

Arrays and Matrices

Data structures
Spring 2017

1D Array Representation In Java, C, and 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
+ 4 bytes for x.length
= 8 bytes
```

(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

```
\frac{a[0][0]}{a[1][0]} = \frac{a[0][1]}{a[1][2]} = \frac{a[0][3]}{a[1][3]} > \text{row } 0
\frac{a[1][0]}{a[2][1]} = \frac{a[1][2]}{a[2][3]} > \text{row } 2
```

Columns Of A 2D Array

column 0 column 1 column 2 column 3

2D Array Representation In Java, C, and C++

2-dimensional array x

```
a, b, c, de, f, g, hi, j, k, l
```

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, l]
and store as 4 1D arrays
```

2D Array Representation In Java, C, and C++


```
x.length = 3
x[0].length = x[1].length = x[2].length = 4
```

Space Overhead

- space overhead = overhead for 4 1D arrays
 - = 4 * 8 bytes
 - = 32 bytes
 - = $(number of rows + 1) \times 8$ bytes

Array Representation In Java, C, and 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:

```
abcdefgh
ijkl
```

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

row 0	row 1	row 2		row i		
-------	-------	-------	--	-------	--	--

Locating Element x[i][j]

0 c 2c 3c ic

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 length of 1D array +
- 4 bytes for c (number of columns)
- = 12 bytes

(number of rows = $\frac{length}{c}$)

Disadvantage

Need contiguous memory of size rc.

Column-Major Mapping

abcdefgh
ijkl

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

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.
- Java arrays do not support matrix operations such as add, transpose, multiply, and so on.
 - Suppose that x and y are 2D arrays. Can't do x + y,
 x -y, x * y, etc. in Java.
- Develop a class Matrix for object-oriented support of all matrix operations. See text.

Diagonal Matrix

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

Diagonal Matrix

```
1000
0200
0030
0004
```

- 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 $1 + 2 + \dots + n = n(n+1)/2$.
- 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 = new int [numberOfRows][];
// now allocate space for the elements in each row
for (int i = 0; i < numberOfRows; i++)
  irregularArray[i] = new int [size[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

78910

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.

Sparse Matrices

sparse ... many elements are zero

dense ... few elements are zero

Example Of Sparse Matrices

diagonal tridiagonal lower triangular (?)

These are structured sparse matrices.

May be mapped into a 1D array so that a mapping function can be used to locate an element.

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 references => 4 million bytes
- total number of flights = 20,000 (say)
- need at most 20,000 list references => 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 ithub page ... links to many authority pagesPageRank ... "importance" of a page based on links to and from the page
```

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 rowmajor order

each nonzero element is represented by a triple

(row, column, value)

the list of triples may be an array list or a linked list (chain)

Single Linear List Example

Array Linear List Representation

```
element 0 1 2 3 4 5
row 1 1 2 2 4 4
column 3 5 3 4 2 3
value 3 4 5 7 2 6
```

Single Chain

Node structure

row	col		
value	next		

firstNode

One Linear List Per Row

			1
()			
V	V	U	

$$row1 = [(3, 3), (5,4)]$$

$$row2 = [(3,5), (4,7)]$$

$$row3 = []$$

$$row4 = [(2,2), (3,6)]$$

Array Of Row Chains

Orthogonal List Representation

Both row and column lists.

Node structure.

Row Lists

Column Lists

Orthogonal Lists

Approximate Memory Requirements

500 x 500 matrix with 2000 nonzero elements

```
2D array 500 \times 500 \times 4 = 1million bytes
Single Array List 3 \times 2000 \times 4 = 24,000 bytes
One Chain Per Row 24000 + 500 \times 4 = 26,000
```

Runtime Performance

Matrix Transpose

500 x 500 matrix with 2000 nonzero elements

2D array 210 ms

Single Array List 6 ms

One Chain Per Row 12 ms

Performance

Matrix Addition.

500 x 500 matrices with 2000 and 1000 nonzero elements

2D array 880 ms

Single Array List 18 ms

One Chain Per Row 29 ms