Lecture 13: Two-Dimensional Arrays

Building Java Programs: A Back to Basics Approach by Stuart Reges and Marty Stepp Copyright (c) Pearson 2013. All rights reserved.

Nested Loops

Nested loops

• **nested loop**: A loop placed inside another loop.

```
for (int i = 1; i <= 5; i++) {
 for (int j = 1; j <= 10; j++) {
 System.out.print("*");
 }
 System.out.println(); // to end the line
}</pre>
```

```
*********

***************
```

- The outer loop repeats 5 times; the inner one 10 times.
 - "sets and reps" exercise analogy

Nested for loop exercise

What is the output of the following nested for loops?

```
for (int i = 1; i <= 5; i++) {
 for (int j = 1; j <= i; j++) {
 System.out.print("*");
 }
 System.out.println();
}</pre>
```

```
*
**
**

***
```

Nested for loop exercise

What is the output of the following nested for loops?

```
for (int i = 1; i <= 5; i++) {
 for (int j = 1; j <= i; j++) {
 System.out.print(i);
 }
 System.out.println();
}</pre>
```

```
1
22
333
4444
55555
```

Nested for loop exercise

What is the output of the following nested for loops?

```
for (int i = 1; i <= 5; i++) {
 for (int j = i; j <= 5; j++) {
 System.out.print(i);
 }
 System.out.println();
}</pre>
```

```
11111
2222
333
44
5
```

Common errors

```
for (int i = 1; i \le 5; i++) {
 for (int j = 1; i \le 10; j++) {
 System.out.print("*");
 System.out.println();
for (int i = 1; i \le 5; i++) {
 for (int j = 1; j \le 10; i++) {
 System.out.print("*");
 System.out.println();
```

Both of the above sets of code produce *infinite loops*:

2-Dimensional Arrays

2D Array

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

2D Array

2	0	0	0
0	0	-6	0
0	7	0	0

```
matrix[0][0]=2;
matrix[1][2]=-6;
matrix[2][1]=7;
```

Declare and Initialize

```
Declaring and initializing 2D arrays.
int[][] table; //2D array of ints, null reference
//one way to initialize 2D array.
double[][] matrix=new double[4][5];
//4 rows, 5 columns
//initialized all to 0.0
String[][] strs=new String[2][5];
//strs reference 2x5 array of
//String objects. Each element is
// null
```

Initializer List

//another way to initialize 2D array is through a list.

```
int[] array1={1,4,3};
int[][] mat={{3,4,5}, {6,7,8}}; //2 rows, 3 columns
```

3	4	5
6	7	8

Array of Arrays

 A matrix is implemented as an array of row arrays. Each row is a one-dimensional array of elements. Suppose that mat is the matrix

3	-4	1	2
6	0	8	1
-2	9	1	7

Then mat is an array of three arrays: mat[0] is the one-dimensional array $\{3,-4,1,2\}$. mat[1] is the one-dimensional array $\{6,0,8,1\}$. mat[2] is the one-dimensional array $\{-2,9,1,7\}$. mat.length is the number of rows.

Array of Arrays

3	-4	1	2
6	0	8	1
-2	9	1	7

- mat.length is the number of rows. In this case, it equals 3 because there are three row-arrays in mat.
- For each k, where 0<=k<mat.length, mat[k].length is the number of elements in that row, namely the number of columns. In this case, mat[k].length=4 for all k.
- Java allows "jagged arrays" where each row array may have different lengths. However, on the AP exam, assume all arrays are rectangular.

Initializer List

```
int[][] mat={{3,4,5},{1,2},{0,1,-3,5}};
mat[0] = \{3, 4, 5\}
mat[1] = \{1, 2\}
mat[2] = \{0, 1, -3, 5\}
mat.length=3
mat[0].length=3
mat[1].length=2
mat[2].length=4
```

Row-Column Traversal

Suppose that mat is a 2D array initialized with integers. Use nested for loop to print out the elements of the array.

```
for(int i=0;i<mat.length;i++) {
  for(int j=0;j<mat[i].length;j++)
 System.out.print(mat[i][j]+ " ");
  System.out.println();
}</pre>
```

Row-by-Row

Suppose the following method has been implemented.

```
public void printArray(int[] array)
{/*implementation not shown*/}
```

Use it to print out the 2D array mat.

```
for(int i=0;i<mat.length;i++) {
  printArray(mat[i]); //mat[i] is the i<sup>th</sup> row of mat
  System.out.println();
}
```

2D Arrays of Objects

```
Point[][] pointMatrix;
```

Suppose that pointMatrix is initialized with Point objects. Change the x-coordinate of each Point to 1.

```
for(int row=0;row<pointMatrix.length;row++)
  for(int col=0;col<pointMatrix[0].length;col++)
 pointMatrix[row][col].setX(1);</pre>
```

Write the following methods.

sum: Write method sum which accepts a 2D array of integers and returns the sum of all of the elements. Use row-column traversal method. Nested Loop.

rowSum: rowSum accepts two parameters: a 2D array of integers and an integer row. rowSum returns the sum of the integers of elements in the row given by row.

sum2: This method is the same as sum above but you must use rowSum in your code. One loop.

Write the following methods.

largest accepts a 2D array of integers and returns the largest value. Use row-column traversal method to examine each value.

largestByRow accepts two parameters: a 2D array of integers and an integer row. largestByRow returns the largest value in the row given by row.

largest2 accepts a 2D array of integers and returns the largest value. You must call largestByRow. One loop.

printTranspose: Given 2D array of integers, print the transpose of the array. The transpose of a 2D array is the array whose rows are the columns of the original array. Do not create a new array, instead, use for loops to traverse the original array.

```
If mat={{1,2,3},{4,5,6}}; printTranspose(mat) will
print:
```

- 14
- 25
- 36

A magic square is an NxN array of numbers such that

- 1. Every number from 1 through N² must appear exactly once.
- Every row, column, major and minor diagonal must add up to the same total.

Example: N=4

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

Write the class MagicSquare with instance methods given in the next few slides. MagicSquare should have an instance 2D array variable. The methods rowSum, colSum, diagSums and exactlyOnce are intermediate methods to help you write the isMagic method, which determines whether a square is magic.

You must use the method headers indicated for each method. Write a driver class with a main method to test your MagicSquare class.

```
public int rowSum(int row) {...}
Returns the row sum indicated by row.
```

public int colSum(int col) {...}
Returns the column sum indicated by col.

public boolean diagSums(int sum) {...}

Returns whether both the major and minor diagonal sums are equal to sum. The major and minor diagonal are highlighted below.

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

```
public boolean exactlyOnce() {...}
```

Returns true if the numbers 1 to N² occurs exactly once in square and false otherwise. N is the number of rows(and columns) in square.

You must use the each of the above methods to write the following is Magic method.

```
public boolean isMagic() {...}
```

Returns true if square is magic and false otherwise.


Lab 3(Grid)

Write a program that creates a 2D(6 rows x 7 cols) grid as shown.

If a mouse is clicked inside of a Cell, a centered circle is drawn. The color of the circle alternates between red and green representing two players.

This program can be converted into Connect 4.

A template is provided on my website if you wish to get some help.


Add a transparent square(green square, top left in image below) to the grid that responds to keyboard inputs.

If a Cell is selected and ENTER is pressed, then that Cell displays the the circle as before.

