Problem Wk.6.1.3: A bigger bunch of zeros

Write a procedure zeroArray(m, n) that makes a two-dimensional array of dimension m by n filled with zeros. That is, it should be a list of m lists, each of which is a list of n zeros. The type is (int, int) -> list(list(int))

So, for example,
>>> zeroArray(3, 4)

[[0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0]]

Another way that people sometimes speak of the shape of arrays is in terms of rows and columns. So, this array has three rows and four columns.

A nice solution to this problem is to use the <code>zeroVector</code> procedure you just wrote in an earlier exercise as a part of your answer. We have made our definition of <code>zeroVector</code> available, so you can just go ahead and use it here.

1	
-	
1	
-	
-	
-	
-	
1	
-	
-	
-	
1	
-	
1	
1	
1	
1	
1	
1	
1	
1	
1	
1	
1	
1	

MIT OpenCourseWar	е
http://ocw.mit.edu	

6.01SC Introduction to Electrical Engineering and Computer Science Spring 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.