

2D Arrays and Matrices

- Class of 5 students
- Each student is enrolled in 3 subjects
 CSE115, ENG101, EEE101
- Store the marks of all students in all three subjects...

Solution (kind of!).....

```
int m1[3] = { 78, 83, 82 };
int m2[3] = { 90, 88, 94 };
int m3[3] = { 71, 73, 78 };
int m4[3] = { 97, 96, 95 };
int m5[3] = { 89, 93, 90 };
```

What if we have 40 students in the class?

Efficient solution...

- Store this information in a two-dimensional array
- First dimension: which student 0, 1, 2, 3 or 4
- Second dimension: which subject 0, 1, or 2

4

Pictorially

	0	1	<u>2</u>
0	78	83	82
1	90	88	94
2	71	73	78
<u>3</u>	97	96	<u>95</u>
4	89	93	90

In general a 2D-array

```
datatype array_name[row_size][column_size];
int matrix[3][4];
```


In general a 2D-array

```
datatype array_name[row_size][column_size];
int matrix[3][4];
 Row 0
 Row 1
 Row 2
 Column 3
 Column 2
 Column 0 Column 1
```


in memory

-

Accessing Array Elements

```
int matrix[3][4];
```

- matrix has 12 integer elements
- matrix[0][0] element in first row, first column
- matrix[2][3] element in last row, last column

Initialization (1st way) Initialize when you declare

```
int x[4][4] = \{ \{2, 3, 7, 2\}, \}
 {7, 4, 5, 9},
 \{5, 1, 6, -3\},\
 \{2, 5, -1, 3\}\};
int x[][4] = \{2, 3, 7, 2\},
 {7, 4, 5, 9},
 \{5, 1, 6, -3\},\
 \{2, 5, -1, 3\}\};
```

Initialization (2nd way) Using assignment operator

```
int i, j, matrix[3][4];
for (i=0; i<3; i++)
  for (j=0; j<4; j++)
 matrix[i][j] = i;
 matrix[i][j] = j;
 10
```


Exercise

Write the nested loop to initialize a 2D array as follow

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

```
int i, j, x[4][3];
for(i=0; i<4; i++)
  for(j=0; j<3; j++)
  x[i][j] = i+j;</pre>
```


Initialization (3rd way) By taking input from user

```
int i, j, matrix[3][4];
for (i=0; i<3; i++)
 for (j=0; j<4; j++){
 scanf("%d", &matrix[i][j]);
}</pre>
```


Showing content of a 2-Dim Array

```
for (i=0; i<4; i++) {
 for (j=0; j<3; j++) {
 printf("%d ",m[i][j]);
 }
 printf("\n");
}</pre>
```

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

Computations on 2D arrays

Max in 2D

Find the maximum of int matrix[3][4]

```
int max = matrix[0][0];
for (i=0; i<3; i++)
  for (j=0; j<4; j++){
 if (matrix[i][j] > max){
 max = matrix[i][j];
 }
}
```


Find a value in 2D

Find the number of times x appears in int matrix[3][4]

```
int count = 0;
for (i=0; i<3; i++)
  for (j=0; j<4; j++) {
 if (matrix[i][j] == x)
 count = count + 1;
}</pre>
```

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

Matrix sum

Compute the addition of two matrices

	0	1	2	3		
0	0	1	0	2	_	0
1	-1	2	4	3	+	1
2	0	-1	3	1		2

0	1	2	3	
3	-1	3	1	0
1	4	2	0	= 1
2	1	1	3	2

0	1	2	3
3	0	3	3
0	6	6	3
2	0	4	4

solution

```
int matrix1[3][4],
 matrix2[3][4],
 sum[3][4];
// initialize matrix1 and matrix2

for (i=0; i<3; i++)
 for (j=0; j<4; j++)
 sum[i][j]= matrix1[i][j]+matrix2[i][j];</pre>
```


Exchange Two Rows

4	6	2	
0	5	3	i
0	8	1	
2	1	4	j

```
for (k=0; k<3; k++) {
 t = a[i][k];
 a[i][k] = a[j][k];
 a[j][k] = t;
}</pre>
```

4	6	2
2	1	4
0	8	1
0	5	3

Transpose

a

1	5	3
4	2	6
7	9	8

b

1	4	7
5	2	9
3	6	8

```
int N = 3;
int a[N][N],b[N][N];
/* Transfer values to the
 transpose matrix. */
for(i=0; i<N; i++) {
 for(j=0; j<N; j++) {
 b[j][i] = a[i][j];
 }
}</pre>
```

In-place Transpose (you can not use b array)

a

1	5	3
4	2	6
7	9	8

b

1	4	7
5	2	9
3	6	8

```
int N = 3,t;
 int a[N][N],b[N][N];
/* Transfer values to the
 transpose matrix. */
for(i=0; i<N; i++) {
 for(j=i+1; j<N; j++) {
 t = a[i][j];
 a[i][j] = a[j][i];
 a[j][i] = t;
```

Distance between two points

- Imagine a point in a 2-dimentional space (each point is represented by (x,y)) and we store 3 points in an array declared by **double p[3][2]** (you can think that **p[i][0]** is the x value and **p[i][1]** is the y value of ith point).
- We are now interested in finding the closest two points. For example, if p[3][2] = {{1,1},

{2,1}, {1,3} };

Then we will say that points (1,1) and (2,1) are the closest two points.

Write a program to do that:

```
double p[3][2] = \{\{1,1\},
 {2,1},
 {1,3}};
double d1,d2,d3,dx,dy;
dx = p[0][0]-p[1][0];
dy = p[0][1]-p[1][1];
d1 = dx*dx + dy*dy;
dx = p[0][0]-p[2][0];
dy = p[0][1]-p[2][1];
d2 = dx*dx + dy*dy;
dx = p[1][0]-p[2][0];
dy = p[1][1]-p[2][1];
d3 = dx*dx + dy*dy;
min = (d1 < d2)? d1: d2;
min = (min < d3? Min:d3;
```