Lecture
Arrays
Data Structures & Algorithms

Syed Mudassar Alam

Basic Building Blocks

- Array
- Structure
- Classes

Arrays, structures, and classes are collection of data items with the following differences:

Arrays	Structures/Classes
Elements are of the same type.	Elements may be of different type.
Elements are accessed through an index	Elements are accessed through name.

Ordered Lists

- One of the most common data object is an ordered list.
- An ordered list has elements with definite ordering...
- Examples of ordered lists:
- 1. Months of the years (Jan, Feb, Mar, Apr, May,...., Dec)
- 2. English Alphabets (A, B, C, ..., Z)
- Words in a sentence ("This is a book on data structures.")
- 4. Names of the students in a class stored in the order of their roll numbers.

Operations Defined on an Ordered List

- 1. Find the length of list.
- 2. Check if the list is empty.
- 3. Traverse the list in some order.
- 4. Get the ith element in the list.
- 5. Change the value of the ith element.
- 6. Insert a new element at the ith position.
- 7. Delete the ith element.

Representation of an Ordered List

- The easiest way to represent an ordered list is by an one-dimensional array where we store the ith element of the list in the array element with index i.
- This is called sequential or linear
 mapping mapping a one-dimensional vector onto a one-dimensional space.

Area to be Covered in previous courses

- Single Dimension Array.
- Sorts
- Search

Arrays

- Each element in the array is accessed with reference to its position of location in the array.
- The position is called Index or Subscript. The index of first element is 0 and the index of last element is length-1;

```
Int arr[10];
Char arr[10];
```

Sorting

Insertion Sort Bubble Sort

Ascending order

10,

11,

12,

13,

Descending order

15,

14,

13,

12,

Advantages

- Arrays can store a large number of values with single name.
- Arrays are used to process many values easily and quickly.
- The value stored in array can be sorted easily.
- A search process can be applied on array easily.

Representation of Single Dimensional Arrays

 Whole array is stored in a single contiguous memory block.

- Address of the first element is called the base address and it is also the start address of array.
- The address of the ith element is given by the following formula:

```
Address<sub>i</sub> = base_address + i * size_of_element
```

 Arrays are very efficient way of organizing data since accessing array elements requires O(1).

What is an 2-D Array?

- A two-dimensional array consists of both rows and columns of elements. It is essentially a matrix.
- To declare a two-dimensional array, we merely use two sets of square brackets.
 - The first contains the number of rows
 - The second contains the number of columns

```
//Creates a 2D array with 3 rows and 4 columns
int vals[3][4];
```

 Assume that the two dimensional array called val is declared and looks like the

following:

val	Col 0	Col 1	Col 2	Col 3
Row 0	8	16	9	52
Row 1	3	15	27	6
Row 2	14	25	2	10

• To access the cell containing 6, we reference **val**[1][3], that is, row 1, column 3.

- Int array [3][3]
- Array declaration can be taken as these are 3 one dimensional array. First array starts with array[0]. Array[0] gives the address of the first row. Array[1] gives the starting address of second row and so on.

Two Dimensional Array

User's view (abstraction)

System's view (implementation)

Two Dimensional Array

1	5	3	6
3	2	38	64
22	76	82	99
0	106	345	54

User's view (abstraction)

2D array element are store in 2 ways

- 1.Row major order
- 2. Column major order

Two Dimensional Array

- Row major C, Pascal, C++, etc.
- Column Major FORTRAN

Multi-Dimensional Arrays

Row Major

- Slice along the 1st dimension to get an array of N-1 dimensions
- Continue until you are left with one dimension only.

do*D1*D2*D3 +d1*D2*D3+d2*D3+d3

One-dimensional arrays are linear containers.

Multi-dimensional Arrays

Initializing Multi-dimensional Arrays

- Mapping Function from 2D to 1D
- Array [3][4] //Original
- Array[2][3] //Find?

- 2*4+3=11
- c=no of columns of Original Arrays

Example

```
int main()
 const int NUM_ROW(3);
 const int NUM_COL(4);
 int vals[NUM_ROW][NUM_COL] = { {11, 12, 13, 14},
 \{21, 22, 23, 24\},\
 {31, 32, 33, 34} };
 // output the array
 for (int row = 0; row < NUM_ROW; row++)
 for (int col = 0; col < NUM_COL; col++)
 cout << vals[row][col] << " ";
 cout << endl;
```

Irregular or Jagged Arrays

• Jagged arrays are arrays where each row can have a different number of columns.

• Example:

- How to represent such an array in memory?
- Rows=3 columns=6
- Total space needed?

• 3*6*size of each element

int arr[3][6];

2	4	5	0		
1	12				
1	1	10	12	20	30

Better Representation?

Use Dynamic Arrays!

- int **arr;
- arr=new int*[3];
- arr[0]=new int[4];
- arr[1]=new int[2];
- arr[2]=new int[6];

How Dynamic Arrays are stored?

• The bucket locations in individual rows are contiguous, but rows are not necessarily contiguous in heap space.

How about in this case?

```
int arr[][]=\{\{0,2\},\{5,7,10,12,13\},\{5\},\{9,10,12\}\};
```

- Static arrays not dynamically allocated so how to store them in memory?
- We cannot use simple row major mapping function.
- Number of elements in each row are different!

• If we can find the correct position for the beginning of a particular row, then the mapping function for a one-dimensional array can be used for this portion without any changes.

2	а	b	
3	С	d	e
1	f		
3	g	h	i
2	j	k	
1	I		
1	m		

Mapping Function

• Find the correct position for the beginning of a particular row, then use the mapping function for a one-dimensional array.

• How?

Arr[i][j]=Base Address + size of each element * $\sum_{k=0}^{i-1} ColArr_k$ + j * size of each element

Triangular Matrix

• What happens in case of a Triangular Matrix?

$$\begin{bmatrix} 1 & 4 & 2 \\ 0 & 3 & 4 \\ 0 & 0 & 1 \end{bmatrix}$$

Row Major order?

NO!

• An upper triangular matrix is mapped using Column Major order.

Mapping Function?

For all
$$i <= j$$

 $a[i][j]=j(j+1)/2 + i$

Reading Materiel

Nell Dale: Chapter # 2 (Section 2.1), Chapter # 3

Schaum's Outlines: Chapter # 1

Mark A. Weiss: Chapter # 3 (Section -3.1, 3.2)