Arrays and Structures

All source credit to:

All the programs in this file are selected from

Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed "Fundamentals of Data Structures in C", Computer Science Press, 1992.

Arrays

Array: a set of index and homogenous value

data structure

For each index, there is a value associated with that index.

representation (possible)

implemented by using consecutive memory.

Structure Array is

objects: A set of pairs < *index*, *value*> where for each value of *index* there is a value from the set *item*. *Index* 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.

Functions:

for all $A \in Array$, $i \in index$, $x \in item$, j, $size \in integer$

Array Create(j, list) ::= **return** an array of *j* dimensions where list is a j-tuple whose *i*th element is the size of the *i*th dimension. *Items* are undefined.

Item Retrieve(A, i) ::= if $(i \in index)$ return the item associated with index value i in array A

else return error

 $Array\ Store(A, i, x) ::= if (i in index)$

return an array that is identical to array A except the new pair $\langle i, x \rangle$ has been inserted **else return** error

end array

*Structure 2.1: Abstract Data Type *Array* (p.50)

Arrays in C

int list[5], *plist[5];

```
list[5]: five integers
```

list[0], list[1], list[2], list[3], list[4]

*plist[5]: five pointers to integers

plist[0], plist[1], plist[2], plist[3], plist[4]

implementation of 1-D array

list[1]
$$\alpha + \text{sizeof(int)}$$

list[2]
$$\alpha + 2*sizeof(int)$$

list[3]
$$\alpha + 3*sizeof(int)$$

list[4]
$$\alpha + 4*size(int)$$

Arrays in C (Continued)

Compare int *list1 and int list2[5] in C.

Same: list1 and list2 are pointers.

Difference: list2 reserves five locations.

Notations:

```
list2 - a pointer to list2[0]
(list2 + i) - a pointer to list2[i] (&list2[i])
*(list2 + i) - list2[i]
```

Example: 1-dimension array addressing

Goal: print out address and value

```
void print1()
 int i; int one [5] = \{0, 1, 2, 3, 4\};
int *ptr = one;
printf("Address Contents\n");
for (i=0; i < 5; i++)
 printf("%u %d\n", ptr+i, *(ptr+i));
 printf("%u %d\n", one+i, one[i]);
 printf("%u %d\n", one+i, *(one+i));
printf("\n");
```

call print1()

Address	Contents
1228	О
1230	1
1232	2
1234	3
1236	4

^{*}Figure 2.1: One- dimensional array addressing (p.53)

Structures (records)

```
struct {
 char name[10];
 int age;
 float salary;
 } person;

strcpy(person.name, "james");
person.age=10;
person.salary=35000;
```

Create structure data type

```
typedef struct human_being {
 char name[10];
 int age;
 float salary;
 };
or
typedef struct {
 char name[10];
 int age;
 float salary
 } human_being;
human_being person1, person2;
```

Unions

```
Similar to struct, but only one field is active.
Example: Add fields for male and female.
typedef struct gender_type {
 enum tag_field {female, male} gender;
 union {
 int children;
 int beard;
 } u;
typedef struct human_being {
 char name[10];
 human_being person1, person2;
 int age;
 person1.gender_info. gender =male;
 float salary;
 person1. gender_info.u.beard=FALSE;
 date dob;
 gender_type gender_info;
```

Self-Referential Structures

One or more of its components is a pointer to itself.

```
typedef struct list {
 char data;
 list *link;
 }
```

Construct a list with three nodes item1.link=&item2; item2.link=&item3; malloc: obtain a node

```
list item1, item2, item3;
item1.data='a';
item2.data='b';
item3.data='c';
item1.link=item2.link=item3.link=NULL;
```

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
 int data;
 struct Node* next;};
// This function prints contents of linked list starting
// from the given node
void printList(struct Node n)
{ struct Node *p;
  p=&n;
 while (p!=NULL) {
 printf(" %d ", p->data);
 p = p - next;
// Driver's code
int main()
 struct Node head;
 struct Node second:
 struct Node third;
 // allocate 3 nodes in the heap
 //head = (struct Node*)malloc(sizeof(struct Node));
 //second = (struct Node*)malloc(sizeof(struct Node));
 //third = (struct Node*)malloc(sizeof(struct Node));
 head.data = 1; // assign data in first node
 head.next = &second; // Link first node with second
 second.data = 2; // assign data to second node
 second.next = \&third;
 third.data = 3; // assign data to third node
 third.next = NULL;
 // Function call
 printList(head);
 return 0:
```

Ordered List Examples

ordered (linear) list: (item1, item2, item3, ..., item*n*)

- (MONDAY, TUEDSAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAYY, SUNDAY)
- \square (2, 3, 4, 5, 6, 7, 8, 9, 10)
- □ (1941, 1942, 1943, 1944, 1945)
- \Box (a₁, a₂, a₃, ..., a_{n-1}, a_n)

Operations on Ordered List

- □ Find the length, n, of the list.
- Read the items from left to right (or right to left).
- Retrieve the i'th element.
- Store a new value into the i'th position.
- □ Insert a new element at the position i, causing elements numbered i, i+1, ..., n to become numbered i+1, i+2, ..., n+1
- □ Delete the element at position i, causing elements numbered i+1, ..., n to become numbered i, i+1, ..., n-1

Polynomials $A(X)=3X^{20}+2X^5+4$, $B(X)=X^4+10X^3+3X^2+1$

Structure *Polynomial* is

objects: $p(x) = a_1 x^{e_1} + ... + a_n x^{e_n}$; a set of ordered pairs of $\langle e_i, a_i \rangle$ where a_i in *Coefficients* and e_i in *Exponents*, e_i are integers ≥ 0 functions:

for all $poly, poly1, poly2 \in Polynomial, coef \in Coefficients, expone Exponents$

Polynomial Zero() ::= **return** the polynomial, p(x) = 0

Boolean IsZero(poly) ::= if (poly) return FALSE else return TRUE

Coefficient Coef(poly, expon) ::= if $(expon \in poly)$ return its coefficient else return Zero

Exponent Lead_Exp(poly) ::= **return** the largest exponent in poly

Polynomial Attach(poly, coef, expon) ::= if (expon ϵ poly) return error else return the polynomial poly with the term < coef, expon> inserted

Polynomial Remove(*poly, expon*)

::= if $(expon \in poly)$ return the polynomial poly with the term whose exponent is $expon \ deleted$

else return error

Polynomial SingleMult(*poly, coef, expon*) ::= **return** the polynomial

 $poly \bullet coef \bullet x^{expon}$

Polynomial Add(*poly1*, *poly2*)

::= **return** the polynomial

poly1 + poly2

Polynomial Mult(poly1, poly2)

::= **return** the polynomial poly1 • poly2

End Polynomial

*Structure 2.2: Abstract data type *Polynomial* (p.61)

Polynomial Addition

```
data structure 1:
 #define MAX_DEGREE 101
 typedef struct {
 int degree;
 float coef[MAX_DEGREE];
 } polynomial;
/* d =a + b, where a, b, and d are polynomials */
d = Zero()
while (! IsZero(a) &&! IsZero(b)) do {
  switch COMPARE (Lead_Exp(a), Lead_Exp(b)) {
 case -1: d =
 Attach(d, Coef (b, Lead_Exp(b)), Lead_Exp(b));
 b = Remove(b, Lead\_Exp(b));
 break;
 case 0: sum = Coef (a, Lead_Exp(a)) + Coef (b, Lead_Exp(b));
 if (sum) {
 Attach (d, sum, Lead_Exp(a));
 a = Remove(a, Lead\_Exp(a));
 b = Remove(b, Lead\_Exp(b));
 break;
```

```
case 1: d =
 Attach(d, Coef (a, Lead_Exp(a)), Lead_Exp(a));
 a = Remove(a, Lead_Exp(a));
}
insert any remaining terms of a or b into d

advantage: easy implementation
disadvantage: waste space when sparse
```

*Program 2.4 :Initial version of *padd* function(p.62)

Data structure 2: use one global array to store all polynomials

$$A(X)=2X^{1000}+1$$

 $B(X)=X^4+10X^3+3X^2+1$

*Figure 2.2: Array representation of two polynomials (p.63)

starta finisha startb

finishb avail

exp

specification poly

representation

<start, finish>

<0,1>

```
storage requirements: start, finish, 2*(finish-start+1)
 twice as much as (1)
 nonparse:
 when all the items are nonzero
 MAX_TERMS 100 /* size of terms array */
 typedef struct {
 float coef;
 int expon;
 } polynomial;
 polynomial terms[MAX_TERMS];
 int avail = 0;
*(p.62)
```

Add two polynomials: D = A + B

```
void padd (int starta, int finisha, int startb, int finishb,
 int * startd, int *finishd)
/* add A(x) and B(x) to obtain D(x) */
  float coefficient;
  *startd = avail;
  while (starta <= finisha && startb <= finishb)
 switch (COMPARE(terms[starta].expon,
 terms[startb].expon)) {
 case -1: /* a expon < b expon */
 attach(terms[startb].coef, terms[startb].expon);
 startb++
 break;
```

```
case 0: /* equal exponents */
 coefficient = terms[starta].coef +
 terms[startb].coef;
 if (coefficient)
 attach (coefficient, terms[starta].expon);
 starta++;
 startb++;
 break;
case 1: /* a expon > b expon */
 attach(terms[starta].coef, terms[starta].expon);
 starta++;
```

```
/* add in remaining terms of A(x) */
for(; starta <= finisha; starta++)
 attach(terms[starta].coef, terms[starta].expon);
/* add in remaining terms of B(x) */
for(; startb <= finishb; startb++)
 attach(terms[startb].coef, terms[startb].expon);
*finishd =avail -1;
}</pre>
```


Analysis: O(n+m) where n (m) is the number of nonzeros in A(B).

*Program 2.5: Function to add two polynomial (p.64)

```
void attach(float coefficient, int exponent)
/* add a new term to the polynomial */
  if (avail >= MAX_TERMS) {
 fprintf(stderr, "Too many terms in the polynomial\n");
 exit(1);
 terms[avail].coef = coefficient;
 terms[avail++].expon = exponent;
*Program 2.6:Function to add anew term (p.65)
```

Problem: Compaction is required when polynomials that are no longer needed. (data movement takes time.)

Sparse Matrix

*Figure 2.3:Two matrices

sparse matrix data structure?

SPARSE MATRIX ABSTRACT DATA TYPE

Structure *Sparse_Matrix* is

objects: 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*.

functions:

for all $a, b \in Sparse_Matrix, x \in item, i, j, max_col, max_row \in index$

Sparse_Marix Create(max_row, max_col) ::=

return a *Sparse_matrix* that can hold up to $max_items = max_row \times max_col$ and whose maximum row size is max_row and whose maximum column size is max_col .

Sparse Matrix Iranspose(a) ::=

return the matrix produced by interchanging the row and column value of every triple.

 $Sparse_Matrix \ Add(a, b) ::=$

return the matrix produced by adding corresponding items, namely those with identical *row* and *column* values.

else return error

Sparse_Matrix Multiply(*a*, *b*) ::=

if number of columns in a equals number of rows in **b**

return the matrix d produced by multiplying a by b according to the formula: $d[i][j] = \sum (a[i][k] \cdot b[k][j])$ where d(i, j) is the (i, j)th element

alse return error

^{*} Structure 2.3: Abstract data type Sparse-Matrix (p.68)

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

_	row col value				row col value		
		#	of rows (· · · · · · · · · · · · · · · · · · ·			
a[0]	6	6	8	# of nonzero term 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 _	transpose [4]	2	1	3
[5]	1	2	3	[5]	2	5	28
[6]	2	3	-6	[6]	3	0	22
[7]	4	0	91	[7]	3	2	-6
[8]	5	2	28	[8]	5	0	-15
row	, column	(a) in a	scendin	g order		(b)	

^{*}Figure 2.4:Sparse matrix and its transpose stored as triples (p.69)

```
Sparse_matrix Create(max_row, max_col) ::=

#define MAX_TERMS 101 /* maximum number of terms +1*/
 typedef struct {
 int col;
 int row;
 int value;
 } term;
 term a[MAX_TERMS]
# of rows (columns)
# of nonzero terms
```

* (P.69)

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 \langle j, i, value \rangle

(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>

```
void transpose (term a[], term b[])
/* b is set to the transpose of a */
  int n, i, j, currentb;
  n = a[0].value; /* total number of elements */
  b[0].row = a[0].col; /* rows in b = columns in a */
  b[0].col = a[0].row; /*columns in b = rows in a */
  b[0].value = n;
  if (n > 0) {
 /*non zero matrix */
 currentb = 1;
 for (i = 0; i < a[0].col; i++)
 /* transpose by columns in a */
 for(j = 1; j \le n; j++)
 /* find elements from the current column */
 if (a[j].col == i) {
 /* element is in current column, add it to b */
```

```
columns
 elements
 b[currentb].row = a[j].col;
 b[currentb].col = a[j].row;
 b[currentb].value = a[j].value;
 currentb++
* Program 2.7: Transpose of a sparse matrix (p.71)
Scan the array "columns" times.
 ==> O(columns*elements)
The array has "elements" elements.
```

Discussion: compared with 2-D array representation

O(columns*elements) vs. O(columns*rows)

elements --> columns * rows when nonsparse O(columns*columns*rows)

Problem: Scan the array "columns" times.

Solution:

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

==>

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


```
void fast_transpose(term a[], term b[])
 /* the transpose of a is placed in b */
 int row_terms[MAX_COL], starting_pos[MAX_COL];
 int i, j, 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){ /*nonzero matrix*/
 \neg for (i = 0; i < num_cols; i++)
columns

\underline{\quad}
 row 
\underline{\quad}
terms[i] = 0;
elements for (i = 1; i <= num_terms; i++)
row_term [a[i].col]++
 starting_pos[0] = 1;
 -for (i = 1; i < num\_cols; i++)
columns
 _ starting_pos[i]=starting_pos[i-1] +row_terms [i-1];
```

```
for (i=1; i <= num_terms, i++) {
 j = starting_pos[a[i].col]++;
 b[j].row = a[i].col;
 b[j].col = a[i].row;
 b[j].value = a[i].value;
}

*Program 2.8:Fast transpose of a sparse matrix
```

Compared with 2-D array representation
O(columns+elements) vs. O(columns*rows)
elements --> columns * rows
O(columns+elements) --> O(columns*rows)

Cost: Additional row_terms and starting_pos arrays are required. Let the two arrays row_terms and starting_pos be shared.

Sparse Matrix Multiplication

Definition: $[D]_{m*p} = [A]_{m*n} * [B]_{n*p}$

Procedure: Fix a row of A and find all elements in column j

of B for j=0, 1, ..., p-1.

Alternative 1. Scan all of B to find all elements in j.

Alternative 2. Compute the transpose of B.

(Put all column elements consecutively)

$$\begin{bmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

^{*}Figure 2.5:Multiplication of two sparse matrices (p.73)

- For example: Consider 2 matrices:
- Row Col Val Row Col Val
- 1 2 10 1 1 2
- 1 3 12 1 2 5
- 2 1 1 2 2 1
- 2 3 2 3 1 8
- The resulting matrix after multiplication will be obtained as follows:
- Transpose of second matrix:
- Row Col Val Row Col Val
- 1 2 10 1 1 2
- 1 3 12 1 3 8
- 2 1 1 2 1 5
- 2 3 2 2 2 1
- Summation of multiplied values:
- result[1][1] = A[1][3]*B[1][3] = 12*8 = 96
- result[1][2] = A[1][2]*B[2][2] = 10*1 = 10
- result[2][1] = A[2][1]*B[1][1] + A[2][3]*B[1][3] = 2*1 + 2*8 = 18
- result[2][2] = A[2][1]*B[2][1] = 1*5 = 5
- Hence the final resultant matrix will be:
- Row Col Val
- 1 1 96
- 1 2 10
- 2 1 18
- 2 2 5

```
void mmult (term a[], term b[], term d[])
/* multiply two sparse matrices */
 int i, j, column, totalb = b[].value, totald = 0;
 int rows_a = a[0].row, cols_a = a[0].col,
  totala = a[0].value; int cols_b = b[0].col,
 int row_begin = 1, row = a[1].row, sum =0;
 int new_b[MAX_TERMS][3];
 if (cols_a != b[0].row){
 fprintf (stderr, "Incompatible matrices\n");
 exit (1);
```

```
cols b + totalb
fast_transpose(b, new_b);
/* set boundary condition */
a[totala+1].row = rows_a;
new_b[totalb+1].row = cols_b;
new_b[totalb+1].col = 0;
 at most rows_a times
-for (i = 1; i <= totala; ) {
  column = new_b[1].row;
  for (j = 1; j \le totalb+1;) {
  /* mutiply row of a by column of b */
  if (a[i].row != row) {
 storesum(d, &totald, row, column, &sum);
 i = row_begin;
 for (; new_b[j].row == column; j++);
 column =new_b[j].row }
  if (new_b[j].row != column) {
 storesum(d, &totald, row, column, &sum);
 i = row_begin;
 column = new_b[j].row;}
```

```
else switch (COMPARE (a[i].col, new_b[j].col)) {
 case -1: /* go to next term in a */
 i++; break;
 case 0: /* add terms, go to next term in a and b */
 sum += (a[i++].value * new_b[j++].value);
 break;
 case 1: /* advance to next term in b*/
 j++
 \} /* end of for j <= totalb+1 */
 for (; a[i].row == row; i++)
 row_begin = i; row = a[i].row;
} /* end of for i <=totala */</pre>
d[0].row = rows_a;
d[0].col = cols_b; d[0].value = totald;
 *Praogram 2.9: Sparse matrix multiplication (p.75)
```

```
void storesum(term d[], int *totald, int row, int column,
 int *sum)
/* if *sum != 0, then it along with its row and column
  position is stored as the *totald+1 entry in d */
  if (*sum)
 if (*totald < MAX_TERMS) {
 d[++*totald].row = row;
 d[*totald].col = column;
 d[*totald].value = *sum;
 sum=0;
 else {
 fprintf(stderr, "Numbers of terms in product
 exceed %d\n", MAX TERMS);
 exit(1);
Program 2.10: storsum function
```

Analyzing the algorithm

```
\begin{aligned} & cols\_b * termsrow_1 + totalb + \\ & cols\_b * termsrow_2 + totalb + \\ & \dots + \\ & cols\_b * termsrow_p + totalb \\ & = cols\_b * (termsrow_1 + termsrow_2 + \dots + termsrow_p) + \\ & rows\_a * totalb \\ & = cols\_b * totala + row\_a * totalb \end{aligned}
```

Compared with matrix multiplication using array

```
for (i = 0; i < rows_a; i++)
  for (j=0; j < cols_b; j++)
 sum = 0;
 for (k=0; k < cols_a; k++)
 sum += (a[i][k] *b[k][j]);
 d[i][j] = sum;
 O(rows_a * cols_a * cols_b) vs.
 O(cols_b * total_a + rows_a * total_b)
 optimal case: total_a < rows_a * cols_a
 total_b < cols_a * cols_b
 total_a --> rows_a * cols_a, or
 worse case:
 total b --> cols a * cols b
```