

Tutorial #8: Arrays -SOLUTIONS

Question 1:

class Secret

What is the output of the following code?

```
public static void main(String args[])
 int[] n = \{4, 2, 6, 12, 0, -4, 6, 3, 8, 1\};
 System.out.println("Array before:");
 for (int i = 0; i < n.length; i++) {
 System.out.println("n["+i+"] = " + n[i]);
 boolean secretProperty = false;
 while (!secretProperty)
 secretProperty = true;
 for (int i=0; i < (n.length-1); i++)</pre>
 if (n[i] > n[i+1])
 {
 int temp = n[i];
 n[i] = n[i+1];
 n[i+1] = temp;
 secretProperty = false;
 }
 }
 System.out.println();
 System.out.println("Array after:");
 for (int i = 0; i < n.length; i++)
 {
 System.out.println("n["+i+"] = " + n[i]);
 }
  }
}
```

```
Output:
Array before:
n[0] = 4
n[1] = 2
n[2] = 6
n[3] = 12
n[4] = 0
n[5] = -4
n[6] = 6
n[7] = 3
n[8] = 8
n[9] = 1
Array after:
n[0] = -4
n[1] = 0
n[2] = 1
n[3] = 2
n[4] = 3
n[5] = 4
n[6] = 6
n[7] = 6
n[8] = 8
n[9] = 12
```

Answer: This will sort the array in ascending order. This algorithm is actually called Bubble sort.

import java.to

Question 2:

What will be displayed by the following code segment?

```
int i;
int a[] = {5, 2, 3, 1, 1, 0, 2, 1, 0, 1};
for (i = 0; (i < a.length); i++)
{
 if (a[i] == 0)
 break;
 if (i % 3 == 0)
 continue;
 System.out.print(a[i]);
}</pre>
```

Answer: 231

Question 3:

What will be displayed by the following code segment?

```
int[] data = {1, 3, 5, 8, 11, 15};
int sum = 0;
for (int i = 1; i < data.length; ++i)
{
 sum = sum + data[i] - data[i-1];
 System.out.println("sum = " + sum);
}</pre>
```

```
sum = 2
sum = 4
sum = 7
sum = 10
sum = 14
```


Question 4:

Consider the following fragment of Java code:

```
1,1,1,1,1, 1,1,1,1}; // x has 50 elements
int i, t;
for (i = 2; i < 8; i++)
 // line 1
  if (x[i] != 0)
 // line 2
 // line 3
System.out.print(i+ " "); // line 4 - for question A
 t = 2 * i;
 // line 5
 // line 6
 while (t < 100)
 // line 7
 x[t] = 0;
 // line 8
 // line 9
 t += i;
 // line 10
 // line 11
 // line 12
System.out.println();
for (i = 2; i <= 50; i++)
 // line 13
  if (x[i] != 0)
 // line 14
 System.out.println(i); // line 15 - for question B
```

Δ

What is the output after the execution of the first System.out.println statement (on line 4)?

Answer: 2

Explanation: because the first element in the array has an index 0

OBJECT ORIENTED PROGRAMMING

B. How would you describe the list of numbers output by the third System.out.println statement (on line 15)?

Answer:

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 50
 at Q4.main(Q4.java:15)

The display will have the list of indexes of the array starting at 2. The program will however end with the above error message since the index of the last element of the array is 49 and not 50.

What is the output of the following code?

Question 5:

Answer:

```
[0][0]dog --[0][1]cat [0][2]fish [0][3]bird [0][4]worm
[1][0]lion --[1][1]baboon [1][2]bison [1][3]beaver
[2][0]bear --[2][1]bat [2][2]ant [2][3]bobcat [2][4]buffalo [2][5]elephant
[3][0]crab --[3][1]coyote [3][2]cow [3][3]frog [3][4]goat [3][5]grizzly
```

Question 6:

Write the necessary statement to perform the following operations on single-dimension arrays:

Α.

Declare and initialize an array of 10 integers with the values -10.

```
int[] theArray = new int[10];
for (int i = 0; i < theArray.length; i++)
 theArray[i] = -10;</pre>
```

OBJECT ORIENTED PROGRAMMING

B.

Add 1 to each of the 20 elements of an integer array called values which has already been declared and initialised.

Answer:

```
for (int i = 0; i < values.length; i++)
 values[i]++;</pre>
```

C.

Read 7 values for a float array called dailyTemperatures from the keyboard. The array dailyTemperatures has already been declared and initialised

Answer:

```
for (int i = 0; i < dailyTemperatures.length; i++)
 dailyTemperatures[i] = myKeyboard.nextFloat();</pre>
```


D.

Print all values of an integer array called bestScores in column format.

Answer:

Question 7:

Write a program to reverse the elements of an integer array. Note, your program should not just display the elements in reverse order but actually change the content of the array. For example, if the array contains:

Then after your program, the array should contain:


```
int temp;
for (int i=0; i<theArray.length/2; i++)
{
 temp = theArray[i];
 theArray[i] = theArray[theArray.length-1-i];
 theArray[theArray.length-1-i] = temp;
}</pre>
```


Question 8:

Write a program to add the elements on the two diagonals of a square two dimensional integer array and display that sum. Ensure that if there is a middle element in the array it is not counted twice in the sum.

For example, with the array:

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

your program should display 68 (1+6+11+16+4+7+10+13). With the array:

1	2	3
5	6	7
9	10	11

your program should display 30 (1+6+11+3+9) (note that the 6 is not counted twice).

```
int sumOfPrimaryDiagonal=0, sumOfSecondaryDiagonal=0;
for (int row=0; row<theArray.length; row++)
{
 sumOfPrimaryDiagonal += theArray[row][row];
 sumOfSecondaryDiagonal += theArray[row][theArray.length-row-1];
}
System.out.println("sumOfPrimaryDiagonal:" +
 sumOfPrimaryDiagonal);
System.out.println("sumOfSecondaryDiagonal:" +
 sumOfSecondaryDiagonal);
int sum = sumOfPrimaryDiagonal + sumOfSecondaryDiagonal;
if (theArray.length%2 != 0)
 sum -= theArray[theArray.length/2][theArray.length/2];
System.out.println("total sum:" + sum);</pre>
```

Question 9:

A magic squares is an N-by-N matrix of the integers, such that all row, column, and diagonal sums are equal. For example,

import java. to

4 9 2 3 5 7 8 1 6

is a magic square, because the sum of row is 15 (4+9+2=15, 3+5+7=15, 8+1+6=15), and the sum of each column is 15 (4+3+8=5, 9+5+1=15, 2+7+6=15) and the sum of the 2 diagonals is 15 (4+5+6=15, 2+5+8=15).

Write a Java program to test if a matrix represents a magic square.

```
One possible solution:
```

```
class testMagicSquare
 public static void main (String[] arg)
 int[][] theArray = {{4,9,2}, {3,5,7},{8,1,6}};
 final int n = theArray.length;
 int previousSum = 0, sumOfRow=0, sumOfColumn=0;
 int sumOfPrimaryDiagonal=0, sumOfSecondaryDiagonal=0;
 boolean allEqual = true;
 for (int row=0; (row<n && allEqual); row++)</pre>
 sumOfRow=0;
 sumOfColumn=0;
 for (int col=0; col<n; col++)</pre>
 sumOfRow += theArray[row][col];
 sumOfColumn += theArray[col][row];
 }
 sumOfPrimaryDiagonal += theArray[row][row];
 sumOfSecondaryDiagonal += theArray[row][n-row-1];
 allEqual = (sumOfRow == sumOfColumn);
// it is not the first sum we calculate, so the current sum must also be
// equal to the previous sums
 if (previousSum != 0)
 allEqual = allEqual && (sumOfRow == previousSum);
 if(!allEqual) break;
 previousSum = sumOfRow;
 }
 if (allEqual && previousSum == sumOfPrimaryDiagonal &&
 previousSum == sumOfPrimaryDiagonal)
 System.out.println("Magic Square");
 System.out.println("Not a Magic Square");
 }
```

OBJECT ORIENTED PROGRAMMING

}

Question 10:

One way to generate a magic square of size n, when n is odd is to assign the integers 1 to n^2 in ascending order, starting at the bottom, middle cell. Repeatedly assign the next integer to the cell adjacent diagonally to the right and down. If this cell has already been assigned another integer, instead use the cell adjacently above. If the new column is outside the square start back at the first column. If the new row is outside the square, start back at the beginning of the row.

Write a Java program to generate a magic square of a given odd size. For example, if the user enters 3, you should generate:

```
Enter an odd integer: 3
4 9 2
3 5 7
8 1 6
```

if the user enters 5, you should generate:

```
Enter an odd integer: 5
 18
 25
 2
 9
11
 10
 12
 19
 21
 3
 13
 20
 22
 4
 6
 5
 7
 23
 14
 16
 1
 15
 17
 24
 8
```

```
One possible solution:
```

```
import java.util.Scanner;
public class GeneratemagicSquare {
 public static void main(String[] args)
 {
 System.out.print("Enter an odd integer: ");
 Scanner keyboard = new Scanner(System.in);
 int n = keyboard.nextInt();
 if (n % 2 == 0)
 {
 System.out.print("n must be odd");
 System.exit(0);
 }
 int[][] magic = new int[n][n];

 // set up first value at the bottom row in the middle int row = n-1;
 int col = n/2;
 magic[row][col] = 1;
```

```
import java.to
import java.ut
import java.ut
```

```
// set up all other integers from 2 to n*n
 for (int i = 2; i <= n*n; i++) {
 // try to go down one row (wrap around if needed)
 // and try to go right (wrap around if needed)
 // if cell has not been assigned yet
 if (magic[(row + 1) % n][(col + 1) % n] == 0)
 row = (row + 1) % n;  // go down one row (wrap around if needed)
 col = (col + 1) % n; // go right (wrap around if needed)
 // if cell has already been assigned, go up 1 row
 else
 {
 row = (row - 1 + n) \% n;
 // don't change col
 magic[row][col] = i;
 }
 // print results
 for (int i = 0; i < n; i++)</pre>
 for (int j = 0; j < n; j++)
 if (magic[i][j] < 10)
 System.out.print(" ");
 // for alignment
 if (magic[i][j] < 100) System.out.print(" "); // for alignment</pre>
 System.out.print(magic[i][j] + " ");
 System.out.println();
 keyboard.close();
 }
}
```