Data Structures Array Representation

Andres Mendez-Vazquez

August 25, 2016

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- Representation
 - 2D Array Representation
- Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- 5 Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- 2 Representation
 - 2D Array Representation
- Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Introduction

Observation

When a program manipulates many variables that contain "similar" forms of data, organizational problems quickly arise.

When a program manipulates many variables that contain "simila

When a program manipulates many variables that contain "similar" forms of data, organizational problems quickly arise.

double score0; double score1; double score2; double score3: double score4: double score5:

Introduction

Observation

When a program manipulates many variables that contain "similar" forms of data, organizational problems quickly arise.

Example

When a program manipulates many variables that contain "similar" forms of data, organizational problems quickly arise.

double score0; double score1; double score2;; double score3; double score4; double score5;

Introduction

Observation

When a program manipulates many variables that contain "similar" forms of data, organizational problems quickly arise.

Example

When a program manipulates many variables that contain "similar" forms of data, organizational problems quickly arise.

We could use a name variable for each data

double score0; double score1; double score2; double score3; double score4; double score5;

Making your life miserable

Because you can ask

Which is the highest score?

Making your life miserable

Because you can ask

Which is the highest score?

Look at the code

```
double high_score = score0;
if ( score1 > high_score ) { high_score = score1; }
if ( score2 > high_score ) { high_score = score2; }
if ( score3 > high_score ) { high_score = score3; }
if ( score4 > high_score ) { high_score = score4; }
if ( score5 > high_score ) { high_score = score5; }
System.out.println(high_score);
```

How do we solve this?

Thus

Java, C and C++ use array variables to put together this collection of equal elements.

How do we solve this?

Thus

Java, C and C++ use array variables to put together this collection of equal elements.

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- 2 Representation
 - 2D Array Representation
- Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Notes

For 1-dimensional array:

- The elements are mapped into contiguous memory locations
- They are accessed through the use of location(x|i|) = start + i

Notes

For 1-dimensional array:

• The elements are mapped into contiguous memory locations

Notes

For 1-dimensional array:

- The elements are mapped into contiguous memory locations
- They are accessed through the use of location(x[i]) = start + i

```
Space Overhead
```

- Storing the start address: 4 bytes
- Storing x.length: 4 bytes
- Storing x.iength: 4 bytes
- **@** Space for the elements, for example 4 bytes for n elements
 - Total: 4 + 4 + 4n = 8 + 4n bytes

Notes

For 1-dimensional array:

- The elements are mapped into contiguous memory locations
- They are accessed through the use of location(x[i]) = start + i

How much memory is used for representing an array?

Space Overhead

Notes

For 1-dimensional array:

- The elements are mapped into contiguous memory locations
- They are accessed through the use of location(x[i]) = start + i

How much memory is used for representing an array?

- Space Overhead
 - Storing the start address: 4 bytes

Notes

For 1-dimensional array:

- The elements are mapped into contiguous memory locations
- They are accessed through the use of location(x[i]) = start + i

How much memory is used for representing an array?

- Space Overhead
 - Storing the start address: 4 bytes
 - Storing x.length: 4 bytes

Notes

For 1-dimensional array:

- The elements are mapped into contiguous memory locations
- They are accessed through the use of location(x[i]) = start + i

How much memory is used for representing an array?

- Space Overhead
 - Storing the start address: 4 bytes
 - Storing x.length: 4 bytes
- ② Space for the elements, for example 4 bytes for n elements

Notes

For 1-dimensional array:

- The elements are mapped into contiguous memory locations
- They are accessed through the use of location(x[i]) = start + i

How much memory is used for representing an array?

- Space Overhead
 - Storing the start address: 4 bytes
 - Storing x.length: 4 bytes
- ② Space for the elements, for example 4 bytes for n elements

Total: 4 + 4 + 4n = 8 + 4n bytes

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- Representation
 - 2D Array Representation
- Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Now, 2D Arrays

```
We declare 2-dimensional arrays as follow (Java, C)
```

int[][] A = new int[3][4]

```
It can be shown as a table
```

```
\[0][0] A[0][1] A[0][2] A[0][3]
\[1][0] A[1][1] A[1][2] A[1][3]
\[2][0] A[2][1] A[2][2] A[2][3]
```

Now, 2D Arrays

We declare 2-dimensional arrays as follow (Java, C)

int[][] A = new int[3][4]

It can be shown as a table

```
A[0][0] A[0][1] A[0][2] A[0][3]
A[1][0] A[1][1] A[1][2] A[1][3]
A[2][0] A[2][1] A[2][2] A[2][3]
```

Rows and Columns in a 2-D Array

Rows A[0][0] A[0][1] A[0][2] A[0][3] A[1][0] A[1][1] A[1][2] A[1][3] A[2][0] A[2][1] A[2][2] A[2][3]

Rows and Columns in a 2-D Array

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- Representation
 - 2D Array Representation
- Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- 5 Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Given the following 2-dimensional array **x**
$$\mathbf{x} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \end{bmatrix}$$

This information is stored as 1D arrays with a reference to them

$$\mathbf{x} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \end{bmatrix}$$

If we call the lengths of each of them

- x.length \Rightarrow 3
- \bullet x[0].length == x[1].length == x[2].length

If we call the lengths of each of them

- \bullet x.length \Rightarrow 3
- $\bullet \ x[0].length == x[1].length == x[2].length \Rightarrow 3$

Space Overnead

Remember, it is 8 bytes per 1D array

- Thus, we have $4 \times 8 = 32$ bytes
- **a** Or we can see this as (number of rows $+1) \times 8$ bytes

If we call the lengths of each of them

- \bullet x.length \Rightarrow 3
- $x[0].length == x[1].length == x[2].length \Rightarrow 3$

Space Overhead

Remember, it is 8 bytes per 1D array

If we call the lengths of each of them

- \bullet x.length \Rightarrow 3
- $\bullet \ x[0].length == x[1].length == x[2].length \Rightarrow 3$

Space Overhead

Remember, it is 8 bytes per 1D array

• Thus, we have $4 \times 8 = 32$ bytes

If we call the lengths of each of them

- x.length \Rightarrow 3
- x[0].length == x[1].length == x[2].length $\Rightarrow 3$

Space Overhead

Remember, it is 8 bytes per 1D array

- Thus, we have $4 \times 8 = 32$ bytes
- ② Or we can see this as (number of rows +1) \times 8 bytes

More Properties

First

This representation is called the **array-of-arrays** representation.

It requires contiguous memory of size 3 bytes, 4 bytes, 4 bytes, and 4 bytes for the 4 1D-arrays.

Third

One memory block of size **number of rows** and **number of rows** blocks of size **number of columns.**

More Properties

First

This representation is called the **array-of-arrays** representation.

Second

It requires contiguous memory of size 3 bytes, 4 bytes, 4 bytes, and 4 bytes for the 4 1D-arrays.

One memory block of size number of rows and number of rows blocks of size number of columns.

More Properties

First

This representation is called the **array-of-arrays** representation.

Second

It requires contiguous memory of size 3 bytes, 4 bytes, 4 bytes, and 4 bytes for the 4 1D-arrays.

Third

One memory block of size **number of rows** and **number of rows** blocks of size **number of columns**.

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- Representation
 - 2D Array Representation
- Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Row-Major Mapping

Again

$$\mathbf{x} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \end{bmatrix}$$

For this

We will convert it into 1D-array $oldsymbol{y}$ by collecting elements by rows.

Rows are collected from top to bottomic

Row-Major Mapping

Again

$$\mathbf{x} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \end{bmatrix}$$

For this

We will convert it into 1D-array ${\bf y}$ by collecting elements by rows.

Within a row elements are collected from left to right.

Row-Major Mapping

Again

$$\mathbf{x} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \end{bmatrix}$$

For this

We will convert it into 1D-array \mathbf{y} by collecting elements by rows.

Thus

- Within a row elements are collected from left to right.
- Rows are collected from top to bottom.

We get

An array

 $y[] = \{a, b, c, d, e, f, g, h, i, j, k, l\}$

We get

An array

```
y[] = \{a, b, c, d, e, f, g, h, i, j, k, l\}
```


Memory Map row 0 row 1 row 2 ... row i

Then

- Assume x has r rows and c columns.
- Each row has c elements
- i rows to the left of row i

Then

- Assume **x** has **r** rows and **c** columns.
- Each row has **c** elements.

- We have **ic** elements to the left of **x[i][0]**.
- Then, x[i][i] is mapped to position ic + i of 1D array.

Then

- Assume x has r rows and c columns.
- Each row has **c** elements.
- i rows to the left of row i.

- We have ic elements to the left of x[i][0].
- a Then viillil is manned to position in ⊥ i of 1D arrays

Then

- Assume **x** has **r** rows and **c** columns.
- Each row has **c** elements.
- i rows to the left of row i.

Thus

• We have ic elements to the left of x[i][0].

Then

- Assume **x** has **r** rows and **c** columns.
- Each row has **c** elements.
- i rows to the left of row i.

Thus

- We have ic elements to the left of x[i][0].
- Then, x[i][j] is mapped to position ic + j of 1D array.

We have

- 4 bytes for **start** of 1D array.
- 4 bytes for length of 1D array.
- 4 bytes for c (number of columns)
- Total: 12 bytes
 - Note: The number of rows = length/c

We have

- 4 bytes for **start** of 1D array.
- 4 bytes for length of 1D array.
- ullet 4 bytes for $oldsymbol{c}$ (number of columns)
- Total: 12 bytes
 - Note: The number of rows = len

- Disadvantage: Need contiguous memo
- Disadvantage: Need contiguous memory of size rc.

We have

- 4 bytes for **start** of 1D array.
- 4 bytes for length of 1D array.
- 4 bytes for c (number of columns)
 - Total: 12 bytes
 - Note: The number of rows = length/c

We have

- 4 bytes for **start** of 1D array.
- 4 bytes for length of 1D array.
- 4 bytes for c (number of columns)

Total: 12 bytes

We have

- 4 bytes for **start** of 1D array.
- 4 bytes for **length** of 1D array.
- 4 bytes for c (number of columns)

Total: 12 bytes

Note: The number of rows = length/c

Disadvantage: Need contiguous memory of size rc.

We have

- 4 bytes for **start** of 1D array.
- 4 bytes for length of 1D array.
- 4 bytes for c (number of columns)

Total: 12 bytes

Note: The number of rows = length/c

Still

Disadvantage: Need contiguous memory of size rc.

Similar Setup

- Convert into 1D array y by collecting elements by columns.
- Within a column elements are collected from top to bottom.
- Columns are collected from left to right.

Similar Setup

- Convert into 1D array y by collecting elements by columns.
- Within a column elements are collected from top to bottom.

Similar Setup

- Convert into 1D array y by collecting elements by columns.
- Within a column elements are collected from top to bottom.
- Columns are collected from left to right.

Similar Setup

- Convert into 1D array y by collecting elements by columns.
- Within a column elements are collected from top to bottom.
- Columns are collected from left to right.

Thus

$$\mathbf{x} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \end{bmatrix}$$

We get $y = \{a, e, i, b, f, j, c, g, k, d, h, l\}$

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- 2 Representation
 - 2D Array Representation
- 3 Improving the representation
 - Row-Major Mapping
- Matrix
 - Definition
 - Types of Matrices
- Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Matrix

Something Notable

- Table of values.
- ullet It has rows and columns, but numbering begins at 1 rather than (

Matrix

Something Notable

- Table of values.
- It has rows and columns, but numbering begins at 1 rather than 0.

Use notation \times (i,j) rather than \times [i][j].

Matrix

Something Notable

- Table of values.
- It has rows and columns, but numbering begins at 1 rather than 0.

We use the following notation

Use notation x(i,j) rather than x[i][j].

Note

It may use a 2D array to represent a matrix.

Drawbacks of using a 2D Array

First

Indexes are off by 1.

Second

Java arrays do not support matrix operations such as add, transpose multiply, and so on

Но

You can develop a class Matrix for object-oriented support of all matrix operations.

Drawbacks of using a 2D Array

First

Indexes are off by 1.

Second

Java arrays do not support matrix operations such as add, transpose, multiply, and so on.

You can develop a class Matrix for object-oriented support of all matrix operations.

Drawbacks of using a 2D Array

First

Indexes are off by 1.

Second

Java arrays do not support matrix operations such as add, transpose, multiply, and so on.

However

You can develop a class Matrix for object-oriented support of all matrix operations.

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- Representation
 - 2D Array Representation
- 3 Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Diagonal Matrix

An $n\times n$ matrix in which all nonzero terms are on the diagonal.

Propertie

 \bullet **x(i,j)** is on diagonal iff i = j

Diagonal Matrix

An $n \times n$ matrix in which all nonzero terms are on the diagonal.

Properties

• x(i,j) is on diagonal iff i = j

Diagonal Matrix

An $n \times n$ matrix in which all nonzero terms are on the diagonal.

Properties

• x(i,j) is on diagonal iff i = j

Example

$$\mathbf{x} = \begin{bmatrix} a & 0 & 0 & 0 \\ 0 & b & 0 & 0 \\ 0 & 0 & c & 0 \\ 0 & 0 & 0 & d \end{bmatrix}$$

Properties

x(i,j) is on diagonal iff i = j

For a $n \times n$ you are required to have

• For example using integers: $4n^2$ bytes...

What to do?

Store diagonal only vs n^2 whole

Properties

x(i,j) is on diagonal iff i = j

DRAWBACK

For a $n \times n$ you are required to have:

• For example using integers: $4n^2$ bytes...

Store diagonal only vs n^2 whole

Properties

x(i,j) is on diagonal iff i = j

DRAWBACK

For a $n \times n$ you are required to have:

• For example using integers: $4n^2$ bytes...

What to do?

Store diagonal only vs n^2 whole

Some Basic Matrices: Lower Triangular Matrix

Definition

An $n \times n$ matrix in which all nonzero terms are either on or below the diagonal.

Definition

An $n \times n$ matrix in which all nonzero terms are either on or below the diagonal.

Example

$$\mathbf{x} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 3 & 0 & 0 \\ 4 & 5 & 6 & 0 \\ 7 & 8 & 9 & 10 \end{bmatrix}$$

Properties

x(i,j) is part of lower triangle iff i >= j.

$$1+2+3+...+n=\frac{n(n+1)}{2}$$

Properties

x(i,j) is part of lower triangle iff i >= j.

Number of elements in lower triangle is

$$1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2} \tag{1}$$

You can store only the lower triangle

Properties

x(i,j) is part of lower triangle iff i >= j.

Number of elements in lower triangle is

$$1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2} \tag{1}$$

Thus

You can store only the lower triangle

Array Of Arrays Representation

Something Notable

You can use an irregular 2-D array ... length of rows is not required to be the same

Array Of Arrays Representation

Something Notable

You can use an irregular 2-D array ... length of rows is not required to be the same.

Code

Code for irregular array

However, You can do better

Map Lower Triangular Array Into A 1D Array

You can use a row-major order, but omit terms that are not part of the lower triangle.

1. 2. 3. 4. 5. 6. 7. 8. 9. 10

However, You can do better

Map Lower Triangular Array Into A 1D Array

You can use a row-major order, but omit terms that are not part of the lower triangle.

For example

$$\mathbf{x} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 3 & 0 & 0 \\ 4 & 5 & 6 & 0 \\ 7 & 8 & 9 & 10 \end{bmatrix}$$

1. 2. 3. 4. 5. 6. 7. 8. 9. 10

However, You can do better

Map Lower Triangular Array Into A 1D Array

You can use a row-major order, but omit terms that are not part of the lower triangle.

For example

$$\mathbf{x} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 3 & 0 & 0 \\ 4 & 5 & 6 & 0 \\ 7 & 8 & 9 & 10 \end{bmatrix}$$

We get

1, 2, 3, 4, 5, 6, 7, 8, 9, 10

We have that

1 Order is: row 1, row 2, row 3, ...

We have that

- **1** Order is: row 1, row 2, row 3, ...
- 2 Row i is preceded by rows 1, 2, ..., i-1

We have that

- **1** Order is: row 1, row 2, row 3, ...
- 2 Row i is preceded by rows 1, 2, ..., i-1
- 3 Size of row i is i.

More

Find the total number of elements before row i

$$1 + 2 + 3 + \dots + i - 1 = \frac{i(i-1)}{2} \tag{2}$$

Thus

So element (i,j) is at position $\mathsf{i}(\mathsf{i}\text{-}1)/2+\mathsf{j}$ -1 of the 1D array.

More

Find the total number of elements before row i

$$1 + 2 + 3 + \dots + i - 1 = \frac{i(i-1)}{2} \tag{2}$$

Thus

So element (i,j) is at position i(i-1)/2 + j - 1 of the 1D array.

Now the Interface Matrix

You will need this for your homework

```
public interface Matrix<Item>{
 public Item get(int row, int column);
 public void add(int row, int column, Item myobj);
 public Item remove(int row, int column);
 public void output();
}
```

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- 2 Representation
 - 2D Array Representation
- Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- 5 Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Definition

A sparse array is simply an array most of whose entries are zero (or null, or some other default value).

Suppose you wanted a 2-dimensional array of course grades, whose rows are students and whose columns are courses.

Definition

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 students and whose columns are courses.

Definition

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 students and whose columns are courses.

Properties

- There are about 90,173 students
- There are about 5000 courses

Definition

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 students and whose columns are courses.

Properties

- There are about 90,173 students
- There are about 5000 courses
- This array would have about 450,865,000 entries

Thus

Something Notable

Since most students take fewer than 5000 courses, there will be a lot of empty spaces in this array.

Something Notable

This is a big array, even by modern standards.

Thus

Something Notable

Since most students take fewer than 5000 courses, there will be a lot of empty spaces in this array.

Something Notable

This is a big array, even by modern standards.

Example Airline flight matrix.

Example

Airline flight matrix.

Properties

ullet Airports are numbered 1 through n

flight(i,j) = list of nonstop flights from airport i to airport j

Example

Airline flight matrix.

Properties

- ullet Airports are numbered 1 through n
- flight(i,j) = list of nonstop flights from airport i to airport j

Example

Airline flight matrix.

Properties

- ullet Airports are numbered 1 through n
- flight(i,j) = list of nonstop flights from airport i to airport j

Assume n=1000 and you use an integer for representation

 $n \times n$ array of list references \Longrightarrow 4 million bytes when all the airports are connected

However

The total number of flights is way lesser \implies 20,000

Needed Storage

We need at most 20,000 list references \Longrightarrow Thus, we need at most 80,000 bytes

However

The total number of flights is way lesser \implies 20,000

Needed Storage

We need at most 20,000 list references \Longrightarrow Thus, we need at most 80,000 bytes

Web page matrix

• Web pages are numbered 1 through n.

web(i,j) = number of links from page i to p

Web page matrix

- Web pages are numbered 1 through n.
- web(i,j) = number of links from page i to page j.

- Authority page ... page that has many links to it
- Hub page ... links to many authority pages.

Web page matrix

- Web pages are numbered 1 through n.
- web(i,j) = number of links from page i to page j.

Web Analysis

• Authority page ... page that has many links to it.

Web page matrix

- Web pages are numbered 1 through n.
- web(i,j) = number of links from page i to page j.

Web Analysis

- Authority page ... page that has many links to it.
- Hub page ... links to many authority pages.

Something Notable

n= 2,000,000,000 (and growing by 1 million a day)

 $n \times n$ array of integers $\Longrightarrow 16*10^{18}$ bytes $(16*10^9 \text{ GB})$

Something Notable

n = 2,000,000,000 (and growing by 1 million a day)

If we used integers for representation

 $n \times n$ array of integers $\Longrightarrow 16 * 10^{18}$ bytes ($16 * 10^9$ GB)

ullet Each page links to 10 (say) other pages on average.

Web Page Matrix

Something Notable

n= 2,000,000,000 (and growing by 1 million a day)

If we used integers for representation

 $n \times n$ array of integers $\Longrightarrow 16 * 10^{18}$ bytes ($16 * 10^9$ GB)

Properties

• Each page links to 10 (say) other pages on average.

Web Page Matrix

Something Notable

n= 2,000,000,000 (and growing by 1 million a day)

If we used integers for representation

 $n \times n$ array of integers $\Longrightarrow 16 * 10^{18}$ bytes $(16 * 10^9 \text{ GB})$

Properties

- Each page links to 10 (say) other pages on average.
- On average there are 10 nonzero entries per row.

Web Page Matrix

Something Notable

n= 2,000,000,000 (and growing by 1 million a day)

If we used integers for representation

 $n \times n$ array of integers $\Longrightarrow 16 * 10^{18}$ bytes $(16 * 10^9 \text{ GB})$

Properties

- Each page links to 10 (say) other pages on average.
- On average there are 10 nonzero entries per row.
- Space needed for non-zero elements is approximately 20,000,000,000
 x 4 bytes = 80,000,000,000 bytes (80 GB)

What we need...

We need...

There are ways to represent sparse arrays efficiently

Definition

- Sparse ... many elements are zero
- Dense ... tew elements are zero

Definition

- Sparse ... many elements are zero
- Dense ... few elements are zero

- Diagonal
- Tridiagonal
- Lower triangular (Actually in the Middle of Sparse and Dense)

Definition

- Sparse ... many elements are zero
- Dense ... few elements are zero

Examples of structured sparse matrices

- Diagonal
- Tridiagonal
- Lower triangular (Actually in the Middle of Sparse and Dense)
- **Actually**
- They may be mapped into a 1D array so that a mapping function can be used to locate an element

Definition

- Sparse ... many elements are zero
- Dense ... few elements are zero

Examples of structured sparse matrices

- Diagonal
- Tridiagonal

Definition

- Sparse ... many elements are zero
- Dense ... few elements are zero

Examples of structured sparse matrices

- Diagonal
- Tridiagonal
- Lower triangular (Actually in the Middle of Sparse and Dense)

They may be mapped into a 1D array so that a mapping function can be used to locate an element

Definition

- Sparse ... many elements are zero
- Dense ... few elements are zero

Examples of structured sparse matrices

- Diagonal
- Tridiagonal
- Lower triangular (Actually in the Middle of Sparse and Dense)

Actually

They may be mapped into a 1D array so that a mapping function can be used to locate an element.

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- Representation
 - 2D Array Representation
- Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- 5 Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

We can use a

Single linear list in row-major order.

We can use a

Single linear list in row-major order.

Thus

- We scan the non-zero elements of the sparse matrix in row-major order.
 - Each nonzero element is represented by a triple (row, column, value)
- The list of triples may be an array list or a linked list (chain)

We can use a

Single linear list in row-major order.

Thus

- We scan the non-zero elements of the sparse matrix in row-major order.
- Each nonzero element is represented by a triple (row, column, value).

We can use a

Single linear list in row-major order.

Thus

- We scan the non-zero elements of the sparse matrix in row-major order.
- Each nonzero element is represented by a triple (row, column, value).
- The list of triples may be an array list or a linked list (chain).

Outline

- Introduction
 - Why Array Representation?
 - 1D Arrays
 - 2D Arrays
- Representation
 - 2D Array Representation
- Improving the representation
 - Row-Major Mapping
- 4 Matrix
 - Definition
 - Types of Matrices
- Sparse Matrices
 - Sparse Matrices
 - Representation Of Unstructured Sparse Matrices
 - Sparse Arrays

Example with an Sparse Array

First

We will start with sparse one-dimensional arrays, which are simpler


```
0 1 2 3 4 5 6 7 8 9 10 11
Array 0 0 0 0 17 0 0 23 14 0 0 0
```


Example with an Sparse Array

First

We will start with sparse one-dimensional arrays, which are simpler

Example													
	0	1	2	3	4	5	6	7	8	9	10	11	
Array	0	0	0	0	17	0	0	23	14	0	0	0	

Where

- The front element is the index.
- 2 The second element is the value at cell index.

we can have the following representation

Where

- 1 The front element is the index.
- The second element is the value at cell index.
- 3 A pointer to the next element

- A constructor:
 - SparseArray(int length)
- A way to get values from the array:
 - Object get(int index)
- A way to store values in the array:
 - void add(int index, Item value)

- A constructor:
 - SparseArray(int length)
- A way to get values from the array:
 - Object get(int index)
 - A way to store values in the array:
 - void add(int index. Item value)

- For number it should return 7FBO
 - o For Humber, it should return ZERO.
 - For Item. it should return NULL

- A constructor:
 - SparseArray(int length)
- A way to get values from the array:
 - Ubject get(int index)
- A way to store values in the array:
 - void add(int index. Item value)

- For number, it should return ZERO.
 - For Item, it should return NULL

- A constructor:
 - SparseArray(int length)
- A way to get values from the array:
 - Object get(int index)
- A way to store values in the array:
 - ▶ void add(int index_ltem_value)

- For number, it should return ZERO.
- For Item, it should return NULL

- A constructor:
 - SparseArray(int length)
- A way to get values from the array:
 - Object get(int index)
- A way to store values in the array:

- For number, it should return 7ERO
- For Item it should return NIII I

- A constructor:
 - SparseArray(int length)
- A way to get values from the array:
 - Object get(int index)
- A way to store values in the array:
 - void add(int index, Item value)

- For number, it should return ZERO.
 - For Item, it should return NULL

For a one-dimensional array of Item

- A constructor:
 - SparseArray(int length)
- A way to get values from the array:
 - Object get(int index)
- A way to store values in the array:
 - void add(int index, Item value)

In addition, it is OK to ask for a value from an empty array position

For number, it should return ZERO.

For a one-dimensional array of Item

- A constructor:
 - SparseArray(int length)
- A way to get values from the array:
 - Object get(int index)
- A way to store values in the array:
 - void add(int index, Item value)

In addition, it is OK to ask for a value from an empty array position

- For number, it should return ZERO.
- For Item, it should return NULL.

What about?

- int length():
 - return the size of the original array

What about?

- int length():
 - return the size of the original array
- int elementCount():

What about?

- int length():
 - return the size of the original array
- int elementCount():
 - how many non-null values are in the array

What about?

- int length():
 - return the size of the original array
- int elementCount() :
 - how many non-null values are in the array

Question

Do we forget something?

Example of Get

```
Code
public Item get(int index) {
 ChainNode current = this.firstNode;
 do {
 if (index == current.index) {
 // found correct location
 return current.value;
 current = current.next:
 } while (index < current.index && next != null);</pre>
 return null:
```

Time Analysis

First

• We must search a linked list for a given index

Time Analysis

First

- We must search a linked list for a given index
- We can keep the elements in order by index

.

Time Analysis

First

- We must search a linked list for a given index
- We can keep the elements in order by index

Expected Time for both get and add

If we have n elements, we have the following complexity O(n).

For the other methods

length, elementCount $\Longrightarrow O(1)$

Problem with this analysis

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 Conclus

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 did not think enough about how it would be used !!!

Problem with this analysis

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

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 did not think enough about how it would be used !!!

Problem with this analysis

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 did not think enough about how it would be used !!!

Look at this code

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];
}
```

Look at this code

To find the maximum element in a sparse array:

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

First

A lot of wrapping and casting because using generics.

Second

More importantly, in a normal array, every element is relevant

Third

- 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

First

A lot of wrapping and casting because using generics.

Second

More importantly, in a normal array, every element is relevant

THE

- 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

First

A lot of wrapping and casting because using generics.

Second

More importantly, in a normal array, every element is relevant

Third

- 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

Fourth

Our search time is based on the size of the sparse array, not on the number of elements that are actually in it

Question

What to do?

Fourth

Our search time is based on the size of the sparse array, not on the number of elements that are actually in it

Question

What to do?

Something Notable

Although "stepping through an array" is not a fundamental operation on an array, it is one we do frequently.

Something Notable

Although "stepping through an array" is not a fundamental operation on an array, it is one we do frequently.

However

• This is a very expensive thing to do with a sparse array

Something Notable

Although "stepping through an array" is not a fundamental operation on an array, it is one we do frequently.

However

- This is a very expensive thing to do with a sparse array
- This should not be so expensive:

Something Notable

Although "stepping through an array" is not a fundamental operation on an array, it is one we do frequently.

However

- This is a very expensive thing to do with a sparse array
- This should not 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 arra
- These arguments are valid even if the user is also the implementer

◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ 夕 ♀

Poor Solution

- Let the user step through the list.
- The user should not need to know anything about implementation.

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.

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!

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

Use an Inner iterator!!!

Example

Code

So, we have that

```
Code for Max
```

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

Problem

• Our SparseArrayIterator is fine for stepping through the elements of an array, but...

Problem

- Our SparseArrayIterator is fine for stepping through the elements of an array, but...
 - ▶ It does not tell us what index they were at.

63 / 82

Problem

- Our SparseArrayIterator is fine for stepping through the elements of an array, but...
 - ▶ It does not tell us what index they were at.
 - ► For some problems, we may need this information

Problem

- Our SparseArrayIterator is fine for stepping through the elements of an array, but...
 - ▶ It does not tell us what index they were at.
 - ► For some problems, we may need this information

First Solution

Revise our iterator to tell us, not the value in each list cell, but the index in each list cell

Problem

- Our SparseArrayIterator is fine for stepping through the elements of an array, but...
 - It does not tell us what index they were at.
 - ► For some problems, we may need this information

First Solution

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.get(iterator.next()) instead of just iterator.next().

Problem

- Our SparseArrayIterator is fine for stepping through the elements of an array, but...
 - It does not tell us what index they were at.
 - ► For some problems, we may need this information

First Solution

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.get(iterator.next()) instead of just iterator.next().
- But it's worse than that, because next is defined to return an Item, so we would have to wrap the index.

Problem

- Our SparseArrayIterator is fine for stepping through the elements of an array, but...
 - It does not tell us what index they were at.
 - ► For some problems, we may need this information

First Solution

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.get(iterator.next()) instead of just iterator.next().
- But it's worse than that, because next is defined to return an Item, so we would have to wrap the index.
- We could deal with this by overloading get to take an Item argument.

Instead of that use an IndexIterator Too

```
Code
public class IndexIterator
 private ChainNode current;
 IndexIterator() { // constructor
 current = firstNode;
 public boolean hasNext()
 { // just like before }
 public int next() {
 int index = current.index;
 current = current.next;
 return index;
```

Now, Sparse Matrices

First

Something Simple!!

Using Array Linear List for Matrices

Example

$$\left[\begin{array}{ccccc} 0 & 0 & 3 & 0 & 4 \\ 0 & 0 & 5 & 7 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 2 & 6 & 0 & 0 \end{array}\right]$$

Using Array Linear List for Matrices

Example

$$\left[
\begin{array}{ccccc}
0 & 0 & 3 & 0 & 4 \\
0 & 0 & 5 & 7 & 0 \\
0 & 0 & 0 & 0 & 0 \\
0 & 2 & 6 & 0 & 0
\end{array} \right]$$

Thus

Now, How do we represent this list using arrays?

Why?

We want compact representations...

Use your friend element from arrays

Thus you decla

 $\mathsf{Node}\ \mathsf{element}[] = \mathsf{new}\ \mathsf{Node}[1000];$

Now, How do we represent this list using arrays?

Why?

We want compact representations...

Use your friend element from arrays

```
package dataStructures;
//Using Generic in Java
public class Node<Item>{
 //elements
 private int row;
 private int column
 private Item value;
 // constructors come here
}
```

Node element[] = new Node[1000] $_{
m I}$

Now, How do we represent this list using arrays?

Why?

We want compact representations...

Use your friend element from arrays

```
package dataStructures;
//Using Generic in Java
public class Node<Item>{
 //elements
 private int row;
 private int column
 private Item value;
 // constructors come here
}
```

Thus you declare an array element with the Node information

Node element[] = new Node[1000];

What about other representations?

We can use chains too

We need to modify our node

What about other representations?

We can use chains too

We need to modify our node

To something like this

```
package dataStructures;
//Using Generic in Java
public class Node<!tem>{
 //elements
 private int row;
 private int column;
 private ltem value;
 private Node next;
 // constructors come here
}
```

What about other representations?

We can use chains too

We need to modify our node

To something like this

```
package dataStructures;
//Using Generic in Java
public class Node<ltem>{
 //elements
 private int row;
 private int column;
 private ltem value;
 private Node next;
 // constructors come here
}
```

Graphically

We have then

One Linear List Per Row

Example

$$\begin{bmatrix} 0 & 0 & 3 & 0 & 4 \\ 0 & 0 & 5 & 7 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 2 & 6 & 0 & 0 \end{bmatrix}$$

Thus

$$\begin{array}{lll}
 \text{row1} &=& [(3,3) & (5,4)] \\
 \text{row2} &=& [(3,5) & (4,7)] \\
 \text{row3} &=& [] \\
 \text{row4} &=& [(2,2) & (3,6)]
 \end{array}$$

One Linear List Per Row

Example

Thus

```
 \begin{array}{lll}
 \text{row1} &=& [(3,3) & (5,4)] \\
 \text{row2} &=& [(3,5) & (4,7)] \\
 \text{row3} &=& [] \\
 \text{row4} &=& [(2,2) & (3,6)]
 \end{array}
```

One Linear List Per Row

Example

$$\begin{bmatrix}
 0 & 0 & 3 & 0 & 4 \\
 0 & 0 & 5 & 7 & 0 \\
 0 & 0 & 0 & 0 & 0 \\
 0 & 2 & 6 & 0 & 0
 \end{bmatrix}$$

Thus

```
 \begin{array}{rcl}
 \text{row1} &=& [(3,3) & (5,4)] \\
 \text{row2} &=& [(3,5) & (4,7)] \\
 \text{row3} &=& [] \\
 \text{row4} &=& [(2,2) & (3,6)]
 \end{array}
```

Node Structure

Array Of Row Chains

We have a problem here

With 99% of the matrix as zeros or nulls

We have the problem that many row pointers are null...

Ideas

We have a problem here

With 99% of the matrix as zeros or nulls

We have the problem that many row pointers are null...

What can you do?

Ideas

Compress the row

However

Problems, problems Will Robinson!!!

Ideas?

Yes, access!! You still need to do an scanning!!!

We have a problem there!!

lt is

Not so fast!!!! SOLUTIONS???

However

Problems, problems Will Robinson!!!

Ideas?

Yes, access!! You still need to do an scanning!!!

We have a problem there!!

Not so fastIIII SOLUTIONS???

However

Problems, problems Will Robinson!!!

Ideas?

Yes, access!! You still need to do an scanning!!!

We have a problem there!!

It is

Not so fast!!!! SOLUTIONS???

Orthogonal List Representation

More complexity

Both row and column lists.

Node Structure

Example

$$\begin{bmatrix} 0 & 0 & 3 & 0 & 4 \\ 0 & 0 & 5 & 7 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 2 & 6 & 0 & 0 \end{bmatrix}$$

Orthogonal List Representation

More complexity

Both row and column lists.

Node Structure

Example

Orthogonal List Representation

More complexity

Both row and column lists.

Node Structure

Example

```
\begin{bmatrix}
0 & 0 & 3 & 0 & 4 \\
0 & 0 & 5 & 7 & 0 \\
0 & 0 & 0 & 0 & 0 \\
0 & 2 & 6 & 0 & 0
\end{bmatrix}
```


Row Lists

Column Lists

Orthogonal Lists

Go One Step Further

Question

We have another problem the sparse arrays in the column and row pointers!!!

Inus

How it will look like for this (You can try!!!)

$$\left(\begin{array}{ccccccc} 0 & 1 & 0 & 0 & 2 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 1 \end{array}\right)$$

Go One Step Further

Question

We have another problem the sparse arrays in the column and row pointers!!!

Thus

How it will look like for this (You can try!!!)

$$\left(\begin{array}{ccccc}
0 & 1 & 0 & 0 & 2 \\
0 & 0 & 0 & 0 & 0 \\
0 & 0 & 2 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 \\
0 & 0 & 1 & 0 & 1
\end{array}\right)$$

(3)

Do not worry!!!

You have MANY VARIATIONS!!!

Example

 500×500 matrix with 1994 nonzero elements

Example

 500×500 matrix with 1994 nonzero elements

• 2D array $500 \times 500 \times 4 = 1$ million bytes

Example

500 x 500 matrix with 1994 nonzero elements

- 2D array $500 \times 500 \times 4 = 1$ million bytes
- Single Array List **3** x **1994** x **4** = 23,928 bytes

Example

 500×500 matrix with 1994 nonzero elements

- 2D array $500 \times 500 \times 4 = 1$ million bytes
- Single Array List 3 x 1994 x 4 = 23,928 bytes
- One Chain Per Row $23928 + 500 \times 4 = 25,928$

Example

500 x 500 matrix with 1994 nonzero elements

- 2D array $500 \times 500 \times 4 = 1$ million bytes
- Single Array List 3 x 1994 x 4 = 23,928 bytes
- One Chain Per Row $23928 + 500 \times 4 = 25,928$
- What about the sparse version even in row and column pointer?

Run-time Performance

Example Matrix Transpose

 500×500 matrix with 1994 nonzero elements:

Method	Time
2D Array	210 ms
Single Array List	6 ms
One Chain per Row	12 ms

Example Mat

500 x 500 matrix with 1994 nonzero elements:

Run-time Performance

Example Matrix Transpose

 500×500 matrix with 1994 nonzero elements:

Method	Time
2D Array	210 ms
Single Array List	6 ms
One Chain per Row	12 ms

Example Matrix Addition

 500×500 matrix with 1994 nonzero elements:

Method	Time
2D Array	880 ms
Single Array List	18 ms
One Chain per Row	29 ms