FCDS Programming I

Lecture 11: 2D Arrays

- A one-dimensional array stores a list of elements.
- A two-dimensional array can be thought of as a table of elements, with rows and columns.
- For example, the following table that describes the distances between the cities can be represented using a two-dimensional array.

 Distance Table (in miles)

	Chicago	Boston	New York	Atlanta	Miami	Dallas	Houston
Chicago	0	983	787	714	1375	967	1087
Boston	983	0	214	1102	1763	1723	1842
New York	787	214	0	888	1549	1548	1627
Atlanta	714	1102	888	0	661	781	810
Miami	1375	1763	1549	661	0	1426	1187
Dallas	967	1723	1548	781	1426	0	239
Houston	1087	1842	1627	810	1187	239	0

```
double[][] temps = new double[3][5];
temps[0][3] = 98.3;
temps[2][0] = 99.4;
```


Two-Dimensional Arrays (Quick Initialization)

	[0]	[1]	[2]	[3]	[4]
[0]	0.1	0.2	0.3	0.4	1.0
temps [1]	0.1	0.2	0.3	0.4	2.0
[2]	0.1	0.2	0.3	0.4	3.0

double[][] temps = new double[3][5];

```
temps the entire grid
temps[2] the entire third row
temps[2][0] the first element of the third row
```


public static void main(String[] args) {

```
double[][] temps = new double[3][5];
 System.out.println(temps);
 System.out.println(temps[0]);
 System.out.println(Arrays.toString(temps));
 System.out.println(Arrays.toString(temps[0]));
 System.out.println(Arrays.deepToString(temps));
 }
 [0]
 [1]
 [2]
temps
 [0]
 [1]
 [4]
 [2]
 [3]
 0.0
 0.0
 0.0
 0.0
 0.0
 → [0]
 0.0
 0.0
 0.0
 0.0
 0.0
 →[1]
 0.0
 0.0
 0.0
 0.0
 0.0
 ^ [2]
Output
```

```
[[D@4b71bbc9
[D@17dfafd1
[[D@17dfafd1, [D@5e8fce95, [D@3343c8b3]
[0.0, 0.0, 0.0, 0.0, 0.0]
[[0.0, 0.0, 0.0, 0.0, 0.0], [0.0, 0.0, 0.0, 0.0], [0.0, 0.0, 0.0, 0.0]]
```

Two-Dimensional Arrays - length

```
double[][] temps = new double[3][5];
System.out.println(temps.length); No. of rows
System.out.println(temps[0].length); No. of columns
```

		[0]	[1]	[2]	[3]	[4]
temps	[0]	0.0	0.0	0.0	98.3	0.0
	[1]	0.0	0.0	0.0	0.0	0.0
Output	[2]	99.4	0.0	0.0	0.0	0.0

3

5

Two-Dimensional Arrays – as Parameters

```
public static void main(String[] args) {
 double[][] temps = new double[3][5];
 temps[0][1] = 10;
 temps[2][4] = 11;
 print(temps);
public static void print (double[][] grid) {
 for(int i = 0; i< grid.length; i++) {</pre>
 for(int j = 0; j < grid[i].length; j++) {</pre>
 System.out.print(grid[i][j]+ " ");
 System.out.println();
 Output
  0.0 10.0 0.0 0.0 0.0
 0.0 0.0 0.0
 0.0 0.0 0.0
```

2D Arrays - Errors

```
public class ArrayTest {
 public static void main(String[] args) {
 int[][] triangle = new int[6][2];
 System.out.println(triangle(6)[0]);
 }
}
```

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 6 at ArrayTest.main(ArrayTest.java:5)

```
public class ArrayTest {
 public static void main(String[] args) {
 int[][] triangle = new int[6][])
 System.out.println(triangle[0][0]);
 }
}
```

Exception in thread "main" java.lang.NullPointerException at ArrayTest.main(ArrayTest.java:5)

Two-Dimensional Array parameter questions

 Write a method ArrayRowSum that accepts a 2D array of integers and a row number and returns the sum of elements at this row.

```
int[][] a = {{12, 34}, {50, 18}, {30, 26}};
int sum = ArrayRowSum(a, 1);
System.out.println(sum); // 68
// Sum the elements at row r in array a.
public static int ArrayRowSum(int[][] a, int r) {
  int sum = 0;
  for(int j = 0; j < a[r].length; j++) {
 sum += a[r][j];
  return sum;
```

Two-Dimensional Array parameter answers

 Write a method ArraySum that accepts a 2D array of integers and returns the sum of all its elements.

```
int[][] a = {{12, 34}, {50, 18}, {30, 26}};
int sum = ArraySum(a);
System.out.println(sum); // 170
// Sums the entire contents of array a.
public static int ArraySum(int[][] a) {
 int sum = 0;
 for(int i = 0; i< a.length; i++) {</pre>
 for(int j = 0; j < a[i].length; j++) {</pre>
 sum += a[i][j];
 return sum;
```


Matrix Diagonal Exercise

Matrix diagonal. Given an n-by-n matrix **a**, find the diagonal of **a** and store it in vector **b**.

```
public static void main(String[] args) {
 int[][] a = \{\{1,2,3\},\{4,5,6\},\{7,8,9\}\};
 int[] b = MatrixDiagonal(a);
 printVector(b);
public static int[] MatrixDiagonal(int[][] a) {
 int n = a.length;
 int[] b = new int[n];
 for(int i = 0; i < n; i++) {
 b[i] = a[i][i];
 n-1-i
 return b;
public static void printVector (int[] vec) {
 for(int i = 0; i< vec.length; i++) {</pre>
 System.out.print(vec[i] + " ");
 System.out.println();
```


What about finding the secondary diagonal?

Matrix Addition Exercise

Matrix addition. Given two n-by-n matrices \mathbf{a} and \mathbf{b} , define \mathbf{c} to be the n-by-n matrix where $\mathbf{c}[\mathbf{i}][\mathbf{j}]$ is the sum $\mathbf{a}[\mathbf{i}][\mathbf{j}] + \mathbf{b}[\mathbf{i}][\mathbf{j}]$.

```
public static void main(String[] args) {
 int[][] a = {\{1,2\},\{3,4\}\}};
 int[][] b = {{1,1},{1,1}};
 int[][] c = addMatrix(a,b);
 print(c);
}
public static int[][] addMatrix(int[][] a, int[][] b) {
 int n = a.length;
 int[][] c = new int[n][n];
 for(int i = 0; i < n; i++) {
 for(int j = 0; j < n; j++) {
 c[i][j] = a[i][j] + b[i][j];
 return c;
public static void print (int[][] matrix) {
 for(int i = 0; i< matrix.length; i++) {</pre>
 for(int j = 0; j < matrix[i].length; j++) {</pre>
 System.out.print(matrix[i][j] + " ");
 System.out.println();
```