2D Arrays

ACS-1904 LECTURE 2

What's this <String>?

- I asked you what the term was for the type definition of an array list in a previous class
- Any thoughts?

ArrayList<Cat> = new ArrayList<>();

What's this <String>?

- I asked you what the term was for the type definition of an array list in a previous class
- Any thoughts?

ArrayList<Cat> = new ArrayList<>();

Generics: add a type definition to an ArrayList for added type safety, the elimination of the need for casting, etc...

- Arrays of 2 or more dimensions, (i.e. a 2D Array is like a table), in Java are arrays or arrays
- Example: times table
- Representation in memory
- Ragged arrays and partially filled arrays/tables
- Example: drivers & trips
- Example: working with matrices
- Addition and Multiplication

Arrays

- More than one value bound to an identifier
 - Each individual value is called an element
- Each element has an *index*. The *index* is the element's position within the array.
- Indexing begins at 0 (do you remember why?)
- And goes up to n -1, where n is the number of elements in the array.
- We can access each element of an array using a for-loop or a foreach-loop
- Arrays are homogenous, i.e. all elements are of the same data type, i.e. int

- When the elements of an array are themselves arrays then we have multi-dimensional arrays, or, arrays of arrays
- E.g. Consider a table, *times*, that represents a times table:

times	1	2	3	4	5	6
1	1	2	3	4	5	6
2	2	4	6	8	10	12
3	3	6	9	12	15	18
4	4	8	12	16	20	24
5	5	10	15	20	25	30
6	6	12	18	24	30	36

• The product, 4 x 6, is in the cell found at the intersection of the 4th row and 6th column

	times	1	2	3	4	5	6
	1	1	2	3	4	5	6
	2	2	4	6	8	10	12
	3	3	6	9	12	15	18
	4	4	8	12	16	20	24
	5	5	10	15	20	25	30
	6	6	12	18	24	30	36

As a 2-dimensional array we can access this element as

 If we disregard the row and column headings we can see how the 2D array is indexed

	[0][0]	[0][1]	[0][2]	[0][3]	[0][4]	[0][5]
	[1][0]	[1][1]	[1][2]	[1][3]	[1][4]	[1][5]
	[2][0]	[2][1]	[2][2]	[2][3]	[2][4]	[2][5]
	[3][0]	[3][1]	[3][2]	[3][3]	[3][4]	[3][5]
	[4][0]	[4][1]	[4][2]	[4][3]	[4][4]	[4][5]
	[5][0]	[5][1]	[5][2]	[5][3]	[5][4]	[5][5]

As a 2-dimensional array we can access this element as

Arrays of arrays (Times Table.java)

We can declare this times table in Java as

```
int[][] times = { {1, 2, 3, 4, 5, 6}, reach element is an array } {2, 4, 6, 8, 10, 12}, {3, 6, 9, 12, 15, 18}, {3, 6, 9, 12, 16, 20, 24}, {4, 8, 12, 16, 20, 24}, {5, 10, 15, 20, 25, 30}, {6, 12, 18, 24, 30, 36} }
```

- All values are enclosed in { }
- Each row is enclosed in { }
- All elements are comma-separated
- times[3][5] references value in the 4th row, 6th entry within the row.

Example(TimesTable.java)

Consider the following code that prompts for 2 integers between 1 and 6 and reports their product:

```
int[][] times ={ {1, 2, 3, 4, 5, 6},
 \{2, 4, 6, 8, 10, 12\},\
 \{3, 6, 9, 12, 15, 18\},\
 \{4, 8, 12, 16, 20, 24\},\
 \{5, 10, 15, 20, 25, 30\},\
 \{6, 12, 18, 24, 30, 36\}\};
Scanner kb = new Scanner (System.in);
System.out.println("enter two integers between 1 and 6");
int i = kb.nextInt();
int j = kb.nextInt();
int p = times[i-1][j-1];
System.out.println("The product of "+i+" and "+j+" is "+p);
```

Representation in memory

The JVM stores, in the memory location of the variable times, a reference to its elements (an array of ...).

Each element has a reference to storage locations representing the column values that make up a row. Since these are just ints these values are stored in those locations.

Creating a 2D array(TimesTableMark2.java)

- As shown previously we can initialize an array of arrays.
- We can also declare the array and assign its values through calculations or input.
- It must first be declared and allocated, similar to a 1D array but now the declaration must explicitly state both the number of rows and the number of columns.
- Consider the code fragment on the next slide

Creating a 2D array(TimesTableMark2.java)

```
int[][] times = new int[6][6];
16
17
 // load the array
18
 for(int i = 0; i < 6; i++){
19
 for(int j = 0; j < 6; j++){
20
 times[i][j] = (i + 1) * (j + 1);
21
 }// end for j
22
 the element in the rth row and cth
23
 column is set to (r+1)*(c+1)
24
 assignment
 statement
```

Creating a 2D array(TimesTableMark2.java)

```
int[][] times = new int[6][6];
16
17
 // load the array
18
 for(int i = 0; i < 6; i++){
19
 for(int j = 0; j < 6; j++){
20
 times[i][j] = (i + 1) * (j + 1);
21
 }// end for j
22
 Rather than an assignment
 }// end for i
23
 statement the values could be
24
 assigned with a scanner.nextInt(),
 or by getting a value from a file
```

Snowfall.java

- Let's look at another example
 - This is a 2D-Array of monthly snowfall amounts for Denver
 - Note how the data is organized.
 - Each row is all of the data for one year
 - Each column is all of the data for one month over the span of years 2000-2014
- What if each year were stored in an array, so 2000 would be year[0], 2001 would be year[1] and so on.
- Now we could have parallel arrays, year and snowfall.
- As an exercise change this code to use parallel arrays for year and snowfall. (note this type of parallel array implementation is also explored in exercise 5 at the end of chapter 2)

Ragged arrays

Java implements multidimensional arrays as arrays of arrays

Recall that an array has a length field specifying how many elements the array contains.

This means that each row can be a different length and each row has its own length field

Question: for a 10 x 10 times table, how many length fields are there?

Consider Figure 2.4 which illustrates the km driven per trip for each driver

	172	Kilometres driven per trip				
	0	25	29	30	40	
	1	44	25	502		
Drivers	2	22	27	55	33	80
	3	55	57	45		
	4	31	42	49	46	

Ragged arrays (DriverTrips.java)

We can initialize the array

Ragged arrays(DriverTrips.java)

We can display the trips for each driver

```
number of drivers
for (int i=0; i<trips.length; i++) {</pre>
 System.out.print("driver: "+i+"\t");
 // number of trips for ith driver
 Size of i^{th} row \equiv
 number of trips
 // is trips[i].length
 for ith driver
 for (int j=0;j<trips[i].length;j++) {</pre>
 System.out.print(trips[i][j]+"\t");
 System.out.println();
 driver:
 trip: column j
 row i
```

Ragged arrays

How many kilometers has each driver driven?

To calculate this we must calculate row sums.

```
for (int i=0; i<trips.length; i++) {</pre>
 System.out.print("driver: "+i+"\t");
 // calculate row sum for driver
 int sum = 0;
 for (int j=0;j<trips[i].length;j++) {</pre>
 sum += trips[i][j];
 System.out.print(sum+"\n");
```

- Put the values in each row in some order, either ascending or descending
- Use the Arrays.sort() method on each successive row
 - Remember that in Java a 2D array is an array of arrays so each row is a 1d array

- Put the values in each row in some order, either ascending or descending
- Use the Arrays.sort() method on each successive row
 - Remember that in Java a 2D array is an array of arrays so each row is a 1d array
- Let's see how to use a static method to sort the rows of a table
 - And for good measure, we'll also look at using a static method to print a table.

```
16
 int table[][] = new int[ROWS][COLUMNS];
17
18
 for(int i = 0; i < ROWS; i++){</pre>
19
 for(int j = 0; j < COLUMNS; j++){</pre>
20
 table[i][j] = r.nextInt(10) + 1;
21
 end for j
22
 end for i
23
 As a bit of review here we are
24
 loading the table with the
 assignment of random numbers
```

```
16
 int table[][] = new int[ROWS][COLUMNS];
 17
 18
 for(int i = 0; i < ROWS; i++){
 19
 for(int j = 0; j < COLUMNS; j++){</pre>
 20
 table[i][j] = r.nextInt(10) + 1;
 21
 }// end for j
 22
 end for i
 23
 4 5 9 7 5 4 6
 24
 1 2 8 4 3 6 3 9
 1 9 8 10 3 9 4

 If we added some code to print the

 8 7 10 9 6 7 8 4 8 2
  table it would look like this
```

```
// sort the table row wise
36
 public static void sortTable(int[][] t, int size){
37
 for(int i = 0; i < size; i++){
38
 BlueJ: Term
 Arrays.sort(t[i]);
39
 }// end i
40
 2843639
 }// end sort
41
42
 8 7 10 9 6 7 8 4 8 2

 After calling the sortTable() method

 the output would look like this
 end of program
```

52

```
43
 public static void printTable(int[][] t, int r, int c){
44
 for(int i = 0; i < r; i++){
45
 for(int j = 0; j < c; j++){
46
 System.out.print(t[i][j] + " ");
47
 }// end i
48
 System.out.println();
49
 }//end i
50
 }// end printtable
51
```

 While we're here why not look at another common 2D array operation that can be decomposed into a static method

And calling the table static methods

```
printTable(table, table.length, table[0].length);
sortTable(table, table.length);
```

And calling the table static methods

```
printTable(table, table.length, sortTable(table, table.length);

SortTable(table, table.length);

Number of columns

2D Array reference

Number of rows
```

And calling the table static methods

```
printTable(table, table.length, table[0].length);
sortTable(table, table.length);

2D Array reference

Number of rows
```

Matrices

A 2D matrix is a mathematical construct of rows and columns.

E.g.

is a 2D matrix of 2 rows and 3 columns.

Sometimes called a 2 x 3 matrix

Matrices - scalar multiplication

Mathematical operations (add, subtract, scalar multiplication, transposition, dot product, etc.) are defined for matrices.

- Scalar multiplication
 - Consider the product c * A where c is a scalar value and A is a matrix, then c * A is computed by multiplying each element of A by the value c.

$$\begin{bmatrix}
1 & 2 & 3 \\
6 & 5 & 4
\end{bmatrix} = \begin{bmatrix}
2 & 4 & 6 \\
12 & 10 & 8
\end{bmatrix}$$

Consider the code below that computes C = 2 * A.

Matrix addition

To add two matrices of equal size we just add elements in corresponding positions.

$$\begin{bmatrix} 3 & 8 & 3 \\ 5 & 1 & 2 \end{bmatrix} + \begin{bmatrix} 1 & 1 & 2 \\ 3 & 3 & 2 \end{bmatrix} = \begin{bmatrix} 4 & 9 & 5 \\ 8 & 4 & 4 \end{bmatrix}$$

If the matrices are not the same dimensions addition is not defined. i.e. they can't be added

Adding 2 matrices:

```
// C = A + B
// For each c[i][j] in C
// c[i][j] = a[i][j]+b[i][j]
// A and B must have the same
// number of rows and columns


for (int i=0; i < a.length; i++)
 for (int j=0; j < a[i].length; j++)
 c[i][j] = a[i][j] + b[i][j];</pre>
```

- Multiplying two Matrices is bit different.
- In order for the multiplication of two matrices to be defined (i.e. to be allowed to multiply them)....
- This operation is defined on two matrices if, for example, we have [A]m x n and [B]n x o the number of columns in A is equal to the number rows in B

This operation is allowed because A has 3 columns and B has 3 rows.

- Multiplying two Matrices is bit different.
- In order for the multiplication of two matrices to be defined (i.e. to be allowed to multiply them)
- This operation is defined on two matrices if, for example, we have [A]m x n and [B]n x o the number of columns in A is equal to the number rows in B

The resulting matrix will be 2 x 3 since A has two rows and B has 3 columns

A B C
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 & 3 \\ 4 & 5 \end{bmatrix} = \begin{bmatrix} 2 & 3 \\ 4 & 5 \\ 8 & 11 \end{bmatrix}$$
3 x 2 2 2 x 2 3 x 2

How does this work?

And the result matrix is 3 x 2 because A has 3 rows and B has 2 columns

We can multiply A * B because columnsA = rowsB

A B C
$$\begin{bmatrix}
1 & 0 \\
0 & 1 \\
2 & 1
\end{bmatrix} \cdot \begin{bmatrix}
2 & 3 \\
4 & 5
\end{bmatrix} = \begin{bmatrix}
2 & 3 \\
4 & 5 \\
8 & 11
\end{bmatrix}$$

$$= \begin{bmatrix}
(A[0,0] * B[0,0] + A[0,1] * B[1,0]), & (A[0,0] * B[0,1] + A[0,1] * B[1,1]), \\
(A[1,0] * B[0,0] + A[1,1] * B[1,0]), & (A[1,0] * B[0,1] + A[1,1] * B[1,1]), \\
(A[2,0] * B[0,0] + A[2,1] * B[1,0]), & (A[2,0] * B[0,1] + A[2,1] * B[1,1]),
\end{bmatrix}$$

A B C
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 & 3 \\ 4 & 5 \\ 8 & 11 \end{bmatrix}$$

$$= \begin{bmatrix} A[0,0] * B[0,0] + A[0,1] * B[1,0] \\ (A[1,0] * B[0,0] + A[1,1] * B[1,0]) \\ (A[2,0] * B[0,0] + A[2,1] * B[1,0]) \\ (A[2,0] * B[0,1] + A[2,1] * B[1,0]), \\ (A[2,0] * B[0,1] + A[2,1] * B[1,1]), \end{bmatrix}$$

A B C
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 & 3 \\ 4 & 5 \\ 8 & 11 \end{bmatrix}$$

$$= \begin{bmatrix} (A[0,0] * B[0,0] + A[0,1] * B[1,0]), & (A[0,0] * B[0,1] + A[0,1] * B[1,1]) \\ (A[1,0] * B[0,0] + A[1,1] * B[1,0]) & (A[1,0] * B[0,1] + A[1,1] * B[1,1]), \\ (A[2,0] * B[0,0] + A[2,1] * B[1,0]), & (A[2,0] * B[0,1] + A[2,1] * B[1,1]), \end{bmatrix}$$

A B C
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 & 3 \\ 4 & 5 \\ 8 & 11 \end{bmatrix}$$

$$= \begin{bmatrix} (A[0,0] * B[0,0] + A[0,1] * B[1,0]), & (A[0,0] * B[0,1] + A[0,1] * B[1,1]), \\ (A[1,0] * B[0,0] + A[1,1] * B[1,0]) & (A[1,0] * B[0,1] + A[1,1] * B[1,1]), \\ (A[2,0] * B[0,0] + A[2,1] * B[1,0]), & (A[2,0] * B[0,1] + A[2,1] * B[1,1]), \end{bmatrix}$$

A B C
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 & 3 \\ 4 & 5 \end{bmatrix} = \begin{bmatrix} 2 & 3 \\ 4 & 5 \\ 8 & 11 \end{bmatrix}$$

$$= \begin{bmatrix} (A[0,0] * B[0,0] + A[0,1] * B[1,0]), & (A[0,0] * B[0,1] + A[0,1] * B[1,1]), \\ (A[1,0] * B[0,0] + A[1,1] * B[1,0]) & (A[1,0] * B[0,1] + A[1,1] * B[1,1]), \\ (A[2,0] * B[0,0] + A[2,1] * B[1,0]), & (A[2,0] * B[0,1] + A[2,1] * B[1,1]), \end{bmatrix}$$

A B C
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 & 3 \\ 4 & 5 \\ 8 & 11 \end{bmatrix}$$

$$= \begin{bmatrix} (A[0,0] * B[0,0] + A[0,1] * B[1,0]), & (A[0,0] * B[0,1] + A[0,1] * B[1,1]), \\ (A[1,0] * B[0,0] + A[1,1] * B[1,0]), & (A[1,0] * B[0,1] + A[1,1] * B[1,1]), \\ (A[2,0] * B[0,0] + A[2,1] * B[1,0]), & (A[2,0] * B[0,1] + A[2,1] * B[1,1]), \end{bmatrix}$$

A B C
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 & 3 \\ 4 & 5 \\ 8 & 11 \end{bmatrix}$$

$$= \begin{bmatrix} (A[0,0] * B[0,0] + A[0,1] * B[1,0]), & (A[0,0] * B[0,1] + A[0,1] * B[1,1]), \\ (A[1,0] * B[0,0] + A[1,1] * B[1,0]) & (A[1,0] * B[0,1] + A[1,1] * B[1,1]), \\ (A[2,0] * B[0,0] + A[2,1] * B[1,0]), & (A[2,0] * B[0,1] + A[2,1] * B[1,1]), \end{bmatrix}$$