BHCSI Connect Four
Introductory Java

Assignment

A portion of connect four, confour.java was written today in class. Your goal is to complete the game so that two people can play.

In particular, you’ll have to fill in the following methods in the file:

public static boolean checkRows(char[][] board, char piece);

public static boolean checkCols(char[][] board, char piece);

public static boolean checkForwardDiags(char[][] board, char piece);

public static boolean checkBackDiags(char[][] board, char piece);

public static boolean didWin(char[][] board, char piece);

and you’ll have to make some basic changes in the main method as well. The comments in the attached file (confour.java) should clarify what needs to be done in each method.
