Please work in groups of two, unless I clear it with you directly.

Recall lab 3, the makeSpiral() lab. Your job is to make new versions of makeSpiral() and printSpiral() that take the base of a 2-dimensional array (an int *, not an int [][]), and the number of rows and columns in the actual 2-dimensional array, and which do the same tasks you did with the fixed-size array in lab 3. The difference here is that you will fill the entire array in the function, by its actual dimensions, not just a corner of a large array. If you did not make a clearArray() function to fill the arrays with zeroes, create one with the same parameters, otherwise adapt your function to take the pointer instead of the array. I know you can just initialize the arrays with all 0s, but make and use the function anyway.

The function headers will look something like this:

```
void makeSpiral( int *p, int nRows, int nCols )
```

Obviously, the print function will take a file handle, too. Here, nRows and nCols will be the actual dimensions of the arrays, not the dimensions of a corner. Use the matrices.cpp example as a guide to how to mimic array indexing off of the pointer (the base address). You will get the bases of the 2-d arrays with an expression like &a[0][0]. Hold the bases of the 2-d arrays in an array of int * to pass into your functions.

Write a program that declares a series of arrays, each no larger than 15 by 20, fills each with zeroes, calls the makeSpiral() function on each with its own dimensions, and then calls the printSpiral() function on each to print the spirals. You MAY NOT just use a single large array for this like you did in lab 3.

Again, you may use other functions if your design needs them, and all output must be directly to a text file. Pass the output file name to the program on the command line via argc and argv[]. Put the various function calls in a loop, not stretching them out separately in main().

Create arrays of at least the following sizes, plus several of your own choice:

```
1 by 1, 2 by 2, 3 by 3, 4 by 4, 5 by 5, 4 by 7, 7 by 4, 4 by 8, 8 by 4, 15 by 20
```

You MAY NOT just declare a single 2-d array for the spirals; you MUST have multiple 2-d arrays of different dimensions.