CS 1043
Lab 11
Spring, 2002
Wainwright

Topics covered in this Lab: Two-dimensional Arrays

Be sure to label your programs with a comment giving your name and lab section and lab instructor’s name.

Create, compile and run the “Magic Square” program

(Saved as “lab11.java”)

Log on to ENS. Then, using Visual Cafe, create a project called “lab11”.

A Magic Square is an n X n matrix (two-dimensional array) that is filled with the numbers 1,2,3, …, n2, such that the sum of the elements in each row, in each column, and in the two diagonals is the same value. For example,

16
3
2
13

5
10
11
8

9
6
7
12

4
15
14
1

is a “Magic Square” since all of the numbers from 1 to 16 are used exactly once, and

since all row sums, all column sums and the sum of both diagonals is the same, 34.

Note the following 3 by 3 matrix (array) is NOT a magic square

1
6
4

8
2
9

5
7
3

1. Write a code that reads in a two-dimensional array, prints it out, and then prints a message that says the two-dimensional array is or is not a Magic Square.

2. In detail, the pseudo code for the main function in Lab11 is as follows:

3. Ask the user for the value of n. (in the above cases n = 4, or n = 3)

4. Declare and make (new) the two-dimensional array.

5. Ask the user for the values of the two-dimensional array by rows.

 (in the 4 by 4 case above, type the values by rows, one at a time: 16 3 2 13 5 10 etc.)

6. Print the contents of the two-dimensional array in a clear and easy to read form.

7. Write a static function, called magic, to determine if the two-dimensional array is a Magic Square or not. The static function returns a boolean (true (magic square) or false (not a magic square)).

8. Based on the results of the magic static function, the main function should output a message that states if the two-dimensional array IS or IS NOT a Magic Square.

Run your program twice.

Test your program on the 4 by 4, and 3 by 3 examples shown above.
