COMP 1020 -Multidimensional Arrays

UNIT 7

Multidimensional arrays

 Often, a matrix (2D) of data is needed, organized into rows and columns:

$$A = \begin{bmatrix} 7 & 2 & -1 \\ 4 & 1 & 0 \\ 5 & 3 & 6 \end{bmatrix}$$

Multidimensional arrays

- Sometimes, you might need more dimensions than 2
- Let's say you want to record the temperature in Winnipeg:
 - For each month in a year
 - For each day of each month
 - For each hour of each day

3 dimensions: month x day x hour

Multidimensional arrays

- Sometimes, you might need more dimensions than 2
- Let's say you want to record the temperature in Winnipeg:
 - For each month in a year
 - For each day of each month
 - For each hour of each day

3 dimensions: month x day x hour

 Let's say now you're interested in those measurements at 5 different locations in the city: that's a fourth dimension

Arrays of arrays

• In Java, you can have an array of any type of data, including another array:

"int[]" is a type, so you could have:

```
int[][] x = new int[3][3]; //a 3x3 array
```

Arrays of arrays

 In Java, you can have an array of any type of data, including another array:

```
any-type[] x = new any-type[n]; //n any-type's
```

"int[]" is a type, so you could have:


```
int[][] x = new int[3][3]; //a 3x3 array
```

Just like int[] meant an array of ints, int[][] means an array of arrays of ints

Arrays of arrays

int[][] x = new int[3][3]; //a 3x3 array

 So, this is stored as a (reference to) an array of 3 things, each of which is a (reference to) an array of 3 int values

Accessing elements or rows

- You use subscripts as usual to access particular elements of these arrays:
 - x gives you the whole array

Accessing elements or rows

- You use subscripts as usual to access particular elements of these arrays:
 - x gives you the whole array
 - x[1] gives you one particular "row"

Accessing elements or rows

- You use subscripts as usual to access particular elements of these arrays:
 - x gives you the whole array
 - x[1] gives you one particular "row"
 - x[1][2] gives you one particular element in "row" 1
 - Same as (x[1])[2]

Another way to see it

 Usually, for an array of arrays of ints, you can just imagine a 2D matrix

Example:

```
int[][] a = new int[3][3];
a[0][0] = 5;
a[0][2] = -3;
a[1][2] = 7;
a[2][0] = 9;
```

Another way to see it

 Usually, for an array of arrays of ints, you can just imagine a 2D matrix

• Example:

```
int[][] a = new int[3][3];
a[0][0] = 5;
a[0][2] = -3;
a[1][2] = 7;
a[2][0] = 9;
```

	0	1	2
0	5	0	-3
1	0	0	7
2	9	0	0

Another way to see it

 Usually, for an array of arrays of ints, you can just imagine a 2D matrix

• Example:

When thinking of it as a matrix, a[r][c] is the element in row r and column c.

	0	1	2
0	5	0	-3
1	0	0	7
2	9	0	0

 A 2D array is not actually represented graphically in the memory → it is stored as an array of arrays, just like we've seen in the previous slides

- A 2D array is not actually represented graphically in the memory

 it is stored as an array of arrays, just like we've seen in the previous slides
- Most people tend to mentally represent the 2D matrix in this way:

	0	1	2
0	0	0	0
1	0	0	0

 But technically there are no "rows" and "columns", it's just a mental representation → you could look at it both ways

int[][] a = new int[2][3];

 But technically there are no "rows" and "columns", it's just a mental representation → you could look at it both ways

- When dealing with more than 2 dimensions, you can't represent the dimensions as rows and columns anyway
- Just make sure you remember which dimension is which when you declare and use your multidimensional array...
- ... and always remember that a multidimensional array is an array of arrays of [anything]

Creating and accessing an array

Creating a 2D array of Strings, 4 by 10:

```
String[][] myArray = new String[4][10];
```

- Access order is consistent with creation order (for the dimensions):
 - Printing "row" 0 and "column" 9 (remember we start counting from 0)

```
System.out.println(myArray[0][9]);
```

Initializing with { }

 You can use the { } to initialize a multidimensional array:

```
int[][] a = \{ \{1,2,3\}, \{4,5,6\}, \{7,8,9\} \};
int[][] a2 = \{ \{\{1,2\},\{3,4\}\}, \{\{5,6\},\{7,8\}\}, \{\{9,8\},\{7,6\}\} \};
```

Initializing with { }

 You can use the { } to initialize a multidimensional array:

```
int[][] a = \{ \{1,2,3\}, \{4,5,6\}, \{7,8,9\} \};
int[][] a2 = \{ \{\{1,2\},\{3,4\}\}, \{\{5,6\},\{7,8\}\}, \{\{9,8\},\{7,6\}\} \};
```

• The "rows" don't even need to be the same size:

```
int[][] a = \{ \{1,2\}, \{1,2,3,4,5,6\}, \{1\} \};
```

Using new

• When you use new, like this:

```
int[][] a = new int[2][4]; //2 arrays, each an int[4] object
```

 You can leave the smaller arrays unallocated (the last dimensions only, i.e. you must give the first k≥1 sizes, then you can leave the rest blank):

We will now do some coding

- We will now do some coding
- Let's build a CharMatrix object, which will contain a
 2D matrix of chars as the instance variable

- We will now do some coding
- Let's build a CharMatrix object, which will contain a
 2D matrix of chars as the instance variable
- We will add some constructors
 - initializing the size (nb of "rows" and "columns")
 - filling up the matrix with a specific character

 should be calling a separate method to do this

- We will now do some coding
- Let's build a CharMatrix object, which will contain a
 2D matrix of chars as the instance variable
- We will add some constructors
 - initializing the size (nb of "rows" and "columns")
 - filling up the matrix with a specific character

 should be calling a separate method to do this
- We will put a toString method (toStringRotated as well, to swap rows and cols, just for fun)

 Then we'll build a series of methods to fill the matrix with a certain character in different ways

 Then we'll build a series of methods to fill the matrix with a certain character in different ways

1) fillTopHalf(char)

Х	Х	Х	Х	Х	Х
Х	X	X	X	X	X
Х	Х	X	Х	Х	Х

 Then we'll build a series of methods to fill the matrix with a certain character in different ways

2) fillDiagonal(char)

- Then we'll build a series of methods to fill the matrix with a certain character in different ways
- 3) fillAboveDiagonal(char)

X	Х	Х	Х	Х	Х
	X	X	X	X	X
		X	X	X	Х
			Х	Х	Х
				Х	Х
					Х

- Then we'll build a series of methods to fill the matrix with a certain character in different ways
- 4) fillBelowDiagonal(char)

Х					
Х	X				
Х	Х	X			
Х	Х	Х	Х		
Х	Х	Х	Х	Х	
Х	Х	Х	Х	Х	Х

 Then we'll build a series of methods to fill the matrix with a certain character in different ways

5) fillEveryOtherRow(char)

X	Х	Х	Х	Х	Х
Х	X	X	X	Х	Х
Х	Х	Х	Х	Х	Х

- Then we'll build a series of methods to fill the matrix with a certain character in different ways
- 6) fillEveryOtherCol (char)

X	Х	Х	
Х	X	X	
Х	Χ	X	
Х	Χ	Х	
Х	Х	Х	
Х	Х	Х	

- Then we'll build a series of methods to fill the matrix with a certain character in different ways
- 7) fillChessBoard (char)

X		Х		Х	
	X		X		X
Х		X		X	
	X		X		Х
Х		X		X	
	X		X		Х

- This code is posted Moodle:
 - CharMatrix.java
 - CharMatrixTest.java

Creating and accessing an array

Creating a 3D array of booleans, 2 by 3 by 4:

```
boolean[][][] myArray = new boolean[2][3][4];
```

- Access order is consistent with creation order (for the dimensions):
 - Changing a value to true at indices (1, 2, 3):

```
myArray[1][2][3] = true;
```

Creating and accessing an array

Creating a 3D array of booleans, 2 by 3 by 4:

```
boolean[][][] myArray = new boolean[2][3][4];
```

- Access order is consistent with creation order (for the dimensions):
 - Changing a value to true at indices (1, 2, 3):

```
myArray[1][2][3] = true;
```

There are practically no limits to the number of dimensions for arrays: 2D, 3D, 4D, 5D, 6D, 7D, etc.

Creating and accessing an array

Creating a 3D array of booleans, 2 by 3 by 4:

```
boolean[][][] myArray = new boolean[2][3][4];
```

- Access order is consistent with creation order (for the dimensions):
 - Changing a value to true at indices (1, 2, 3):

```
myArray[1][2][3] = true;
```

More precisely... there is a limit, but it's 255... you shouldn't have to worry about going over this limit...

Initializing with { }

 You can use the { } to initialize a multidimensional array:

```
int[][] a = \{ \{1,2,3\}, \{4,5,6\}, \{7,8,9\} \};
int[][][] a2 = \{ \{\{1,2\},\{3,4\}\}, \{\{5,6\},\{7,8\}\}, \{\{9,8\},\{7,6\}\} \};
```

Initializing with { }

 You can use the { } to initialize a multidimensional array:

```
int[][] a = \{ \{1,2,3\}, \{4,5,6\}, \{7,8,9\} \};
int[][][] a2 = \{ \{\{1,2\},\{3,4\}\}, \{\{5,6\},\{7,8\}\}, \{\{9,8\},\{7,6\}\} \};
```


• The "rows" don't even need to be the same size:


```
int[][] a = \{ \{1,2\}, \{1,2,3,4,5,6\}, \{1\} \};
```


```
int[][] a = new int[3][];
```


```
int[][] a = new int[3][];
a[0] = new int[4];
```


- Now let's build a different example, using 3D arrays
 - the temperature in Winnipeg example from the beginning of the slides
- The goal is to have an object, that I will call Weather, in which we will have the 3D array temperatures:
 - 1st dimension: month
 - 2nd dimension: day
 - 3rd dimension: hour
- Temperatures will be stored in ints

- Let's use some static final constants to define some basic stuff:
 - an array for the number of days in each month
 - an array containing the names of the months
 - the number of hours in a day (24)
 - the hour that represents noon (12)

- Let's build constructors
 - a constructor with no parameters (initializing the temperatures 3D array)
 - a constructor taking an array of average temperatures for each month (it will serve as a basis for generating random temperatures for the month), and then proceeds to generate random temperatures for each hour of each day in each month

- Let's build static methods
 - getRandomIntAroundMean(int mean, int plusOrMinus): this method generates a random int, centered around "mean", plus or minus a certain value
 - generateTempsForEachHour(int[] hourlyTemps, int meanDayTemp): this method fills up the hourlyTemps array with temperatures close to the meanDayTemp

- Let's add some instance methods!
 - toString
 - getAvgTempDay(int month, int day): returns the avg temperature for the day (double)
 - getAvgTempMonth(int month): returns the avg temperature for the month (double)

- This code will be posted online:
 - Weather.java
 - WeatherTest.java