

Home > Zoho round 2 Programming Questions > Zoho round 2 Programming Questions

Zoho round 2 Programming Questions

Author - Sharmilan Educates

September 05, 2023 38 minute 0 read

Zoho round 2 Programming Questions

SET 1:

1. Pangram Checking

Check whether all english alphabets are present in the given sentence or not

I/P: abc defGhi JklmnOP QRStuv wxyz

O/P: True

I/P: abc defGhi JklmnOP QRStuv

O/P: False

2. Password Strength

To Top ^

Four rules were given based on the type and no. of characters in the string.

Weak – only Rule 1 is satisfied or Rule 1 is not satisfied

Medium – Two rules are satisfied

Good – Three rules satisfied

Strong – All Four rules satisfied

I/P: Qw!1 O/P: Weak

I/P: Qwertyuio O/P: Medium

I/P: QwertY123 O/P: Good

I/P: Qwerty@123 O/P: Strong

3. First Occurrences

Given two strings, find the first occurrence of all characters of second string in the first string and print the characters between the least and the highest index

I/P: ZOHOCORPORATION PORT

O/P: OHOCORPORAT

Explanation: The index of P in first string is 7, O is 1, R is 6 and T is 11. The largest range is 1 – 11. So print the characters of the first string in this index range i.e. OHOCORPORAT

4. Matrix Diagonal sum

Given a matrix print the largest of the sums of the two triangles split by diagonal from top right to bottom left

I/P:

3 3

1 2 3

To Top ^

O/P: 38

5. Matrix Addition

Given n integer arrays of different size, find the addition of numbers represented by the arrays

I/P: 4

3 5 4 2

2 4 5

4 5 6 7 8

4 9 2 1

1 2

O/P: 50856

6. Cricket Scores

Given a timeline of scores, find the individual scores of player 1 and player 2 and Extras

W – Wide N – No Ball . – Dot Ball

Consider the game starts from player 1

I/P:

1 . 2 . 4 3 6 W 1 . N . 2 1

O/P:

P1 – 8

P2 – 12

Extras – 2

7. Queries

R A B C

1 56 67 89

2 89 54 90

3 78 91 83

4 69 72 95

R – Rollno, A, B, C – Marks in three subjects

To Top ^

The first input string has a single character denoting the field to be printed.

* – All fields of the selected rows

A – Print only field A

B – Print only field B

C – Print only field C

The second string contains the condition – <field>

<relational_operator><value>.

> – Greater than

< – Less than

= – Equal to

I/P: *

A>70

O/P:

2 89 54 90

3 78 91 83

4 69 72 95

I/P: A

C<90

O/P:

56

78

8. Count Possible Paths

Given a N*N binary matrix and the co-ordinate points of start and destination, find the number of possible path between them.

I/P:

4

1 0 0 1

1 0 1 0

1 1 1 0

To Top ^

1 2 (start position)

0 0 (destination)

O/P: 2

I/P:

4

1 0 0 1

1 0 1 0

1 1 1 0

0 1 1 1

2 0 (start position)

3 3 (destination)

O/P: 2

9. Shuffle an Array

Given a range of numbers print the numbers such that they are shuffled

First line contains no. of test cases.

I/P:

3

1 10

5 12

1 10

O/P: (The order of numbers may vary)

2 3 9 5 1 10 6 7 8 4

5 6 9 12 10 11 7 8

9 5 1 2 3 4 8 7 6 10

If any of the given ranges are same, The orders of the numbers must vary.

I/P: 4

To Top ^

1 7

1 7

O/P:

6 7 1 5 2 3 4

1 7 2 6 3 5 4

6 3 5 1 4 2 7

1 2 3 6 5 7 4

SET 2:

1. Given two dimensional matrix of integer and print the rectangle can be formed using given indices and also find the sum of the elements in the rectangle

Input: mat[M][N] = {{1, 2, 3, 4, 6}, {5, 3, 8, 1, 2},

{4, 6, 7, 5, 5}, {2, 4, 8, 9, 4} };

index = (2, 0) and (3, 4)

Output:

Rectangle

4 6 7 5 5

2 4 8 9 4

sum 54

2. Find the result subtraction, multiplication, division of two integers using + operator.

Input: 6 and 4

output:

addition $6+4 = 10$, subtraction $6+(-4) = 2$,

multiplication = 24, division = 1

Input : -8 and -4

Output:

addition $-8+(-4) = -12$, subtraction $(-8)+(-4) =$

-4, multiplication = 32, division = 2

Input:

He did a good deed

Output:

He good

Input:

Hari speaks malayalam

Output:

Hari speaks

4. Given two dates, find total number of days between them.

Input: dt1 = {10, 2, 2014} dt2 = {10, 3, 2015}

Output: 393

dt1 represents "10-Feb-2014" and dt2 represents "10-Mar-2015" The difference is 365 + 28

Input: dt1 = {10, 2, 2000} dt2 = {10, 3, 2000}

Output: 29

Note that 2000 is a leap year

Input: dt1 = {10, 2, 2000} dt2 = {10, 2, 2000}

Output: 0

Both dates are same

Input: dt1 = {1, 2, 2000}; dt2 = {1, 2, 2004};

Output: 1461

Number of days is $365 \times 4 + 1$

5. Let 1 represent 'A', 2 represents 'B', etc. Given a digit sequence, count the number of possible decodings of the given digit sequence.

Examples:

Input: digits[] = "121"

To Top ^

Input: digits[] = "1234" Output: 3
// The possible decodings are "ABCD", "LCD",
"AWD"

SET 3:

1. Print longest sequence between same character

Ex I/p abcccccba
O/p 8 (from a to a)
I/p aaaaaaaaa
O/p 6

2. sort the array odd numbers in ascending and even numbers in descending.

I/p 5 8 11 6 2 1 7
O/p 1 5 7 11 8 6 2

3. It's about anagram.i/p was array of strings .and a word was given to find whether it has anagram in given array.

I/p catch, got, tiger, mat, eat, Pat, tap, tea
Word: ate
O/p eat, tea

4.array of numbers were given to find a number which has same sum of numbers in it's either side.

I/p 1, 2, 3, 7, 6
O/p 7(has 1+ 2+3 in left 6 in right)

SET 4:

1) To find the odd numbers in between the range.

[To Top ^](#)

15

Output:

3,5,7,9,11,13

2) To find the factors of the numbers given in an array and to sort the numbers in descending order according to the factors present in it.

Input:

Given array : 8, 2, 3, 12, 16

Output:

12, 16, 8, 2, 3

3) To output the number in words (0-999)

Input: 234

Output: Two hundred and Thirty Four

4) To find the print the pattern:Ip: n=5

Op:

1

1 1

2 1

1 2 1 1

1 1 1 2 2 1

5) A man his driving car from home to office with X petrol. There are N number of petrol bunks in the city with only few capacities and each petrol is located in different places For one km one liter will consume. So he fill up petrol in his petrol tank in each petrol bunks.

Input:

Petrol in car: 2 Liters

Petrol bunks: A B C

Distance from petrol each petrol bunks: 1, 5, 3

Capacities of each petrol bunk: 6, 4, 2

Output:

Remaining petrol in car is 5 liters

1) Print the given pattern:

Input:

N= 3, M=3

Output:

X X X

X O X

X X X

Input:

N=4 M=5

Output:

X X X X

X O O X

X O O X

X O O X

X X X X

Input:

N=6 M=7

X X X X X X

X O O O O X

X O X X O X

X O X X O X

X O X X O X

X O O O O X

To Top ^

2) To find the number of groups and output the groups:

Explanation: To find the sum of the elements in the groups and that sum should be divisible by input X and the groups should be limited to range with X numbers.

If X is 3, then the group should have only 2 elements and 3 elements from the array whose sum is divisible by 3.

Input:

Array: 3, 9, 7, 4, 6, 8

X: 3

Output:

3, 9

3, 6

9, 6

3, 9, 6

No of groups: 4

SET 5:

1.prime number – print n prime numbers

2.prime factor – sort the array based on the minimum factor they have.

3.adding a digit to all the digits of a number eg

digit=4, number = 2875, o/p= 612119

form the largest possible number using the array of numbers.

4.lexicographic sorting.

5.given a set of numbers, and a digit in each iteration, if the digit exists in any of the numbers,

6.Check if a number 'a' is present in another number 'b.'

SET 6:

1. Find the extra element and its index

Input : [10, 20, 30, 12, 5]

[10, 5, 30, 20]

Output : 12 is the extra element in array 1 at index 4

Input : [-1, 0, 3, 2]

[3, 4, 0, -1, 2]

Output : 4 is the extra element in array 3 at index 5

2. Find the least prime number that can be added with first array element that makes them divisible by second array elements at respective index (check for prime numbers under 1000, if exist return -1 as answer) & (Consider 1 as prime number)

Input : [20, 7]

[11, 5]

Output : [1, 3]

Explanation :

$(20 + ?) \% 11$

$(7 + ?) \% 5$

3. Sort the array elements in descending order according to their frequency of occurrence

Input : [2 2 3 4 5 12 2 3 3 3 12]

Output : 3 3 3 3 2 2 2 12 12 4 5

Explanation : 3 occurred 4 times, 2 occurred 3 times, 12 occurred 2 times, 4 occurred 1 time, 5 occurred 1 time

To Top ^

Note : sort single occurrence elements in ascending order

4. Print true if second string is a substring of first string, else print false.

Note : * symbol can replace n number of characters

Input : Spoon Sp*n Output : TRUE

Zoho *o*o Output : TRUE

Man n* Output : FALSE

Subline line Output : TRUE

SET 7:

1) Given an array, find the minimum of all the greater numbers for each element in the array.

Sample:

Array : {2, 3, 7, 1, 8, 5, 11}

Output:

{2>3, 3>5, 7>8, 1>2, 8>11, 5>7, 11>}

2) Find the largest sum contiguous subarray which should not have negative numbers. We have to print the sum and the corresponding array elements which brought up the sum.

Sample:

Array : {2, 7, 5, 1, 3, 2, 9, 7}

Output:

Sum : 14

Elements : 3, 2, 9

and spaces.

Sample: house no : 123@ cbe

Output: ebc32 1o : nes@ uoh

4) Given a 2D grid of characters, you have to search for all the words in a dictionary by moving only along two directions, either right or down. Print the word if it occurs.

Sample :

a z o l

n x h o

v y i v

o r s e

Dictionary = {van, zoho, love, are, is}

Output:

zoho

love

Is

5) Given a string, change the order of words in the string (last string should come first).

Should use RECURSION

Sample: one two three

Output : three two one

Should solve atleast 3 problems.....Around 30

students cleared this round.

SET 8:

Program 1:

Help john to find new friends in social network

Input:

3

Mani 3 ram raj guna

To Top ^

Output:

Raj guna kumar Kishore praveen Naveen Ramesh

Program 2:

Input:

With the starting and ending time of work given

find the minimum no of workers needed

Start time end time

1230 0130

1200 0100

1600 1700

Output:

2

Program 3:

Find the union intersection of two list and also find
except (remove even elements from list1 and odd
elements from list2)

Input

List 1: 1,3,4,5,6,8,9

List 2: 1, 5,8,9,2

Union: 1, 3,4,5,6,8,9,2

Intersection: 1,5,8,9

Except: 1, 3, 5,9,8,2

Program 4:

Rotate the matrix elements

For 3*3 matrix

Input

1 2 3

4 5 6

To Top ^

Output:

```
4 1 2  
7 5 3  
8 9 6
```

For 4*4 matrix

Input:

```
1 2 3 4  
5 6 7 8  
9 10 11 12  
13 14 15 16
```

Output:

```
5 1 2 3  
9 10 6 4  
13 11 7 8  
14 15 16 12
```

Program 5:

Find the largest possible prime number with given

no

Input

5

4691

Output:

9461

SET 9:

**1. Given a text and a wildcard pattern,
implement wildcard pattern matching algorithm
that finds if wildcard pattern is matched with**

To Top ^

The wildcard pattern can include the characters ‘?’

and ‘*’

‘?’ – matches any single character

‘*’ – Matches any sequence of characters
(including the empty sequence)

Example:

Text = “baaabab”,

Pattern = “*****ba****ab”,

output : true

Pattern = “baaa?ab”, output : true

Pattern = “ba*a?”, output : true

Pattern = “a*ab”, output : false

2. Given an input string and a dictionary of words, find out if the input string can be segmented into a space-separated sequence of dictionary words. See following examples for more details.

Consider the following dictionary

{ i, like, sam, sung, samsung, mobile, ice,
cream, icecream, man, go, mango}

Input: ilike

Output: Yes

The string can be segmented as "i like".

Input: ilikesamsung

Output: Yes

The string can be segmented as "i like samsung"
or "i like sam sung".<>

3.Print the following pattern

1

3 2

To Top ^

10 9 8 7

6 5 4

3 2

1

4. Given an array as input, The condition is if the number is repeated you must add the number and put the next index value to 0. If the number is 0 print it at the last.

Eg: arr[] = { 0, 2, 2, 2, 0, 6, 6, 0, 8}

Output: 4 2 12 8 0 0 0 0 0 .

SET 10:

1. Replace every element with the greatest element on right side

Given an array of integers, replace every element with the next greatest element (greatest element on the right side) in the array. Since there is no element next to the last element, replace it with -1. For example, if the array is {16, 17, 4, 3, 5, 2}, then it should be modified to {17, 5, 5, 5, 2, -1}.

2. Given a Boolean matrix mat[M][N] of size M X N, modify it such that if a matrix cell mat[i][j] is 1 then make its adjacent cells as 0.

3. Equilibrium index of an array is an index such that the sum of elements at lower indexes is equal to the sum of elements at higher indexes. For example, in an array A:

Example :

Input: A[] = {-7, 1, 5, 2, -4, 3, 0}

To Top ^

$$A[0] + A[1] + A[2] = A[4] + A[5] + A[6]$$

Input: $A[] = \{1, 2, 3\}$

Output: -1

4. In MS-Paint, when we take the brush to a pixel and click, the color of the region of that pixel is replaced with a new selected color. Following is the problem statement to do this task.

Given a 2D screen, location of a pixel in the screen and a color, replace color of the given pixel and all adjacent same colored pixels with the given color.

Example:

Input:

```
screen[M][N] = {{1, 1, 1, 1, 1, 1, 1, 1},  
 {1, 1, 1, 1, 1, 0, 0},  
 {1, 0, 0, 1, 1, 0, 1, 1},  
 {1, 2, 2, 2, 2, 0, 1, 0},  
 {1, 1, 1, 2, 2, 0, 1, 0},  
 {1, 1, 1, 2, 2, 2, 2, 0},  
 {1, 1, 1, 1, 1, 2, 1, 1},  
 {1, 1, 1, 1, 1, 2, 2, 1},  
 };
```

$x = 4, y = 4, newColor = 3$

The values in the given 2D screen indicate colors of the pixels.

x and y are coordinates of the brush, $newColor$ is

the color that

should replace the previous color on $screen[x][y]$

and all surrounding

pixels with same color.

Output:

To Top ^


```
{1, 1, 1, 1, 1, 1, 0, 0},  
{1, 0, 0, 1, 1, 0, 1, 1},  
{1, 3, 3, 3, 3, 0, 1, 0},  
{1, 1, 1, 3, 3, 0, 1, 0},  
{1, 1, 1, 3, 3, 3, 3, 0},  
{1, 1, 1, 1, 1, 3, 1, 1},  
{1, 1, 1, 1, 1, 3, 3, 1},  
};
```

5. Given a matrix of 2D array of n rows and m columns. Print this matrix in ZIG-ZAG fashion as shown in figure.

Example:

Input:

```
1 2 3  
4 5 6  
7 8 9
```

Output:

```
1 2 4 7 5 3 6 8 9
```

6. Remove the duplicates in the String.

Testcase 1:

Input: Java1234

Output: Javb1234 (Remove the second 'a' as it is duplicated)

Testcase 2:

Input: Python1223:

Output: Python1234 (Replace the second 2 with 3, and replace 3 with 4 as 3 is replaced for the duplicated 2)

Testcase 3:

Input: aBuzZ9900

Output: aBuzC9012

To Top ^

as the letter to be replaced is capital Z. The second 9 turns out to be zero and the zero turns out to '1' and the second zero turns out to '2')

7. Print whether the version is upgraded, downgraded or not changed according to the input given.

example: Input : Version1 4.8.2 Version2 4.8.4

Output: upgraded, Input : Version1 4.0.2 Version2

4.8.4 Output: downgraded

8. Q2. Print all possible subsets of the given array whose sum equal to given N.

example: Input: {1, 2, 3, 4, 5} N=6 Output: {1, 2,

3}, {1, 5}, {2, 4}

9. Reverse the words in the given String1 from the first occurrence of String2 in String1 by maintaining white Spaces.

example: String1 = Input: This is a test String only

String2 = st Output: This is a only String test

10. calculate Maximum number of chocolates can eat and Number of wrappers left in hand.

Money: Total money one has to spend.

Price: price per chocolate.

wrappers: minimum number of wrappers for

exchange choco: number of chocolate for

wrappers.

Max visit: Maximum number of times one can visit the shop.(if zero consider it infinite)

53 wrappers left in hand:14

13. Print the word with odd letters – PROGRAM

Sample Output-

P P

R R

O O

G

R R

A A

M M

14.

Sample Input – Alternate Sorting

Input: {1, 2, 3, 4, 5, 6, 7}

output: {7, 1, 6, 2, 5, 3, 4}

15. Given an array of values persons[], each represents the weight of the persons. There will be infinite bikes available. Given a value K which represents the maximum weight that a bike accommodates. Along with that one more condition, a bike can carry two persons at a time. You need to find out the least number of times, the bike trips are made.

16. Assume there exists infinite grid, you're given initial position x, y. Inputs will be movements either L or R or U or D. After n inputs, you need to give the current position.

- Input:
- 4 5 //initial position x, y
- 9 //number of movements
- U L R R D D U L R //7 movements

To Top ^

- Given a matrix NxN, you are initially in the 0, 0 position. The matrix is filled with ones and zeros. Value "one" represents the path is available, while "zero" represents the wall. You need to find the can you able to reach the (N-1)x(N-1) index in the matrix. You can move only along the right and down directions if there's "one" available.

- Input:
- 5 //N value
- 1 0 1 0 0
- 1 1 1 1 1
- 0 0 0 1 0
- 1 0 1 1 1
- 0 1 1 0 1
- Output:

Yes

17. Given an array of integers, compute the maximum value for each integer in the index, by either summing all the digits or multiplying all the digits. (Choose which operation gives the maximum value)

- Input:
- 5
- 120 24 71 10 59
- Output:
- 3 8 8 1 45

Explanation: For index 0, the integer is 120. Summing the digits will give 3, and whereas Multiplying the digits gives 0. Thus, maximum of this two is 3.

Input: n*n matrix

```
1 -1 -1 1  
-1 1 -1 1  
-1 -1 1 -1  
-1 -1 -1 1
```

Output: 2 (two islands that I have bold in matrix at 1, 1 and 2, 2)

19. Print all the possible subsets of array which adds up to give a sum.

Input: array{2, 3, 5, 8, 10}

sum=10

Output: {2, 3, 5}

{2, 8}

{10}

20. There is a circular queue of processes. Every time there will be certain no of process skipped and a particular start position. Find the safe position.

Input: Number of process:5

Start position:3

Skip: 2nd

Output: 1 will be the safest position

(Logic: 1 2 3 4 5 starting from 3, 5th process will be skipped

1 2 3 4 5 process 2 will be skipped

1 2 3 4 5 process 4 will be skipped

1 2 3 4 5 process 3 will be skipped, so safest process is 1.

21. Given N. print the following snake pattern (say N = 4). condition: must not use arrays (1D array or 2D array like Matrix).

To Top ^

9 10 11 12
16 15 14 13

22. Given N, print the Latin Matrix (say N = 3).

condition: must not use strings(aka character literals), arrays (both 1D and 2D), inbuilt functions(like rotate).

A B C
B C A
C A B

23. Given a number N, find the minimum count of numbers in which N can be represented as a sum of numbers x_1, x_2, \dots, x_n , where x_i is number whose digits are 0s and 1s.

example 1) i/p : N = 33
o/p : count = 3. $33(11 + 11 + 11)$
some other possibilities of 33 is $(11 + 11 + 10 + 1)$,
 $(11 + 10 + 10 + 1 + 1)$, $(10 + 10 + 10 + 1 + 1 + 1)$

24. Finding all permutations of a string. (backtracking approach).

25. Given an array of integers, write a program to re-arrange the array in the given form.

1st_largest, 1st_smallest, 2nd_largest, 2nd_smallest,
3rd_largest etc.

26. Sort the given elements in decending order based on the number of factors of each element –

Solution 1

To Top ^

not. Don't use arrays or strings

28.Reverse the given string keeping the position of special characters intact

29.Find the shortest path from one element to another element in a matrix using right and down moves alone. The attached solution uses moves in all directions. — Solution 4

30.Pattern

31. 1. Pangram Checking

Check whether all english alphabets are present in the given sentence or not

I/P: abc defGhi JklmnOP QRStuv wxyz

O/P: True

I/P: abc defGhi JklmnOP QRStuv

O/P: False

32. Password Strength

Find the strength of the given password string based on the conditions

Four rules were given based on the type and no. of characters in the string.

Weak – only Rule 1 is satisfied or Rule 1 is not satisfied

Medium – Two rules are satisfied

Good – Three rules satisfied

Strong – All Four rules satisfied

I/P: Qw!1 O/P: Weak

I/P: Qwertyuio O/P: Medium

To Top ^

33. First Occurrences

Given two strings, find the first occurrence of all characters of second string in the first string and print the characters between the least and the highest index

I/P: ZOHOCORPORATION PORT

O/P: OHOCORPORAT

Explanation: The index of P in first string is 7, O is 1, R is 6 and T is 11. The largest range is 1 – 11. So print the characters of the first string in this index range i.e. OHOCORPORAT

34. Matrix Diagonal sum

Given a matrix print the largest of the sums of the two triangles split by diagonal from top right to bottom left

I/P:

3 3

1 2 3

4 5 6

7 8 9

O/P: 38

35. Matrix Addition

Given n integer arrays of different size, find the addition of numbers represented by the arrays

I/P: 4

3 5 4 2

2 4 5

4 5 6 7 8

4 9 2 1

Problem 36:

Many students will able to solve 3 problems in this round. So make sure you stand apart from the crowd. Their vacancy is going to be 5 for a team. The performance in this round could be taken as a tie breaker for round 3.

input : aaabbcc

output : abc

Problem 37.:

Evaluate the expression and sort and print the output. Getting the input is the tricky part

Input:

Number of input : 4

2*3

2^2^2

35

3*1

Output:

3*1

2*3

2^2^2

35

Problem 38:

Given 6 blocks, of different height h_1, \dots, h_6 .

Make 2 towers using 3 Blocks for each tower in desired height h_1, h_2 . Print the blocks to be used in ascending order

Input:

1 2 5 4 3 6

height of tower: 6 15

Output :

To Top ^

Problem 39:

Given a 5X5 chess board as input. 9 knights are placed in the board. Print whether the configuration valid or Invalid.

Problem 40:

Given a number, print all the code that can be formed with $z=\{a=1, \dots, z=26\}$.

1123

$\{1, 1, 2, 3\} = aabc$

$\{11, 2, 3\} = kbc$

$\{1, 1, 23\} = aaw$

$\{11, 23\} = kw$

41. Given a String with or without special characters find if it is Palindrome or Not.. No splitting of array must be done or No additional spaces must be used for storing the array..

Eg: RACE CAR

Eg: I DID, DID I ?

42. Given an array of integers of size n. Convert the array in such a way that if next valid number is same as current number, double its value and replace the next number with 0. After the modification, rearrange the array such that all 0's are shifted to the end.

Input : arr[] = {2, 2, 0, 4, 0, 8}

Output : 4 4 8 0 0 0

Input : arr[] = {0, 2, 2, 2, 0, 6, 6, 0, 0, 8}

Output : 4 2 12 8 0 0 0 0 0 0

number and reverse of the number is also a prime number.

Input : 97

Output : Twisted Prime Number

Explanation: 97 is a prime number and its reverse 79 is also a prime number.

44. Given an array A[] and a number x, check for pair in A[] with sum as x.

Eg : Input {1, 2, 4, 3, 5, 6}

SUM : 5

Output : 2 (1, 4) & (2, 3)

45. Largest Sum Contiguous Subarray

(Kadane' Algorithm)

46. Diamond pattern : for given input size -> Here 3

```
*  
***  
*****  
***  
*
```

46. Given a text and a wildcard pattern, implement wildcard pattern matching algorithm that finds if wildcard pattern is matched with text. The matching should cover the entire text (not partial text).

The wildcard pattern can include the characters '?' and '*'.

'?' – matches any single character

'*' – Matches any sequence of characters
(including the empty sequence)

[To Top ^](#)

Pattern = "*****ba****ab",

output : true

Pattern = "baaa?ab", output : true

Pattern = "ba*a?", output : true

Pattern = "a*ab", output : false

47. Given an input string and a dictionary of words, find out if the input string can be segmented into a space-separated sequence of dictionary words. See following examples for more details.

Consider the following dictionary

{ i, like, sam, sung, samsung, mobile, ice, cream, icecream, man, go, mango}

Input: ilike

Output: Yes

The string can be segmented as "i like".

Input: ilikesamsung

Output: Yes

The string can be segmented as "i like samsung"

or "i like sam sung".<>

48. Print the following pattern

1

3 2

6 5 4

10 9 8 7

10 9 8 7

6 5 4

3 2

1

put the next index value to 0. If the number is 0
print it at the last.

Eg: arr[] = { 0, 2, 2, 2, 0, 6, 6, 0, 8}

Output: 4 2 12 8 0 0 0 0 0 .

49. Given two Strings s1 and s2, remove all the characters from s1 which is present in s2.

Input: s1="expErlence", s2="En"

output: s1="exprlece"

50. Find the next greater element for each element in given array.

input: array[]={6, 3, 9, 10, 8, 2, 1, 15, 7};

output: {7, 5, 10, 15, 9, 3, 2, _, 8}

If we are solving this question using sorting, we need to use any O(nlogn) sorting algorithm.

51. Print all distinct permutations of a given string with duplicate characters.

<https://www.geeksforgeeks.org/distinct-permutations-string-set-2>

52. Given a number, find the next smallest palindrome.

53. Given an array with repeated numbers, Find the top three repeated numbers.

input: array[]={3, 4, 2, 3, 16, 3, 15, 16, 15, 15, 16, 2, 3}

output: 3, 16, 15

54. Given two dimensional matrix of integer and print the rectangle can be formed using given

To Top ^

Input: mat[M][N] = {{1, 2, 3, 4, 6}, {5, 3, 8, 1, 2},
{4, 6, 7, 5, 5}, {2, 4, 8, 9, 4} };
index = (2, 0) and (3, 4)

Output:

Rectangle

4 6 7 5 5

2 4 8 9 4

sum 54

55. Find the result subtraction, multiplication, division of two integers using + operator.

Input: 6 and 4

Output:

addition $6+4 = 10$, subtraction $6+(-4) = 2$,

multiplication = 24, division = 1

Input : -8 and -4

Output:

addition $-8+(-4) = -12$, subtraction $(-8)+(-(-4)) =$

-4, multiplication = 32, division = 2

56..Given a sentence of string, in that remove the palindrome words and print the remaining.

Input:

He did a good deed

Output:

He good

Input:

Hari speaks malayalam

Output:

Hari speaks

Input: dt1 = {10, 2, 2014} dt2 = {10, 3, 2015}

Output: 393

dt1 represents "10-Feb-2014" and dt2 represents
"10-Mar-2015" The difference is 365 + 28

Input: dt1 = {10, 2, 2000} dt2 = {10, 3, 2000}

Output: 29

Note that 2000 is a leap year

Input: dt1 = {10, 2, 2000} dt2 = {10, 2, 2000}

Output: 0

Both dates are same

Input: dt1 = {1, 2, 2000}; dt2 = {1, 2, 2004};

Output: 1461

Number of days is $365 \times 4 + 1$

58. Let 1 represent 'A', 2 represents 'B', etc.

Given a digit sequence, count the number of
possible decodings of the given digit
sequence.

Examples:

Input: digits[] = "121"

Output: 3 // The possible decodings are "ABA",
"AU", "LA"

Input: digits[] = "1234" Output: 3

// The possible decodings are "ABCD", "LCD",
"AWD"

59.. Print all possible words from phone digits

60. Print longest sequence between same character

Ex I/p abcccccba

O/p 8 (from a to a)

I/p aaaaaaaaa

O/p 6

even numbers in descending.

I/p 5 8 11 6 2 1 7

O/p 1 5 7 11 8 6 2

62. It's about anagram.i/p was array of strings .and a word was given to find whether it has anagram in given array.

I/p catch, got, tiger, mat, eat, Pat, tap, tea

Word: ate

O/p eat, tea

63.array of numbers were given to find a number which has same sum of numbers in it's either side.

I/p 1, 2, 3, 7, 6

O/p 7(has 1+ 2+3 in left 6 in right)

64.prime number – print n prime numbers

65.prime factor – sort the array based on the minimum factor they have.

66.adding a digit to all the digits of a number eg digit=4, number = 2875, o/p= 612119

67.form the largest possible number using the array of numbers.

68.lexicographic sorting.

69.given a set of numbers, and a digit in each iteration, if the digit exists in any of the numbers,

70. Check if a number 'a' is present in another number 'b.'

71. Find the extra element and its index

Input : [10, 20, 30, 12, 5]

[10, 5, 30, 20]

Output : 12 is the extra element in array 1 at index 4

Input : [-1, 0, 3, 2]

[3, 4, 0, -1, 2]

Output : 4 is the extra element in array 3 at index 5

72. Find the least prime number that can be added with first array element that makes them divisible by second array elements at respective index (check for prime numbers under 1000, if exist return -1 as answer) & (Consider 1 as prime number)

Input : [20, 7]

[11, 5]

Output : [1, 3]

Explanation :

$(20 + ?) \% 11$

$(7 + ?) \% 5$

73. Sort the array elements in descending order according to their frequency of occurrence

Input : [2 2 3 4 5 12 2 3 3 3 12]

Output : 3 3 3 3 2 2 2 12 12 4 5

Explanation : 3 occurred 4 times, 2 occurred 3 times, 12 occurred 2 times, 4 occurred 1 time, 5 occurred 1 time

Input : [0 -1 2 1 0]

Output : 0 0 -1 1 2

To Top ^

74. Print true if second string is a substring of first string, else print false.

Note : * symbol can replace n number of characters

Input : Spoon Sp*n Output : TRUE

Zoho *o*o Output : TRUE

Man n* Output : FALSE

Subline line Output : TRUE

75. Print second frequently occurring number in given series

Example :

Input: 1 1 2 3 1 2 4

Output: 2

Explanation: 1 occurs 3 times, 2 occurs 2 times, 3 occurs 1 time and 4 occurs 1 time. Hence second frequently occurring number in given series is 2

76. Print only numbers which is present in Fibonacci series (0 1 1 2 3 5 8)

Example:

Input: 2 10 4 8

Output: 2 8

Input: 1 10 6 8 13 21

Output: 1 8 13 21

77.. Print pattern like this

Example:

Input: 1

Output: 0

Input: 2

To Top ^

0 1
1 0
1 1

Input: 3

Output:

0 0 0
0 0 1
0 1 0
0 1 1
1 0 0
1 0 1
1 1 0
1 1 1

78. NxN matrix will be provided. 0->block, 1->Not a block

Always starting point is (0,0), Ending point is (N-1,N-1).

You have to go from starting point to ending point.

One valid solution is enough.

Example:

Input:

N=4

1 1 0 0
1 0 0 1
1 1 1 1
0 0 0 1

Output:

_ 1 0 0
_ 0 0 1

0 0 0 _

found.

Example:

Input:

Number of bits: 12

Bits: 1 0 1 1 0 1 1 0 1 1 1 1

Consecutive K: 2

Output:

1 0 1 1 0 0 1 1 0 0 1 1 0 1 1 0

80. Find the maximum of three numbers?

81. Print the total number of odd and even digits in the given number.

Ex. Input : 1234567

Output : ODD 4

EVEN 3

82. Find the second maximum among the given numbers.

Ex. INPUT :

Size of Array : 8

Enter the elements : 2 5 1 6 2 6 7 10

OUTPUT :

7

Ex. INPUT :

Size of Array : 4

Enter the elements : 4 1 2 2

OUTPUT :

2

Ex. INPUT :

Size of Array : 1

Enter the elements : 1

To Top ^

83. Print the following pattern

Ex. INPUT : 5

OUTPUT :

```
1  
11  
121  
1331  
14641
```

Ex. INPUT : 7

OUTPUT :

```
1  
11  
121  
1331  
14641  
15101051  
1615201561
```

84. Given a two dimensional array which consists of only 0's and 1's. Print the matrix without duplication.

Ex. INPUT :

Enter Row Size : 4

Enter column size : 3

Enter the matrix :

```
101  
110  
111  
101
```

OUTPUT :

Unique Matrix :

```
101
```

To Top ^

85. Given an array of positive numbers. Print the numbers which have longest continuous range.

Ex. INPUT :

Enter array size : 8

Enter array elements : 1 3 10 7 9 2 4 6

OUTPUT :

1 2 3 4

Ex. INPUT :

Enter array size : 8

Enter array elements : 1 3 9 7 8 2 4 6

OUTPUT :

1 2 3 4

6 7 8 9

86. Given two arrays. Find its union.

Input :

Enter size of first array : 6

Enter the elements : 1 2 3 4 5 3

Enter size of second array : 4

Enter the elements : 1 2 7 5

OUTPUT :

1 2 3 4 5 7

8. Given an array of numbers. Print the numbers without duplication.

INPUT :

Enter the array size : 4

Enter the elements : 1 1 2 4

OUTPUT :

1 2 4

can be formed using given numbers.

INPUT :

Enter the array size : 4

Enter the elements : 1 4 973 97

Enter number of digits : 3

OUTPUT :

974

INPUT :

Enter the array size : 6

Enter the elements : 1 4 89 73 9 7

Enter number of digits : 5

OUTPUT :

98973

89. Given an array of numbers and a window of size k. Print the maximum of numbers inside the window for each step as the window moves from the beginning of the array.

INPUT :

Enter the array size : 8

Enter the elements : 1,3,5,2,1,8,6,9

Enter the window size : 3

OUTPUT :

5 5 5 8 8 9

90: Given a string, reverse only vowels in it; leaving rest of the string as it is.

Input : abcdef

Output : ebcda

91 : Write a program to check if the given words are present in matrix given below. The words can be

To Top ^

92 : Write a program to form lines using given set of words. The line formation should follow below rules.

- i) Total characters in a single line excluding the space between the words and the favorite character should not exceed the given number.
- ii) Favorite character is case insensitive.
- iii) Words should not be broken up. Complete words alone should be used in a single line. A word should be used in one line only.

Input : Max char per line = 10

Favorite character = 'o'

Words : Zoho, Eating, Watching, Pogo

Loving, Mango

Output : Watching Zoho

Eating Mango

Loving Pogo.

93. Adding 2 numbers

Given 2 huge numbers as separate digits, store them in array and process them and calculate the sum of 2 numbers and store the result in an array and print the sum.

Input:

Number of digits:12

9 2 8 1 3 5 6 7 3 1 1 6

Number of digits:9

7 8 4 6 2 1 9 9 7

Output :

9 2 8 9 2 0 2 9 5 1 1 3

value

Input

Array = {1 3 4 8 10 } N = 7

output

true

95. Compiuting value of sin (x)

Input x = 30 n = 10

output = 0.5

Hint : The equation $\sin(x) = x - x^3 / 3! + x^5 / 5!$

—

96. Write function to find multiplication of 2

numbers using +

operator You must use minimum possible iterations.

Input: 3 , 4

Output 12

97. Given array find maximum sum of contiguous

sub array

{-2 -3 4 -1 -2 1 5 -3}

output 7 elements [4 -1 -2 1 5]

98. Given unsorted array find all combination of the element for a given sum. Order should be maintained.

Input :

8 3 4 7 9 N=7

Output

{3 4 } {7}

99. Given an odd length word which should be printed from the middle of the word.

To Top ^

Input: PROGRAM

Output:

G

GR

GRA

GRAM

GRAMP

GRAMPR

GRAMPRO

100. It is a program to implement Least Recently Used (LRU) concept. Given a key, if it is already existed then it should be marked as recently used otherwise a value should be stored which is given as input and marked as recently used. The capacity is to store only 10 key, value pairs. If the table is full and given a new key; the key, value pair which is not recently used should be deleted which gives feasibility to store the new key, value pair.

101. Given a few pairs of names in the order child, father. The input is a person name and level number. The output should be the number of children in that particular level for the person given.

Example:

Input:

[

{Ram, Syam},

{Akil, Syam},

{Nikil, Ram},

{Subhash, Ram},

{Karthik, Akil}

To Top ^

Output: 3 (Syam has Ram and Akil in level 1 and in level 2 he have Nikil, Subhash, Karthik. So the answer is 3).

101 Given an array of positive integers. The output should be the number of occurrences of each number.

Example:

Input: {2, 3, 2, 6, 1, 6, 2}

Output:

1 – 1

2 – 3

3 – 1

6 – 2

102) Given an array, find the minimum of all the greater numbers for each element in the array.

Sample:

Array : {2, 3, 7, -1, 8, 5, 11}

Output:

{2->3, 3->5, 7->8, -1->2, 8->11, 5->7, 11->}

103) Find the largest sum contiguous subarray which should not have negative numbers. We have to print the sum and the corresponding array elements which brought up the sum.

Sample:

Array : {-2, 7, 5, -1, 3, 2, 9, -7}

Output:

Sum : 14

Elements : 3, 2, 9

To Top ^

spaces.

Sample: house no : 123@ cbe

Output: ebc32 lo : nes@ uoh

105) Given a 2D grid of characters, you have to search for all the words in a dictionary by moving only along two directions, either right or down. Print the word if it occurs.

Sample :

```
a z o l  
n x h o  
v y i v  
o r s e
```

Dictionary = {van, zoho, love, are, is}

Output:

```
zoho  
love  
Is
```

106) Given a string, change the order of words in the string (last string should come first).

Should use RECURSION

Sample: one two three

Output : three two one

SET 11:

1. Print the word with odd letters as

P M

R A

O R

G

O R

To Top ^

**2. Given a set of numbers like <10, 36,
54,89,12> we want to find sum of weights
based on the following conditions**

1. 5 if a perfect square
2. 4 if multiple of 4 and divisible by 6
3. 3 if even number

And sort the numbers based on the weight and print it as follows

<10,its_weight>,<36,its weight><89,its weight>

Should display the numbers based on increasing order.

3. Save the string

"WELCOMETOZOHOHOCORPORATION" in a two dimensional array and search for substring like "too" in the two dimensional string both from left to right and from top to bottom.

w e L C O
M E T O Z
O H O C O
R P O R A
T I O n

And print the start and ending index as

Start index : <1,2>

End index: <3, 2>

4. Given a 9x9 sudoku we have to evaluate it for its correctness. We have to check both the sub matrix correctness and the whole sudoku correctness.

5. Given a two dimensional array of string like

To Top ^

<"rooney", "ronaldo">

<"shaw", "rooney">

Where the first string is "child", second string is "Father". And given "ronaldo" we have to find his no of grandchildren Here "ronaldo" has 2 grandchildren. So our output should be 2.

SET 12:

1) Alternate sorting: Given an array of integers, rearrange the array in such a way that the first element is first maximum and second element is first minimum.

Eg.) Input : {1, 2, 3, 4, 5, 6, 7}

Output : {7, 1, 6, 2, 5, 3, 4}

2) Remove unbalanced parentheses in a given expression.

Eg.) Input : ((abc)((de))

Output : ((abc)(de))

Input : (((ab)

Output : (ab)

3) Form a number system with only 3 and 4. Find the nth number of the number system.

Eg.) The numbers are: 3, 4, 33, 34, 43, 44, 333, 334, 343, 344, 433, 434, 443, 444, 3333, 3334, 3343, 3344, 3433, 3434, 3443, 3444

4) Check whether a given mathematical expression is valid.

Eg.) Input : (a+b)(a*b)

Output : Valid

Input : ((a+b)

Output : Invalid

SET 13:

1. Write a program to give the following output for the given input

Eg 1: Input: a1b10

Output: abbbbbbbbbb

Eg: 2: Input: b3c6d15

Output: bbbcccccddddddddd

The number varies from 1 to 99.

2. Write a program to sort the elements in odd positions in descending order and elements in ascending order

Eg 1: Input: 13,2 4,15,12,10,5

Output: 13,2,12,10,5,15,4

Eg 2: Input: 1,2,3,4,5,6,7,8,9

Output: 9,2,7,4,5,6,3,8,1

3. Write a program to print the following output for the given input. You can assume the string is of odd length

Eg 1: Input: 12345

Output:

1 5

2 4

3

2 4

1 5

Eg 2: Input: geeksforgeeks

Output:

g s

To Top ^

k e

s g

f r

o

f r

s g

k e

e e

e k

g s

4. Find if a String2 is substring of String1. If it is,
return the index of the first occurrence. else
return -1.

Eg 1: Input:

String 1: test123string

String 2: 123

Output: 4

Eg 2: Input:

String 1: testing12

String 2: 1234

Output: -1

5. Given two sorted arrays, merge them such that
the elements are not repeated

Eg 1: Input:

Array 1: 2,4,5,6,7,9,10,13

Array 2: 2,3,4,5,6,7,8,9,11,15

Output:

Merged array: 2,3,4,5,6,7,8,9,10,11,13,15

Output: three two one

Eg 2: Input: I love india

Output: india love I

Tags [Zoho round 2 Programming Questions](#)

Share:

Facebook

Twitter

Whatsapp

◀ OLDER

[Zoho Aptitude Questions With Answers](#)

NEWER ▶

[EY off campus hiring for ASSOCIATE SOFTWARE ENGINEER](#)

YOU MAY LIKE

[Show more](#)

POST A COMMENT

0Comments

[Post a Comment \(0\)](#)

