DATA STRUCTURES (ITPC-203)

Sparce Matrices

Mrs. Sanga G. Chaki

Department of Information Technology

Dr. B. R. Ambedkar National Institute of Technology, Jalandhar

Contents

- Sparse Matrices
- Representations

Sparse Matrix

- A sparse matrix is defined as the matrix of order MxN which has the number of zero values strictly greater than the number of non-zero values
- 2. Those matrices which contain more non-zero values than zero values, they are called dense matrices.
- 3. Number of zeros = 14
- 4. Number of non-zero values = 6

Sparse Matrix

- 1. If the matrix is sparse, the normal row major or column major arrangement will waste a lot of memory.
- 2. This is because if majority of elements of the matrix are 0.
- 3. Need to have an alternative storage
- 4. Through which we can store only the non-zero elements and keep intact the functionality of the matrix.
- 5. This is the concept of a compact matrix of a sparse matrix

Sparse Matrix - Representation

- 1. Store non-zero elements as with triples- (Row, Column, value).
- Here, number of columns in compact matrix must be equal to number of non - zero elements in the sparse matrix

Sparse Matrix

ALANDHA METALINA META

- 1. Implementation –
- 2. Arrays
- 3. Linked Lists

Sparse Matrix – Array Implementation

1. The sparse matrix:

```
// Assume 4x5 sparse matrix
int sparseMatrix[4][5] =
{
 {0 , 0 , 3 , 0 , 4 },
 {0 , 0 , 5 , 7 , 0 },
 {0 , 0 , 0 , 0 , 0 },
 {0 , 2 , 6 , 0 , 0 }
};
```

1. To get the number of non-zero elements:

```
int size = 0;
for (int i = 0; i < 4; i++)
 for (int j = 0; j < 5; j++)
 if (sparseMatrix[i][j] != 0)
 size++;</pre>
```

Sparse Matrix – Array Implementation

1. Creating the compact matrix:

```
// number of columns in compactMatrix (size) must be
// equal to number of non - zero elements in
// sparseMatrix
int compactMatrix[3][size];
// Making of new matrix
int k = 0;
for (int i = 0; i < 4; i++)
 for (int j = 0; j < 5; j++)
 if (sparseMatrix[i][j] != 0)
 compactMatrix[0][k] = i;
 compactMatrix[1][k] = j;
 compactMatrix[2][k] = sparseMatrix[i][j];
 k++;
```

Sparse Matrix – Array Implementation

Printing the compact matrix:


```
for (int i=0; i<3; i++)
{
 for (int j=0; j<size; j++)
 printf("%d ", compactMatrix[i][j]);
 printf("\n");
}</pre>
```

- 2. Time Complexity: O(NM), where N is the number of rows in the sparse matrix, and M is the number of columns in the sparse matrix.
- 3. Auxiliary Space: O(NM), where N is the number of rows in the sparse matrix, and M is the number of columns in the sparse matrix.

Sparse Matrix - Using Linked Lists

- 1. In linked list, each node has four fields.
 - a) Row: Index of row, where non-zero element is located
 - b) Column: Index of column, where non-zero element is located
 - c) Value: Value of the non zero element located at index (row, column)
 - d) Next node: Address of the next node

Sparse Matrix - Using Linked Lists


```
// Node to represent sparse matrix
struct Node
{
 int value;
 int row_position;
 int column_postion;
 struct Node *next;
};
```

Sparse Matrix - Using Linked Lists

```
TALANDHA METALIFIA
```

```
// Function to create new node
void create new node(struct Node** start, int non zero element,
 int row index, int column index )
 struct Node *temp, *r;
 temp = *start;
 if (temp == NULL)
 // Create new node dynamically
 temp = (struct Node *) malloc (sizeof(struct Node));
 else
 temp->value = non_zero_element;
 temp->row position = row index;
 while (temp->next != NULL)
 temp->column_postion = column_index;
 temp = temp->next;
 temp->next = NULL;
 *start = temp;
 // Create new node dynamically
 r = (struct Node *) malloc (sizeof(struct Node));
 r->value = non zero element;
 r->row_position = row_index;
 r->column postion = column index;
 r->next = NULL;
 temp->next = r;
```

Thanks!