

Chapter 8 Multi-Dimensional Arrays

1-Dimentional and 2-Dimentional Arrays


In the previous chapter we used 1-dimensional arrays to model <u>linear collections of elements</u>.


Now think of each element in the array to be a 1-dimentional array. This gives us a matrix.

1	4	1	5	7	1	8	8
5	4	3	9	1	3	3	5
3	5	2	5	0	7	4	3
9	7	1	9	9	8	6	2

Two-dimensional Array Illustration


matrix.length? 5
matrix[0].length? 5

array.length? 4 array[0].length? 3

Declare/Create Two-dimensional Arrays

```
// Declare array reference variable
dataType[][] refVar; //each [] represents one dimension
// Create array and assign its reference to variable
refVar = new dataType[10][10];
// Combine declaration and creation in one statement
dataType[][] refVar = new dataType[10][10];
// Alternative syntax
dataType refVar[][] = new dataType[10][10];
```

Code Examples

```
// Note that a matrix has rows and columns. First index
// is for rows and second index for columns.
double[][] distance; //declare matrix distance
distance[0][0] = 295; //assign 295 to position [0,0]
int[][] grades = new int[10][10]; //declare & create
for (int i = 0; i < grades.length; i++) //rows</pre>
  for (int j = 0; j < grades[i].length; j++) //columns</pre>
 grades[i][j] = (int) (Math.random() * 100);
for (int i = 0; i < 10; i++) //process rows
{ for (int j = 0; j < 10; j++) //process columns
 System.out.print (" " + grades[i][j]);
  System.out.println();
```

Initialization Using Shorthand Notations


You can also use an array initializer to declare, create and initialize a two-dimensional array. For example,

Same as

```
int[][] array = new int[4][3];
array[0][0] = 1; array[0][1] = 2; array[0][2] = 3;
array[1][0] = 4; array[1][1] = 5; array[1][2] = 6;
array[2][0] = 7; array[2][1] = 8; array[2][2] = 9;
array[3][0] = 10; array[3][1] = 11; array[3][2] = 12;
```

Lengths of Two-dimensional Arrays

int[][] x = new int[3][4];


Lengths of Two-dimensional Arrays

```
int[][] array = {
 {1, 2, 3},
 {4, 5, 6},
 {7, 8, 9},
 {10, 11, 12}
};
```

array.length
array[0].length
array[1].length
array[2].length
array[3].length

Runtime Error:

array[4].length; //ArrayIndexOutOfBoundsException


Ragged Arrays

Each row in a two-dimensional array is itself an array. So, the rows can have different lengths. Such an array is known as *ragged array*. For example,

```
int[][] matrix = {
 \{1, 2, 3, 4, 5\},\
 \{2, 3, 4, 5\},\
 {3, 4, 5},
 {4, 5},
 {5}
```

```
matrix.length is 5
matrix[0].length is 5
matrix[1].length is 4
matrix[2].length is 3
matrix[3].length is 2
matrix[4].length is 1
```

Ragged Arrays, cont.


Processing Two-Dimensional Arrays

See the examples in the text.

- 1. Initializing arrays with input values
- 2. Initializing arrays with random values
- 3. Printing arrays
- 4. Summing all elements
- 5. Summing all elements by column
- 6. Random shuffling

Initializing arrays with input values

```
java.util.Scanner input = new Scanner(System.in);
int[][] grades = new int[10][10];
System.out.println("Enter " + grades.length + " rows
 and " + grades[0].length + " columns: ");
for (int row = 0; row < grades.length; row++)</pre>
  for (int column = 0; column < grades[row].length; column++)</pre>
 grades[row] [column] = input.nextInt();
```

Initializing arrays with random values

```
int[][] grades = new int[10][10];

for (int row = 0; row < grades.length; row++)
{
 for (int column = 0; column < gardes[row].length; column++)
 {
 grades[row][column] = (int)(Math.random() * 100);
 }
}</pre>
```

Printing arrays

```
for (int row = 0; row < grades.length; row++)
{
 for (int column = 0; column < grades[row].length; column++)
 {
 System.out.print(grades[row][column] + " ");
 }
 System.out.println(); //go to next row
}</pre>
```

Summing all elements

Summing elements by column

```
for (int column = 0; column < matrix[0].length; column++)
{
  int total = 0; //reset for each column
  for (int row = 0; row < matrix.length; row++)
 total = total + matrix[row][column];

System.out.println("Sum for column " + column + " = " + total);
}</pre>
```

Random shuffling

```
for (int i = 0; i < matrix.length; i++)</pre>
  for (int j = 0; j < matrix[i].length; j++)</pre>
 int i1 = (int)(Math.random() * matrix.length);
 int j1 = (int) (Math.random() * matrix[i].length);
 // Swap matrix[i][j] with matrix[i1][j1]
 int temp = matrix[i][j];
 matrix[i][j] = matrix[i1][j1];
 matrix[i1][j1] = temp;
```

Passing Two-Dimensional Arrays to Methods

```
import java.util.Scanner;
public class PassTwoDimensionalArray {
  public static void main(String[] args) {
 int[][] table = getArray(); // call method getArray()
 // Display sum of elements
 System.out.println("\nSum of all elements is " + sum(table));
  }
  public static int[][] getArray() {
 Scanner input = new Scanner(System.in); // Create a Scanner
 int[][] m = new int[3][4];// declare and create array m
 System.out.println("Enter " + m.length + " rows and " +
 m[0].length + " columns: "); //prompt
 for (int i = 0; i < m.length; i++)
 for (int j = 0; j < m[i].length; j++)
 m[i][j] = input.nextInt();
 return m;
// code continues next slide
```

Passing Two-Dimensional Arrays to Methods

```
// code continues from previous slide
 public static int sum(int[][] matrix)
 int total = 0;
 for (int row = 0; row < matrix.length; row++)
 for (int column = 0; column < matrix[row].length; column++)
 total = total + matrix[row][column];
 return total;
```

Problem: Grading Multiple-Choice Test

Students' answer

	0	1	2	3	4	5	6	7	8	9
Student 0 Student 1 Student 2 Student 3 Student 4 Student 5	D E C A	B D B	A A D A D E	B A E C	C C D C	A B C D	E E E	E E E	A A A	D D D
Student 6 Student 7	В	В	A E	C	C	D	Ē	Ē	Α	D

Objective: write a program that grades multiple-choice test.

```
Key to the Questions:
0 1 2 3 4 5 6 7 8 9

Key D B D C C D A E A D
```

Problem: Grading Multiple-Choice Test

```
public class GradeExam {
  public static void main(String args[])
  { // Students' answers to the questions
 char[][] answers = {
 {'A', 'B', 'A', 'C', 'C', 'D', 'E', 'E', 'A', 'D'},
 {'D', 'B', 'A', 'B', 'C', 'A', 'E', 'E', 'A', 'D'},
 {'E', 'D', 'D', 'A', 'C', 'B', 'E', 'E', 'A', 'D'},
 {'C', 'B', 'A', 'E', 'D', 'C', 'E', 'E', 'A', 'D'},
 {'A', 'B', 'D', 'C', 'C', 'D', 'E', 'E', 'A', 'D'},
 {'B', 'B', 'E', 'C', 'C', 'D', 'E', 'E', 'A', 'D'},
 {'B', 'B', 'A', 'C', 'C', 'D', 'E', 'E', 'A', 'D'},
 {'E', 'B', 'E', 'C', 'C', 'D', 'E', 'E', 'A', 'D'}};
 // Key to the questions
 char[] keys = {'D','B','D','C','C','D','A','E','A','D'};
 // code continue next slide
```

Problem: Grading Multiple-Choice Test

```
// code continues from previous slide
  // Grade all students
  for (int i = 0; i < answers.length; <math>i++)
 // Grade one student
 int correctCount = 0; // reset count for each student
 for (int j = 0; j < answers[i].length; <math>j++)
 if (answers[i][j] == keys[j])
 correctCount++;
 System.out.println("Student " + i + "'s correct
 count is " + correctCount);
```

Multidimensional Arrays

Occasionally, we need to represent n-dimensional data structures.

In Java, you can create n-dimensional arrays for any integer n.

The way to declare two-dimensional array variables and create two-dimensional arrays can be generalized to declare n-dimensional array variables and create n-dimensional arrays for $n \ge 3$.


Problem: Calculating Total Scores

Objective: write a program that calculates the total score for students in a class. Suppose the scores are stored in a three-dimensional array named scores. The first index in scores refers to a student, the second refers to an exam, and the third refers to the part of the exam. Suppose there are 7 students, 5 exams, and each exam has two parts--the multiple-choice part and the programming part. So, scores[i][i][0] represents the score on the multiple-choice part for the i's student on the j's exam.

The program displays the total score for each student.

3-Dimensional Arrays

```
double[][][] scores =
 \{\{7.5, 20.5\}, \{9.0, 22.5\}, \{15, 33.5\}, \{13, 21.5\}, \{15, 2.5\}\},\
 \{\{4.5, 21.5\}, \{9.0, 22.5\}, \{15, 34.5\}, \{12, 20.5\}, \{14, 9.5\}\},\
 \{\{6.5, 30.5\}, \{9.4, 10.5\}, \{11, 33.5\}, \{11, 23.5\}, \{10, 2.5\}\},\
 \{\{6.5, 23.5\}, \{9.4, 32.5\}, \{13, 34.5\}, \{11, 20.5\}, \{16, 7.5\}\},\
 \{\{8.5, 26.5\}, \{9.4, 52.5\}, \{13, 36.5\}, \{13, 24.5\}, \{16, 2.5\}\},\
 {{9.5, 20.5}, {9.4, 42.5}, {13, 31.5}, {12, 20.5}, {16, 6.5}}
```


Problem: Calculating Total Scores

```
public class TotalScore
 //Main method
 public static void main(String args[]) {
 double[][][] scores =
 \{ \{7.5, 20.5\}, \{9.0, 22.5\}, \{15, 33.5\}, \{13, 21.5\}, \{15, 2.5\} \},
 \{ 4.5, 21.5 \}, \{ 9.0, 22.5 \}, \{ 15, 34.5 \}, \{ 12, 20.5 \}, \{ 14, 9.5 \} \},
 \{ \{6.5, 30.5\}, \{9.4, 10.5\}, \{11, 33.5\}, \{11, 23.5\}, \{10, 2.5\} \},
 \{ \{6.5, 23.5\}, \{9.4, 32.5\}, \{13, 34.5\}, \{11, 20.5\}, \{16, 7.5\} \},
 \{ 8.5, 26.5 \}, \{ 9.4, 52.5 \}, \{ 13, 36.5 \}, \{ 13, 24.5 \}, \{ 16, 2.5 \} \},
 \{ 9.5, 20.5 \}, \{ 9.4, 42.5 \}, \{ 13, 31.5 \}, \{ 12, 20.5 \}, \{ 16, 6.5 \} \},
 \{ \{1.5, 29.5\}, \{6.4, 22.5\}, \{14, 30.5\}, \{10, 30.5\}, \{16, 6.0\} \}
 };
  // Calculate and display total score for each student
  for (int i = 0; i < scores.length; <math>i++) {
 double totalScore = 0;
 for (int j = 0; j < scores[i].length; <math>j++)
 for (int k = 0; k < scores[i][j].length; k++)
 totalScore = totalScore + scores[i][j][k];
 System.out.println("Student " + i + "'s score is " + totalScore);
```

See recommended textbook, listing 8.5, for another example - Weather data (day/hour/temperature or Humidity)

End of Chapter 8