

Matrix and table structure

Hyerim Bae

Department of Industrial Engineering, Pusan National University ${\bf hrbae@pusan.ac.kr}$

Outline

- 1. Matrix Overview
- 2. Matrix Operation
 - Java Native Operation
 - JAMA Package
- 3. Table Structure
- 4. AHP overview
 - AHP overview
 - Case study 1: AHP (Supplier Selection)
- 5. Markov Matrix
 - Markov Matrix overview
 - Case study 2: Markov matrix (Identifying key resource)

Matrix Overview

How is data saved in 2D array?

Matrix A

0 1 2 3 4

	•				
0	0.1	1.2	2.3	3.7	4.5
1	2.1	4.2	5.2	1.1	6.1
2	4.1	7.9	3.3	3.2	3.4
3	0.3	0.9	1.3	4.2	3.5
4	3.3	2.9	2.2	7.9	8.9

- What is dimension of Matrix A?
- A[0][3] = 3.7
- A[2][1] = 7.9
- A[5][2] = ?

Matrix Overview

• The layout of a two-dimensional Java arrays

Array elements that refers to another array creates a multidimensional array.

Image source : G. Gundersen & T. Steihaug, Data Structures in Java for Matrix Computation

Matrix Overview

Create a Matrix in Java

Creating a matrix (object of array 2D)

```
double[][] a = new double[m][n];
```

Creating and directly initializing matrix value

```
double[][] a = {
 { 99.0, 85.0, 98.0, 0.0 },
 { 98.0, 57.0, 79.0, 0.0 },
 { 92.0, 77.0, 74.0, 0.0 },
 { 94.0, 62.0, 81.0, 0.0 },
 { 89.0, 94.0, 92.0, 0.0 },
 { 80.0, 76.5, 67.0, 0.0 },
 { 76.0, 58.5, 90.5, 0.0 },
 { 92.0, 66.0, 91.0, 0.0 },
 { 97.0, 70.5, 66.5, 0.0 },
 { 89.0, 89.5, 81.0, 0.0 },
 { 0.0, 0.0, 0.0, 0.0 }
```

Setting matrix value

```
double[][] a;
a = new double[m][n];
for (int i = 0; i < m; i++)
 for (int j = 0; j < n; j++)
 a[i][j] = 0;</pre>
```

Accessing matrix value

```
for (int i = 0; i < a.length; i++) {
 for (int j = 0; j < a[i].length; j++) {
 System.out.print(a[i][j] + " ");
 }
 System.out.println();
}</pre>
```


Matrix in Python

• Python 자체 리스트로 생성

```
row, column = 2, 3
arr_2d = [[None] * column for i in range(row)]
print(arr_2d)
# [[None, None, None], [None, None, None]]
R=[[1, 2, 3], [4, 5, 6]]
print(R)
# [[1, 2, 3], [4, 5, 6]]
```

• Numpy 라이브러리 사용

```
import numpy as np
# 0으로 초기화된 2차원 배열 생성
arr_2d = np.zeros((2, 3)) print(arr_2d)
# [[0. 0. 0.] # [0. 0. 0.]]
R = np.array([[0, 1, 2], [3, 4, 5]])
# [[0 1 2], [3 4 5]]
```

Matrix Operation

Matrix addition

```
double[][] c = new double[n][n];
for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) {
 c[i][j] = a[i][j] + b[i][j];
 }
}</pre>
```

• Matrix Multiplication

```
double[][] c = new double[n][n];
for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) {
 for (int k = 0; k < n; k++) {
 c[i][j] += a[i][k]*b[k][j];
 }
 }
}</pre>
```

Matrix Transpose

Matrix multiplication

Matrix calculation in python

Matrix Operation

• Frobenius Norm example

$$s = \sum_{i=0}^{m-1} \sum_{j=0}^{n-1} A_{ij}$$

```
Loop-order (i,j):

double s = 0;
double[] array = new double[m][n];
for(int i = 0; i<m; i++){
 for(int j = 0; j<n; j++){
 s += array[i][j];
 }
}</pre>
```

What is the difference?

Matrix Operation

Basic observation:

Accessing the consecutive elements in a row will be faster then accessing consecutive elements in a column.

Image source: G. Gundersen & T. Steihaug, Data Structures in Java for Matrix Computation

JAMA Packages

- A basic linear algebra package implemented in Java.
- It provides user-level classes for constructing and manipulating real dense matrices.
- It is intended to serve as the standard matrix class for Java.
- JAMA packages is already optimized.

Elementary Operations	addition subtraction multiplication scalar multiplication element-wise multiplication element-wise division unary minus transpose norm
Decompositions	Cholesky LU QR SVD symmetric eigenvalue nonsymmetric eigenvalue
Equation Solution	nonsingular systems least squares
Derived Quantities	condition number determinant rank inverse pseudoinverse

Table Structure

How to make table structure in Java

- 1. Matrix Representation (Array 2D)
- 2. Create your own table object
- 3. Using Java API, JTable

(1) Create your own table object

Read data from CSV File

```
import java.jo.File;
import java.io.FileNotFoundException;
import java.util.ArrayList;
import java.util.Arravs;
import java.util.List;
import java.util.Scanner;
public class CSVReader {
 public static void main(String[] args) H
 String fileName= "src/country.csv":
 File file= new File(fileName);
 // this gives you a 2-dimensional array of strings
 List<List<String>> lines = new ArrayList<>();
 Scanner inputStream:
 inputStream = new Scanner(file);
 while(inputStream.hasNext()){
 String line= inputStream.next();
 String[] values = line.split(",");
 // this adds the currently parsed line to the 2-dimensional string array
 lines.add(Arrays.asList(values));
 inputStream.close();
 }catch (FileNotFoundException e) {
 e.printStackTrace();
 // the following code lets you iterate through the 2-dimensional array
 int rowNo = 1;
 for(List<String> line: lines) {
 int columnNo = 1;
 for (String value: line) {
 System.out.println("Row" + rowNo + " Column " + columnNo + ": " + value);
 columnNo++;
 rowNo++;
```

country.csv

```
country.csv2

1 "1.0.0.0","1.0.0.255","16777216","16777471","AU","Australia"
2 "1.0.1.0","1.0.3.255",16777472","1677239","C"N,"China"
3 "1.0.4.0","1.0.7.255","16773240","16773263","AU","Australia"
4 "1.0.8.0","1.0.15.255","16773264","16773263","AU","Australia"
5 "1.0.16.0","1.0.31.255","16773264","16783511","CN","China"
6 "1.0.32.0","1.0.63.255","16735408","16793599","CN","China"
7 "1.0.64.0","1.0.127.255","16735408","16793599","CN","China"
7 "1.0.64.0","1.0.127.255","16735600","16809933","JF","JF","Japan"
8 "1.0.128.0","1.0.255.255","16809984","16842751","If","Thailand"
```

output

```
Row 1 Column 1: "1,0,0,0"
Row 1 Column 2: "1,0,0,255"
Row 1 Column 3: "16777216"
Row 1 Column 4: "16777471"
Row 1 Column 5: "All"
Row 1 Column 6: "Australia"
Row 2 Column 1: "1,0,1,0"
Row 2 Column 2: "1.0.3.255"
Row 2 Column 3: "16777472"
Row 2 Column 4: "16778239"
Bow 2 Column 5: "CN"
Row 2 Column 6: "China"
Row 3 Column 1: "1,0.4.0"
Row 3 Column 2: "1.0.7.255"
Row 3 Column 3: "16778240"
Row 3 Column 4: "16779263"
Row 3 Column 5: "AU"
Row 3 Column 6: "Australia"
```


(3) JTable

import javax.swing.JTable

```
//headers for the table
String[] columns = new String[] {
 Setting table header
 "Id", "Name", "Hourly Rate", "Part Time"
};
//actual data for the table in a 2d array
Object[][] data = new Object[][] {
 Setting data table in a 2D array
 {1, "John", 40.0, false },
 {2, "Rambo", 70.0, false },
 {3, "Zorro", 60.0, true },
//create table with data
JTable table = new JTable(data, columns);
 Create table with data
//add the table to the frame
this.add(new JScrollPane(table));
this.setTitle("Table Example");
this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE):
 Setting table display
this.pack();
this.setVisible(true);
```

<u>\$</u>	Table Example						
ld	Name	Hourly Rate	Part Time				
1	John	40.0	false				
2	Rambo	70.0	false				
3	Zorro	60.0	true				

Analytic Hierarchy Process (AHP)

- Analytic Hierarchy Process (AHP), intro duced by **Thomas Saaty** (1980) is a m ethod on multi criteria decision ma king (MCDM).
- The AHP had been applied for Decision
 Support System (DSS).
- This algorithm involves both subjective human judgments and objective eval uation
- Important term in AHP: criteria or fact ors, weight of important, alternative s or choice and goal.

Image source : https://en.wikipedia.org/wiki/Analytic_hierarchy_process

Some AHP Applications

Goal	Criteria	Alternatives
Decide best school	 Distance, 	Name of schools under
	 Reputation, 	consideration
	 Cost, 	
	 Teacher kindliness 	
Finding best apartment	 Price, 	List of apartments under
	 Down payment, 	consideration
	 Distance from shops, 	
	 Distance from work/school 	
	 Neighbor's Friendliness 	
Select best politician	Charm	List of candidates
	 Good working program 	
	 Benefit for our organization 	
	 Attention to our need 	
Determine thesis topic	 Fast to finish, 	List of thesis topics
	 Research Cost , 	
	 Level of Attractiveness, 	
Buy car	 Initial Price 	Car's trade mark (Honda,
	 Operating & Maintenance cost, 	GM, Ford, Nissan etc.)
	 Service and comfort, 	
	 Status 	
Decide whether to buy or to	Total cost (capital,	Rent or Buy
rent a machine	maintenance, operational)	
	• Service	
	 Time to operate 	
	 Interconnection with other 	
	machines	

- It is a method to derive ratio scales from paired comparisons. The input can be obtaine
 d from actual measurement such as price, weight etc., or from subjective opinion suc
 h as satisfaction feelings and preference.
- AHP allows some small inconsistency in judgment because human is not always consistent.
- Pair-wise Comparison

E.g. John try to choose his the most favourite fruit

Pair-wise comparison

Now suppose you have three choices of fruits.

Then the pair wise comparison goes as the following

Number of things	1	2	3	4	5	6	7	n
								n(n-1)
number of comparisons	0	1	3	6	10	15	21	2

Making a Comparison Matrix

Because we have times comparisons, thus we have 3 by 3 matrix

• The diagonal elements of the matrix are always 1 and we only need to **fill up the upper triangular matrix**.

$$\mathbf{A} = \begin{bmatrix} apple & banana & cerry \\ apple & \\ banana & \\ cerry & \end{bmatrix} \begin{bmatrix} 1 & & & \\ & & 1 & \\ & & & 1 \end{bmatrix}$$

How the AHP works

- Making a Comparison Matrix
 Because we have three comparisons, thus we have 3 by 3 matrix
- The diagonal elements of the matrix are always 1 and we only need to **fill up the upper triangular matrix**.
- How to fill up the upper triangular matrix is using the following rules
 - 1. If the judgment value is on the left side of 1, we put the actual judgment val

$$\mathbf{A} = \begin{array}{c} apple & banana & cerry \\ banana & \begin{bmatrix} 1 & \frac{1}{3} & 5 \\ & 1 & 7 \\ & & 1 \end{bmatrix}$$

$$\begin{array}{c} cerry & \begin{bmatrix} 1 & \frac{1}{3} & 5 \\ & & 1 & 7 \\ & & & 1 \end{bmatrix}$$

- Making Comparison Matrix
 Because we have three comparisons, thus we have 3 by 3 matrix
- The diagonal elements of the matrix are always 1 and we only need to fill up the upper t riangular matrix.
- How to fill up the upper triangular matrix is using the following rules
 - 1. If the judgment value is on the left side of 1, we put the actual judgment value
 - 2. If the judgment value is on the right side of 1, we put the reciprocal value

Reciprocal values,
$$a_{ji} = \frac{1}{a_{ii}}$$

$$\mathbf{A} = \begin{array}{c} apple & banana & cerry \\ banana & \begin{bmatrix} 1 & \frac{1}{3} & 5 \\ 3 & 1 & 7 \\ \frac{1}{5} & \frac{1}{7} & 1 \end{bmatrix}$$

• How to compute Eigen Vector and Eigen Value

Computing Eigen Vector by using approximation

1. Suppose we have 3 by 3 reciprocal matrix from paired comparison

$$\mathbf{A} = \begin{array}{c} apple & banana & cerry \\ banana & cerry & \begin{bmatrix} 1 & \frac{1}{3} & 5 \\ 3 & 1 & 7 \\ \frac{1}{5} & \frac{1}{7} & 1 \end{bmatrix}$$

2. We sum each column of the reciprocal matrix to get apple banana cerry

$$\mathbf{A} = \begin{array}{c} apple \\ banana \\ cerry \end{array} \begin{bmatrix} 1 & \frac{1}{3} & 5 \\ 3 & 1 & 7 \\ \frac{1}{5} & \frac{1}{7} & 1 \\ sum & \frac{21}{5} & \frac{31}{21} & 13 \end{bmatrix}$$

3. Then we divide each element of the matrix with the sum of its column

$$\mathbf{A} = \begin{array}{c|cccc} & apple & banana & cerry \\ \\ \mathbf{A} = \begin{array}{c|ccccc} apple & \frac{5}{21} & \frac{7}{31} & \frac{5}{13} \\ \\ banana & \frac{15}{21} & \frac{21}{31} & \frac{7}{13} \\ \\ \hline cerry & \frac{1}{21} & \frac{3}{31} & \frac{1}{13} \\ \\ \\ \text{sum} & 1 & 1 & 1 \end{array} \right]$$

4. The normalized principal Eigen vector can be obtained by averaging across the rows

$$\mathbf{w} = \frac{1}{3} \begin{bmatrix} \frac{5}{21} + \frac{7}{31} + \frac{5}{13} \\ \frac{15}{21} + \frac{21}{31} + \frac{7}{13} \\ \frac{1}{21} + \frac{3}{31} + \frac{1}{13} \end{bmatrix} = \begin{bmatrix} 0.2828 \\ 0.6434 \\ 0.0738 \end{bmatrix}$$

Priority Vector

$$\mathbf{w} = \frac{1}{3} \begin{bmatrix} \frac{5}{21} + \frac{7}{31} + \frac{5}{13} \\ \frac{15}{21} + \frac{21}{31} + \frac{7}{13} \\ \frac{1}{21} + \frac{3}{31} + \frac{1}{13} \end{bmatrix} = \begin{bmatrix} 0.2828 \\ 0.6434 \\ 0.0738 \end{bmatrix}$$

The priority vector shows relative weights among the things that we compare. In our ex ample above, Apple is 28.28%, Banana is 64.34% and Cherry is 7.38%. So, John most pre ferable fruit is Banana, followed by Apple and Cheery

We know not only about ranking but also ratio, we can say that John likes banana 2.27 (

=64.34/2828) times more than cheery.

we can also check the consistency.

Principal Eigen value is obtained from the summation of products between each element of Eigen vector and the sum of columns of the reciprocal matrix

$$\lambda_{\text{max}} = \frac{21}{5} (0.2828) + \frac{31}{21} (0.6434) + 13 (0.0738) = 3.0967$$

- Consistency Index and Consistency Ratio
- 1. What is the meaning that our opinion is consistent?
- 2. How do we measure the consistency of subjective judgment?
- Let us look again on John's judgment that we discussed in the previous section.
 Is John judgment consistent or not?

First he prefers Banana to Apple. Thus we say that for John, Banana has greater value than Apple. We write it as B > A.

Next, he prefers Apple to Cherry. For him, Apple has greater value than Cherry. We write it as A > C

Since B > A and A > C, logically, we hope that B > C or Banana must be preferable than Cherry. This logic of preference is called transitive property. If John answers in the last comparison is transitive (that he like Banana more than Cherry), then his judgment is consistent.

On the contrary, if John prefers Cherry to Banana then his answer is inconsistent.

THUS I COM SISTEMAN IS IN EACH IS A CONTROL OF THE STATE OF THE STATE

• Then he gave a measure of consistency, called Consistency Index (CI) as deviation or deg ree of consistency using the following formula

$$CI = \frac{\lambda_{\max} - n}{n - 1}$$

$$CI = \frac{\lambda_{\text{max}} - n}{n - 1} = \frac{3.0967 - 3}{2} = 0.0484$$

n	1	2	3	4	5	6	7	8	9	10
RI	0	0	0.58	0.9	1.12	1.24	1.32	1.41	1.45	1.49

$$CR = \frac{CI}{RI} = \frac{0.0484}{0.58} = 8.3\% < 10\%$$

Thus, John's subjective evaluation about his fruit preference is consistent

Paired comparison matrix level 1 with respect to the goal

Criteria	Α	В	C	D	Priority Vector
Α	1.00	3.00	7.00	9.00	57.39%
В	0.33	1.00	5.00	7.00	29.13%
C	0.14	0.20	1.00	3.00	9.03%
D	0.11	0.14	0.33	1.00	4.45%
Sum	1.59	4.34	13.33	20.00	100.00%

 λ_{max} =4.2692, CI = 0.0897, CR = 9.97% < 10% (acceptable)

Paired comparison matrix level 1 with respect to the goal

Criteria	Α	В	С	D	Priority Vector
Α	1.00	3.00	7.00	9.00	57.39%
В	0.33	1.00	5.00	7.00	29.13%
C	0.14	0.20	1.00	3.00	9.03%
D	0.11	0.14	0.33	1.00	4.45%
Sum	1.59	4.34	13.33	20.00	100.00%
2	4.2002.0	0.0007	CD 0.07	1 100/ /	(دا دا د د د د

$$\lambda_{\text{max}}$$
 =4.2692, CI = 0.0897, CR = 9.97% < 10% (acceptable)

$$\begin{split} \lambda_{\text{max}} &= \left(0.5739\right)\left(1.59\right) + \left(0.2913\right)\left(4.34\right) + \left(0.0903\right)\left(13.33\right) + \left(0.0445\right)\left(20\right) = 4.2692 \\ CI &= \frac{\lambda_{\text{max}} - n}{n - 1} = \frac{4.2692 - 4}{3} = 0.0897 \\ CR &= \frac{CI}{RI} = \frac{0.0897}{0.90} = 9.97\% < 10\% \quad \text{(Thus, OK because quite consistent)} \end{split}$$

Choice	X	Υ	Z	Priority Vector
X	1.00	1.00	7.00	51.05%
Υ	1.00	1.00	3.00	38.93%
Z	0.14	0.33	1.00	10.01%
Sum	2.14	2.33	11.00	100.00%

 λ_{max} =3.104, CI = 0.05, CR = 8.97% < 10% (acceptable)

Paired comparison matrix level 2 with respect to Factor B

Choice	X	Υ	Z	Priority Vector
X	1.00	0.20	0.50	11.49%
Y	5.00	1.00	5.00	70.28%
Z	2.00	0.20	1.00	18.22%
Sum	8.00	1.40	6.50	100.00%

 λ_{max} =3.088, CI = 0.04, CR = 7.58% < 10% (acceptable)

We can do the same for paired comparison with respect to Factor C and D. However, the weight of

factor C and D are very small (look at Table 9 again, they are only about 9% and 5% respect ively),

therefore we can assume the effect of leaving them out from further consideration is negligi

We ignore these two weights as set them as zero

Adjusted weight for factor A =
$$\frac{57.39\%}{57.39\% + 29.13\%} = 0.663$$

Adjusted weight for factor B =
$$\frac{29.13\%}{57.39\% + 29.13\%} = 0.337$$

$$X = (0.663)(51.05\%) + (0.337)(11.49\%) = 37.72\%$$

$$Y = (0.663)(38.93\%) + (0.337)(70.28\%) = 49.49\%$$

$$Z = (0.663)(10.01\%) + (0.337)(18.22\%) = 12.78\%$$

Overall composite weight of the alternatives

	Factor A	Factor B	Composite Weight
(Adjusted) Weight	0.663	0.337	
Choice X	51.05%	11.49%	37.72%
Choice Y	38.93%	70.28%	49.49%
Choice Z	10.01%	18.22%	12.78%

$$\overline{CR} = \frac{\sum_{i} w_{i} \ CI_{i}}{\sum_{i} w_{i} \ RI_{i}} = \frac{0.0897(1) + 0.05(0.663) + 0.04(0.337)}{0.90 \ (1) + 0.58(0.663) + 0.58(0.337)} = 0.092 < 10\% \ \text{(Acceptable)}$$

Case Study 1

 Vendor Selection for Service Sector Industry Choose the best supplier among the suppliers

Alternatives

Markov Matrix

• A *nxn* matrix is called a Markov matrix if all entries are non-negative and the sum of eac h column vector is equal to 1.

$$A = \left[\begin{array}{cc} 1/2 & 1/3 \\ 1/2 & 2/3 \end{array} \right]$$

- Mai Kov maurices are also called stochastic matrices
- Java code to check whether it is Markov matrix or not

```
public static boolean isWarkovWatrix(double[][] m) {
 for (int i = 0; i < m.length; i++) {
 double sum = 0;
 for (int j = 0; j < m.length; j++) {
 if (m[j][i] < 0) {
 return false;
 }
 sum += m[j][i];
 }
 if (sum != 1.0) {
 return false;
 }
 }
 return true;
}</pre>
```


Markov Matrix Example

Currently, Pepsi owns 55% and Coke owns 45% of market share. Following are the conclusions drawn out by the market research company:

P(P->P): Probability of a customer staying with the brand Pepsi over a month = 0.7

P(P->C): Probability of a customer switching from Pepsi to Coke over a month = 0.3

P(C->C): Probability of a customer staying with the brand Coke over a month = 0.9

P(C->P): Probability of a customer switching from Coke to Pepsi over a month = 0.1

The diagram simply shows the transitions and the current market share. Now, if we want to calculate the ma we need to do following calculations:

Market share (t+1) of Pepsi = Current market Share of Pepsi * P(P->P) + Current market Share of Coke * P(C-Market share (t+1) of Coke = Current market Share of Coke * P(C->C) + Current market Share of Pepsi * P(P-These calculations can be simply done by looking at the following matrix multiplication:

Current State X Transition Matrix = Final State

As we can see clearly see that Pepsi, although has mple calculation is called Markov chain. If the trai ure time point. Let's make the same calculation fo

Case Study 2

- Idea: Links as votes
- Page is more important if it has more links
- Think of in-links as votes
- Are all in-links are equal?
 Links from important pages count more

Case Study

Google PageRank

$$r_j = \sum_{i \to j} \frac{r_i}{d_i}$$

 r_i = importance score of page i d_i = number of out-links

$$r_j = \beta \cdot \sum_{i \to j} \frac{r_i}{d_i} + (1 - \beta) \cdot \frac{1}{n}$$

 $0 \le \beta \le 1$, in practice the best value of $\beta = 0.8 - 0.9$ n is number of node

Initialize PR(X) = 100%/N

total number of pages in our collection

t=1

$$\begin{array}{l} PR(B) = 0.18 * 9.1 + 0.82 * \\ [PR(C) + \frac{1}{3} PR(E) \\ + \frac{1}{2} PR(D) + \frac{1}{2} PR(F) + \frac{1}{2} PR(G) \\ + \frac{1}{2} PR(H) + \frac{1}{2} PR(I)] \approx 31 \\ PR(C) = 0.18 * 9.1 + 0.82 * 9.1 = 9.1 \end{array}$$

t=2

PR(C) = 0.18*9.1 + 0.82*31 = 27.058

연결관계를 Matrix로 나타내기

nup://baelab.pusan.ac.kr

Case Study

• Identifying key resource in business process using f-PageRank Finding important resource (machine or human) in business process

case	activity	Performer
case 1	activity A	John
case 1	activity B	Mike
case 1	activity C	John
case 1	activity D	Pete
case 2	activity A	John
case 2	activity C	Mike
case 2	activity B	John
case 2	activity D	Pete
case 3	activity A	Sue
case 3	activity B	Carol
case 3	activity C	Sue
case 3	activity D	Pete
case 4	activity A	Sue
case 4	activity C	Carol
case 4	activity B	Sue
case 4	activity D	Pete
case 5	activity A	Sue
case 5	activity E	Clare
case 5	activity D	Clare

Fig. 1. Sociogram based on transfer of work

Case Study

Markov matrix

0.07

0.07

$$r^0$$
 r^1 r^2 r^3 r^n
y 1/3 0.39 0.34 0.33 0.31
a = 1/3 0.15 0.17 0.16 ... 0.15
m 1/3 0.45 0.47 0.51 0.53

 $r^{(t+1)} = A \cdot r^t$