **Object**, so we would have to *wrap* the index
 - We could deal with this by overloading fetch to take an Object argument
- Solution #2 (possibly better): Keep SparseArrayIterator as is, but also write an IndexIterator

- For convenience, we would want IndexIterator to return the next index as an int
- This means that IndexIterator cannot implement Iterator, which defines next() to return an Object
 - But we can define the same methods (at least those we want)

Code for IndexIterator

```
public class IndexIterator { // does not implement iterator
 private List current; // pointer to current cell in the list
 IndexIterator(List first) { // constructor
 current = first;  // just like before
 public boolean hasNext() { // just like before
 return current != null;
 public int next() {
 int index = current.index; // keeps index instead of value
 current = current.next; // just like before
 // returns index instead of value
 return index;
```


Wrapping the SparseArray class

- If we want a sparse array of, say, doubles, we can use the SparseArray class by wrapping and unwrapping our values
 - This is a nuisance
 - It's poor style to create another class, say
 SparseDoubleArray, that duplicates all our code
 - Reason: It's much easier and less error-prone if we only have to fix/modify/upgrade our code in one place
 - But we can wrap SparseArray itself!

Code for SparseDoubleArray

```
public class SparseDoubleArray {
 private SparseArray array; // the wrapped array
 public SparseDoubleArray(int size) { // the constructor
 array = new SparseArray(size);
 // most methods we just "pass on through":
 public int length() { return array.length(); }


 // some methods need to do wrapping or unwrapping

 public void store(int index, double value) {
 array.store(index, new Double(value));
  public double fetch(int index) {
 Object obj = array.fetch(index);
 if (obj == null) return 0.0; // gotta watch out for this case
 return ((Double) obj).doubleValue();
  }
// etc.
```


Practical considerations

- Writing an ADT such as SparseArray can be a lot of work
 - We don't want to duplicate that work for ints, for doubles, etc.
- If we write SparseArray to hold Objects, we can use it for anything (including suitably wrapped primitives)
- But—wrappers aren't free
 - A Double takes up significantly more space than a double
 - Wrapping and unwrapping takes time
- These costs may be acceptable if we don't have a huge number of (non-null) *elements* in our array
 - Note that what is relevant is the number of *actual values*, as opposed to the *defined size* of the array (which is mostly empty)
- Bottom line: Writing a class for Objects is usually the simplest and best approach, but sometimes efficiency considerations force you to write a class for a specific type

Sparse two-dimensional arrays

• Here is an example of a sparse two-dimensional array, and how it can be represented as an *array* of linked lists:

- With this representation,
 - It is efficient to step through all the elements of a *row*
 - It is expensive to step through all the elements of a *column*
 - Clearly, we could link columns instead of rows
 - Why not both?

Another implementation

 If we want efficient access to both rows and columns, we need another array and additional data in each node

Do we really need the row and column number in each node?

Yet another implementation

 Instead of arrays of pointers to rows and columns, you can use linked lists:

	0	1	2	3	4	<u>5</u>
0						5 12
1						
2						
3		8				33
4				17		
5						

Would this be a good data structure for the Penn student grades example?

This may be the best implementation if most rows and most columns are totally empty

- You may need access only by rows, or only by columns
- You may want to access all the elements in a given row without caring what column they are in
 - In this case, you probably should use a Vector instead
- In the most general case, you would want to access by both row and column, just as in an ordinary array

Looking up an item

- The fundamental operation we need is *finding* the item at a given row i and column j
- Depending on how the array is implemented:
 - We could search a row for a given column number
 - We could search a column for a given row number
 - If we reach a list node with a higher index number, that array location must not be in the linked list
 - If we are doing a fetch, we report a value of zero (or null)
 - If we are doing a **store**, we may need to insert a cell into the linked list
 - We could choose whether to search by rows or by columns
 - For example you could keep a count of how many elements are in each row and each column (and search the shorter list)

A sparse 2D array ADT

- For a two-dimensional array of Objects, you would need:
 - A constructor:

Sparse2DArray(int rows, int columns)

A way to store values in the array:

void store(int row, int column, Object value)

A way to get values from the array:

Object fetch(int row, int column)

- Additional useful operations:
 - A way to find the number of rows: int getRowCount()
 - A way to find the number of columns: int getColumnCount()
 - You may want to find the number of values in each row, or in each column, or in the entire array
 - You almost certainly want row iterators and column iterators

One final implementation

- You could implement a sparse array as a hash table
 - For the keys, use something like:

```
class Pair {
 private int row, column;
 Pair (int r, int c) { row = r; column = c; } // constructor
 public boolean equals(Object that) {
 return this.row == that.row && this.column == that.column;
 }
 public int hashCode() {
 return row + column;
 }
}
```

What are the advantages and disadvantages of this approach?

Summary

- One way to store sparse arrays is as linked lists
- A good ADT provides all the operations a user needs
 - The operations should be *logically complete*
 - They also need to be the *right operations* for *real uses*
- Java interfaces provide standardized and (usually) well-thought out skeletons for solving common problems
- It is usually best and most convenient to define ADTs for Objects rather than for a specific data type
 - Primitives can be wrapped and used as Objects
 - For even more convenience, the ADT itself can be wrapped
 - The extra convenience also buys us more robust code (because we don't have duplicate almost-the-same copies of our code)
 - Extra convenience comes at a cost in efficiency

