7.5 Multidimensional Arrays

- Arrays with more than one index
 - » number of dimensions = number of indexes
- Arrays with more than two dimensions are a simple extension of two-dimensional (2-D) arrays
- A 2-D array corresponds to a table or grid
 - » one dimension is the row
 - » the other dimension is the column
 - » Cell: an intersection of a row and column
 - » an array element corresponds to a cell in the table


Table as a 2-Dimensional Array

- The table assumes a starting balance of \$1000
- First dimension: row identifier Year
- Second dimension: column identifier percentage
- Cell contains balance for the year (row) and percentage (column)
- Balance for year 4, rate 7.00% = \$1311

Balances for Various Interest Rates												
Compounded Annually												
(Rounded to Whole Dollar Amounts)												
Year	5.00%	5.50%	6.00%	6.50%	7.00%	7.50%						
1	\$1050	\$1055	\$1060	\$1065	\$1070	\$1075						
2	\$1103	\$1113	\$1124	\$1134	\$1145	\$1156						
3	\$1158	\$1174	\$1191	\$1208	\$1225	\$1242						
4	\$1216	\$1239	\$1262	\$1286	\$1311	\$1335						
5	\$1276	\$1307	\$1338	\$1370	\$1403	\$1436						
•••												

Table as a 2-D Array

Column Index 4 (5th column)

						`	
	Indexes	0	1	2	3	4	5
	0	\$1050	\$1055	\$1060	\$1065	\$1070	\$1075
	1	\$1103	\$1113	\$1124	\$1134	\$1145	\$1156
	2	\$1158	\$1174	\$1191	\$1208	\$1225	\$1242
_	3	\$1216	\$1239	\$1262	\$1286	\$1311	\$1335
Row Index 3	4	\$1276	\$1307	\$1338	\$1370	\$1403	\$1436
(4th row)							

- Generalizing to two indexes: [row][column]
- First dimension: row index
- Second dimension: column index
- Cell contains balance for the year/row and percentage/column
- All indexes use zero-numbering
 - » Balance[3][4] = cell in 4th row (year = 4) and 5th column (7.50%)
 - » Balance[3][4] = \$1311 (shown in yellow)

Java Code to Create a 2-D Array

- Syntax for 2-D arrays is similar to 1-D arrays
- Declare a 2-D array of ints named table
 - » the table should have ten rows and six columns

```
int[][] table = new int[10][6];
```

Processing a 2-D Array: **for** Loops Nested 2-Deep

- Arrays and for loops are a natural fit
- To process all elements of an n-D array nest n for loops
 - » each loop has its own counter that corresponds to an index
- For example: calculate and enter balances in the interest table
 - » inner loop repeats 6 times (six rates) for every outer loop iteration
 - » the outer loop repeats 10 times (10 different values of years)
 - » so the inner repeats 10 x 6 = 60 times = # cells in table

```
 \begin{array}{ll} int[][] \ table = new \ int[10][6]; \\ int \ row, \ column; \\ for \ (row = 0; \ row < 10; \ row + +) \\ for \ (column = 0; \ column < 6; \ column + +) \\ table[row][column] = balance(1000.00, \ row + 1, \ (5 + 0.5*column)); \\ \end{array}
```

Listing 7.12 Using a Two-Dimensional Array - InterestTable.java

```
// Listing 7.12 Using a Two-Dimensional Array
/**
Displays a two-dimensional table showing how interest
rates affect bank balances.
public class InterestTable
 public static void main(String[] args)
 int[][] table = new int[10][6];
 int row, column;
 for (row = 0; row < 10; row++)
 for (column = 0; column < 6; column++)
 table[row][column] =
 balance(1000.00, row + 1, (5 + 0.5*column));
```


```
System.out.println("Balances for Various Interest Rates");
 System.out.println("Compounded Annually");
 System.out.println("(Rounded to Whole Dollar Amounts)");
System.out.println("Years 5.00% 5.50% 6.00% 6.50% 7.00% 7.50%");
 System.out.println();
 for (row = 0; row < 10; row++)
 System.out.print((row + 1) + " ");
 for (column = 0; column < 6; column++)
 System.out.print("$" + table[row][column] + " ");
 System.out.println();
Returns the balance in an account that starts with startBalance
and is left for the indicated number of years with rate as the
interest rate. Interest is compounded annually. The balance is
rounded to a whole number.
public static int balance(double startBalance, int years, double rate)
 double runningBalance = startBalance;
 int count;
 for (count = 1; count <= years; count++)</pre>
 runningBalance = runningBalance*(1 + rate/100);
 return (int) (Math.round(runningBalance));
```

Method to Calculate the Cell Values

Each array element corresponds to the balance for a specific number of years and a specific interest rate (assuming a starting balance of \$1000):

balance(starting, years, rate) = (starting) x $(1 + rate)^{years}$ The repeated multiplication by (1 + rate) can be done in a for loop that repeats years times.

```
public static int balance(double startBalance, int years, double rate)
{
 double runningBalance = startBalance;
 int count;
 for (count = 1; count <= years; count++)
 runningBalance = runningBalance*(1 + rate/100);
 return (int) (Math.round(runningBalance));
}</pre>
```

C:\WINDOWS\system32\cmd.exe

```
Balances for Various Interest Rates
Compounded Annually
(Rounded to Whole Dollar Amounts)
 5.00% 5.50%
 6.00%
 6.50% 7.00%
 7.50%
Years
 $1050
 $1055
 $1060
 $1065 $1070
 $1075
 $1103
 $1113 $1124
 $1134 $1145 $1156
 $1158 $1174 $1191 $1208 $1225 $1242
 $1216 $1239 $1262 $1286 $1311 $1335
 $1276 $1307 $1338
 $1370 $1403 $1436
 $1340 $1379 $1419
 $1459 $1501
 $1543
 $1407 $1455 $1504
 $1554 $1606 $1659
 $1477
 $1535 $1594
 $1655 $1718
 $1783
 $1551
 $1619 $1689
 $1763 $1838
 $1917
10
 $1708 $1791 $1877 $1967 $2061
 $1629
계속하려면 아무 키나 누르십시오.
```

Multidimensional Array Parameters and Returned Values

- Methods may have <u>multi-D array parameters</u>
- Methods may <u>return a multi-D array</u> as the value returned
- The situation is similar to 1-D arrays, but with more brackets
- Example: a 2-D int array as a method argument

```
public static void showTable(int[][] displayArray)
 Notice how the number
 int row, column;
 of rows is obtained
 for (row = 0; row <
 row++
 System.out.print((row + 1) + " ");
 for (column = 0; column <
 ; column++)
 System.out.print("$" + displayArray[row][column] + " ");
 System.out.println();
 Notice how the number
 showTable
 of columns is obtained
 method from class
 InterestTable2
```

Returning an array

```
public static

{
 double[][] temp = new double[size][size];
 int row, column;
 for (row = 0; row < size; row++)
 for (column = 0; column < size; column++)
 temp[row][column] = startArray[row][column];
 return temp;
 }
}</pre>
```


Implementation of Multidimensional Arrays

Multidimensional arrays are implemented as arrays of arrays.
 Example:

```
int[][] table = new int[3][4];
```

- » table is a one-dimensional array of length 3
- » Each element in table is an array with base type int.
- Access a row by only using only one subscript:
 - » table[0].length gives the length (4) of the first row in the array


table[0] refers to the first row in the array, which is a one-dimensional array.

Note: table.length
(which in this
case) is not the
same thing as
table[0].length
(which is

Listing 7.13

```
/**
Displays a two-dimensional table showing how interest
rates affect bank balances.
public class InterestTable2
  public static final int ROWS = 10;
  public static final int COLUMNS = 6;
  public static void main (String [] args)
 int [] [] table = new int [ROWS] [COLUMNS];
 for (int row = 0; row < ROWS; row++)
 for (int column = 0; column < COLUMNS; column++)
 table [row] [column] =
 getBalance (1000.00, row + 1, (5 + 0.5 * column));
```


```
System.out.println ("Balances for Various Interest Rates " +
 "Compounded Annually");
  System.out.println ("(Rounded to Whole Dollar Amounts)");
  System.out.println ();
  System.out.println ("Years 5.00% 5.50% 6.00% 6.50% 7.00% 7.50%");
  showTable (table);
} //end main
public static void showTable (int [] [] anArray)
  for (int row = 0; row < ROWS; row++)
 System.out.print ((row + 1) + " ");
 for (int column = 0; column < COLUMNS; column++)
 System.out.print ("$" + anArray [row] [column] + " ");
 System.out.println();
```

```
public static int getBalance (double startBalance, int years, double rate)
{
 double runningBalance = startBalance;
 for (int count = 1; count <= years; count++)
 runningBalance = runningBalance * (1 + rate / 100);
 return (int) (Math.round (runningBalance));
}</pre>
```


C:\Windows\system32\cmd.exe

Balances for Various Interest Rates Compounded Annually (Rounded to Whole Dollar Amounts)

```
Years 5.00% 5.50% 6.00% 6.50% 7.00% 7.50% 1 $1050 $1055 $1060 $1065 $1070 $1075 2 $1103 $1113 $1124 $1134 $1145 $1156 3 $1158 $1174 $1191 $1208 $1225 $1242 4 $1216 $1239 $1262 $1286 $1311 $1335 5 $1276 $1307 $1338 $1370 $1403 $1436 6 $1340 $1379 $1419 $1459 $1501 $1543 7 $1407 $1455 $1504 $1554 $1606 $1659 8 $1477 $1535 $1594 $1655 $1718 $1783 9 $1551 $1619 $1689 $1763 $1838 $1917 10 $1629 $1708 $1791 $1877 $1967 $2061 계속하려면 아무 키나 누르십시오 . . . .
```

Listing *.* The Method show Table Redefined. - Interest Table 3. java

```
The array displayArray can have any dimensions.
Postcondition: The array contents are displayed with dollar signs.
public static void showTable(int[][] displayArray)
  int row, column;
  for (row = 0; row < displayArray.length; row++)
 System.out.print((row + 1) + " ");
 for (column = 0; column < displayArray[row].length; column++)
 System.out.print("$" + displayArray[row][column] + " ");
 System.out.println();
```


```
/**
  Precondition: The array displayArray has 10 rows and 6 columns.
  Postcondition: The array contents are displayed with dollar signs.
 public static void showTable(int[][] displayArray) //
  int row, column;
  for (row = 0; row < 10; row++)
 System.out.print((row + 1) + " ");
 for (column = 0; column < 6; column++)
 System.out.print("$" + displayArray[row][column] + " ");
 System.out.println();
```


Ragged Arrays

- Ragged arrays have rows of length
 » each row has a different number of columns, or entries
- Ragged arrays are allowed in Java
- Example: create a 2-D int array named b with 5 elements in the first row, 7 in the second row, and 4 in the third row:

```
int[][] b;
b = new int[3][];
b[0] = new int[5];
b[1] = new int[7];
b[2] = new int[4];
```


Programming Example: Employee Time Records

Display 6.20. Time Keeping Program (TimeBook.java)

 The class TimeBook uses several arrays to keep track of employee time records:

```
public class TimeBook
{
 private int numberOfEmployees;
 private int[][] hours;
 private int[] weekHours;
 private int[] dayHours;

 employee j on day i
```

dayHours[i] has the total hours worked by all employees on day i

weekHours[i] has
the week's hours for
employee i+1

