CHAPTER 2

ARRAYS AND STRUCTURES

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 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];

implementation of 1-D array

```
list[0]base address = \alphalist[1]\alpha + \text{sizeof(int)}list[2]\alpha + 2*\text{sizeof(int)}list[3]\alpha + 3*\text{sizeof(int)}list[4]\alpha + 4*\text{size(int)}CHAPTER 2
```

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

```
int one[] = {0, 1, 2, 3, 4};
Goal: print out address and value
```

```
void print1(int *ptr, int rows)
{
/* print out a one-dimensional array using a pointer */
 int i;
 printf("Address Contents\n");
 for (i=0; i < rows; i++)
 printf("%8u%5d\n", ptr+i, *(ptr+i));
 printf("\n");
}</pre>
```

call print1(&one[0], 5)

Address	Contents
1228	0
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;
 CHAPTER 2
```

Unions

```
Similar to struct, but only one field is active.
Example: Add fields for male and female.
typedef struct sex type {
 enum tag field {female, male} sex;
 union {
 int children;
 int beard;
 } u;
typedef struct human being {
 char name[10];
 human being person1, person2;
 int age;
 person1.sex info.sex=male;
 float salary;
 person1.sex info.u.beard=FALSE;
 date dob;
 sex type sex info;
 CHAPTER 2
```

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;
```

Ordered List Examples

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

- (MONDAY, TUEDSAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAYY, SUNDAY)
- (2, 3, 4, 5, 6, 7, 8, 9, 10, Jack, Queen, King, Ace)
- (1941, 1942, 1943, 1944, 1945)
- (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+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 array (sequential mapping)? (1)~(4) O (5)~(6) X

CHAPTER 2

13

Polynomials A(X)=3X²⁰+2X⁵+4, B(X)=X⁴+10X³+3X²+1 Structure Polynomial is

where a_i in Coefficients and e_i in Exponents, e_i are integers >= 0 functions:

for all poly, poly1, poly2 \square Polynomial, coef \square Coefficients, expon

 \square \square *Exponents*

Polynomial Zero() ::= return the polynomial,

p(x)=0

Boolean IsZero(poly)::= if (poly) return FALSEelse return TRUE

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

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

poly

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

inserted

```
Polynomial Remove(poly, expon) ::= if (expon \square 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 • coef • 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));
 CHAPTER 2
 16
 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

(p.63)

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

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

*Figure 2.2: Array representation of two polynomials

starta finisha startb

finishb avail

2	1	1	10	3	1	
1000	0	4	3	2	0	

specification representation poly <start, finish>

A P

coef

ехр

CHAPTER 2

18

```
storage requirements: start, finish, 2*(finish-start+1)
 nonparse: twice as much as (1)
 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;
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)
```

CHAPTER 2

```
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.)
```

CHAPTER 2

Sparse Matrix

*Figure 2.3:Two matrices

sparse matrix data structure?

CHAPTER 2

24

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 \square item, i, j, max\_col, max\_row \square index
```

Sparse_Marix Create(max_row, max_col) ::=

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

```
Sparse Matrix Transpose(a) ::=
 return the matrix produced by interchanging
 the row and column value of every triple.
Sparse Matrix Add(a, b) ::=
 if the dimensions of a and b are the same
 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] =
 \Box(a[i][k]•b[k][j]) where d(i, j) is the (i, j)th
 element
 else return error.
 CHAPTER 2
 26
* 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>.

_	rov		l value		row	col	value
		#	of rows	(columns)	• ~		
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	scendi	ng 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[i].col == i) {
 /* element is in current column, add it to b */
 CHAPTER 2
```

```
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.
```

31

CHAPTER 2

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.

```
6 6 8
a[0]
 0 0 15
a[1]
 0 3 22
a[2]
a[3]
 0 5 -15
 1 1 11
a[4]
 1 2 3
a[5]
 2 3 -6
a[6]
 4 0 91
a[7]
 5 2 28
a[8]
 [0] [1] [2] [3] [4] [5]
row terms = 2 \quad 1 \quad 2 \quad 2
starting_pos = 1 3 4 CHAPTER 2
```

```
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 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++)
 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.

CHAPTER 2 35

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)

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

CHAPTER 2

An Example

$$A = \begin{bmatrix}
1 & 0 & 2 & B = 3 \\
4 & 6 & -1 & 0 & 0 \\
0 & 0 & 5
\end{bmatrix}$$

$$\frac{2 & 3 & 5 & 3 & 3 & 4}{0 & 0 & 1} & 0 & 0 & 3 \\
0 & 2 & 2 & 0 & 2 & 2 \\
\hline
1 & 0 & -1 & 1 & 0 & -1 \\
1 & 1 & 4 & 2 & 2 & 5 \\
1 & 2 & 6
\end{bmatrix}$$

$$B^{T} = \begin{bmatrix}
-3 & -1 & 0 & 3 & 3 \\
0 & 0 & 0 & 0 & 0 \\
2 & 0 & 5
\end{bmatrix}$$

$$0 & 0 & 0 & 0 & 3 \\
2 & 0 & 2 & 0 & 2
\end{bmatrix}$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$2 & 0 & 2 & 0 & 2$$

$$3 & 0 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0 & 0 & 0 & 0$$

$$3 & 0$$

General Case

$$d_{ij} = a_{i0} * b_{0j} + a_{i1} * b_{1j} + ... + a_{i(n-1)*} b_{(n-1)j}$$

a本來依i成群,經轉置後,b也依j成群。

a \$a	d Sd
b \$b	e Se
c \$c	f St
	g Sg

最多可以產生ad, ae, af, ag, bd, be, bf, bg, cd, ce, cf, cg 等entries。

```
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);
```

```
fast transpose(b, new b);
 cols b + totalb
/* 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 \le 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
```

```
else switch (COMPARE (a|1|.col, new b|1|.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 */
d[0].row = rows a;
d[0].col = cols b; d[0].value = totald;
 *Praogram 2.9: Sparse matrix multiplication (p.75)
 CHAPTER 2
 41
```

Analyzing the algorithm

```
cols_b * termsrow<sub>1</sub> + totalb +
cols_b * termsrow<sub>2</sub> + totalb +
... +
cols_b * termsrow<sub>p</sub> + totalb
= cols_b * (termsrow<sub>1</sub> + termsrow<sub>2</sub> + ... + termsrow<sub>p</sub>) +
 rows_a * totalb
= cols_b * totala + row_a * totalb
O(cols_b * totala + rows_a * totalb)
```

```
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
worse case: total a --> rows a * cols a, or
 total b --> cols a * cols b
 CHAPTER 2
```

43

```
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;
 else {
 fprintf(stderr, "Numbers of terms in product
 exceed %d\n", MAX TERMS);
 exit(1);
```

CHAPTER 2