

A sparse matrix has many zero elements. For example, the following 4x4 matrix is a sparse Matrix. Conventional method of representation of such a matrix is not space efficient. It will be prudent to store non-zero elements only. If this is done, then the matrix may be thought of as an ordered list of non-zero elements. Information about non-zero elements have three parts. Row, Column and its value.

/* PROGRAM */


```
void main()
{
  int a[10][10],i,j,r,c,nz=0,sp[50][3],k;
  printf("Enter row & column no. of matrix");
  scanf("%d%d",&r,&c); ;
  printf("Enter %d elements",r*c);
  for(i=0;i<r;i++)
  {
 for(j=0;j<c;j++)
 { scanf("%d",&a[i][j]);
 if(a[i][j]>0)
 nz++;
 }
  }
  /*representation of 3 tuple*/
  sp[0][0]=r;
  sp[0][1]=c;
```

```
sp[0][2]=nz;
k=1;
for(i = 0; i < r; i + +)
 for(j=0;j< c;j++)
  if \ (a[i][j] > 0) \\
  sp[k][0]=i;
  sp[k][1]=j;
  sp[k][2]=a[i][j];
  k++;
 }
/*display original */
printf("\noriginal");
for(i=0;i<r;i++)
printf("\n");
for(j=0;j< c;j++)
 printf("%d ",a[i][j]);
/* display 3 tuple form */
printf("\n# Tuple");
for(i=0;i<k;i++)
printf("\n");
for(j=0;j<3;j++)
 printf("%d ",sp[i][j]);
getch();
```