

CSc 28 Discrete Structures

Chapter 10 Matrix Multiply

Herbert G. Mayer, CSU CSC Status 1/1/2021

Syllabus

- Definition
- Goals
- P1: Store Max Value
- P2: Matrix Multiply
- Summary
- References

Definition

- Matrix is a two-dimensional data object, organized in rows and columns
- Row and columns are used to identify individual matrix elements
- Common operations on matrices are the "Matrix Multiply", and "Cramer's Rule" for solving multiple unknowns in linearly independent equations
- Many other uses!
- Focus here getting acquainted with simple matrices operations
- Implement two projects: P1 Store Max Value, and project: P2 Matrix Multiply

Goal of P1: Store Max Value

- Project P1 Store Max Value initializes all elements of a 2-Dim square integer matrix
- For each row, P1 extracts the row's largest integer, and stores it in an extra element at the end of that row, at index a[SZ]
 - SZ being the symbolic integer constant of the matrix size
- Actual data structure for P1 this is not a square matrix, but a rectangular matrix, with one extra element per row
- Finally, P1 prints the "almost square" matrix with all max values in the last position of each row

Goals of P2: Matrix Multiply

- Project P2 Matrix Multiply is a square matrix multiply problem
- Both source matrices are square, simplifying the upper bound computation
- All elements are integers
- Pre-assign the source matrices via initialization, not by reading values from files or from the console
- Compute result into suitably-sized matrix c[][]
- AKA c[][] = a[][] x b[][]
- With x being the matrix multiply operator, not the common, dyadic multiply operation!

Project P1: Store Max Value

Specify P1

- Matrix a[SZ][SZ + 1] is an integer matrix, sized via symbolic constant SZ, AKA macro in C++
- The a[][] is printed twice, once before finding the maximum value of each row, and once after placing the max value of a[row] into position a[row][SZ]

Implement P1, Initialize C++


```
#include <iostream>
#define SZ 5
 // small matrices
typedef int m_tp[ SZ ][ SZ + 1 ]; // use typedef!
// actual data in rectangular matrix a[ ][ ]:
m_{tp} a = \{ \{ 1,-2, 3,-4, 2, 0 \},
 { 8, 7,-6, 5, 9, 0 },

{ 6,-5, 4,-3, 0, 0 },

{ -4, 5,-6, 7, 8, 0 },

{ 6,-5, 4, 3, 1, 0 };
void print( char * msg, m tp m )
{ // print
 cout << "Printing " << msg << endl;</pre>
 for( int row = 0; row < SZ; row++ ) {
 for( int col = 0; col < SZ + 1; col++ ) {
 cout << m[ row ][ col ] << " ";
 // no newline: array "known to be small" ©
 } //end for
 cout << endl;</pre>
 } //end for
 cout << endl;</pre>
} //end print
 8
```

Find Max & Min


Third Order Function

Implement P1, Find Max

Implement P1, One Row at a Time

```
void extract mat()
{ // extract mat
  // handle all rows of global matrix a[][]
  for( int row = 0; row < SZ; row++ ) {
 // pass matrix's row to function extract()
 extract( a[ row ] ); // handle 1 row at a time
 } // end for
} // end extract mat
int main()
{ // main
  print( "before", a );
 extract_mat();
  print( "after ", a );
 return 0;
} //end main
```

Project P2: Matrix Multiply

Matrix Multiply

- Matrix Multiply: 2 source matrices (here a[][] and b[][]) and a destination matrix (here x[][], or later named c[][])
- Element x[i][j] is sum of all products of all elements in row a[i][*] by corresponding elements in column b[*][i]
- Size of columns of a[][] and rows of b[][] must match
- Rows of a[i][*] and columns of b[*][j] define c[i][j]


$$egin{bmatrix} 4 imes 2 ext{ matrix} \ a_{11} & a_{12} \ \vdots & \ddots & \vdots \ a_{31} & a_{32} \ \vdots & \ddots & \end{bmatrix} egin{bmatrix} 2 imes 3 ext{ matrix} \ b_{12} & b_{13} \ b_{22} & b_{23} \end{bmatrix} = egin{bmatrix} 4 imes 3 ext{ matrix} \ x_{12} & x_{13} \ \vdots & \ddots & \ddots \ x_{32} & x_{33} \ \vdots & \ddots & \ddots \end{bmatrix}$$

Matrix Multiply


- Matrix multiplication (or matrix product, or MatMult) is an operation that produces a result matrix from two source matrices
- Matrix multiplication: A typical structure and operation of linear algebra
- Respective sizes do not have to be identical, but must match along two pairs of two dimensions:
 - If a[n][m] is an $n \times m$ matrix and b[m][p] is an $m \times p$ matrix, their matrix product a[*][*] \times b[*][*] is an $n \times p$ matrix, in which the m entries across a row of a[][] are multiplied with the m entries down a column of b[][] and summed
- ... To produce one single matrix element c[][] each for the vector product of a[][] × b[][]

Matrix Multiply Sample

- Number of columns of a[][] must match rows of b[][]
- Number of rows of a[][] match number of rows of c[][]
- Number of columns of b[][] match columns of c[][]


Matrix Multiply Sample


Matrix Multiply

- Size defined via symbolic literal SZ; here 5 –very small
- Square integer matrices a[][], b[][], and c[][] are used to simplify index ranges of multiply function:

```
c[ row ][ col ] += a[ row ][k] * b[k][ col ];
```

- a[SZ][SZ] is initialized at the point of declaration
- b[row][col] = row * SZ + col initialized for all elements;
 simple code to bypass any input operations
- c[SZ][SZ] initializes all elements to 0 (really needed?)
- Then c[][] is recomputed via matrix multiply
- We'll print matrices before & after matmult @ operation

```
// matrix multiply of square integer matrix
// all data pre-computed, not read from console
#include <iostream.h>
#define SZ 5 // tiny: permits printing all on 1 line
typedef int m tp[ SZ ][ SZ ]; // square matrix type
// Matrix object declarations, a[][] being initialized
m tp a =
 { 1,2,3,4,5 }, // 5 columns
 { 8,7,6,5,4 },
 { 6,5,4,3,2 },
 { 4,5,6,7,8 },
 \{6,5,4,3,2\} // 5 rows, 5 columns each row
  };
  // b[][] and c[][] initialized elsewhere
 m tp b, c;
```

```
// a[][] already set; now initialize b[][] and c[][]
// all 3 matrices are global: caveat!
// Could be passed by ref: would also be efficient!
void init( void )
{ // init
  for( int row = 0; row < SZ; row++ ) {
 for( int col = 0; col < SZ; col++ ) {
 b[row][col] = row * SZ + col;
 // since c[][] is summed up, needs init!
 // else OK to leave uninitialized!
 c[ row ][ col ] = 0;
 } //end for col
 } //end for row
} //end init
```

```
// output a[][], b[][], and c[][], define C++ width
void print m( char * msg, m tp m )
{ // print m
  cout.width( 6 ); // positions for int output
  cout << "Printing matrix " << msg << endl;</pre>
  for( int row = 0; row < SZ; row++ ) {</pre>
 for( int col = 0; col < SZ; col++ ) {
 cout << m[ row ][ col ] << " ";
 } //end for col
 cout << endl;  // assume "small" # columns</pre>
  } //end for row
  cout << endl;  // end of matrix</pre>
} //end print m
void print( void )
{ // print
  print_m( "a", a );
  print_m( "b", b );
  print m( "c", c );
} //end print
```

```
void mat mult( void )
{ // mat mult
  for( int row = 0; row < SZ; row++ ) {
 for( int col = 0; col < SZ; col++ ) {
 for( int k = 0; k < SZ; k++ ) {
 // note: c[row][col] is loop invariant!
 c[ row ][ col ] = c[ row ][ col ] +
 a[ row ][ k ] * b[ k ][ col ];
 } //end for k
 } //end for col
  } //end for row
} //end mat mult
int main( void )
print(); // before multiplication
  mat_mult(); // do work
  print(); // after multiplication
  return 0;
} //end main
 21
```

Inner loop simplification, using Algol68 style operator += inherited in C, C++, and Java

```
Similar for: -= *= /= etc.
void mat_mult( void )
 { // mat mult
 for( int row = 0; row < SZ; row++ ) {
 for( int col = 0; col < SZ; col++ ) {
 for( int k = 0; k < SZ; k++) {
 c[ row ][ col ] += // note C++ style +=
 a[ row ][ k ] * b[ k ][ col ];
 } //end for k
 } //end for col
 } //end for row
 } //end mat mult
```

"Matrix" in the Movies


Discuss Matrix Multiply

Key operation inside inner loop:

```
c[ row ][ col ] =
  c[ row ][ col ] +
  a[ row ][ k ] * b[ k ][ col ];
```

More terse style:

```
c[ row ][ col ] +=
 a[ row ][ k ] * b[ k ][ col ];
```

Notice C++ specification for output width

```
cout.width( 6 ); . . . cout << m[row][col]</pre>
```

similar to printf() of traditional C, legal in C++ too:

```
printf( "%6d", m[row][col] );
```

Summary

- Multi-dimensional data common in SW Engineering, Math, real world
- Matrix Multiply and related operations are typical
- Matrix Multiply objects are not necessarly square
- Dimensions of a[][] and b[][] in MatMult do define the size of c[][]

References

- 1. Matrix multiply on Wiki: https://en.wikipedia.org/wiki/Matrix_multiplication
- 2. How to multiply 2 matrices: https:// www.mathwarehouse.com/algebra/matrix/multiplymatrix.php
- 3. Matrix algebra by Binet: https://en.wikipedia.org/wiki/ Jacques_Philippe_Marie_Binet