Week 7

Diana Gage

www-personal.umich.edu/~drgage

slides by Leah Bar-On Simmons and Diana Gage

Course Evals

- Thanks to those of you who filled them out!
- I got some good feedback...
 - "Make the discussion even more interactive and not as much of a review of the lecture material..."
 - "you could involve everyone by making them physically stand up and look at/write code on the board, talk to others (different people every time) about the material at hand"

How's Project 3 Going?

- Any general questions I can answer?
- Specific questions?
 - I can talk with you after class until 11:45am if you need me!

Projects going forward

- For project 4 you can also work with a partner!
- After that, there is the Final Project, which is in groups of 4
- Final day to withdraw from course: 11/13

Discussion Plan

- 2-dimensional arrays review
 - Practice problems
- File Input/Output

2 Dimensional Arrays

- You can visualize these like a matrix, or game board!
 - ALWAYS: arr[row][col]
 - You'll often see 'col' in place of column

Origin (for 2-dim array)

- You choose where your origin will be, and write your functions accordingly
- The origin is at [0][0], but this location is defined by you
- Think about your decision logically, not arbitrarily
 - Think about a Connect 4 board what makes more sense when pieces are dropped into the board?

Pick your Origin!

```
const int MAX HEIGHT = 6;
 // max height and width
 // possible, can be less
const int MAX WIDTH = 6;
int board[MAX_HEIGHT][MAX_WIDTH] = {
 {1, 2, 3, 4},
 // origin = board[0][0]
 {5, 4, 9, 16},
 {9, 8, 27, 64},
 // we have some empty
 // rows and cols!
 {10, 16, 81, 256}
  for (int row = MAX_HEIGHT - 1; row >= 0; --row) { // printing out the 2D
 for (int col = 0; col < MAX_WIDTH; ++col) { // array...
 cout << board[row][col] << ' ';</pre>
 cout << endl;
```

Where will the origin be?

Pick your Origin!

OUTPUT:

00000

00000

10 16 81 256 0 0

98276400

5491600

123400

board at (0, 0): 1

// we printed the
// 2D array to look
// like this

Initializing all to 0

- 1-dimensional array: int board[3] = {0};
- 2-dimensional array:int board[3][5] = {0};
- Both of these initialize every element in the array to 0
- this only works with 0 any other number within the curly braces is interpreted as just setting the first element in the array

Initializing directly

 You can also initialize all to the same thing, using nested loops

When initializing...

Which of these is invalid?

int data[10][2];

int data [4][];

int data [][8];

When initializing...

Which of these is invalid?

int data[10][2];

int data [4][]; //compile error

int data [][8];

When initializing...

```
int data[10][2];
int data [4][]; //compile error
int data [][8];
```

- With a 2-dimensional array, the compiler absolutely needs to know the column (the second parameter) size at compile time
- The row is optional

• What if we want to print every element in as in the picture?

 What if we want to print every element as in the picture. We print each element in each row, and start a new line for each row so it looks like a matrix.

```
for (int i = 0; i < 3; ++i){
 for (int j = 0; j < 3; ++j){
 cout << my_arr[i][j] << " ";
 }
 cout << endl;
}</pre>
```


Now what if we want to print the values
 backwards, keeping the matrix form?
 int my_arr[3][3] = { {1, 2, 3}, {4, 5, 6}, {7, 8, 9} };

Now what if we want to print the values backwards, keeping the matrix form?
 int my_arr[3][3] = { {1, 2, 3}, {4, 5, 6}, {7, 8, 9} };


```
for (int i = 2; i >= 0; --i){
 for (int j = 2; j >= 0; --j){
 cout << my_arr[i][j] << " ";
 }
 cout << endl;
}</pre>
```


- Now what if we want to only reverse each column, not the entire array?
- What is this equivalent to? What will be the net result?


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

- Now what if we want to only reverse each column, not the entire array?
- What is this equivalent to? What will be the net result? Reversing the order of the rows int my_arr[3][3] = { {1, 2, 3}, {4, 5, 6}, {7, 8, 9} };

Now what if we want to only reverse each column, not the entire array?
 int my_arr[3][3] = { {1, 2, 3}, {4, 5, 6}, {7, 8, 9} };

```
for (int i = 2; i >= 0; --i){
 for (int j = 0; j < 3; ++j){
 cout << my_arr[i][j] << " ";
 }
 cout << endl;
}</pre>
```


File I/O

- Will be key in your next project/some of the final projects!
- Alternative to standard I/O
 - Reading in from keyboard, printing to screen
- File input reading in from a file
- File output writing to a file

File I/O

- #include <fstream> to have access to these datatypes:
 - Ifstream
 - Ofstream
- With these, you can declare variables so that you can read from/write to files!

<iostream> vs <fstream>

```
#include <iostream>
 #include <fstream>
using namespace std;
 using namespace std;
 My suggestion:
 int main() {
int main() {
 name your
 ifstream "fin"
 int x;
 int x;
 ifstream input_file;
 input_file.open("filename");
 cin >> x;
 input_file >> x;
 input_file.close();
```

What about writing to files?

```
#include <fstream>
using namespace std;
 My suggestion:
int main() {
 name your
 ofstream "fout"
 int x = 42;
 ofstream output file;
 output_file.open("filename");
 output file << x;
 output file.close();
```

When Reading in From Files:

- DO NOT use while (!fin.eof()) {...} to stop reading in
- o INSTEAD: use these
 - while (fin >> x) {...}
 - while (!fin.fail()) {...}
- Fail bit will be set to **true** when end of file is reached, and/or when fin fails
- **EOF** has undefined behavior (varies by compiler)

When Reading in From Files:

- Remember from Project 2 how to deal with clearing a fail state
 - Works the same with fin!
 - fin.clear() to clear the fail state, and include a junk variable to get rid of what caused fail state

Next week: Classes!

- Good luck finishing up Project 3 ©
- Ask me questions!