Array Programs

- 1. Find the sum of all given elements from an int array
- 2. Find the min element from the given int array.
- 3. Find the max element from the given int array
- 4. Find the 2nd min element from the given int array
- 5. Find the 2nd max element from the given int array.
- 6. Find the average value of an int array
- 7. Find out the sum of all even indexed elements from a given int array
- 8. Find out the sum of all odd indexed elements from a given int array
- 9. Find out the min value from all even indexed elements from a given int array
- 10. Find out the max value from all odd indexed elements from a given int array
- 11. Find out the avg value from all even indexed elements from a given int array
- 12. Find out the avg value from all odd indexed elements from a given int array.
- 13. Find out the sum of all elements from a first half of given int array
- 14. Find out the sum of all elements from a second half of given int array.
- 15. Find out the min value from a first half of given int array.
- 16. Find out the min value from a second half of given int array
- 17. Find out the max value from a first half of given int array
- 18. Find out the max value from a second half of given int array
- 19. Find out the avg value from a first half of given int array
- 20. Find out the avg value from a second half of given int array
- 21. Read all elements from an array in the reverse order
- 22. Read first half of the elements in the reverse direction from an array
- 23. Read second half of the elements in the reverse direction from an array

- 24. Read only even indexed elements from an array
- 25. Read only even indexed elements from an array in the reverse order
- 26. Read only odd indexed elements from an array.
- 27. Read only odd indexed elements from an array in the reverse order
- 28. Find out an index of a specified element from a given array.
- 29. Swap two given indexed elements from the arra
- 30. Reverse the elements of given array.
- 31. Reverse only first half of the elements of given array
- 32. Reverse only last half of the elements of given array
- 33. Reverse only even indexed of the elements of given array
- 34. Reverse only odd indexed of the elements of given array
- 35. Swap odd indexed elements with its immediate next even indexed elements of given array.
- 36. Do right shift by one for elements of given array
- 37. Do right shift by two for elements of given array
- 38. Do right shift by three for elements of given array
- 39. Do left shift by one for elements of given array
- 40. Do left shift by two for elements of given array
- 41. Do left shift by three for elements of given array
- 42. Do right rotate by one for elements of given array
- 43. Do right rotate by two for elements of given array
- 44. Do right rotate by three for elements of given array
- 45. Do left rotate by one for elements of given array
- 46. Do left rotate by two for elements of given array
- 47. Do left rotate by three for elements of given array

- 48. Rotate first half of elements by one
- 49. Rotate 2nd half of elements by one
- 50. Rotate first half of elements by one and 2nd half of the elements by one separately
- 51. Remove specified indexed element from the given array
- 52. Update specified indexed element with a new element from the given array
- 53. Remove all occurrences of specified element from the given array
- 54. Remove all odd indexed elements from the given array
- 55. Remove all even indexed elements from the given array
- 56. Remove the duplicates from the given array
- 57. Find out missed elements from the given array between min and max element
- 58. Find out index of an element which contains left indexed element is same as right indexed element.
- 59. Find out the elements which are not duplicates in the given array
- 60. Find out elements which are having minimum one duplicate
- 61. Find out element frequency in the given array
- 62. Sorting int elements from an arrays(bubble sort).
- 63. Sorting int elements from an arrays? (use selection sort).