Exercises: Functional Programming

Problems for exercises and homework for the "CSharp Advanced" course @ Software University.

Submit your solutions in the SoftUni judge system at https://judge.softuni.bg/Contests/199/.

Problem 1. Action Point

Write a program that reads a collection of **strings** from the console and then **prints** them onto the **console**. Each name should be printed on a **new line**. Use **Action<T>**.

Examples

Input	Output
Pesho Gosho Adasha	Pesho Gosho Adasha

Problem 2. Knights of Honor

Write a program that reads a collection of **names** as **strings** from the **console** then appends "**Sir**" in front of every name and **prints** it back onto the **console**. Use **Action<T>**.

Examples

	Input	Output
Pesho StanleyRoy	Gosho /ce	Sir Pesho Sir Gosho Sir Adasha Sir StanleyRoyce

Problem 3. Custom Min Function

Write a simple program that reads from the **console** a set of **integers** and **prints** back onto the **console** the **smallest number** from the collection. Use **Func<T, T>**.

Examples

Input	Output
1 4 3 2 1 7 13	1

Problem 4. Find Evens or Odds

You are given a lower and an upper bound for a range of integer numbers. Then a command specifies if you need to list all even or odd numbers in the given range. Use **Predicate<T>**.

Input	Output
1 10	1 3 5 7 9
1 10 odd	

20 30	20 22 24 26 28 30
even	

Problem 5. Applied Arithmetics

Write a program that executes some mathematical operations on a given collection. On the **first line** you are given **a list of numbers**. On the **next lines** you are passed **different commands** that you need to **apply to all numbers** in the list: "add" -> add 1 to each number; "multiply" -> multiply each number by 2; "subtract" -> subtract 1 from each number; "print" -> print the collection. The input will end with an "**end**" command. Use functions.

Examples

Input	Output
1 2 3 4 5 add add print end	3 4 5 6 7
5 10 multiply subtract print end	9 19

Problem 6. Reverse and Exclude

Write a program that reverses a collection and removes elements that are divisible by a given integer **n**. Use predicates/functions.

Examples

Input	Output
1 2 3 4 5 6 2	5 3 1
20 10 40 30 60 50 3	50 40 10 20

Problem 7. Predicate for Names

Write a program that filters a list of names according to their length. On the first line you will be given integer **n** representing name length. On the second line you will be given some names as strings separated by space. Write a function that prints only the names whose length is **less than or equal** to **n**.

Input	Output
4 Kurnelia Qnaki Geo Muk Ivan	Geo Muk Ivan
4 Karaman Asen Kiril Yordan	Asen

Problem 8. Custom Comparator

Write a custom comparator that sorts all even numbers before all odd ones in ascending order. Pass it to an Array.Sort() function and print the result. Use functions.

Examples

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

Problem 9. List of Predicates

Find all numbers in the range 1...N that are divisible by the numbers of a given sequence. On the first line you will be given an integer N – which is the end of the range. On the second line you will be given a sequence of integers which are the dividers. Use predicates/functions.

Examples

Input	Output
10 1 1 1 2	2 4 6 8 10
100 2 5 10 20	20 40 60 80 100

Problem 10. Predicate Party!

Ivancho's parents are on a vacation for the holidays and he is planning an epic party at home. Unfortunately, his organizational skills are next to non-existent so you are given the task to help him with the reservations.

On the first line you get a list with all the people that are coming. On the next lines, until you get the "Party!" command, you may be asked to double or remove all the people that apply to given criteria. There are three different criteria: 1. everyone that has his name starting with a given string; 2. everyone that has a name ending with a given string; 3. everyone that has a name with a given length.

Finally **print all the guests** who are going to the party **separated by** ", " and then **add the ending** "are going to the party!". If there are **no guests** going to the party print "Nobody is going to the party!". See the examples below:

Input	Output
Pesho Misho Stefan Remove StartsWith P Double Length 5 Party!	Misho, Misho, Stefan are going to the party!
Pesho Double StartsWith Pesh Double EndsWith esho Party!	Pesho, Pesho, Pesho are going to the party!
Pesho	Nobody is going to the party!

Remove StartsWith P	
Party!	

Problem 11. Party Reservation Filter Module

You need to implement a filtering module to a party reservation software. First, to the Party Reservation Filter Module (PRFM for short) is **passed a list** with invitations. Next the PRFM receives a **sequence of commands** that specify whether you need to add or remove a given filter.

Each PRFM command is in the given format {command;filter type;filter parameter}

You can receive the following PRFM commands: "Add filter", "Remove filter" or "Print". The possible PRFM filter types are: "Starts with", "Ends with", "Length" and "Contains". All PRFM filter parameters will be a string (or an integer only for the "Length" filter). Each command will be valid e.g. you won't be asked to remove a non-existent filter.

The input will **end** with a "**Print**" command after which you should print all the party-goers that are left after the filtration. See the examples below:

Examples

Input	Output
Pesho Misho Slav Add filter;Starts with;P Add filter;Starts with;M Print	Slav
Pesho Misho Jica Add filter;Starts with;P Add filter;Starts with;M Remove filter;Starts with;M Print	Misho Jica

Problem 12. Inferno III

On the **first line** you are given a **sequence of numbers**. Each number is a gem and the **value** represents its **power**. On the next lines, until you receive the "**Forge**" command, you will be receiving commands in the following format: **{command;filter type;filter parameter}.**

Commands can be: "Exclude", "Reverse" or "Forge". The possible filter types are: "Sum Left", "Sum Right" and "Sum Left Right". All filter parameters will be an integer.

"Exclude" marks a gem for exclusion from the set if it meets a given condition. "Reverse" deletes a previous exclusion.

"Sum Left" tests if a gem's power added to the gem standing to its left gives a certain value. "Sum Right" is the same but looks to a gem's right peer. "Sum Left Right" sums the gems power with both its left and right neighbors. If a gem has no neighbor to its right or to its left (first or last element), then simply add 0 to the gem.

Note that **changes** to the sequence **are applied** only **after forging**. This means that the gems are fixed at their positions and **every function** occurs on the **original set**, so every gems power is considered, no matter if it is marked to be excluded or not. To better understand the problem, see the examples below:

Examples

Input	Output	Comments
1 2 3 4 5 Exclude; Sum Left; 1 Exclude; Sum Left Right; 9 Forge	2 4	1. Marks for exclusion all gems for which the sum with neighbors to their left equals 1, e.g. 0 + 1 = 1
		2. Marks for exclusion all gems for which the sum with neighbors to their left and their right equals 9, e.g. 2 + 3 + 4 = 9 4 + 5 + 0 = 9
1 2 3 4 5 Exclude;Sum Left;1 Reverse;Sum Left;1 Forge	1 2 3 4 5	 Marks for exclusion all gems for which the sum with their gem peers to the left equals 1, e.g. 0 + 1 = 1 Reverses the previous exclusion.

Problem 13. TriFunction

Write a program that traverses a collection of names and returns the first name whose sum of characters is equal to or larger than a given number N, which will be given on the first line. Use a function that accepts another function as one of its parameters. Start off by building a regular function to hold the basic logic of the program. Something along the lines of Func<string, int, bool>. Afterwards create your main function which should accept the first function as one of its parameters.

Input	Output
800	Petromir
Qvor Qnaki Petromir Sadam	

