CH02 Array

陣列(Array)

- An array is a set of pairs, <index, value>, usually implemented as a consecutive memory locations.
- Two standard operations:
 - Retrieve a value
 - Store aa value

```
public abstract class GeneralArray {
 GeneralArray(int RangeList list, int initValue);
 public abstract int retrieve(index i);
 public abstract void store(index I, int value);
}
```

Other operations (https://docs.oracle.com/javase/7/docs/api/java/util/Arrays.html)

陣列的表示法-

一維陣列(one dimension array)

■若陣列是A(0:u-1),並假設每一個元素佔d個空間,則A(i)= a_0+i*d ,其中 a_0 是陣列的起始位置。

■若d=1則陣列個元素位址如下

陣列元素:	A(0)	A(1)	A(2)	 A(i)	 A(u-1)
位 址:	a ₀	a ₀ +1	a ₀ +2	 a ₀ +(i)	 a ₀ +(u-1)

陣列的表示法

- 二維陣列(two dimension array)
- 假若有一陣列是A[0: u_1 -1, 0: u_2 -1],表示此陣列有 u_1 列及 u_2 行;每一列是由 u_2 個元素組成。
- 二維陣列化成一維陣列時,對映方式有二種:一種以列為主(row-major),二為以行為主(column-major)。

陣列的表示法 二維陣列-以列為主

- 視此陣列有 u_1 個元素0, 1, 2, ..., u_1 -1,每一元素有 u_2 個單位,每 個單位佔d個空間。 其情形如下圖2-1所示:
- 由圖知A(i, j)= a₀+i*u₂d+j*d,其
 中a為此陣列第一個元素的位址。

陣列的表示法 二維陣列 - 以行為主

- 視此陣列有u₂個元素0,1,2,...,u₂, 其中每一元素含有u₁個單位,每 單位佔d個空間,其情形如下圖所 示:
- 由圖知A(i, j)= a₀+j*u₁d+i*d。

a₀

作業02-01

1. 有一陣列A(0:100), A(0)位址是100, d為2, 試問A(16)的位址?

2. 有一陣列A(-3:10), A(-3)位址是100, d為1, 試問A(5)的位址?

3. 有一二維陣列A(-3:5, -4:2), A(-3,-4)位址是100, d為1及以列為主,試問A(1,1)的位址?

陣列的表示法 三維陣列

- 一般三維陣列皆先化為 二維陣列後再對映到一 維陣列,對映方式也有 二種:
 - 以列為主;
 - 以行為主。

假若有一三維陣列 A[0:u,-1, 0:u,-1, 0:u,-1], 如圖 2-3 所示:

圖 2-3 三維陣列以 u₁個二維陣列來表示

陣列的表示法 三維陣列 -以列為主

視此陣列有 \mathbf{u}_1 個 $\mathbf{u}_2 \times \mathbf{u}_3$ 的二維陣列,每一個二維陣列有 \mathbf{u}_2 個元素,每個 \mathbf{u}_2 皆有 \mathbf{u}_3 d個空間。

 $A(i, j, k) = a_0 + i*u_2*u_3*d + j*u_3*d + k*d$

陣列的表示法 三維陣列 -以行為主

視此陣列有u3個u2xu1的二維陣列,每一個二維陣列有u2個元素,每個u2皆有u1d個空間。

 $A(i, j, k) = a_0 + k*u_1*u_2*d + j*u_1*d + i*d$

陣列的表示法-n維陣列

假若有一n 維陣列(n dimension array)為A(0: u_1 –1, 0: u_1 –2, 0: u_3 –1, …, 0: u_n –1),表示A 陣列為n 維陣列,同樣n 維陣列亦有二種表示方式:(1)以列為主,(2)以行為主。

• 【以列為主 (Row Major) 】

$$A(i_{1}, i_{2}, ..., i_{n}) = a_{0} + (i_{1})u_{2}u_{3}\cdots u_{n} d + (i_{2})u_{3}u_{4}\cdots u_{n} d + (i_{3})u_{4}u_{5}\cdots u_{n} d + \cdots + (i_{n-1})u_{n} d + (i_{n}) d$$

• 【以行為主 (Column Major) 】

$$A(i_{1}, i_{2}, ..., i_{n}) = a_{0} + (i_{n})u_{n-1}u_{n-2}\cdots u_{1} d$$

$$+ (i_{n-1})u_{n-2}u_{n-3}\cdots u_{1} d$$

$$+ (i_{n-2})u_{n-3} u_{n-4}\cdots u_{1} d$$

$$+ \cdots$$

$$+ (i_{2})u_{1} d$$

$$+ (i_{1})d$$

Java語言的陣列表示方法

Java 語言的一維陣列表示如下:

int A []= new int[20];

表示A陣列有20個整數元素,從A[0]到A[19]

int A [][] = new int[20][10];

表示 A 陣列有 20 列、10 行,如下圖所示:

	\leftarrow		共 10 行	\rightarrow
\uparrow				
20 列				
列				
	:	:		
\downarrow	15	5		0 90

The Matrix Abstract Data Type

- 一個m*n矩陣可以一個m*n的二維陣列表示 int A[][] = new int[m][n]
 - Matrix(rows, ncols): Creates a new matrix containing nrows and ncols with each element initialized to
 0.
 - numRows(): Returns the number of rows in the matrix.
 - numCols(): Returns the number of columns in the matrix.
 - getitem (row, col): Returns the value stored in the given matrix element. Both row and col must be within the valid range.
 - setitem (row, col, scalar): Sets the matrix element at the given row and col to scalar. The element indices must be within the valid range.
 - scaleBy(scalar): Multiplies each element of the matrix by the given scalar value. The matrix is modified by this operation.
 - transpose(): Returns a new matrix that is the transpose of this matrix.
 - add (secondMatrix): Creates and returns a new matrix that is the result of adding this matrix to the given rhsMatrix. The size of the two matrices must
 - be the same.
 - subtract (secondMatrix): The same as the add() operation but subtracts the two matrices.
 - multiply (secondMatrix): Creates and returns a new matrix that is the result of multiplying this matrix to the given rhsMatrix. The two matrices must be of appropriate sizes as defined for matrix multiplication.

multiply (secondMatrix)

假設 A =(a_{ij})是一 m*n 的矩陣, 而 B =(b_{ij})為 n*s 的矩陣,則 AB 的乘積為 m*s 的矩陣

$$(AB)_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$$

如下圖所示:

▶▶▶【範例】

$$\begin{bmatrix} 2 & 1 & -3 \\ -2 & 2 & 4 \end{bmatrix} \begin{bmatrix} -1 & 2 \\ 0 & -3 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 2(-1)+1(0)+(-3)2 & 2(2)+1(-3)+(-3)1 \\ (-2)(-1)+2(0)+4(2) & (-2)2+2(-3)+4(1) \end{bmatrix}$$
$$= \begin{bmatrix} -8 & -2 \\ 10 & -6 \end{bmatrix}$$

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & & \vdots \\ \hline a_{i1} & a_{i2} & \cdots & a_{in} \\ \vdots & & & \vdots \\ b_{n1} & \cdots & b_{nj} \end{bmatrix} \begin{bmatrix} b_{1j} & \cdots & b_{1s} \\ \cdots & b_{2s} \\ \vdots & & \vdots \\ b_{nj} & \cdots & b_{ns} \end{bmatrix} \begin{bmatrix} c_{11} & \cdots & c_{1j} & \cdots & c_{1s} \\ \vdots & & & \vdots \\ c_{i1} & \cdots & c_{ij} & \cdots & c_{is} \\ \vdots & & & \vdots \\ c_{m1} & \cdots & c_{mj} & \cdots & c_{ms} \end{bmatrix}$$

multiply (rhsMatrix)

```
public void multiply(Ch02IntMatrix secondMatrix ) {
 if(this.numCols()!=secondMatrix.numRows()) throw new NumberFormatException("兩
 個矩陣大小不一致,不可相乘!");
 Ch02IntMatrix firstMatrix = this;
 int[][] tempMatrix = new int[firstMatrix.numRows()][secondMatrix.numCols()];
 for(int i = 0;i<firstMatrix.numRows() ;i++)</pre>
 for(int j = 0; j<secondMatrix.numCols(); j++)</pre>
 int temp = 0;
 for (int x = 0; x < secondMatrix.numRows(); x++)
 temp=temp+firstMatrix.matrix[i][x]*secondMatrix.matrix[x][j];
 tempMatrix[i][j] = temp;
 this.matrix = tempMatrix;
```

transpose()

- B[j][i]=A[i][j]
- 矩陣A及其轉置矩陣B

$$A = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 6 & 7 & 8 & 9 & 10 \\ 11 & 12 & 13 & 14 & 15 \\ 16 & 17 & 18 & 19 & 20 \\ 21 & 22 & 23 & 24 & 25 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 6 & 11 & 16 & 21 \\ 2 & 7 & 12 & 17 & 22 \\ 3 & 8 & 13 & 18 & 23 \\ 4 & 9 & 14 & 19 & 24 \\ 5 & 10 & 15 & 20 & 25 \end{bmatrix}$$

作業02-02

•請實作transpose()

上三角形和下三角形表示法

- 若一矩陣的對角線以下的元素均為零時,亦即a_{ij}=0,i>j,則稱此矩陣為上三角形矩陣(upper triangular matrix)。
- 反之若一矩陣的對角線以上的元素均為零,亦即a_{ij}= 0,i<j,此矩陣稱為下三角形矩陣(lower triangular matrix),如下圖所示:

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ 0 & a_{22} & a_{23} & a_{24} \\ 0 & 0 & a_{33} & a_{34} \\ 0 & 0 & 0 & a_{44} \end{bmatrix} \qquad \begin{bmatrix} a_{11} & 0 & 0 & 0 \\ a_{21} & a_{22} & 0 & 0 \\ a_{31} & a_{32} & a_{33} & 0 \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}$$

(a)上三角形矩陣

(b)下三角形矩陣

■ 由上述得知一個nxn的上、下三角形矩陣共有[n(n+1)]/2個元素, 依序對映至D(0:[n(n+1)]/2 -1)。

上三角形表示法-以列為主

- 以列為主:
 - 一個nxn的上三角形矩陣其元素分別對映至D陣列,如下所示:

$$a_{11}$$
 a_{12} a_{13} a_{14} a_{22} a_{23} a_{24} a_{ij} a_{nn} a_{nn} a_{11} a_{12} a_{13} a_{14} a_{22} a_{23} a_{24} a_{ij} a_{ij} a_{ij} a_{in}

• 例如圖2-4之(a)的a₃₄元素對映D(k): k=4(3-1) +4 -[3(3-1)] /2 = 8+4-3=9 [i(i-1)]/2

下三角形表示法-以列為主

• 假使是一個nxn的下三角形矩陣,其元素分別對映至D陣列,如下 所示:

$$\frac{a_{11}}{D(1)} \quad \frac{a_{21}}{D(2)} \quad \frac{a_{22}}{D(3)} \quad \frac{a_{31}}{D(4)} \quad \frac{a_{32}}{D(5)} \quad \dots \quad \frac{a_{ij}}{D(k)} \quad \dots \quad \frac{a_{nn}}{D(n(n+1))/2}$$

• 例如圖2-4之(b)的下三角形矩陣的a₃₂位於D(k),而k=[3(3-1)]/2 +2=5

$$\begin{bmatrix} a_{11} & 0 & 0 & 0 \\ a_{21} & a_{22} & 0 & 0 \\ a_{31} & a_{32} & a_{33} & 0 \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}$$

上三角形表示法-以行為主

• 以行為主:

上三角形矩陣的對應情形如下:

• 例如圖2-4之(a)的a₃₄位於D(k),其中 k=[4(4-1)] /2+3=6+3=9

下三角形表示法-以行為主

• 而下三角形矩陣對應情形如下:

- ∴a_{ij}=D(k)其中k=n(j-1)-[j(j-1)]/2+i
- 如圖2-4之(b)的a₃₂位於D(k),其中 k=4(2-1)-[2(2-1) /2]+3=4-1+3=6

作業02-03

- •請寫一個function,此function傳入一個以一維陣列儲存的5x5矩陣,functio可檢查此矩陣是否為上三角矩陣,
 - Boolean checkUpperTriangular(int[] matrix)
 - 陣列的第一個元素為a₁₁

稀疏矩陣(1)

若一矩陣中有大多數元素為 0 時,則稱此矩陣為稀疏矩陣(sparse matrix)。到底要多少個 0 才算是疏稀,則沒有絕對的定義,一般而言,大於 1/2 個就可稱之,如下列矩陣為一稀疏矩陣。

$$\begin{bmatrix} 0 & 15 & 0 & 0 & -8 & 0 \\ 0 & 0 & 6 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 18 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 16 \\ 72 & 0 & 0 & 0 & 20 & 0 \end{bmatrix}$$

稀疏矩陣 (2)

	1	2	3	4	5	6	7	8
1	0	0	0	3	0	-1	0	0
2	0	0	0	0	0	0	0	0
3	0	0	2	0	0	1	0	0
4	0	0	0	1	0	0	0	0
5	2	0	0	0	0	0	0	0
6	0	7	0	0	0	0	0	0
7	0	0	0	0	-3	0	0	0
8	0	0	0	0	0	0	2	0
10								927

index	row	col	value
0	0	3	3
1	0	5	-1
2	2	2	2
3	2	5	1
4	3	3	1
5	4	0	2
6	5	1	7
7	6	4	-3
8	7	6	2

• 原矩陣為 8*8, 共有 9 個非 0 元素

SparseMatrixItem

```
class SparseMatrixItem{
  public int row;
  public int col;
  public int value;
  SparseMatrixItem(int nRow,int nCol,int nValue){
 this.row=nRow;
 this.col=nCol;
 this.value=nValue;
  }
}
```

transpose() 實作

this.num存非0元素的個數

fastTranspose()

```
public Ch02SparseMatrix fastTranspose() {
 Ch02SparseMatrix sparseMatrix = new Ch02SparseMatrix(this.cols, this.rows);
 if(this.num>0){
 int[] rowSize =new int[this.cols];
 int[] rowStart = new int[this.cols];
 for(int i=0;i<this.num;i++){</pre>
 rowSize[this.termArray[i].col-1]=rowSize[this.termArray[i].col-1]+1;
 rowStart[0]=0;
 for(int i=1;i<this.cols;i++){</pre>
 rowStart[i] = rowStart[i-1]+rowSize[i-1];
 for(int i=0;i<this.num;i++){</pre>
 int j = rowStart[this.termArray[i].col-1];
 SparseMatrixItem item = new
 SparseMatrixItem(this.termArray[i].col, this.termArray[i].row, this.termArray[i].value);
 sparseMatrix.termArray[j] = item;
 rowStart[this.termArray[i].col-1] = rowStart[this.termArray[i].col-1] + 1;
 return sparseMatrix;
```

作業02-04

•請用您熟悉的程式語言完成fastTranspose()演算法

進階作業02-01 (加分)

• 請完成SparseMatrix的乘法

線性串列(Ordered or linear list)

- 線性串列
 - 有序串列可以是空集合,或者可寫成(a₀, a₁, a₂, ..., a_{n-2}, a_{n-1})
 - 存在唯一的第一個元素 a_0 與存在唯一的最後一個元素 a_{n-1}
 - •除了第一個元素外,每一個元素都有唯一的先行者(precessor),如a_i的先行者是a_{i-1}。
 - •除了最後一個元素外,每一個元素都有唯一的後續者(successor),如a_i的先續者是a_{i+1}。
- 線性串列經常發生的操作如下:
 - 計算串列的長度。
 - 由左至右或由右至左讀此串列。
 - 取出串列中的第i項;0≤i<n。
 - 在第i項加入一個新值, 0≤ i < n,使其原來的第i、i+1、.....、n項變為第i+1、i+2、.....、n+1項。
 - 刪除第i項, 0≤i < n,使原來的第i+1、i+2、.....、n項變為第i、i+1、.....、n-1項。
- 可使用Array或鏈結串列(linked list)實作線性串列

X[0]	X[1]	X[2]	X[3]	X4]₽	X[5]	X[6]	X[7]	X[8₽	X[9].
73₽	65₽	52₽	24₽	83₽	17₽	35₽	96₽	41₽	9₽

多項式表示法(非物件導向方式)

- 有一多項式p=a_nxⁿ+a_{n-1}xⁿ⁻¹+...+a₁x+a₀,我們稱A為n次多項式,a_ix^j 是多項式的項(0 ≤ i ≤ n, 1 ≤ j ≤ n)其中a_i為係數,x為變數,j為指數。
- 多項式使用線性串列來表示有兩種方法:
 - 使用一個n+2長度的陣列,依據指數由大至小依序儲存係數,陣列的第一個元素是此多項式最大的指數,如 $p=(n,a_n,a_{n-1},...,a_0)$ 。
 - 另一種方法只考慮多項式中非零項的係數,若有m項,則使用一個2m+1 長度的陣列來儲存,分別存每一個非零項的指數與係數,而陣列中的第 一個元素是此多項式非零項的個數。
- 例如有一多項式p=8x⁵+6x⁴+3x²+12分別利用第1種和第2種方式來儲存,其情形如下:
 - p=(5, 8, 6, 0, 3, 0, 12)
 - p=(4, 5, 8, 4, 6, 2, 3, 0, 12)

多項式表示法(物件導向方式)

- 多項式使用物件陣列來儲存
 - 將多項式每一項以一個物件Term 表示,物件中有兩個屬性分別為 指數與係數。
 - · 若多項式有m項,使用一個m長 度的陣列來儲存,陣列的每一個 元素是一個Term物件
- 例如有一多項式 p=8x⁵+6x⁴+3x²+12利用物件導 向方式來儲存,其情形如右:

```
class Term{
 float coef;
 int exp;
 Term(float ncoef,int nexp){
 this.coef=ncoef;
 this.exp=nexp;
 }
}

Term[] p = new Term[4];
p[0] = new Term(8,5);
p[1] = new Term(6,4);
p[2] = new Term(3,2);
p[3] = new Term(12,0);
```

多項式ADT

```
public abstract class Polynomial {
 private Term[] termArray;
 Polynomial(Term[] t);
 public abstract void addATerm(Term newTerm); //新增一個Term到termArray public abstract void removeATerm(Term term); //由termArray移除一個Term public abstract Polynomial add(Polynomial poly); //將poly與目前Polynomial相加 public abstract Polynomial muli(Polynomial poly); //將poly與目前Polynomial相乘 public abstract void printPolynomial(); //印出Polynomial的內容
```

兩個多項式相加

```
public Polynomial add(Polynomial secondP) {
 Polynomial finalP = new Polynomial(new Term[10]);
 int firstPos=0, secondPos=0;
 int firstNumTerms = this.numTerms();
 int secondNumTerms = secondP.numTerms();
 while((firstPos<firstNumTerms) &&secondPos<secondNumTerms) {</pre>
 if(termArray[firstPos].exp==secondP.termArray[secondPos].exp) {
 float t = termArray[firstPos].coef+secondP.termArray[secondPos].coef;
 finalP.addATerm(new Term(t, termArray[firstPos].exp));
 firstPos=firstPos+1;
 secondPos = secondPos+1;
 else if(termArray[firstPos].exp<secondP.termArray[secondPos].exp)
 finalP.addATerm(new Term(secondP.termArray[secondPos].coef, secondP.termArray[secondPos].exp));
 secondPos = secondPos+1;
 else {
 finalP.addATerm(new Term(this.termArray[firstPos].coef, this.termArray[firstPos].exp));
 firstPos=firstPos+1:
 for(;firstPos<firstNumTerms;firstPos++)</pre>
 finalP.addATerm(new Term(this.termArray[firstPos].coef, this.termArray[firstPos].exp));
 for(;secondPos<secondNumTerms;secondPos++)</pre>
 finalP.addATerm(new Term(secondP.termArray[secondPos].coef, secondP.termArray[secondPos].exp));
 return finalP;
```

作業02-05

• 請用您熟悉的程式語言實作多項式相加的演算法

進階作業02-02 (加分)

• 請實作多項式ADT

進階作業 02-03- String Pattern Matching

- 假設我們有兩個字串s和pat, pat是一個要在s中搜尋的樣式,我們將要用函式find來決定pat是否在s中。假如pat在s中,他會傳回和pat相同子字串的起始位置索引,假如pat不在s中,或pat式空字串,他會傳回-1。
- 如

String s="abcabacdea"

String pat="bac"

則s.find(bac) = 4

String pat="abe"

則s.find(bac) = -1