Chapter Two

Abstract Data Types & Linked lists

Abstract Data Types

data object

set or collection of instances

integer =
$$\{0, +1, -1, +2, -2, +3, -3, \ldots\}$$

 $daysOfWeek = \{S,M,T,W,Th,F,Sa\}$

Data Object

instances may or may not be related

myDataObject = {apple, chair, 2, 5.2, red, green, Jack}

Data Structure

Data object + <u>relationships</u> that exist among instances and elements that comprise an instance

Among instances of integer

$$280 + 4 = 284$$

Data Structure

Among elements that comprise an instance

369

3 is more significant than 6

3 is immediately to the left of 6

9 is immediately to the right of 6

Data Structure

The <u>relationships</u> are usually specified by specifying operations on one or more instances.

add, subtract, predecessor, multiply

Linear (or Ordered) Lists

instances are of the form

$$(e_0, e_1, e_2, ..., e_{n-1})$$

where e_i denotes a list element

 $n \ge 0$ is finite

list size is n

Linear Lists

$$L = (e_0, e_1, e_2, e_3, ..., e_{n-1})$$

relationships

e₀ is the zero'th (or front) element

 e_{n-1} is the last element

e_i immediately precedes e_{i+1}

Linear List Examples/Instances

```
Students in MyClass = (Jack, Jill, Abe, Henry, Mary, ..., Judy)
```

```
Exams in MyClass = (exam1, exam2, exam3)
```

Days of Week = (S, M, T, W, Th, F, Sa)

Months = (Jan, Feb, Mar, Apr, ..., Nov, Dec)

Linear List Operations—Length()

determine number of elements in list

$$L = (a,b,c,d,e)$$

length = 5

Linear List Operations— Retrieve(theIndex)

retrieve element with given index

$$L = (a,b,c,d,e)$$
 $Retrieve(0) = a$
 $Retrieve(2) = c$
 $Retrieve(4) = e$
 $Retrieve(-1) = error$
 $Retrieve(9) = error$

Linear List Operations— IndexOf(theElement)

determine the index of an element

$$L = (a,b,d,b,a)$$

$$IndexOf(d) = 2$$

$$IndexOf(a) = 0$$

$$IndexOf(z) = -1$$

Linear List Operations— Delete(theIndex)

delete and return element with given index

$$L = (a,b,c,d,e,f,g)$$

Delete(2) returns c

and L becomes (a,b,d,e,f,g)

index of d, e, f, and g decrease by I

Linear List Operations— Delete(theIndex)

delete and return element with given index

$$L = (a,b,c,d,e,f,g)$$

Linear List Operations— Insert(theIndex, theElement)

insert an element so that the new element has a specified index

$$L = (a,b,c,d,e,f,g)$$

Insert(0,h) => L = (h,a,b,c,d,e,f,g)index of a,b,c,d,e,f, and g increase by I

Linear List Operations— Insert(theIndex, theElement)

$$L = (a,b,c,d,e,f,g)$$

Insert(2,h) => L = (a,b,h,c,d,e,f,g)index of c,d,e,f, and g increase by IInsert(10,h) => error

Data Structure Specification

- ☐ Language independent
 - ➤ Abstract Data Type
- **C**++
 - **Class**

Linear List Abstract Data Type

```
AbstractDataType LinearList
 instances
 ordered finite collections of zero or more elements
 operations
 IsEmpty(): return true iff the list is empty, false otherwise
 Length(): return the list size (i.e., number of elements in the list)
 Retrieve(index): return the indexth element of the list
 IndexO f(x): return the index of the first occurrence of x in
 the list, return -1 if x is not in the list
 Delete(index): remove and return the indexth element,
 elements with higher index have their index reduced by 1
 Insert(theIndex, x): insert x as the indexth element, elements
 with the Index  = index  have their index increased by 1
```

Linear List As A C++ Class

- To specify a general linear list as a C++ class, we need to use a template class.
- We shall study C++ templates later.
- So, for now we restrict ourselves to linear lists whose elements are integers.

Linear List As A C++ Class

```
class LinearListOfIntegers
  bool IsEmpty() const;
 int length() const;
 int Retrieve(int index) const;
  int IndexOf(int theElement) const;
  int Delete(int index);
  void Insert(int index, int theElement);
```


Data Structures In Text

Generally specified as a C++ (template) class.

Matrix → table of values

Matrix → table of values

_

Sparse matrix → #nonzero elements/#elements is small.

Examples:

- Diagonal
 - Only elements along diagonal may be nonzero
 - n x n matrix \rightarrow ratio is $n/n^2 = 1/n$
- Tridiagonal
 - Only elements on 3 central diagonals may be nonzero
 - Ratio is $(3n-2)/n^2 = 3/n 2/n^2$

- Lower triangular (?)
 - Only elements on or below diagonal may be nonzero
 - Ratio is $n(n+1)(2n^2) \sim 0.5$

These are structured sparse matrices. Nonzero elements are in a well-defined portion of the matrix.

An n x n matrix may be stored as an n x n array. This takes $O(n^2)$ space.

The example structured sparse matrices may be mapped into a 1D array so that a mapping function can be used to locate an element quickly; the space required by the 1D array is less than that required by an n x n array (next lecture).

Unstructured Sparse Matrices

Airline flight matrix.

- airports are numbered 1 through n
- flight(i,j) = list of nonstop flights from airport i to airport j
- n = 1000 (say)
- n x n array of list pointers => 4 million bytes
- total number of nonempty flight lists = 20,000(say)
- need at most 20,000 list pointers => at most 80,000 bytes

Unstructured Sparse Matrices

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
```

Web Page Matrix

- n = 2 billion (and growing by 1 million a day)
- n x n array of ints => 16 * 10¹⁸ bytes (16 * 10⁹
 GB)
- each page links to 10 (say) other pages on average
- on average there are 10 nonzero entries per row
- space needed for nonzero elements is approximately 20 billion x 4 bytes = 80 billion bytes (80 GB)

Representation Of Unstructured Sparse Matrices

Single linear list in row-major order.

scan the nonzero elements of the sparse matrix in row-major order (i.e., scan the rows left to right beginning with row 1 and picking up the nonzero elements)

each nonzero element is represented by a triple

(row, column, value)

the list of triples is stored in a 1D array

Single Linear List Example

00304

00570

00000

02600

list =

row 1 1 2 2 4 4 column 3 5 3 4 2 3 value 3 4 5 7 2 6

One Linear List Per Row

Single Linear List Class SparseMatrix

```
Array
 of triples of type MatrixTerm
 ✓ row, col, value
 rows, // number of rows
 cols, // number of columns
 terms, // number of nonzero elements
 capacity; // size of
```

- Size of generally not predictable at time of initialization.
 - Start with some default capacity/size (say 10)
 - Increase capacity as needed

Approximate Memory Requirements

500 x 500 matrix with 1994 nonzero elements, 4 bytes per element

2D array $500 \times 500 \times 4 = 1$ million bytes Class SparseMatrix $3 \times 1994 \times 4 + 4 \times 4$ = 23,944 bytes

Array Resizing

Array Resizing

- To avoid spending too much overall time resizing arrays, we generally set newSize =
 c * oldSize, where c >0 is some constant.
- Quite often, we use c = 2 (array doubling) or c = 1.5.
- Now, we can show that the total time spent in resizing is O(s), where s is the maximum number of elements added to smArray.

***Matrix Transpose

Matrix Transpose

00304

00570

00000

02600

0 0 0 0

0002

3506

0700

4000

row 1 1 2 2 4 4

column 3 5 3 4 2 3

value 3 4 5 7 2 6

2 3 3 3 4 5

4 1 2 4 2 1

2 3 5 6 7 4

Matrix Transpose

Step 1: #nonzero in each row of transpose.

- = #nonzero in each column of original matrix
- = [0, 1, 3, 1, 1]

Step2: Start of each row of transpose

= sum of size of preceding rows of

transpose

= [0, 0, 1, 4, 5]

Step 3: Move elements, left to right,

Matrix Transpose

4000

Step 1: #nonzero in each row of transpose.

= #nonzero in each column original matrix

= [0, 1, 3, 1, 1]

Step2: Start of each row of transpos

= sum of size of preceding rows of

transpose

= [0, 0, 1, 4, 5]

row 1 1 2 2 4 4 column 3 5 3 4 2 3 value 3 4 5 7 2 6

Step 3: Move elements, left to right

Runtime Performance

Matrix Transpose

500 x 500 matrix with 1994 nonzero elements
Run time measured on a 300MHz Pentium II PC

2D array 210 ms

SparseMatrix 6 ms

Performance

Matrix Addition.

500 x 500 matrices with 1994 and 999 nonzero elements

2D array

880 ms

SparseMatrix

18 ms

Arrays

1D Array Representation In C++

Memory

- 1-dimensional array x = [a, b, c, d]
- map into contiguous memory locations
- location(x[i]) = start + i

Space Overhead

Memory

space overhead = 4 bytes for start

(excludes space needed for the elements of x)

2D Arrays

The elements of a 2-dimensional array a declared as:

```
int [][]a = new int[3][4];
```


may 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 Of A 2D Array

Columns Of A 2D Array

column 0 column 1 column 2 column 3

2D Array Representation In C++

2-dimensional array x

view 2D array as a 1D array of rows


```
x = [row0, row1, row 2]
row 0 = [a, b, c, d]
row 1 = [e, f, g, h]
row 2 = [i, j, k, 1]
```

and store as 4 1D arrays

2D Array Representation In C++

Space Overhead

- space overhead = overhead for 4 1D arrays
 - = 4 * 4bytes
 - = 16 bytes
 - = (number of rows + 1) x 4 bytes

Array Representation In C++

- This representation is called the array-of-arrays representation.
- Requires contiguous memory of size 3, 4, 4, and 4 for the 4 1D arrays.
- 1 memory block of size number of rows and number of rows blocks of size number of columns

Row-Major Mapping

• Example 3 x 4 array:

```
abcd
efgh
ijkl
```

- Convert into 1D array by collecting elements by rows.
- Within a row elements are collected from left to right.
- Rows are collected from top to bottom.
- We get $\{a, b, c, d, e, f, g, h, i, j, k, 1\}$

Locating Element x[i][j]

row 0 row 1 row 2 ... row i

- assume x has r rows and c columns
- each row has c elements
- i rows to the left of row i
- so ic elements to the left of x[i][0]
- so x[i][j] is mapped to position
 ic + j of the 1D array

Space Overhead

row 0 row 1 row 2 ... row i

- 4 bytes for start of 1D array +
- 4 bytes for c (number of columns)
- = 8 bytes

Disadvantage

Need contiguous memory of size rc.

Column-Major Mapping

```
abcdefghijkl
```

- Convert into 1D array by collecting elements by columns.
- Within a column elements are collected from top to bottom.
- Columns are collected from left to right.
- We get $\{a, e, i, b, f, j, c, g, k, d, h, 1\}$

Matrix

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

```
a b c d row 1e f g h row 2i j k l row 3
```

- Use notation x(i,j) rather than x[i][j].
- May use a 2D array to represent a matrix.

Shortcomings Of Using A 2D Array For A Matrix

- Indexes are off by 1.
- C++ arrays do not support matrix operations such as add, transpose, multiply, and so on.
 - Suppose that and are 2D arrays. Can't do
 , etc. in Java.
- Develop a class Matrix for object-oriented support of all matrix operations.

Diagonal Matrix

An n x n matrix in which all nonzero terms are on the diagonal.

Diagonal Matrix

```
1 0 0 0
0 2 0 0
0 0 3 0
0 0 0 4
```

- x(i,j) is on diagonal iff i = j
- number of diagonal elements in an n x n matrix is n
- non diagonal elements are zero
- store diagonal only vs n² whole

Lower Triangular Matrix

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

```
1 0 0 0
2 3 0 0
4 5 6 0
7 8 9 10
```

- x(i,j) is part of lower triangle iff $i \ge j$.
- number of elements in lower triangle is 1 + 2 + ... + n = n(n+1)/2.
- store only the lower triangle

Array Of Arrays Representation

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

Creating And Using An Irregular Array

```
// declare a two-dimensional array variable
// and allocate the desired number of rows
int ** irregularArray = int* [numberOfRows];
// now allocate space for the elements in each row
for (int i = 0; i < numberOfRows; i++)
  irregularArray[i] = new int [length[i]];
// use the array like any regular array
irregularArray[2][3] = 5;
irregularArray[4][6] = irregularArray[2][3] + 2;
irregularArray[1][1] += 3;
```

Map Lower Triangular Array Into A 1D Array

Use row-major order, but omit terms that are not part of the lower triangle.

For the matrix

1000

2300

4560

7 8 9 10

we get

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

Index Of Element [i][j]

- Order is: row 1, row 2, row 3, ...
- Row i is preceded by rows 1, 2, ..., i-1
- Size of row i is i.
- Number of elements that precede row i is 1+2+3+...+i-1=i(i-1)/2
- So element (i,j) is at position i(i-1)/2 + j -1 of the 1D array.