PRACTICE QUESTIONS – ARRAY (1D & 2D)

Q1: Write a program in C to read n number of values in an array and display them in reverse order.

Test Data:

Input the number of elements to store in the array:3

Input 3 number of elements in the array:

element - 0 : 2 element - 1 : 5 element - 2 : 7 Expected Output :

The values store into the array are:

257

The values store into the array in reverse are:

752

Q2: Write a program in C to find the sum of all elements of the array.

Test Data:

Input the number of elements to be stored in the array:3

Input 3 elements in the array:

element - 0 : 2 element - 1 : 5 element - 2 : 8 Expected Output :

Sum of all elements stored in the array is: 15

Q3: Write a program in C to count the total number of duplicate elements in an array.

Test Data:

Input the number of elements to be stored in the array :3

Input 3 elements in the array:

element - 0 : 5 element - 1 : 1 element - 2 : 1 Expected Output :

Total number of duplicate elements found in the array is: 1

Q4: Write a program in C to print all unique elements in an array.

Test Data:

Print all unique elements of an array:

Input the number of elements to be stored in the array: 4

```
Input 4 elements in the array:
element - 0:3
element - 1:2
element - 2:2
element - 3:5
Expected Output:
The unique elements found in the array are:
3 5
Q5: Write a program in C to merge two arrays of the same size sorted in
descending order.
Test Data:
Input the number of elements to be stored in the first array:3
Input 3 elements in the array:
element - 0:1
element - 1:2
element - 2:3
Input the number of elements to be stored in the second array:3
Input 3 elements in the array:
element - 0:1
element - 1:2
element - 2:3
Expected Output:
The merged array in decending order is:
332211
Q6: Write a program in C to count the frequency of each element of an array.
Test Data:
Input the number of elements to be stored in the array:3
Input 3 elements in the array:
element - 0 : 25
element - 1:12
element - 2:43
Expected Output:
The frequency of all elements of an array:
25 occurs 1 times
12 occurs 1 times
43 occurs 1 times
```

Q7: Write a program in C to find the maximum and minimum elements in an array.

```
Test Data:
Input the number of elements to be stored in the array:3
Input 3 elements in the array:
element - 0:45
element - 1:25
element - 2:21
Expected Output:
Maximum element is: 45
Minimum element is: 21
Q8: Write a program in C to separate odd and even integers into separate arrays.
Test Data:
Input the number of elements to be stored in the array:5
Input 5 elements in the array:
element - 0 : 25
element - 1:47
element - 2:42
element - 3 : 56
element - 4:32
Expected Output:
The Even elements are:
42 56 32
The Odd elements are:
25 47
Q9: Write a program in C to sort elements of an array in ascending order.
Test Data:
Input the size of array: 5
Input 5 elements in the array:
element - 0:2
element - 1:7
element - 2:4
element - 3:5
element - 4:9
Expected Output:
Elements of array in sorted ascending order:
24579
Q10: Write a program in C to sort the elements of the array in descending order.
Test Data:
```

Input the size of array: 3

```
Input 3 elements in the array:
element - 0:5
element - 1:9
element - 2:1
Expected Output:
Elements of the array in sorted descending order:
951
Q11: Write a program in C to insert the values in the array (sorted list).
Test Data:
Insert New value in the sorted array:
Input the size of array: 5
Input 5 elements in the array in ascending order:
element - 0:2
element - 1:5
element - 2:7
element - 3:9
element - 4:11
Input the value to be inserted: 8
The exist array list is:
257911
After Insert the list is:
2578911
Q12: Write a program in C to delete an element at a desired position from an
array.
Test Data:
Input the size of array: 5
Input 5 elements in the array in ascending order:
element - 0:1
element - 1:2
element - 2:3
element - 3:4
element - 4:5
Input the position where to delete: 3
Expected Output:
The new list is: 1245
Q13: Write a program in C to find the second largest element in an array.
Test Data:
```

```
Input the size of array: 5
Input 5 elements in the array:
element - 0:2
element - 1:9
element - 2:1
element - 3:4
element - 4:6
Expected Output:
The Second largest element in the array is: 6
Q14: Write a program in C for adding two matrices of the same size.
Test Data:
Input the size of the square matrix (less than 5): 2
Input elements in the first matrix:
element - [0],[0]: 1
element - [0],[1]: 2
element - [1],[0]: 3
element - [1],[1]: 4
Input elements in the second matrix:
element - [0],[0] : 5
element - [0],[1] : 6
element - [1],[0]: 7
element - [1],[1]: 8
Expected Output:
The First matrix is:
12
3 4
The Second matrix is:
56
78
The Addition of two matrix is:
68
10 12
Q15: Write a program in C for the multiplication of two square matrices.
Test Data:
Input the rows and columns of first matrix: 22
Input the rows and columns of second matrix: 22
Input elements in the first matrix:
element - [0],[0]: 1
element - [0],[1]: 2
```

```
element - [1],[0] : 3
element - [1],[1]: 4
Input elements in the second matrix:
element - [0],[0] : 5
element - [0],[1]: 6
element - [1],[0]: 7
element - [1],[1]: 8
Expected Output:
The First matrix is:
12
3 4
The Second matrix is:
56
78
The multiplication of two matrix is:
19 22
43 50
Q16: Write a program in C to find the transpose of a given matrix.
Test Data:
Input the rows and columns of the matrix: 22
Input elements in the first matrix:
element - [0],[0]: 1
element - [0],[1]: 2
element - [1],[0]: 3
element - [1],[1]: 4
Expected Output:
The matrix is:
12
3 4
The transpose of a matrix is:
13
24
Q17: Write a program in C to find the sum of the right diagonals of a matrix.
Test Data:
Input the size of the square matrix: 2
Input elements in the first matrix:
element - [0],[0]: 1
element - [0],[1]: 2
element - [1],[0]: 3
```

```
element - [1],[1]: 4
Expected Output:
The matrix is:
12
3 4
Addition of the right Diagonal elements is :5
Q18: Write a program in C to find the sum of rows and columns of a matrix.
Test Data:
Input the size of the square matrix: 2
Input elements in the first matrix:
element - [0],[0] : 5
element - [0],[1]: 6
element - [1],[0]: 7
element - [1],[1]: 8
Expected Output:
The First matrix is:
The matrix is:
56
78
The sum or rows and columns of the matrix is:
5 6 11
7815
12 14
Q19: Write a program in C to print or display the lower triangular of a given
matrix.
Test Data:
Input the size of the square matrix: 3
Input elements in the first matrix:
element - [0],[0]: 1
element - [0],[1]: 2
element - [0],[2]: 3
element - [1],[0]: 4
element - [1],[1] : 5
element - [1],[2]: 6
element - [2],[0]: 7
element - [2],[1]: 8
element - [2],[2]: 9
Expected Output:
```

```
The matrix is:
123
456
789
Setting zero in lower triangular matrix
123
056
009
Q20: Write a program in C to print or display an upper triangular matrix.
Test Data:
Input the size of the square matrix: 3
Input elements in the first matrix:
element - [0],[0]: 1
element - [0],[1]: 2
element - [0],[2]: 3
element - [1],[0]: 4
element - [1],[1]: 5
element - [1],[2]: 6
element - [2],[0]: 7
element - [2],[1]: 8
element - [2],[2]: 9
Expected Output:
The matrix is:
123
456
789
Setting zero in upper triangular matrix
100
450
789
Q21: Write a program in C to accept two matrices and check whether they are
equal.
Test Data:
Input Rows and Columns of the 1st matrix: 2 2
Input Rows and Columns of the 2nd matrix: 2 2
Input elements in the first matrix:
element - [0],[0]: 1
```

```
element - [0],[1] : 2
element - [1],[0]: 3
element - [1],[1]: 4
Input elements in the second matrix:
element - [0],[0]: 1
element - [0],[1]: 2
element - [1],[0]: 3
element - [1],[1]: 4
Expected Output:
The first matrix is:
12
3 4
The second matrix is:
12
3 4
The Matrices can be compared:
Two matrices are equal.
Q22: Write a program in C to check whether a given matrix is an identity matrix.
Test Data:
Input number of Rows for the matrix:3
Input number of Columns for the matrix:3
Input elements in the first matrix:
element - [0],[0] : 1
element - [0],[1]: 0
element - [0],[2]: 0
element - [1],[0]: 0
element - [1],[1]: 1
element - [1],[2]: 0
element - [2],[0]: 0
element - [2],[1]: 0
element - [2],[2]: 1
Expected Output:
The matrix is:
100
0 1 0
001
The matrix is an identity matrix.
Q23: Write a program in C to find a pair with given sum in the array.
Expected Output:
```

The given array: 684-579

The given sum: 15

Pair of elements can make the given sum by the value of index 0 and 5

Q24: Write a program in C to find the majority element of an array.

A majority element in an array A[] of size n is an element that appears more than n/2 times (and hence there is at most one such element).

Expected Output:

The given array is: 48467448

There are no Majority Elements in the given array.

Q25: Write a program in C to find the number occurring odd number of times in an array.

All numbers occur even number of times except one number which occurs odd number of times.

Expected Output:

The given array is: 8 3 8 5 4 3 4 3 5
The element odd number of times is: 3

Q26: Write a program in C to find the missing number in a given array. There are no duplicates in the list.

Expected Output:

The given array is: 13425698

The missing number is: 7

Q27: Write a program in C to rotate an array by N positions.

Expected Output:

The given array is: 0 3 6 9 12 14 18 20 22 25 27

From 4th position the values of the array are : 12 14 18 20 22 25 27 $\,$

Before 4th position the values of the array are : $0\ 3\ 6\ 9$

After rotating from 4th position the array is:

12 14 18 20 22 25 27 0 3 6 9

Q28: Write a program in C to find the number of times a given number appears in an array.

Expected Output:

The given array is : 2 3 4 4 4 4 5 5 5 6 7 7

The number of times the number 4 occurs in the given array is: 4

Q29: Write a program in C to check whether an array is a subset of another array.

Expected Output:

The given first array is: 487 1169502

The given second array is: 5 4 2 0 6

The second array is the subset of first array.

Q30: Write a program in C to find the sum of the upper triangular elements of a matrix.

Expected Output:

The given array is:

123

456

789

The elements being summed of the upper triangular matrix are: 2 3 6 The Sum of the upper triangular Matrix Elements are: 11

Q31: Sorting Variations for 2D matrices

- ⇒ Descending column wise
- ⇒ Descending row wise
- ⇒ Ascending column wise
- ⇒ Ascending row wise

Q32: Dot Matrix Variations for 2D matrices

- ⇒ If row & column even Add If odd subtract
- \Rightarrow 1st row with 1st column
- \Rightarrow 1st column with 1st row
- ⇒ 1st row with last column
- ⇒ Last column with first row
- ⇒ Last row last column
- ⇒ Last row 1st column
- ⇒ Last row last column

Q33: Transpose Variations for 2D matrices

- ⇒ Rows into columns simple transpose
- ⇒ Last row to first column
- ⇒ Last column to first row
- ⇒ Last row to first row
- ⇒ Last column to first column
- ⇒ Simple transpose and invert the matrix