Homework: PHP Arrays Classical

This document defines the homework assignments from the "PHP Basics" Course @ Software University. Please submit as homework a single zip / rar / 7z archive holding the solutions (source code) of all below described problems.

Largest Common End 1.

Read two arrays of words and find the length of the largest common end (left or right).

Examples

Input	Outp ut	Comments
hi php java csharp sql html css js hi php java js softuni nakov java learn	3	The largest common end is at the left: hi php java
hi php java xml csharp sql html css js nakov java sql html css js	4	The largest common end is at the right: sql html css js
I love programming Learn Java or C#	0	No common words at the left and right

Hints

- Scan the arrays from left to right until the end of the shorter is reached and count the equal elements.
- Scan the arrays form right to left until the start of the shorter is reached.
- Keep the start position and the length of the longest equal start / end.

Rotate and Sum

To "**rotate** an array on the right" means to move its last element first: $\{1, 2, 3\} \subseteq \{3, 1, 2\}$.

Write a program to read an array of **n integers** (space separated on a single line) and an integer **k**, rotate the array right **k times** and sum the obtained arrays after each rotation as shown below.

Input	Output	Comments
3 2 4 -1	3 2 5 6	rotated1[] = -1 3 2 4 rotated2[] = 4 -1 3 2 sum[] = 3 2 5 6
123	3 1 2	rotated1[] = 3 1 2 sum[] = 3 1 2
12345	12 10 8 6 9	rotated1[] = 5 1 2 3 4 rotated2[] = 4 5 1 2 3 rotated3[] = 3 4 5 1 2 sum[] = 12 10 8 6 9

Hints

- After **r** rotations the element at position **i** goes to position (**i** + **r**) % **n**.
- The **sum[]** array can be calculated by two nested loops: for $\mathbf{r} = \mathbf{1} \dots \mathbf{k}$; for $\mathbf{i} = \mathbf{0} \dots \mathbf{n-1}$.

3. Max Sequence of Equal Elements

Write a program that finds the **longest sequence of equal elements** in an array of integers. If several longest sequences exist, print the leftmost one.

Examples

Input	Output
2 1 1 2 3 3 2 2 2 1	2 2 2
111 23133	111
4 4 4 4	4 4 4 4
0 1 1 5 2 2 6 3 3	11

Hints

- Start with the sequence that consists of the first element: **start=0**, **len=1**.
- Scan the elements from left to right, starting at the second element: pos=1...n-1.
 - o At each step compare the current element with the element on the left.
 - Same value _ you have found a sequence longer by one _ len++.
 - Different value start a new sequence from the current element:
 start=pos, len=1.
 - After each step remember the sequence it is found to be longest at the moment: bestStart=start, bestLen=len.
- Finally, print the longest sequence by using **bestStart** and **bestLen**.

4. *Max Sequence of Increasing Elements

Write a program that finds the **longest increasing subsequence** in an array of integers. The longest increasing subsequence is a **portion of the array** (subsequence) that is strongly **increasing** and has the **longest possible length**. If several such subsequences exist, find the left most of them.

Input	Output
3 2 3 4 2 2 4	2 3 4
4 5 1 2 3 4 5	12345
3 4 5 6	3 4 5 6
0 1 1 2 2 3 3	0 1

Hints

Use the same algorithm like in the previous problem (Max Sequence of Equal Elements).

Most Frequent Number 5.

Write a program that finds the **most frequent number** in a given sequence of numbers.

- Numbers will be in the range [0...65535].
- In case of multiple numbers with the same maximal frequency, print the leftmost of them.

Examples

Input	Outp ut	Output
4 11 4 23 44 12 4 93	4	The number 4 is the most frequent (occurs 5 times)
2 2 2 2 1 2 2 2	2	The number 2 is the most frequent (occurs 7 times)
7 7 7 0 2 2 2 0 10 10 10	7	The numbers 2 , 7 and 10 have the same maximal frequence (each occurs 3 times). The leftmost of them is 7 .

Index of Letters

Write a program that creates an array containing all letters from the alphabet (a-z). Read a lowercase word from the console and print the index of each of its letters in the letters array.

Examples

Input	Output
Abcz	a -> 0 b -> 1 c -> 2 z -> 25
softuni	s -> 18 o -> 14 f -> 5 t -> 19 u -> 20 n -> 13 i -> 8

7. Equal Sums

Write a program that determines if there exists an element in the array such that the sum of the elements on its left is equal to the sum of the elements on its right. If there are no elements to the left / right, their sum is considered to be 0. Print the index that satisfies the required condition or "no" if there is no such index.

Examples

Input	Outp ut	Comments
1233	2	At a[2] -> $\frac{1}{1}$ left sum = 3, $\frac{1}{1}$ right sum = 3 a[0] + a[1] = a[3]
1 2	no	At a[0] -> left sum = 0, right sum = 2 At a[1] -> left sum = 1, right sum = 0 No such index exists
1	0	At a[0] -> left sum = 0, right sum = 0
1 2 3	no	No such index exists
10 5 5 99 3 4 2 5 1 1 4	3	At a[3] -> left sum = 20, right sum = 20 a[0] + a[1] + a[2] = a[4] + a[5] + a[6] + a[7] + a[8] + a[9] + a[10]

8. ** Longest Increasing Subsequence (LIS)

Read a **list of integers** and find the **longest increasing subsequence** (LIS). If several such exist, print the **leftmost**.

Examples

Input	Output
1	1
7 3 5 8 -1 0 6 7	3 5 6 7
1 2 5 3 5 2 4 1	1235
0 10 20 30 30 40 1 50 2 3 4 5 6	0123456
11 12 13 3 14 4 15 5 6 7 8 7 16 9 8	3 4 5 6 7 816
3 14 5 12 15 7 8 9 11 10 1	3 5 7 8 9 11

Hints

- Assume we have **n** numbers in an array **nums[0...n-1**].
- Let **len[p]** holds the length of the longest increasing subsequence (LIS) ending at position **p**.
- In a for loop, we calculate shall **len[p]** for **p = 0** ... **n-1** as follows:
 - Let left is the leftmost position on the left of p (left < p), such that len[left] is the maximal possible.
 - o Then, len[p] = 1 + len[left]. If left does not exist, len[p] = 1.
 - Also save prev[p] = left (we hold if prev[] the previous position, used to obtain the best length for position p).
- Once the values for **len[0...n-1]** are calculated, restore the LIS starting from position **p** such that **len[p]** is maximal and go back and back through **p** = **prev[p]**.

The table below illustrates these computations:

index	0	1	2	3	4	5	6	7	8	9	10
nums []	3	14	5	12	15	7	8	9	11	10	1
len[]	1	2	2	3	4	3	4	5	6	6	1
prev[]	-1	0	0	2	3	2	5	6	7	7	-1
LIS	{ 3 }	{3,1 4}	{3, 5}	{3,5, 12}	{3,5,12, 15}	{3,5, 7}	{3,5,7 ,8}	{3,5,7,8 ,9}	{3,5,7,8,9 ,11}	{3,5,7,8,9 ,10}	{1 }

* Array Manipulator

Write a program that reads an array of integers from the console and set of commands and **executes them over the array**. The commands are as follows:

- add <index> <element> adds element at the specified index (elements right from this position inclusively are shifted to the right).
- addMany <index> <element 1> <element 2> ... <element n> adds a set of elements at the specified index.
- **contains** < **element**> prints the index of the first occurrence of the specified element (if exists) in the array or **-1** if the element is not found.
- **remove <index>** removes the element at the specified index.
- shift <positions> shifts every element of the array the number of positions to the left (with rotation).
 - For example, [1, 2, 3, 4, 5] -> shift 2 -> [3, 4, 5, 1, 2]
- **sumPairs** sums the elements in the array by pairs (first + second, third + fourth, ...).
 - For example, [1, 2, 4, 5, 6, 7, 8] -> [3, 9, 13, 8].
- **print** stop receiving more commands and print the last state of the array.

Input	Output
1 2 4 5 6 7 add 1 8 contains 1 contains -3 print	0 -1 [1, 8, 2, 4, 5, 6, 7]
1 2 3 4 5 addMany 5 9 8 7 6 5 contains 15 remove 3 shift 1 print	-1 [2, 3, 5, 9, 8, 7, 6, 5, 1]
2 2 4 2 4 add 1 4 sumPairs print	[6, 6, 6]

121212121212	[-1, -2, -3, 6, 6, 6]
sumPairs	
sumPairs	
addMany 0 -1 -2 -3	
print	

10. Sum Reversed Numbers

Write a program that reads sequence of numbers, reverses their digits, and prints their sum.

Input	Outp ut	Comments
123 234 12	774	321 + 432 + 21 = 774
12 12 34 84 66 12	220	21 + 21 + 43+ 48 + 66 + 21 = 220
120 1200 12000	63	21 + 21 + 21 = 63

