

C++ Assignments | 2D Arrays - 2 | Week 6

Input 1:

1 2 3

789

Output: 7 4 1 2 5 8 9 6 3

1. Write a program to print the elements of both the diagonals in a square matrix.

4 5 6
7 8 9
Output 1:
1 3
5
7 9
2. Write a program to rotate the matrix by 90 degrees anti-clockwise.
Input 1:
123
4 5 6
789
Output 1:
3 6 9
258
147
3. Write a program to print the matrix in wave form.
Input:
123
4 5 6

4. Given a positive integer n, generate a n x n matrix filled with elements from 1 to n2 in spiral order.

```
Input 1: n = 3

Output 1: [[1,2,3],[8,9,4],[7,6,5]]

Input 2: n = 1

Output 2: [[1]]
```

Q5. Predict the output:

```
int main(){
  int a[][2] = {{1,2},{3,4}};
  int i, j;
  for (i = 0; i < 2; i++)
 for (j = 0; j < 2; j++)
 cout << a[i][j];
  return 0;
}</pre>
```