

The Matrix

```
1 2 3 4 5 6 7 8 8 1 1 2 3 4 5 6 7 8 8 1  
A b a d e a a a a a A b a d e a a a a a  
1 4 6 2 a a 3 2 5 1 1 4 6 2 a a 3 2 5 1  
1 2 3 4 5 6 7 8 8 1 1 2 3 4 5 6 7 8 8 1  
A b a d e a a a a a A b a d e a a a a a  
1 4 6 2 a a 3 2 5 1 1 4 6 2 a a 3 2 5 1  
1 2 3 4 5 6 7 8 8 1 1 2 3 4 5 6 7 8 8 1  
A b a d e a a a a a A b a d e a a a a a  
1 4 6 2 a a 3 2 5 1 1 4 6 2 a a 3 2 5 1
```

Lab 24

©A+ Computer Science - www.apluscompsci.com

Two-D arrays Matrices

A two-dimensional array is a one-dimensional array of one-dimensional arrays.

A spreadsheet is a matrix.

A matrix has rows and columns.

© A+ Computer Science - www.apluscompsci.com

A matrix is an array of arrays.

Matrices have rows and columns.

Two-D arrays Matrices

A solar panel is a large array of solar cells.

© A+ Computer Science - www.apluscompsci.com

A matrix is an array of arrays.

Matrices have rows and columns.

What is an array?

An array is a group of items all of the same type which are accessed through a single identifier.

```
int[] nums = new int[10];
```


© A+ Computer Science - www.apluscompsci.com

An array is a group of items all of the same type.

An array of int can only store ints.

An array of double can only store doubles.

An array of String can only store String references.

Matrices

0	0	0	0	0
0	0	0	0	0
0	0	0	0	0
0	0	0	0	0
0	0	0	0	0

A matrix is filled with 0 values when instantiated. The exact value in the matrix depends on the specified type.

© A+ Computer Science - www.apluscompsci.com

Just like an array, a matrix is loaded with zero values when instantiated.

Matrices

0	0	0	0	0
0	0	0	0	0
0	0	0	0	0
0	0	0	0	0
0	0	0	0	0

Each row is a one-dimensional array.

© A+ Computer Science - www.apluscompsci.com

A single row in an matrix is an array.

`mat[0]` stores the location / address of a one-dimensional array. Each spot in matrix refers to a one-dimensional array.

Matrices

	0	1	2	3	4
0	0	0	0	0	0
1	0	0	0	0	0
2	0	0	0	0	0
3	0	0	0	0	0
4	0	0	0	0	0


```
int[][] mat = new int[5][5];
```


© A+ Computer Science - www.apluscompsci.com

mat contains 5 rows of 5 ints. Each row is a one-dimensional array(int[]).

What is a matrix?

A matrix is an array of arrays.

```
int[][] mat = new int[3][3];
```


© A+ Computer Science - www.apluscompsci.com

Each spot in a matrix stores the location/address of an array.

mat [0] stores the location / address of a one-dimensional array.

**open
matrixone.java**

© A+ Computer Science - www.apluscompsci.com

Matrix

Variables

© A+ Computer Science - www.apluscompsci.com

Matrix Variables

```
int size = 40;
```

```
int[][] mat = {{5,7,9,2},  
 {5,3,4,6},  
 {7,0,8,9}};
```

```
int[][] intMat = new int[size][size];  
//intMat is filled with zeros - 0s
```

© A+ Computer Science - www.apluscompsci.com

Matrix Variables

```
String[][] words = new String[4][4];  
//words is filled with null
```

```
double[][] dMat = new double[3][3];  
//dMat is filled with 0.0
```

Printing Matrix Values

© A+ Computer Science - www.apluscompsci.com

Printing Spots

```
int[][] mat = {{5,7,9,2,1,9},  
 {5,3,4},  
 {3,7,0,8,9}};  
  
out.println(mat[2][1]);  
out.println(mat[1][2]);  
out.println(mat[0][3]);  
out.println(mat[2][4]);
```

OUTPUT

```
7  
4  
2  
9
```

© A+ Computer Science - www.apluscompsci.com

When printing out a spot in a matrix, the row and column must be provided.

```
out.println (mat [2] [1] );
```

This line prints spot 1 of the array referred to by mat [2].
mat [2] stores the location/address of an array.

Printing Spots

```
int[][] mat = {{5,7,9,2,1,9},  
 {5,3,4},  
 {3,7,0,8,9}};  
  
out.println(mat[7/4][0]);  
out.println(mat[1*2][2]);  
out.println(mat.length);  
out.println(mat[0].length);
```

OUTPUT

```
5  
0  
3  
6
```

© A+ Computer Science - www.apluscompsci.com

When printing out a spot in a matrix, the row and column must be provided.

```
out.println (mat [2] [1]);
```

This line prints spot 1 of the array referred to by mat [2].
mat [2] stores the location/address of an array.

**open
matrixtwo.java**

© A+ Computer Science - www.apluscompsci.com

Setting Matrix Values

© A+ Computer Science - www.apluscompsci.com

What is a matrix?

A matrix is an array of arrays.

```
int[][] mat = new int[3][3];  
mat[0][1]=2;
```

Which
array?

Which
spot?

© A+ Computer Science - www.apluscompsci.com

Each spot in a matrix stores the location/address of an array.

mat [0] stores the location / address of a one-dimensional array.

mat [0] [1]=2 ;

This line sets mat [0] spot 1 to 2.

Assigning Matrix Values

	0	1	2	3	4
0	0	0	0	5	0
1	0	0	0	0	0
2	0	0	7	0	0
3	0	0	0	0	0
4	0	3	0	0	0

`mat[2][2]=7;`

`mat[0][3]=5;`

`mat[4][1]=3`

© A+ Computer Science - www.apluscompsci.com

`mat[2]` stores the location / address of a one-dimensional array.

`mat[2][2]=7;`

This line sets `mat[2]` spot 2 to 7.

Assigning Matrix Values

```
for( int r = 0; r < mat.length; r++)
{
 for( int c = 0; c < mat[r].length; c++)
 {
 mat[r][c] = r*c;
 }
}
```

if mat was 3x3

0	0	0
0	1	2
0	2	4

© A+ Computer Science - www.apluscompsci.com

**open
matrixsetone.java
matrixsettwo.java**

© A+ Computer Science - www.apluscompsci.com

Nested Loop

Review

© A+ Computer Science - www.apluscompsci.com

Nested Loop Review

```
int outer=1;  
 //start //stop //increment  
for(outer=1; outer<=2; outer++)  
{ //start //stop //increment  
 for(int inner=1; inner<=2; inner++)  
 out.println(outer + " " + inner);  
 out.println();  
}
```

OUTPUT

1 1

1 2

2 1

2 2

© A+ Computer Science - www.apluscompsci.com

Nested loops are very important when accessing all spots in a matrix.

The outer loop is used to access each array. The inner loop is used to move from column to column across each array.

**open
nestedfor.java**

© A+ Computer Science - www.apluscompsci.com

Processing Matrices With Loops

© A+ Computer Science - www.apluscompsci.com

What is a matrix?

A matrix is an array of arrays.

```
int[][] mat = new int[3][3];
```


© A+ Computer Science - www.apluscompsci.com

Printing an Array

```
int[][] mat = {{5,7},{5,3,4,6},{0,8,9}};  
  
out.println(Arrays.toString(mat[0]));  
  
out.println(Arrays.toString(mat[1]));
```

OUTPUT

```
[5, 7]  
[5, 3, 4, 6]
```

© A+ Computer Science - www.apluscompsci.com

Arrays.toString() can be used to print out each array in a matrix.

Printing an Array

```
int[] nums = {1,2,3,4,5,6,7};  
for(int r=0; r<nums.length; r++)  
{  
 out.println(nums[r]);  
}
```

length returns the # of
elements/items/spots in the
array!!!

OUTPUT

```
1  
2  
3  
4  
5  
6  
7
```

© A+ Computer Science - www.apluscompsci.com

To print all spots in an array, some type of loop must be used that contains a variable that increases or decreases so that each spot in the array may be visited.

Printing a Matrix

```
int[][] mat = {{5,7},{5,3,4,6},{0,8,9}};  
for(int r=0; r<mat.length; r++)  
{  
 for(int c=0; c<mat[1].length; c++)  
 {  
 out.print(mat[r][c]);  
 }  
 out.println();  
}
```

OUTPUT
5 3 4 6
5 3 4 6
0 8 9

© A+ Computer Science - www.apluscompsci.com

When printing a matrix, the inner loop is used to move across the columns.

The outer loop is used to move from row to row.

Each row is an array.

Printing a Matrix

```
int[][] mat = {{5,7},{5,3,4,6},{0,8,9}};  
  
for( int[] row : mat )  
{  
 for( int num : row )  
 {  
 System.out.print( num + " " );  
 }  
 System.out.println();  
}
```

OUTPUT

```
5 7  
5 3 4 6  
0 8 9
```

© A+ Computer Science - www.apluscompsci.com

The for each loop works quite well as tool to print a matrix.

**open
matrixoutone.java
matrixouttwo.java**

© A+ Computer Science - www.apluscompsci.com

open
matrixoutthree.java
matrixoutfour.java

© A+ Computer Science - www.apluscompsci.com

Searching for Values

© A+ Computer Science - www.apluscompsci.com

Searching a Matrix

```
int[][] mat = {{5,7},{5,3,4,6},{0,8,9}};  
int count = 0;  
for( int[] row : mat )  
{  
 for( int num : row )  
 {  
 if( num == 5 )  
 count++;  
 }  
}  
System.out.println("5 count = " + count);
```

OUTPUT
5 count = 2

© A+ Computer Science - www.apluscompsci.com

Searching for values in an array or matrix is a common process often tested on the AP exam.

**open
matrixoutsearch.java**

© A+ Computer Science - www.apluscompsci.com

Matrices As Instance Vars

© A+ Computer Science - www.apluscompsci.com

Matrix Instance Vars

```
public class MatrixFun
{
 private int[][] mat; //instance variable

 public MatrixFun(int numRows, int numCols)
 {
 mat=new int[numRows][numCols];
 }

 //other methods not shown
}
```

© A+ Computer Science - www.apluscompsci.com

When using an array/matrix as an instance variable, the type should only appear in front of the name once.

int[] [] mat; //instance variable

This line is the only line that should contain int [] [] in front of the word mat.

The constructor instantiates mat, but does not redefine mat.

**open
matrixinstancevars.java**

© A+ Computer Science - www.apluscompsci.com

Matrix Extras

© A+ Computer Science - www.apluscompsci.com

matrixinout.java

A complete matrix program.

matrixtotal.java

A matrix program that totals a matrix.

matrixfilereaderfor.java

A matrix program that reads a matrix from a file.

© A+ Computer Science - www.apluscompsci.com

Helpful Hint

2D Matrices like RC.

Rows first - - Columns second

© A+ Computer Science - www.apluscompsci.com

Start work on Lab 24a

© A+ Computer Science - www.apluscompsci.com