

Lab: Lists

Problems for in-class lab for the "Programming Fundamentals: Arrays and Lists" course from the official "Applied Programmer" curriculum.

You can check your solutions in https://judge.softuni.bg/Contests/2912.

1. Sum Adjacent Equal Numbers

Write a program to sum all adjacent equal numbers in a list of decimal numbers, starting from left to right.

- After two numbers are summed, the obtained result could be equal to some of its neighbors and should be summed as well (see the examples below).
- Always sum the **leftmost two equal neighbors** (if several couples of equal neighbors are available).

Examples

Input	Output	Explanation
3 3 6 1	12 1	$\underline{3\ 3}\ 6\ 1\ \rightarrow\ \underline{6\ 6}\ 1\ \rightarrow\ 12\ 1$
8 2 2 4 8 16	16 8 16	$8 \ \underline{2} \ \underline{2} \ 4 \ 8 \ 16 \ \mathbf{\rightarrow} \ 8 \ \underline{4} \ 4 \ 8 \ 16 \ \mathbf{\rightarrow} \ 8 \ 8 \ 16 \ \mathbf{\rightarrow} \ 16 \ 8 \ 16$
5 4 2 1 1 4	5 8 4	5 4 2 <u>1 1</u> 4 > 5 4 <u>2 2</u> 4 > 5 <u>4 4</u> 4 > 5 8 4

Solution

Read a list of numbers.

```
List<double> nums = Console.ReadLine()
 .Split()
 .Select(double.Parse)
 .ToList();
```

Iterate through the elements. Check if the number at the **current index** is **equal** to the **next** number. If it is, **aggregate the numbers** and **reset** the loop, otherwise **don't do anything**.

```
if (nums[i] == nums[i + 1])
{
 nums[i] += nums[i + 1];
 nums.RemoveAt(i + 1);
 i = -1;
}
```


Finally, you have to print the numbers joined by a single space.

```
Console.WriteLine(string.Join(" ", nums));
```

2. Gauss' Trick

Write a program that **sums** all of the **numbers in a list** in the following order:

```
first + last, first + 1 + last - 1, first + 2 + last - 2, ... first + n, last - n.
```


Example

Input	Output
1 2 3 4 5	6 6 3
1 2 3 4	5 5

3. Merging Lists

You are going to receive two lists with numbers. Create a result list, which contains the numbers from both of the lists. The **first element** should be **from the first list**, the **second** from the **second list** and so on. If the length of the two lists **are not equal**, just **add** the **remaining elements** at the **end** of the list.

Example

Input	Output
3 5 2 43 12 3 54 10 23	3 76 5 5 2 34 43 2 12 4 3 12 54 10 23
76 5 34 2 4 12	
76 5 34 2 4 12	76 3 5 5 34 2 2 43 4 12 12 3 54 10 23
3 5 2 43 12 3 54 10 23	

Hint

- Read the two lists.
- Create a result list.
- Start looping through them until you reach the end of the smallest one.
- Finally add the remaining elements (if there are any) to the end of the list.

4. List of Products

Read a number **n** and **n lines of products**. Print a **numbered list** of all the products **ordered by name**.

Examples

Input	Output
4	
Potatoes	1.Apples
Tomatoes	2.Onions
Onions	3.Potatoes
Apples	4.Tomatoes

Solution

First, we need to read the number **n** from the console.

```
int n = int.Parse(Console.ReadLine());
```

Then we need to create our list of strings, because the products are strings.

```
List<string> products = new List<string>();
```

Then we need to iterate **n times** and **read our current product**.

```
for (int i = 0; i < n; i++)
{
 string currentProduct = Console.ReadLine();</pre>
```

The next step is to **add** the current product to the list.


```
products.Add(currentProduct);
}
```

After we finish reading the products, we sort our list alphabetically.

```
products.Sort();
```

The sort method sorts the list in ascending order.

Finally, we have to print our sorted list. To do that we loop through the list.

```
for (int i = 0; i < products.Count; i++)
{
 Console.WriteLine($"{i + 1}.{products[i]}");
}</pre>
```

• We use i + 1, because we want to start counting from 1, we put the '.', and finally we put the actual product.

5. Remove Negatives and Reverse

Read a **list of integers**, **remove all negative numbers** from it and print the remaining elements in **reversed order**. In case there are no elements left in the list, print "**empty**".

Examples

Input	Output
10 -5 7 9 -33 50	50 9 7 10
7 -2 -10 1	1 7
-1 -2 -3	empty

Solution

Read a list of integers.

```
List<int> nums = Console.ReadLine()
 .Split()
 .Select(int.Parse)
 .ToList();
```

Remove all negative numbers.

```
nums.RemoveAll(n => n < 0);
```

If the list count is equal to 0 print "empty", otherwise print all numbers joined by space.

```
if (nums.Count == 0)
{
 Console.WriteLine("empty");
}
else
{
 Console.WriteLine(String.Join(" ", nums));
}
```

6. List Manipulation Basics

Write a program that reads a list of integers. Then until you receive "end", you will receive different commands:

Add {number}: add a number to the end of the list.

Remove {number}: remove a number from the list.

RemoveAt {index}: remove a number at a given index.

Insert {number} {index}: insert a number at a given index.

Note: All the indices will be valid!

When you receive the "end" command, print the final state of the list (separated by spaces).

Example

Input	Output		
4 19 2 53 6 43	4 53 6 8 43 3		
Add 3			
Remove 2			
RemoveAt 1			
Insert 8 3			
end			

Solution

First let us read the list from the console.

```
List<int> nums = Console.ReadLine()
.Split()
.Select(int.Parse)
.ToList();
```

- We **split** the string we have received from the console, then we **loop through each of the elements** and parse them to **integers**.
- This returns IEnumarable<int> (a collection of integers) and we have to keep it in the form of a list.

Next, we go through the input using a while loop and a switch case statement for the different commands.

```
while (true)
{
 string command = Console.ReadLine();
 if (command == "end")
 {
 break;
 }
 string[] elements = command.Split();
```

We stop the cycle if the line is end, otherwise we split the input string into tokens.

```
switch (elements[0])
{
 case "Add":
 break;
 case "Remove":
 break;
 case "RemoveAt":
 break;
 case "Insert":
 break;
}
```


Now, let us implement each of the commands.

```
case "Add":
 int numberToAdd = int.Parse(elements[1]);
 nums.Add(numberToAdd);
 break;
case "Remove":
 int numberToRemove = int.Parse(elements[1]);
 nums.Remove(numberToRemove);
 break;
case "RemoveAt":
 int indexToRemove = int.Parse(elements[1]);
 nums.RemoveAt(indexToRemove);
 break;
case "Insert":
 int numberToInsert = int.Parse(elements[1]);
 int indexToInsert = int.Parse(elements[2]);
 nums.Insert(indexToInsert, numberToInsert);
 break:
```

- For each of the commands, except "Insert", tokens[1] is the number/index.
- For the "Insert" command we receive a number and an index (tokens[1], tokens[2]).

Finally, we print the numbers, joined by a single space.

```
Console.WriteLine(string.Join(" ", nums));
```

7. List Manipulation Advanced

Next, we are going to implement more complicated list commands, **extending the previous task**. Again, read a list and keep reading commands until you receive **"end"**:

Contains {number} — check if the list contains the number and if so - print "Yes", otherwise print "No such number". PrintEven — print all the even numbers, separated by a space.

PrintOdd – print all the odd numbers, separated by a space.

GetSum – print the sum of all the numbers.

Filter {condition} {number} – print all the numbers that **fulfill the given condition**. The condition will be either '<', '>', ">=", "<=".

After the **end command,** print the list **only if** you have made some **changes** to the **original list**. **Changes** are made **only** from the commands from the **previous task**.

Example

Input	Output
2 13 43 876 342 23 543	No such number
Contains 100	Yes
Contains 543	2 876 342
PrintEven	13 43 23 543
PrintOdd	1842
GetSum	43 876 342 543
Filter >= 43	2 13 43 23
Filter < 100	
end	