Practice Exercises – Chapter: 07

* Exercise 7.1

Write a program that asks for the number of hours worked by six employees. It stores the values in an array.

Solution 7.1 (a)

```
#include <iostream>
using namespace std;
int main()
 const int NUM EMPLOYEES = 6;
 int hours[NUM EMPLOYEES];
 // Get the hours worked by each employee.
 cout << "Enter the hours worked by " << NUM EMPLOYEES << "
employees: ";
 cin >> hours[0];
 cin >> hours[1];
 cin >> hours[2];
 cin >> hours[3];
 cin >> hours[4];
 cin >> hours[5];
 //Display the values in the array.
 cout << "The hours you entered are:";</pre>
 cout << " " << hours[0];
 cout << " " << hours[1];</pre>
 cout << " " << hours[2];
 cout << " " << hours[3];
 cout << " " << hours[4];
 cout << " " << hours[5] << endl;</pre>
 return 0;
Solution 7.1 (b):
#include <iostream>
using namespace std;
int main()
 const int NUM EMPLOYEES = 6; // Number of employees
 int hours[NUM EMPLOYEES]; // Each employee's hours
```

* Exercise 7.2: Find the largest element in the array

Write a program that allows declaring an integer array, the number of elements (size of the array) and values for its elements. Then find and display the largest element of the array.

Solution 7.2:

```
cout<<"\nThis is out of range.\n";</pre>
 exit(0);
 // Enter element's values of the array
 cout<<"\nEnter value of each element: \n";</pre>
 for (i=0; i<size; i++)
 {
 cout<<"\nEnter value of element arr["<<i<<"] : ";</pre>
 cin>>a[i];
 }
 // List the element's values of the array
 cout<<"\nThe values in array are: \n\n";</pre>
 for (i=0; i<size;i++)
 cout<<" "<<a[i]<<" ";
 }
 //Call the function to find the maximum value
 int largest element = Largest Element (a, size);
 cout<<"\n\nLargest Element's value in an Array is:</pre>
"<<largest element<<endl;
 return 0;
}
// Function for finding the largest element in array
int Largest Element (int arr[], int k)
{
 int largest=arr[0];
```

* Exercise 7.3: Delete an element in an array

Write the program to ask to the user to enter the array size and array elements, and then ask the user to enter the position (not index) to delete the element. Display the elements of the array after deletion.

Solution 7.3

```
cout<<"\nThis is out of range.\n";</pre>
 exit(0);
 // Enter element's values of the array
 cout<<"\nEnter value of each element: \n";</pre>
 for (i=0; i<size; i++)
 {
 cout<<"\nEnter value of element arr["<<i<<"] : ";</pre>
 cin>>a[i];
 }
 // List the element's values of the array
 cout<<"\nThe values in array are: \n\n";</pre>
 List Elements (a, size);
 // Enter the position (not index) to delete
 cout<<"\n\nEnter position (not index) to delete the element::</pre>
";
 cin>>pos;
 if (pos<1 or pos > size)
 cout<<"\nThis is out of range.\n";</pre>
 exit(0);
 }
 //Call the function to find and delete element
 int * New Array = FindandDelete Element (a, size, pos);
 //List the element's values of the new array
```

```
cout<<"\nThe values in new array are: \n\n";</pre>
 List Elements (New Array, size-1);
return 0;
// Function for listing the elements of the array
void List Elements (int arr[],int j)
{
 int k;
 for (k=0; k<j; k++)
 cout<<" "<<arr[k]<<" ";
}
// Function for deleting the element in array
int * FindandDelete Element (int arr[], int l, int m)
{
 int n;
 if (m>1 \text{ or } m<1)
 {
 cout<<"\nThis is out of range.\n";</pre>
 exit(0);
 }
 else
 {
 --m; //calculate the index = pos -1;
 for (n=m; n \le l-1; n++)
```

* Exercise 7.4: Average of element's values in an array

Write the program to ask to the user to enter the array size and array elements. Then display the elements of the array, calculate the average of element's values of the array and display the average value.

Solution 7.4:

```
#include<iostream>
using namespace std;
float Average(float[], int);
void List Elements (float[],int);
int main()
{
 int size, i;
 float a[100], average;
 // Enter the size of the array
 cout<<"Enter array size (Max:50): ";</pre>
 cin>>size;
 //check whether size < 1 or not
 if (size<1)
 {
 cout<<"\nThis is out of range.\n";</pre>
 exit(0);
```

```
}
 // Enter element's values of the array
 cout<<"\nEnter value of each element: \n";</pre>
 for (i=0; i<size; i++)
 {
 cout<<"\nEnter value of element arr["<<i<<"] : ";</pre>
 cin>>a[i];
 }
 // List the element's values of the array
 cout<<"\nThe values in array are: \n\n";</pre>
 List Elements (a, size);
 //Call the function to calculate the average of element's
values
 float average values = Average(a, size);
 //Display the average of element's values
 cout << "\nAverage of "<<size<<" numbers in array is = " <<
average values<<"\n";</pre>
return 0;
}
// Function for listing the elements of the array
void List Elements (float arr[], int j)
{
 int k;
 for (k=0; k<j; k++)
 cout<<" "<<arr[k]<<" ";
 }
}
```

```
// Function for calculating the average of element's values
float Average (float arr[], int j)
{
 int 1;
 float average;
 float sum=0.0;
 for (l=0; l<j;l++)
 {
 sum+=arr[l];
 }
 average = sum/j;

return (average);
}</pre>
```

* Exercise 7.5: Find the average of the largest and smallest element in the array

Write a program that allows declaring an array, the number of elements (size of the array) and values for its elements. Then find calculate and display the average of the largest and the smallest element.

* Exercise 7.6: Find the average of even and odd numbers in the array

Write a program that allows declaring an array, the number of elements (size of the array) and values for its elements. Then calculate and display:

- The average of even number (values) of the array.
- The average of odd number (values) of the array.

* Exercise 7.7: Find duplicate element in an array

Write a program that allows declaring an array, the number of elements (size of the array) and values for its elements. Then find and display all values that appear 2 or more times in the array. For example, with the array [1 2 3 4 3 4 2 3 5 6], the result will be: 2 3 4

* Exercise 7.8: Insert new element into an array

Write a program that allows declaring an array, the number of elements (size of the array) and values for its elements. and then ask the user to enter the index to insert a new element. Display the elements of the array after insertion.

* Exercise 7.9: Delete the duplicate values in an array

Write a program that allows declaring an array, the number of elements (size of the array) and values for its elements. Then find and delete all values that appear from 2nd onwards in the array. Display the elements of the array after deletion. For example, with the array [1 2 3 4 3 4 2 3 5 6], the result will be: [1 2 3 4 5 6];

* Exercise 7.10: Multiply Two arrays

Write a program that allows declaring TWO arrays with the same number of elements (size of the array), then input the values for the two elements. Calculates and replaces the values of elements in the first array by multiplying the value of the element in the first array by the value of the element in the same position in the second array. Display the values of the elements of the first array after replacing. For example, with the first array [1 2 3 4] and the second array [2 3 4 5] the result will be: [2 6 12 20];

* Exercise 7.11 Two-dimension array:

Write a program that allows the user to:

- Declare an integer 2-dimensional array by declaring the size of the array (row and column);
- Enter the elements of the array from the keyboard;
- Display the elements of the array including the index (row and column) and the corresponding value of each element;
- Calculate and display the sum of value of elements in each row;
- Calculate the display sum of value of elements in each column.

For example: Assume that, you declare a 2-dimensional array A which consists of 2 rows and 3 columns. And you enter 6 values for the elements of the array as follows:

2

4

6

8

10

So, result of displaying the elements of the array including the index (row and column) and the corresponding value of each element is as following:

```
A[0][0] = 2 A[0][1] = 4 A[0][2] = 6
A[1][0] = 8 A[1][1] = 10 A[1][2] = 12
```

And, result of calculating of sum of element's values in each row and column as follows:

Calculate and display the sum of value of elements in each row:

Sum of value of elements in row 0: 12

Sum of value of elements in row 1: 30

Calculate and display the sum of value of elements in each column:

Sum of value of elements in column 0: 10

Sum of value of elements in column 1: 14

Sum of value of elements in column 2: 18

Solution 7.11

```
#include<iostream>
using namespace std;
void Display_Array (int[10][10], int, int);
void Row_Sum (int[10][10], int, int);
void Col_Sum (int[10][10], int, int);

int main()
{
 int row, col, i, j, arr[10][10];
 cout<<"Enter the Row Size for Array: ";
 cin>>row;
 cout<<"Enter the Column Size for Array: ";
 cin>>col;
```

```
//Check whether size (row as well as column) < 1 or not
 if (row<1 or col<1)
 {
 cout<<"\nThis is out of range.\n";</pre>
 exit(0);
 }
 cout<<"Enter "<<i*j<<" Array Elements: \n";</pre>
 for(i=0; i<row; i++)
 for(j=0; j<col; j++)
 cin>>arr[i][j];
 }
 cout<<"\nArray Elements with its Index:\n";</pre>
 Display Array (arr, i, j);
 cout<<"\nCalculate and display the sum of value of elements in</pre>
each row:\n";
 Row Sum (arr, i, j);
 cout<<"\nCalculate and display the sum of value of elements in</pre>
each column:\n";
 Col Sum (arr, i, j);
 return 0;
}
void Display Array (int arr[10][10], int row, int col)
{
 int m,n;
```

```
for (m=0; m<row; m++)</pre>
 for(n=0; n<col; n++)
 cout<<"arr["<<m<<"] = "<<arr[m][n]<<" ";
 cout<<endl;</pre>
 }
 cout<<endl;</pre>
}
void Row Sum (int arr[10][10], int row, int col)
{
 int m,n;
 for (m=0; m<row; m++)
 int sumRow=0;
 for(n=0; n<col; n++)
 {
 sumRow += arr[m][n];
 }
 cout << "\nSum of value of elements in row "<<m<<":</pre>
" << sumRow<<"\n";
 cout << endl;
 }
 cout<<endl;</pre>
}
void Col Sum (int arr[10][10], int row, int col)
{
 int m,n;
```

```
for(n=0; n<col; n++)
{
 int sumCol=0;
 for(m=0; m<row; m++)
 {
 sumCol += arr[m][n];
 }
 cout << "\nSum of value of elements in col "<<n<<":
 cout<<endl;
 }
 cout<<endl;
}</pre>
```

* Exercise 7.12 Two-dimension array:

Write a program that allows the user to:

- Declare an integer 2-dimensional array by declaring the size of the array (row and col);
- Enter the elements of the array from the keyboard;
- Calculate and display the sum of value of elements in row number n; n is entered from keyboard and $0 \le n \le row$;
- Calculate the display sum of value of elements in column number m; m is entered from keyboard and $0 \le m \le col$.
- Find and display the largest and smallest element in row number n; n is entered from keyboard and $0 \le n \le row$;
- Find and display the largest and smallest element in column number m; m is entered from keyboard and $0 \le m \le col$;

* Exercise 7.13: Exercise to do in the online system (online.vku.udn.vn)

Write a program to:

- Enter the positive integer n from the keyboard (n>0).
- Declare a 1-dimensional array of integer type (up to 50 elements). Enter values for the n elements of the array.
- Display the elements of the array.
- Find and display the largest number and its occurrences in the array.

Data (Input)

- The first line contains a positive integer n;
- The second line contains n integers, each number separated by space;

Result (Output)

- The first line contains n integers, each number separated by space;
- The second line contains the largest number;
- The third line contains the number of occurrences of the largest number;

Example

```
Input

6

5 8 3 11 9 11

Output

5 8 3 11 9 11

11

2
```

* Exercise 7.14: Exercise to do in the online system (online.vku.udn.vn)

Write a program to:

- Enter the positive integer n from the keyboard (n>0).
- Declare a 1-dimensional array of integer type (up to 50 elements). Enter values for the n elements of the array.
- Display the elements of the array.
- Displays the total number of prime numbers of the array.

Data

- The first line contains a positive integer n;

- The next n lines, each line contains 1 integer (values of array's elements).

Result

- The first n lines, each line contain an integer (values of array's elements);
- The (n+1) line contains the total number of prime numbers of the array.

Example

4