Continuation of arrays...

Let us now try to understand a 3D array

Example 3) Create an array to store the ages of students belonging to 2 schools having 3 classrooms with 5 students each.

Solution:

It is very important to know the different dimensions and order of it, here we have 3 dimensions (schools, classrooms, students).

Below given is the syntax of defining the 3D arrays in Java:

data_type aray_name [][][] = new array_name [i] [j] [k];

- Here data_type: data type of elements that will be stored in the array.
 array_name: name of the array
- new: keyword to create an object in Java
- i, j, k: holds the numeric values for the various dimensions.

Let's now consider 3D array,			0	1	2	3	4
int a[][][] = new int [2][3][5];		0	0	0	0	0	0
a.length → Number of blocks	0	1	0	0	0	0	0
a[i].length → Number of rows		2	0	0	0	0	0
a[i][j].length → Number of Columns							
			0	1	2	3	4
		0	0	0	0	0	0
	1	1	0	0	0	0	0
		2	0	0	0	0	0

Let's try to code this

```
import java.util.Scanner;
class Demo
∣{
 public static void main(String[] args)
 int a[][][] = new int[2][3][5];
 www.clipartof.com · 1246277
 Scanner scan = new Scanner(System.in);
 for(int i =0;i<=a.length-1;i++)</pre>
 for(int j=0;j<=a[i].length-1;j++)</pre>
 for(int k=0;k<=a[i][j].length-1;k++)</pre>
 System.out.println
 ("Enter the age of student from school"
 +i+" classroom "+j+" student "+k);
 a[i][j][k] = scan.nextInt();
 }
 }
 }
}
```

Although we now know how to create a multi-dimensional array, do you in above case every classroom was expecting same number of students. Whereas in reality inside a classroom there can be varying number of students. To achieve this in java we have **jagged arrays**.

So let's see what exactly is jagged array...

Jagged array is array of arrays such that **member arrays can be of different sizes**, i.e., we can create a 2-D or 3-D arrays but with **variable number of columns in each row**. These type of arrays are also known as Jagged arrays.

Example 4) Create an array to store the ages of students belonging to 2 classrooms where the first classroom has 2 students and second classroom has 5 students.

Solution:

Initialisation of jagged array→

```
int a[ ][ ] = new int[2][ ];
```

When not sure how many students are in each class, just leave it blank and specify separately.

```
a[0] = new int[3]; 0
a[1] = new int[5]; 1
```

```
import java.util.Scanner;
class Demo
⊢{
 public static void main(String[] args)
 int a[][] = new int[2][];
 a[0] = new int [3];
 a[1] = new int [5];
 Scanner scan = new Scanner(System.in);
 for(int i =0;i<=a.length-1;i++)</pre>
 for(int j=0;j<=a[i].length-1;j++)</pre>
 System.out.println
 ("Enter the age of student from classroom "
 +i+" student "+j);
 a[i][j] = scan.nextInt();
 }
 }
 }
}
```

Similarly try doing for 3D jagged array.

