Two Dimensional Array

It is a collection of data elements of same data type arranged in rows and columns (that is, in two dimensions).

Declaration of Two-Dimensional Array

Type arrayName[numberOfRows][numberOfColumn];

For example,

int Sales[3][5];

Initialization of Two-Dimensional Array

An two-dimensional array can be initialized along with declaration. For two-dimensional array initialization, elements of each row are enclosed within curly braces and separated by commas. All rows are enclosed within curly braces.

Referring to Array Elements

To access the elements of a two-dimensional array, we need a pair of indices: one forthe row position and one for the column position. The format is as simple as:

name[rowIndex][columnIndex].

Examples:

Using Loop to input an Two-Dimensional Array from user

```
int mat[3][5], row, col;
for (row = 0; row < 3; row++)
  for (col = 0; col < 5; col++)
 cin >> mat[row][col];
```

Arrays as Parameters

Two-dimensional arrays can be passed as parameters to a function, and they are passed by reference. When declaring a two-dimensional array as a formal parameter, we can omit the size of the first dimension, but not the second; that is, we must specify the number of columns. For example:

```
void print(int A[][3], int N, int M)
```

In order to pass to this function an array declared as:

```
int arr[4][3];
```

we need to write a call like this:

```
print(arr);
```

Here is a complete example:

```
#include <iostream>
using namespace std;

void print(int A[][3], int N, int M)
{
  for (R = 0; R < N; R++)
 for (C = 0; C < M; C++)
 cout << A[R][C];
}

int main ()
{
  int arr[4][3] ={{12, 29, 11},
 {25, 25, 13},
 {24, 64, 67},
 {11, 18, 14}};
  print(arr, 4, 3);
  return 0;
}</pre>
```

Function to read the array A

```
void Read(int A[][20], int N, int M)
{
  for(int R = 0; R < N; R++)
 for(int C = 0; C < M; C++)
 {
 cout << "(R<<','<")?";
 cin >> A[R][C];
 }
}
```

Function to display content of a two dimensional array A

```
void Display(int A[][20], int N, int M)
{
  for(int R = 0; R < N; R++)
  {
 for(int C = 0; C < M; C++)
 cout << setw(10) << A[R][C];
 cout << endl;
  }
}</pre>
```

Function to find the sum of two dimensional arrays A and B

```
void Addition(int A[][20], int B[][20], int N, int M)
{
  for(int R = 0; R < N; R++)
 for(int C = 0; C < M; C++)
 C[R][C] = A[R][C] + B[R][C];
}</pre>
```

Function to multiply two dimensional arrays A and B of order NxL and LxM

```
void Multiply(int A[][20], int B[][20], int C[][20], int N, int L,
int M)
{
  for(int R = 0; R < N; R++)
 for(int C = 0; C < M; C++)
 {
 C[R][C] = 0;
 for(int T = 0; T < L; T++)
 C[R][C] += A[R][T] * B[T][C];
 }
}</pre>
```

Function to find & display sum of rows & sum of cols. of array A

```
void SumRowCol(int A[][20], int N, int M)
{
 for(int R = 0; R < N; R++)
 {
 int SumR = 0;
 for(int C = 0; C < M; C++)
 SumR += A[R][C];
 cout << "Row("<<R<<")=" << SumR << endl;
 }
 for(int R = 0; R < N; R++)
 {
 int SumR = 0;
 for(int C = 0; C < M; C++)
 SumR += A[R][C];
 cout << "Row("<<R<<")=" << SumR << endl;
 }
}</pre>
```

Function to find sum of diagonal elements of a square matrix A

```
void Diagonal(int A[][20], int N, int &Rdiag, int &LDiag)
{
  for(int I = 0, Rdiag = 0; I < N; I++)
 Rdiag += A[I][I];
  for(int I = 0, Ldiag = 0; I < N; I++)
 Ldiag += A[N-I-1][I];
}</pre>
```

Function to find out transpose of a two dimensional array A

```
void Transpose(int A[][20], int B[][20], int N, int M)
{
  for(int R = 0; R < N; R++)
 for(int C = 0; C < M; C++)
 B[R][C] = A[C][R];
}</pre>
```