

MAGIC SQUARE

Background:

A magic square is an $N \times N$ square of numbers with these characteristics:

1. Every number from 1 through N^2 must appear just once.
2. Every row, column, and diagonal must add up to the same total.

The following is an example of a 4×4 magic square:

16	3	2	13
5	10	11	8
9	6	7	12
4	15	14	1

Assume the following constant applies in this worksheet:

```
final int MAX = 4;
```

To solve this programming problem, several routines should be developed. This worksheet will ask you to write solutions to the following algorithms.

```
int sumRow (int[][] square, int row);
// Precondition: square is an initialized matrix, MAX rows x MAX columns
// 0 <= row < MAX
// Postcondition: returns the sum of the values in row

boolean unique(int[][] square)
// Precondition: square is initialized with integers.
// Action: Inspects every value in square, checking that each one is
// a unique integer ranging from 1..MAX*MAX
// Postcondition: Returns true if each value is unique from 1..MAX*MAX,
// otherwise returns false
```