CS 204 Advanced Programming

Matrix – Vector of Vectors

Instructor: Duygu Karaoğlan Altop FENS G001-C, duygu.altop@sabanciuniv.edu

Thanks to Albert Levi and Berrin Yanıkoğlu for the slides

The Matrix

- To represent two dimensional arrays
 - We define a matrix as a vector of vectors

Number of rows

Number of columns

```
vector<vector<int> > mat(rows, vector<int>(cols));
vector<vector<int> > mat(3, vector<int>(5));
```


```
mat[2][3] = 100;
```

• First index is for row, second is for column

Possible Matrix Definitions

```
 Possible matrix declarations

 Use
 push back

 4 different declarations

 to fill up
vector<vector<type> > matrix_variable_name;
 empty matrix (zero rows, zero columns)
vector<vector<type> > matrix_variable_name(rows);
 matrix with rows rows; each row is an empty vector<type>
vector<vector<type> > matrix_variable_name(rows,
 vector<type>(cols));
 matrix with rows*cols elements
 (initialized via default constructor; if type is int, initialized to zero)
vector<vector<type> > matrix_variable_name(rows,
 vector<int>(cols,
  init_value));
```

matrix with rows * 001 s alaments: all initialized to init walue

To get the size of rows and columns

```
matrix_variable_name.size()
e.g. mymatrix.size()
```

Number of rows in matrix

```
matrix_variable_name [0].size()
mymatrix[0].size()
```

- Number of columns in matrix
- Instead of 0, any valid row index can be used, if each row has equal number of elements; otherwise, the structure is not a matrix