COW - Arrays

Level 1

Complete the following methods in the ArrayPrinter Class.

Name: print

Input: int [] array, Intake feed

Output: nothing

Action: passes into feed.give() all the elements of the array using a loop.

Complete the following methods in the ArrayCounter Class.

Name: countPositives
Input: int [] numbers
Output: int countPositives

Action: returns the number of positive numbers stored in the array

Complete the following methods in the ArrayModifier Class.

Name: flip

Input: double [] data

Output: double [] flippedData

Action: Creates a new array the same size as the old array. Each element of the new array should

be equal to the negated value of the corresponding element in data.

So {-10, -3, 1, 2, 6, 2, -6} becomes {10, 3, -1, -2, -6, -2, 6}

Complete the following methods in the Statistical Calculator Class.

Name: sumArray
Input: double [] values
Output: double sum

Action: calculates the sum of all the elements in the array.

Complete the following methods in the ArrayAnalyzer Class.

Name: hasValue

Input: int[] array, int value
Output: boolean hasValue

Action: returns whether the array is storing the value passed in

Complete the following methods in the ArrayPrinter Class.

Name: printReverse

Input: int [] array, Intake feed

Output: nothing

Action: passes into feed.give() all the elements of the array in reverse.

Complete the following methods in the ArrayCounter Class.

Name: countNegativeOdds

Input: int [] array

Output: int countNegativeOdds

Action: returns the number of negative odds numbers stored in the array

Complete the following methods in the ArrayModifier Class.

Name: amplify

Input: double [] data, double multiplier

Output: double [] amplifiedData

Action: Creates a new array the same size as the old array. Each element of the new array should

be equal to the corresponding element in data multiplied by multiplier.

So {-10, -3, 1, 2, 6, 2, -6}, 2 becomes {-20, -6, 2, 4, 12, 4, -12}

Complete the following methods in the Statistical Calculator Class.

Name: getAverageValue Input: double [] values Output: double average

Action: calculates the average of all the elements in the array.

Complete the following methods in the ArrayAnalyzer Class.

Name: allTheSame Input: int[] array

Output: boolean allTheSame

Action: returns whether all the values in the array are the exact same. You can assume that the

array has at least one value

Complete the following methods in the ArrayPrinter Class.

Name: printEveryOtherElement Input: int [] array, Intake feed

Output: nothing

Action: passes into feed.give() every other elements of the array in starting with the first one.

Complete the following methods in the ArrayCounter Class.

Name: countInRange

Input: int [] numbers, int min, int max

Output: int countInRange

Action: returns the number of elements in the array that are between min and max inclusive.

Complete the following methods in the ArrayModifier Class.

Name: cap

Input: double [] data, int min, int max

Output: double [] cappedData

Action: Creates a new array the same size as the old array. Each element of the new array should

be equal to the corresponding element in data unless it is less then min or greater than max. If it falls out of range then it should be set to min or max depending on whether it

was too low or too high.

So {-10, -3, 1, 2, 6, 2, -6}, -5, 5 becomes {-5, -3, 1, 2, 5, 2, -5}

Complete the following methods in the Statistical Calculator Class.

Name: getMedianValue
Input: double [] values
Output: double median

Action: returns the median value of the array passed in. You can assume that the array passed in

is sorted!!!! Note that for even numbers arrays the median is the average of the middle

two values.

Complete the following methods in the ArrayAnalyzer Class.

Name: isDecending
Input: int[] array

Output: boolean is Decending

Action: returns true if all the numbers are descending. If two sequential numbers are the exact

same, then that is not considered descending.

Complete the following methods in the ArrayPrinter Class.

Name: printFirstHalf

Input: int [] array, Intake feed

Output: nothing

Action: passes into feed.give() all the values in the first half of the array not including the middle

value of odd numbered arrays.

Complete the following methods in the ArrayCounter Class.

Name: countPairs
Input: int [] numbers
Output: int countOfPairs

Action: returns the number of elements in the array that match either the element in front of it or

the element in back of it. Hint – count the end values as special cases and loop through

the rest.

Complete the following methods in the ArrayModifier Class.

Name: averageElements

Input: double [] data1, double [] data2

Output: double [] averagedData

Action: Creates a new array the same size as data1 and data2 and stores the average of the

corresponding values. You may assume that arrays data1 and data2 have the same length.

So {-10, -3, 1, 2, 6, 2, -6}, {10, -7, 4, 3, 6, 0, -8} becomes {0, -5, 2.5, 2.5, 6, 1, -7},

Complete the following methods in the Statistical Calculator Class.

Name: standardDeviation Input: double [] values Output: double deviation

Action: calculates the standard deviation of the numbers in values

Complete the following methods in the ArrayAnalyzer Class.

Name: equal

Input: String [] arr1, String [] arr2

Output: boolean equal

Action: returns whether all the two arrays are the same. For two arrays to be the exact same, they

must have the same size and each set of corresponding values have to be the same.

Complete the following methods in the ArrayPrinter Class.

Name: printSecondHalf

Input: int [] array, Intake feed

Output: nothing

Action: passes into feed.give() all the values in the second half of the array not including the

middle value of odd numbered arrays.

Complete the following methods in the ArrayCounter Class.

Name: countUniqueElements

Input: int [] numbers

Output: int countOfUniqueElements

Action: returns how many elements in the array are unique. You can assume the elements are in

order. So {1, 1, 2, 3, 3, 4, 5, 5, 5, 6} returns 3

Complete the following methods in the ArrayModifier Class.

Name: evenOut

Input: double [] data

Output: double [] evenedOutData

Action: Creates a new array the same size as the old array. Each element of the new array should

be the average of the corresponding element in data and the two adjacent elements in data. The two elements at the end of evenedOutData should be an average of the last two

elements in data.

So {-10, -3, 1, 2, 6, 2, -6} becomes {-6.5, -4, 0, 3, 3.333333, 0.6666666, -2}

Complete the following methods in the Statistical Calculator Class.

Name: getDeviations
Input: double [] values
Output: double [] zScores

Action: returns an array the same size as values that stores the corresponding z-score for each

value in values

Complete the following methods in the ArrayAnalyzer Class.

Name: inOrder
Input: int[] array
Output: boolean isOrder

Action: returns true if all the numbers are either all descending or ascending.

Complete the following methods in the ArrayPrinter Class.

Name: printSection

Input: int [] array, Intake feed, int startIndex, int endIndex

Output: nothing

Action: passes into feed.give() all the values between startIndex and endIndex inclusive.

startIndex and endIndex might or might not be in order. The order of elements should progress from start to end even if that mean they are in reverse order. There is also the possibility that they are out of bounds. If that is the case then make sure that only in bound elements are referenced and feed into feed.give().

Complete the following methods in the ArrayCounter Class.

Name: countNonUniqueElements

Input: int [] numbers

Output: int countOfNonUnique

Action: returns how many numbers show up multiple times in the array. It should only do it once

for each value. You can assume the elements are in order. So {1, 1, 2, 3, 3, 4, 5, 5, 5, 6} returns

3.

Complete the following methods in the ArrayModifier Class.

Name: compress
Input: double [] data

Output: double [] compressedData

Action: Creates a new array the half the size as the old array. Every sequential pair of elements in

the old array should be averaged together to become one element in the new array. If the old array has an odd number of elements and thus has an element at the end without a

corresponding pair, then it is averaged in with the previous two.

So {-10, -3, 1, 2, 6, 2, -6} becomes {-6.5, 1.5, 2}

Complete the following methods in the Statistical Calculator Class.

Name: getCorrelation

Input: double [] xValues, double [] yValues

Output: double correlation

Action: calculates the correlation for the sets of corresponding x and y values

Complete the following methods in the ArrayAnalyzer Class.

Name: hasTwoUniquePairs

Input: int[] array

Output: boolean has Two Unique Pairs

Action: returns true if the array has two unique pairs of sequential matching numbers. This means

that the two pairs do not share any values. Ex: {2, 2, 6, 4, 7, 7, 5}