Lab: Arrays

Problems for in-class lab for the "JS Fundamentals - May 2019". Submit your solutions in the SoftUni judge system at judge.softuni.bg/Contests/1243/Arrays-Lab.

1. Sum First and Last Array Elements

Write a function that receives an **array of strings** and prints the sum of **first** and **last** element in that array.

Examples

Input	Output
['20', '30', '40']	60
['10', '17', '22', '33']	43
['11', '58', '69']	80

Hints

• Use the Number() function

```
function solve(input) {
 let first = Number(input.shift());
 let second = Number(input.pop());
 console.log(first + second)
}
```

2. Day of Week

Write a program which receives a **number** and prints the corresponding **name** of the **day** of week.

If the number is **NOT** a valid day, print 'Invalid day!'.

Examples

Input	Output
3	Wednesday
6	Saturday
11	Invalid day!


Hints

```
function dayOfWeek(day) {
 let days = [ "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday", "Sunday"];
 if (day >= 1 && day <= 7) {</pre>
 // TODO
 } else {
 // TODO
```

3. Reverse an Array of Numbers

Write a program which receives a number **n** and an **array** of elements. Your task is to **create** a new array with **n** numbers, **reverse** it and print its elements on a single line, space separated.

Examples

Input	Output
3, [10, 20, 30, 40, 50]	30 20 10
4, [-1, 20, 99, 5]	5 99 20 -1
2, [66, 43, 75, 89, 47]	43 66

Hints

Use **push()** to add elements inside the new array

```
function reverse(n, inputArr) {
 let arr = [];
 for (let i = 0; i < n; i++) {</pre>
 // TODO
 }
```

Use string interpolation for the output

```
let output = '';
for (let i = arr.length - 1; i >= 0; i--) {
 // TODO
console.log(output);
```


4. Reverse an Array of Strings

Write a program which receives an array of strings (space separated values). Your task is to reverse it and print its elements. Swap elements.

Examples

Input	Output	Comments
['a', 'b', 'c', 'd', 'e']	e d c b a	The first element should be last , and the last element should be first .
['abc', 'def', 'hig', 'klm', 'nop']	nop klm hig def abc	
['33', '123', '0', 'dd']	dd 0 123 33	

Hints

- Loop to the **half-length** of the array
- Create a function to swap **two elements** inside an array

```
function reverse(elements) {
 for (let i = 0; i < elements.length / 2; i++) {</pre>
 swapElements(elements, i, elements.length - 1 - i);
 console.log(elements.join(' '));
 function swapElements(arr, i, j) {
 // TODO
```

5. Sum Even Numbers

Write a program which receives an array of strings, parse them to numbers and sum only the even numbers.

Examples

Input	Output
['1','2','3','4','5','6']	12
['3','5','7','9']	0
['2','4','6','8','10']	30


Hints

Parse each string to number

```
function sumEvenNumbers(arr) {
 for(let i = 0; i < arr.length; i++) {</pre>
 arr[i] = Number(arr[i]);
```

Create a variable for the sum

```
let sum = 0;
```

- Iterate through all elements in the array with **for-of** loop
- Check if the number is even

```
for(let num of arr) {
 if (num % 2 === 0) {
 sum += num;
```

Print the total sum

6. Even and Odd Subtraction

Write a program that calculates the difference between the sum of the even and the sum of the odd numbers in an array.

Examples

Input	Output	Comments
[1,2,3,4,5,6]	3	2 + 4 + 6 = 12, 1 + 3 + 5 = 9, 12 - 9 = 3
[3,5,7,9]	-24	
[2,4,6,8,10]	30	

Hints

Parse each string to number

```
function sumEvenNumbers(arr) {
 for(let i = 0; i < arr.length; i++) {</pre>
 arr[i] = Number(arr[i]);
 }
```


© <u>Software University Foundation</u>. This work is licensed under the <u>CC-BY-NC-SA</u> license.


Create two variables - for even and odd sum

```
let evenSum = 0;
let oddSum = 0;
```

Iterate through all elements in the array with **for-of** loop and check if the number is odd or even

```
for(let num of arr) {
 if(num % 2 === 0) {
 evenSum += num;
 } else {
 // TODO
 }
```

Print the difference

7. Equal Arrays

Write a program which receives two string arrays and print on the console whether they are identical or NOT.

Arrays are identical if their elements are equal. If the arrays are identical find the sum of the first one and print on the console following message:

```
'Arrays are identical. Sum: {sum}'
```

If the arrays are **NOT identical** find the **first index** where the arrays **differ** and print on the console following message:

'Arrays are not identical. Found difference at {index} index'.

Examples

Input	Output
['10','20','30'], ['10','20','30']	Arrays are identical. Sum: 60
['1','2','3','4','5'], ['1','2','4','4','5']	Arrays are not identical. Found difference at 2 index
['1'], ['10']	Arrays are not identical. Found difference at 0 index

Hints

• First, we receive **two** arrays of strings and parse them.


```
function equalArrays(arr1, arr2) {
 for(let i = 0; i < arr1.length; i++) {</pre>
 arr1[i] = Number(arr1[i]);
 }
 for(let i = 0; i < arr2.length; i++) {</pre>
 arr2[i] = Number(arr2[i]);
```

Iterate through the arrays and compare all element. If the elements are NOT equal print the required message and break the loop.

```
let areEqual = true;
for(let i = 0; i < arr1.length; i++) {</pre>
 if (arr1[i] !== arr2[i]) {
 {\tt console.log(`Arrays\ are\ not\ identical.\ Found\ differences\ at\ \$\{i\}\ index.`);}
 areEqual = false;
 break;
```

Think about how to solve the other part of the problem.

8. Condense Array to Number

Write a program which receives an array of numbers and condense them by summing adjacent couples of elements until a **single number** is obtained.

Examples

For example, if we have 3 elements [2, 10, 3], we sum the first two and the second two elements and obtain {2+10, 10+3} = {12, 13}, then we sum again all adjacent elements and obtain {12+13} = {25}.

Input	Output	Comments
[2,10,3]	25	$2\ 10\ 3 \rightarrow 2+10\ 10+3 \rightarrow 12\ 13 \rightarrow 12+13 \rightarrow 25$
[5,0,4,1,2]	35	5 0 4 1 2 \rightarrow 5+0 0+4 4+1 1+2 \rightarrow 5 4 5 3 \rightarrow 5+4 4+5 5+3 \rightarrow 9 9 8 \rightarrow 9+9 9+8 \rightarrow 18 17 \rightarrow 18+17 \rightarrow 35
[1]	1	1 is already condensed to number

Hints

While we have more than one element in the array **nums[]**, repeat the following:

- Allocate a new array **condensed[]** of size **nums.Length-1**.
- Sum the numbers from nums[] to condensed[]:
 - o condensed[i] = nums[i] + nums[i+1]
- nums[] = condensed[]


The process is illustrated below:

0 1 2
nums[]: 2 10 3
condensed[]: 12 13


