제 2 장 배열

추상 데이타 타입과 C++ 클래스

- ◆ C++는 명세와 구현을 구별하고 사용자로 부터 ADT의 구현을 은닉하기 위해 클래스(class) 제공
- ◆ C++ 클래스의 구성
 - (1) 클래스 이름: (예: Rectangle)
 - (2) 데이타 멤버: 데이타 (예: xLow, yLow, height, width)
 - (3) 멤버 함수: 연산의 집합 (예: GetHeight(), GetWidth())
 - (4) 프로그램 접근 레벨: 멤버 및 멤버함수
 - ◆ 공용(public), 보호(protected), 전용(private)
 - ◆ public: 프로그램 어디에서도 접근
 - ◆ private: 같은 클래스 내, friend로 선언된 함수나 클래스에 의해 접근
 - ◆ protected: 같은 클래스 내, 서브클래스, friend에 의해서만 접근

C++에서의 데이타 추상화와 캡슐화(1)

◆ 데이타 멤버

- 한 클래스의 모든 데이타 멤버를 private(전용) 또는 protected(보호)로 선언
 - → 데이타 캡슐화

◆ 멤버 함수

- 외부에서 데이타 멤버에 접근할 필요가 있는 경우
- 외부에서 기동될 것: public으로 선언
- 나머지: private나 protected로 선언 (다른 멤버 함수에서 호출)
- C++에서는 멤버함수의 구현을 클래스 정의 내에 포함 가능 → 인라인(inline) 함수로 처리

C++에서의 데이타 추상화와 캡슐화(2)

- ◆ 클래스 연산의 명세와 구현의 분리
 - 명세 부분에서 함수 프로토타입(함수 이름, 인자 타입, 결과 타입) 정의
 - → 헤더 화일(예) Rectangle.h 파일
 - 함수의 기능 기술: 주석(comment)을 이용
 - 함수의 구현: 같은 이름의 소스 화일에 저장
 (예) Rectangle.cpp 파일

클래스 객체의 선언과 멤버 함수의 기동

- ◆ 클래스 객체: 변수와 똑같이 선언되고 생성됨
- ◆ 객체 멤버들에 대한 접근/기동
 - 점(.): 직접 구성 요소 선택
 - 화살표(->) : 포인터를 통한 간접 구성 요소 선택

어떻게 Rectangle 객체가 선언되고 멤버 함수가 기동되는가를 예시하는 C++코드 부분

생성자(constructor)와 파괴자(destructor)

- ◆ 생성자와 파괴자: 클래스의 특수한 멤버 함수
- ◆ 생성자
 - 한 객체의 데이타 멤버들을 초기화
 - 클래스 객체가 만들어질 때 자동적으로 실행
 - 해당 클래스의 공용 멤버 함수로 선언
 - 공용 멤버 함수로 선언
 - 생성자 이름은 클래스의 이름과 동일

```
Rectangle::Rectangle(int x, int y, int h, int w)

{

xLow = x; yLow = y;

height = h; width = w;
}
```

Rectangle 클래스의 생성자 정의

생성자(constructor)와 파괴자(destructor)

◆ 생성자를 이용한 Rectangle 객체 초기화

```
Rectangle r(1,3,6,6);
Rectangle *s = \mathbf{new} \ Rectangle(0,0,3,4);
Rectangle t; // 컴파일 시간 오류! \rightarrow 기정 생성자 필요
```

◆ Rectangle 클래스의 세련된 생성자 정의

```
Rectangle::Rectangle (int \ x = 0, int \ y = 0, int \ h = 0, int \ w = 0)
: xLow(x), yLow(y), height(h), width(w)
{ }
```

- 데이터 멤버들이 멤버 초기화 리스트에 의해 초기화
- 보다 효율적

생성자(constructor)와 파괴자(destructor)

◆ 파괴자

- 객체가 없어지기 직전 데이타 멤버들을 삭제
- 클래스 객체가 범위를 벗어나거나 삭제될 때 자동적으로 기동
- 해당 클래스의 공용 멤버로 선언
- 이름은 클래스 이름과 동일, 단 앞에 틸데(~) 붙임
- 반환 타입이나 반환 값을 명기해서도 안되고 인자를 받아서도 안됨
- 삭제되는 객체의 한 데이타 멤버가 다른 객체에 대한 포인터인 경우
 - ◆ 포인터에 할당된 기억장소는 반환
 - ◆ 지시되는 객체는 삭제되지 않음
 - → 명시적으로 수행하는 파괴자를 정의해야 됨

- ◆ C++는 특정 데이터 타입을 위한 연산자를 구현하는 정의를 허용
 - 이를 통해 사용자 정의 데이터 타입에 대한 연산자 다중화 허용
 - 클래스 멤버 함수나 보통의 함수 형식
 - 사용될 함수 프로토타입은 특정 연산자의 명세와 일치해야 됨

(예) 연산자 ==

- ◆ 두 실수(float) 데이타의 동등성 검사
- ◆ 두 정수(int) 데이타의 동등성 검사
- ◆ 두 사각형(Rectangle) 객체 동등성 비교 : 연산자 다중화 필요
 - 같은 객체
 - 위치와 크기가 같은 사각형

◆ Class Rectangle을 위한 연산자 ==의 다중화

```
bool Rectangle::operator==(const Rectangle & s ){
  if (this == &s) return true;
  if (xLow == s.xLow) && (yLow == s.yLow)
 && (height == s.height) && (width==s.width) return true;
  else return false;
}
```

- ◆ this: 멤버 함수를 기동 시킨 특정 클래스 객체에 대한 포인터(self)
- ◆ *this: 클래스 객체 자신
- ◆ 비교과정
 - 두 피연산자가 동일 객체이면 결과는 true(this == &s)
 - 아니면 데이터 멤버를 개별적으로 비교하여 모두 동일하면 결과는 true
 - 아니면 결과는 **false**

◆ class Rectangle 을 위한 << 연산자의 다중화

```
ostream& operator << (ostream& os, Rectangle& r)
{
 os << "Position is: " << r.xLow << " ";
 os << r.yLow < endl;
 os << "Height is: " << r.height << endl;
 os << "Width is: "r.width << endl;
 return os;
}</pre>
```

- ◆ 클래스 Rectangle의 전용 데이터 멤버에 접근 → Rectangle의 friend로 선언되어야 함 friend ostream& operator<<(ostream&, Rectangle&);
- ◆ cout << r 의 출력 예
 - r의 왼쪽하단 좌표가 1,3이고 한변이 6인경우)

Position is: 1 3

Height is: 6 Width is: 6

```
void Print (Rectangle& r)
{
 cout << "Position is: " << r.xLow << " ";
 cout << r.yLow < endl;
 cout << "Height is: " << r.height << endl;
 cout << "Width is: "r.width << endl;
}</pre>
```

```
Print(r);
```

```
void Print (ostream& os, Rectangle& r)
{
 os << "Position is: " << r.xLow << " ";
 os << r.yLow < endl;
 os << "Height is: " << r.height << endl;
 os << "Width is: "r.width << endl;
}</pre>
```

Print(cout, r);

```
ostream& operator << (ostream& os, Rectangle& r)
{
  os << "Position is: " << r.xLow << " ";
  os << r.yLow < endl;
  os << "Height is: " << r.height << endl;
  os << "Width is: "r.width << endl;
  return os;
}</pre>
```

```
operator<<(cout, r);
cout << r;</pre>
```

기타 내용

- ◆ C++♀ struct
 - 목시적 접근 레벨 = public (cf. class에서는 private)
 - C의 struct에 대한 일반화 (멤버 함수도 정의 가능)

union

- 제일 큰 멤버에 맞는 저장장소 할당
- 보다 효율적으로 기억장소 사용
- ◆ static(정적) 클래스 데이타 멤버
 - 클래스에 대한 전역 변수: 오직 하나의 사본
 - 모든 클래스 객체는 이를 공유
 - 정적 데이타 멤버는 클래스 외부에서 정의

ADT와 C++ 클래스

- ◆ ADT(Abstract Data Type, 추상 데이터 타입)
 - An abstract data type is defined as a mathematical model of the data objects that make up a data type as well as the functions that operate on these objects.
- ◆ C++의 class
 - A representation of ADT(Abstract Data Type)
 - 목시적 접근 레벨 = private(cf. struct에서는 private)
 - C의 struct에 대한 일반화 (멤버 함수도 정의 가능)

추상 데이타 타입으로서의 배열(The Array ADT)

- ◆ 일련의 연속적인 메모리 위치: 구현 중심
- ◆ < 인덱스, 값>: <index,value>의 쌍 집합
 - ◆ index -> value : 대응(correspondence) 또는 사상(mapping) value는 **float**로 가정 index는 indexset 의 member 1차원인 경우 indexset은 가령 {0, ..., n-1} 2차원인 경우 indexset은 가령 {(0,0), (0,1), (0,2), (1,0), (1,1), (1,2), (2,0), (2,1), (2,2)}
- ◆ C++ 배열
 - 인덱스 집합이 0부터 시작
 - 배열의 인덱스 범위를 확인하지 않음
 (예) float floatArray[n];
 i번째 원소값: floatArray[i], *(floatArray+i)
- - GeneralArray(int j, RangeList list, float initValue=defaultValue)
 - Creates *j*-dimensional array of floats; the range of *k*-th dimension is given by the *k*-th element of list. For each index in the index set, insert $\langle i., initValue \rangle$ into the array.
 - Retrieve(index)
 - *Store*(*index*, *item*)

다항식 추상 데이타 타입(The Polynomial ADT)

◆ 순서 리스트, 선형 리스트

- examples
 - ◆ 한 주일의 요일: (일,월,화,수, .., 토)
 - ◆ 카드 한 벌의 값: (Ace, 2, 3, 4, 5, 6, 7, 8, 9, 10, Jack, Queen, King)
 - ◆ 건물 층: (지하실, 로비, 일층, 이층)
 - ◆ 미국의 제2차 세계대전 참전년도: (1941, 1942, 1943, 1944, 1945)
 - ◆ 스위스의 제2차 세계대전 참전년도: ()
- 리스트 형태 : $(a_0, a_1, \dots, a_{n-1})$
- 공백 리스트의 예 : ()

순서 리스트, 선형 리스트

- 리스트에 대한 연산
 - ◆ 리스트의 길이 n의 계산
 - ◆ 리스트의 항목을 왼쪽에서 오른쪽(오른쪽에서 왼쪽)으로 읽기
 - \bullet 리스트로부터 i번째 항목을 검색, $0 \le i < n$
 - \bullet 리스트의 i번째 항목을 대체, $0 \le i < n$
 - ◆ 리스트의 i번째 위치에 새 항목 삽입, $0 \le i < n$ 이것은 원래 i, i+1,..., n-1 항목 번호를 i+1, i+2,...,n으로 만듦
 - ◆ 리스트의 i번째 항목을 제거, $0 \le i < n$ 이것은 원래 i+1,, n-1 항목 번호를 i, i+1,, n-2로 만듦
- 순서 리스트의 일반적인 구현
 - ◆ 배열을 이용 인덱스 *i→a*[*i*], 0 ≤ *i* < *n* ... *i*, *i*+1, *a*[*i*], *a*[*i*+1], ...
 - ◆ 순차 사상(sequential mapping)
 - ◆ 문제점: 삽입, 삭제시 오버헤드

다항식 (polynomial)

- \bullet $a(x)=3x^2+2x-4$, $b(x)=x^8-10x^5-3x^3+1$
 - 계수(coefficient): 3, 2, -4
 - 지수(exponent): 2, 1, 0
 - 변수(variable): x
- ◆ 차수(degree): 0이 아닌 제일 큰 지수
- ◆ 다항식의 합과 곱
 - $-a(x) + b(x) = \sum (a_i + b_i)x^i$
 - $-a(x)\cdot b(x) = \sum (a_i x^i \cdot \sum (b_j x^j))$

다항식 표현

- ◆ 첫번째 결정 : 서로 다른 지수들은 내림차순으로 정돈
- ◆ [표현 1] Polynomial의 전용 데이타 멤버 선언

```
private:
int degree; //degree ≤ MaxDegree
float coef [MaxDegree + 1]; // 계수 배열
```

-a가 Polynomial 클래스 객체, $n \le MaxDegree$

```
a.degree = n

a.coef[i] = a_{n-i}, \quad 0 \le i \le n
```

- a.coef[i]는 x^{n-i} 의 계수, 각 계수는 지수의 내림차순으로 저장
- 대부분 다항식의 연산(덧셈, 뺄셈, 계산, 곱셈 등)을 위한 알고리즘을 간단하게 구성

다항식 표현

◆ [표현 2] Polynomial의 전용 데이타 멤버 선언

```
private:
 int degree;
 float *coef;
```

- 생성자를 Polynomial에 추가

```
Polynomial::Polynomial(int d){
 degree=d;
 coef=new float[degree+1];
}
```

- 희소 다항식에서 기억 공간 낭비 (9) 다항식 $x^{1000}+1$
 - → *coef*에서 999개의 엔트리는 0
 - → 표현 3방법(클래스 term) 이용

다항식 표현

- ◆ [표현 3] 모든 다항식은 배열 termArray를 이용해 표현
 - termArray의 각 원소는 term 타입
 - Polynomial의 정적 클래스 데이터 멤버

```
class Polynomial; //전방선언
class Term{
friend class Polynomial; // class 명시필요(교재에 빠져있음)
friend ostream& operator<<(ostream&, Polynomial&);
friend istream& operator>>(istream&, Polynomial&);
private:
 float coef; // 계수
 int exp; // 지수
};
```

```
// simple version by kcl
struct Term{
float coef; // 계수
int exp; // 지수
};
```

◆ Polynomial의 전용 데이타 멤버 선언

```
private:

Term *termArray; // 0이 아닌 항의 배열
int capacity; // termArray의 크기
int terms; // 0이 아닌 항의 수
```

다항식 덧셈

- ◆ *c*=*a*+*b*를 구하는 C++ 함수
- ◆ 함수 Add: a(x)(즉 *this)와 b(x)를 항별로 더하여 c(x)를 만드는 함수
 - Polynomical의 기정 생성자가 capacity와 terms를 각각 1과 0으로 초기화하고 termArray를 capacity개의 Term으로 초기화하는 것을 가정
- ◆ 기본루프는 지수를 비교한 결과에 따라 두 다항식의 항들을 하나로 합하는 과정으로 구성
- ◆ 두 지수(exp)의 크기를 비교하여 알맞은 동작 수행

다항식 (polynomial)

$$a(x)=3x^2+2x-4$$

$$b(x)=x^8-10x^5-3x^3+1$$

 \boldsymbol{a} capacity 4 3 terms *termArray* coefexp termArray[0] 2 termArray[1] 0 termArray[2] termArray[3]

Adding two polynomials

```
Polynomial Polynomial::Add(Polynomial b)
// return the sum of the polynomials *this and b.
 Polynomial c; // 합을 저장
 int aPos = 0, bPos = 0;
 while ((aPos < terms) \&\& (bPos < b.terms))
 if (termArray[aPos].exp == b.termArray[bPos].exp) {
 float t = termArray[aPos].coef + b.termArray[bPos].coef;
 if (t) c.NewTerm(t, termArray[aPos].exp);
 aPos++; bPos++;
 else\ if\ (termArray[aPos].exp < b.termArray[bPos].exp)
 c.NewTerm(b.termArray[bPos].coef, b.termArray[bPos].exp);
 bPos++:
 }else {
 c.NewTerm(termArray[aPos].coef, termArray[aPos].exp);
 aPos++;
  // add in remaining terms of *this
  for (;aPos < terms; aPos++)
 c.NewTerm(termArray[aPos].coef, termArray[aPos].exp);
  // add in remaining terms of b(x)
  for (;bPos < b.terms;bPos++) // 교재에는 b++로 잘못 적혀있음
 c.NewTerm(b.termArray[bPos].coef, b.termArray[bPos].exp);
  return c;
```

```
void Polynomial::NewTerm(const float theCoeff, const int theExp)
// 에 새로운 항을 termArray 끝에 첨가
  if (terms==capacity)
  {//termArray의 크기를 두 배로 확장
 capacity *= 2;
 Term *temp = new Term [capacity]; // 새로운 배열
 copy(termArray, termArray + terms, temp);
 // 그전 메모리를 반환
 delete [ ] termArray;
 termArray = temp;  }
  termArray[terms].coef = theCoef;
  termArray[terms++].exp = theExp;
```

새로운 항의 추가와 배열 크기를 두 배 확장

◆ *Add* 의 분석:

- -a와 b에서의 0이 아닌 항의 수로 분석
- 전체 실행 시간: O(m+n)
- 배열을 두배 늘리는 것은 Add의 전체 실행 시간에 대해 O(m+n) 만큼의 시간 복잡도를 가진다. 즉 배열 두배 확장은 Add 전체 실행 시간의 아주 작은 부분이 된다는 것을 보여준다.

Array representation of two polynomials

◆ 두개의 다항식 $A(x)=2x^{1000}+1$, $B(x)=x^4+10x^3+3x^2+1$ 표현

	a.start	a.finish ↓	b.start ↓			b.finish ↓	free ↓
coef	2	1	1	10	3	1	
exp	1000	0	4	3	2	0	
	0	1	2	3	4	5	6
두 다항식의 배열 표현							

◆ n개의 0이 아닌 항을 가진 다항식 a는 a.finish = a.start+n-1의 식을 만족하는 a.start와 a.finish를 가짐

- A가 0이 아닌 항이 없을 경우 → a.finish = a.start-1

희소 행렬(Sparse matrices)

- \bullet a[m][n]
 - $-m \times n$ 행렬 a
 - ◆ m: 행의 수
 - ◆ n: 열의 수
 - ◆ *m* × *n* : 원소의 수
 - 희소 행렬(sparse matrix)
 - ◆ 0이 아닌 원소수 / 전체 원소수 << 1.0
 - ◆ → 0이 아닌 원소만 저장할 필요 있으므로 시간/공간 절약
 - 행렬에 대한 연산
 - ◆ Creation(생성)
 - ◆ Transpose(전치)
 - ◆ Addition(덧셈)
 - ◆ Multiplication(곱셈)

Two Matrices

두 행렬

효율적인 희소 행렬 표현

◆ 표현 방법

- 각 항(MatrixTerm)은 <row, col, val> 3원소 쌍(triple)임
- termArray 라는 Term배열에 row순서대로 저장하고 동일 row경우 col순서로 저장 쌍들은 행 순서로 저장
- 연산 종료 확인 등에 사용하고자, 행렬의 행의 수(rows)와 열의 수(cols)와 항의 수(terms)를 저장.

◆ MatrixTerm의 C++ 클래스 표현

```
class SparseMatrix;  // 전방 선언
class MatrixTerm {
friend class SparseMatrix;
friend ostream& operator<<(ostream&, SparseMatrix&);
friend istream& operator>>(istream&, Sparsematrix&);
private:
 int row, col, value;
};
```

```
// simple version by kcl
struct MatrixTerm {
 int row, col, value;
};
```

효율적인 희소 행렬 표현

◆ 클래스 SparseMatrix 내부 정의

```
private:
 int rows, cols, terms, capacity;
 MatrixTerm *smArray;
friend ostream& operator<<(ostream&, SparseMatrix&);
friend istream& operator>>(istream&, Sparsematrix&);
```

- rows : 행의 수
- cols : 열의 수
- terms: 0이 아닌 항의 총 수
- capacity: smArray의 확보된 크기

원소 쌍으로 저장된 희소행렬과 전치행렬

Note: rows = 6, cols = 6, terms = 8, capacity = 8(or bigger)

	row	col	val		row	col	val
smArray[0]	0	0	15	smArray[0]	0	0	15
[1]	0	3	22	[1]	0	4	91
[2]	0	5	-15	[2]	1	1	11
[3]	1	1	11	[3]	2	1	3
[4]	1	2	3	[4]	2	5	28
[5]	2	3	-6	[5]	3	0	22
[6]	4	0	91	[6]	3	2	-6
[7]	5	2	28	[7]	5	0	-15
	(a)				(b)		

행렬의 전치(Transpose)

◆ 원래의 행렬 각 행 *i*에 대해서 원소 (*i*, *j*, 값) 을 가져와서 전치행렬의 원소 (*j*, *i*, 값) 으로 저장 (예)

```
(0, 0, 15) \rightarrow (0, 0, 15)

(0, 3, 22) \rightarrow (3, 0, 22)

(0, 5, -15) \rightarrow (5, 0, -15)

(1, 1, 11) \rightarrow (1, 1, 11)
```

- 올바른 순서 유지위해 기존원소 이동시켜야 하는 경우 발생
- ◆ 알고리즘 for (열 j에 있는 모든 원소에 대해) 원소(i, j, 값)을 원소(j, i, 값)으로 저장

행렬의 전치

- ◆ 단순 2차원 배열 표현되는 경우
 - $O(rows \cdot cols)$ 시간내의 $rows \cdot cols$ 크기 행렬의 전치를 얻을 수 있음.
 - 가장 단순한 형태의 알고리즘

```
for (int j = 0; j < columns; j++)

for (int i = 0; i < rows; i++)

b[j][i] = a[i][j];
```

- ◆ Transpose[Program 2.10]의 분석
 - 총 실행시간: *O*(terms cols)
 - -*this와 b가 필요로 하는 공간 외에 이 함수는 변수 c, i, currentB를 위한 고정된 공간만을 추가로 필요로 한다.

행렬의 전치(2)

```
SparseMatrix SparseMatrix::Transpose()
 {// *this의 전치 행렬을 반환한다.
 SparseMatrix b(cols, rows, terms); // b.smArray의 크기는 terms이다
 if (terms > 0)
 {// 0이 아닌 행렬
 int currentB = 0;\
 for (int c = 0; c < cols; c++) // 열별로 전치
 for (int i = 0; i < terms; i++)
 // 열 c로부터 원소를 찾아 이동시킨다
 if (smArray[i].col == c)
10
11
 b.smArray[currentB].row = c;
12
 b.smArray[currentB].col = smArray[i].row;
13
 b.smArray[currentB++].value = smArray[i].value;
14
15
 } // if (terms > 0)의 끝
16
 return b;
17
18
```

행렬의 전치(3)

- ◆ 메모리를 조금 더 사용한 개선 알고리즘 : FastTranspose
 - 먼저 행렬 *this의 각 열에 대한 원소 수를 구함
 - 전치 행렬 b의 각 행의 원소 수(즉 행렬 a의 각 열의 원소수)를 결정
 - 이 정보에서 전치행렬 b의 각행의 시작위치 구함
 - 원래 행렬 a에 있는 원소를 하나씩 전치 행렬 b의 올바른 위치로 옮김
 - 실행시간: O(cols+terms)

```
rowSize = \begin{picture}(60) & [1] & [2] & [3] & [4] & [5] \end{picture} \begin{picture}(60) & [2] & [2] & [2] & [2] & [2] & [2] \end{picture} \begin{picture}(60) & [2] & [2] & [2] & [2] & [2] \end{picture} \begin{picture}(60) & [2] & [2] & [2] & [2] \end{picture} \begin{picture}(60) & [2] & [2] & [2] & [2] \end{picture} \begin{picture}(60) & [2] & [2] & [2] & [2] \end{picture} \begin{picture}(60) & [2] & [2] & [2] & [2] \end{picture} \begin{picture}(60) & [2] & [2] & [2] \end{
```

행렬의 전치(4)

```
1
 SparseMatrix SparseMatrix::FastTranspose()
 \{// * this 의 전치를 O(terms + cols) 시간에 반환한다.
3
 SparseMatrix b(cols, rows, terms);
 if (terms > 0)
 {// 0이 아닌 행렬
 int *rowSize = new int[cols];
 int *rowStart = new int[cols];
 // compute rowSize[i] = b의 행 i에 있는 항의 수를 계산
8
 fill(rowSize, rowSize + cols, 0); // 초기화
10
 for (i = 0; i < terms; i++) rowSize[smArray[i].col]++;
 // rowStart[i] = b의 행 i의 시작점
11
 rowStart = 0:
12
 for (i = 1; i < cols; i++) rowStart[i] = rowStart[i-1] + rowSize[i-1];
13
 for (i = 0; i < terms; i++)
14
 {// *this를 b로 복사
15
 int j = rowStart[smArray[i].col];
16
 b.smArray[i].row = smArray[i].col;
17
18
 b.smArray[j].col = smArray[i].row;
19
 b.smArray[j].value = smArray[i].value;
20
 rowStart[smArray[i].col]++;
 } // for의 끝
21
 delete [ ] rowSize;
22
23
 delete [ ] rowStart;
24
 } // if의 끝
25
 return b;
26 }
```

행렬 곱셈

- $a(m \times n)$ 와 $\times b(n \times p)$ 의 곱셈
- **♦** *d*차원은 *m×p*

$$d_{ij} = \sum_{k=0}^{n-1} a_{ik} b_{kj} \qquad 0 \le i < m, \ 0 \le j < p$$

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

- ◆ 순서 리스트로 표현된 두 희소 행렬의 곱셈
 - result의 원소를 행별로 계산
 - 이전 계산 원소를 이동하지 않고 적절한 위치에 저장
 - 행렬 a의 한 행을 선택하고 j=0,1,...,b.cols-1에 대해 b의 j열에 있는 모든 원소를 찾음
 - b를 전치
 - -a의 i행과 b의 j열의 원소들이 정해지면 다항식 덧셈과 유사한 합병연산 수행

희소 행렬의 곱셈

◆ 매우 비효율적인 곱셈 알고리즘 - 시작 복잡도가 크다

```
for (int i = 0; i < a.rows; i++)
 for (int j = 0; j < b.cols; j++)
{
 sum = 0;
 for (int k = 0; k < a.cols; k++)
 sum += (a[i][k] * b[k][j]);
 c[i][j] = sum;
}</pre>
```

- lack 배열이 $a[u_1][u_2],, [u_n]$ 일 경우
- $\bullet a$ 의 총 원소수: $\prod_{i=1}^{n} u_i$
- ◆ 표현 순서: 행우선(row major order), 열우선(column major order)
 - 행우선(row major order)
 - ◆ 총 원소수: 2*3*2*2=24
 - ◆ 저장 순서:
 a[0][0][0][0], a[0][0][0][1], a[0][0][1][0], a[0][0][1][1]
 a[0][1][0][0], a[0][1][0][1], a[0][1][1][0], a[0][1][1][1]

a[1][2][0][0], a[1][2][0][1], a[1][2][1][0], a[1][2][1][1]

◆ 즉, 0000, 0001, ..., 1210, 1211 -> 사전순서(lexicographic order)

- $lack 배열 원소 <math>a[i_1][i_2],...,[i_n]$ 의 1차원 배열 위치로의 변환 (예) $a[0][0][0][0] \Rightarrow$ 위치 0 $a[0][0][0][1] \Rightarrow$ 위치 1 $a[1][2][1][1] <math>\Rightarrow$ 위치 23
- ◆ 1차원 배열 *a*[*u*₁]
 - α: a[0]의 주소
 - 임의의 원소 a[i]의 주소 : $\alpha + i$

배열 원소	<i>a</i> [0]	<i>a</i> [1]	• • •	a[i]	• • •	$a[u_1-1]$
주소	α	α+1	• • •	$\alpha+i$	• • •	$\alpha + u_1 - 1$

 $a[u_1]$ 의 순차적인 표현

◆ 2차원 배열

- α :a[0][0]의 주소
- $a[u_1][u_2]$
- $-a[i][0]의 주소: <math>\alpha + i * u_2$
- $-a[i][j]의 주소: \alpha+i*u_2+j$

	col0	col1		col u ₂ -l	: :		
row 0	X	X	• • •	X	$\mathbf{u}_2 \qquad \mathbf{u}_2$		
row 1	X	X	• • •	X	element element		
row 2	X	X	• • •	X			
					$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		
row u ₁ -1	X	X	• • •	X	$\leftarrow i^*u_2$ element \rightarrow		
(a)					(b)		
$a[u_1][u_2]의 순차적 표현$							

◆ 3차원 배열

- $a[u_1][u_2][u_3]$
- $-\alpha;a[0][0][0]의 주소$
- $-a[i][0][0]의 주소: \alpha + iu_2u_3$
- -a[i][j][k]의 주소: $\alpha + iu_2u_3 + ju_3 + k$

(a) 3차원 배열 $a[u_1][u_2][u_3]$ 가 u_1 개의 2차원 배열로 취급됨

다차원 배열의 표현

- lacktriangleq n차원 배열 $a[u_1][u_2]...,[u_n]$
 - α; a[0][0],...,[0]의 주소
 - $-a[i_1][0][0],...,[0]의 주소: <math>\alpha + i_1 u_2 u_3 ... u_n$
 - $-a[i_1][i_2][0],...,[0]$ 의 주소: $\alpha + i_1u_2u_3 ... u_n + i_2u_3 ... u_n$
 - $a[i_1][i_2],...,[i_n]의 주소$

$$\alpha + \sum_{j=1}^{n} i_j a_j$$
 여기서
$$\begin{bmatrix} a_j = \prod_{k=j+1}^{n} u_k, & 1 \le j \le n \\ a_n = 1 \end{bmatrix}$$

스트링 추상 데이타 타입

- ◆ 문자열(string): $S = S_0, ..., S_{n-1}$ 의 형태,
 - $-s_i$: 문자 집합의 원소
 - -n=0: 공백 또는 널 문자열
- ◆ 연산
 - 새로운 공백 스트링 생성, 스트링 읽기 또는 출력,
 - 두 스트링 접합(concatenation), 스트링 복사,
 - 스트링 비교, 서브스트링을 스트링에 삽입,
 - 스트링에서 서브스트링 삭제,
 - 스트링에서 특정 패턴 검색

스트링 패턴 매치: 간단한 알고리즘

- ◆ 함수 Find
 - 두 개의 스트링 s와 pat
 - pat이 s에서 탐색할 패턴
 - 호출형식: s.Find(pat)
 - pat과 i번째 위치에서 시작하는 s의 부분문자열
 - 부합될 때 인덱스 i를 반환
 - pat이 공백이거나 s의 부분문자열이 아닌 경우 -1을 반환
 - LengthP: 패턴 pat의 길이
 - LengthS: 스트링 s의 길이
 - -s에서 위치 LengthS-LengthP의 오른쪽은 pat과 매치될 문자가 충분하지 않으므로 고려하지 않아도 됨
 - 복잡도: O(LengthP LengthS)