CIS 22B

Intermediate Programming Methodologies in C++ Programming Assignments

Homework 2

100 Points

2D Arrays

```
22B_H_2A.cpp (find and fix errors: print a table)
22B_H_2B.cpp (find and fix errors: quiz average)
22B H 2C.cpp Project: Minesweeper Counter (see next page)
```

Grading

Program	n 2A	– 15
_		
Program	-20	
Program	n 2C	
1.	The readGrid function	- 15
2.	The makeGrid function	-25
3.	The writeScreen function	-10
4.	The writeGrid function	-10
5.	Self Assessment Report	- 5

Self Assessment Report: Write a short report, (see 22B_H_2Report.doc form) briefly explaining your code and containing an assessment of your implementation based on the above grading criteria.

Run each program once and save the output at the end of the source file as a comment. Compress the source files, input and output files (if any), and the report, and upload the compressed file: 22B_LastName_FirstName_H2.zip

CIS 22B

Intermediate Programming Methodologies in C++ Programming Assignments

Project: Minesweeper Counter

In the game of Minesweeper, a player searches for hidden mines on a rectangular grid. The game board is represented by a greed of Boolean values stored as **0**s and **1**s marking the hidden mines locations with **1**. Given such a grid, create a new grid of integers storing the count of mines in each neighborhood. The neighborhood for a location includes the location itself and its eight adjacent locations.

Example:

Given grid:				1:	The grid of count	The grid of counters:			
1	0	0	0	1	1 1 0 2 2				
0	0	0	0	1	1 1 1 4 4				
0	0	0	1	1	0 0 1 3 3				

Input Data: Data about the grid's number of rows and columns are on the first line in the input file. In our example, the input file appears as follows:

```
3 5  // This grid has 3 rows and 5 columns
1 0 0 0 1
0 0 0 0 1
0 0 0 1 1
```

Output Data

1. Screen output: display the name of the input file, the grid's number of rows and columns, the values in the four corners (upper left, upper right, lower right, lower left) in the grid of counters, and the name of the output file as shown below

```
Input file name: "grid.txt"
Grid size: 3 x 5
Corners: 1, 2, 3, 0
Output file name: "gridOut.txt"
```

2. File output: write to an output file the grid's number of rows and columns and the contents of the grid of counters, as shown below:

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

Hint

To simplify the counting process, add a "frame" of 0s to the original grid:

```
 0
 0
 0
 0
 0
 0

 0
 1
 0
 0
 0
 1
 0

 0
 0
 0
 0
 0
 1
 0

 0
 0
 0
 0
 0
 0
 0

 0
 0
 0
 0
 0
 0
 0
```