$\underline{Lab\ Task-3}$

Array (Solve Any 2)

1. You have an Array of N numbers. Now write a code to **Sort** the elements in Ascending Order.

Input Samples	Output Samples
How many Numbers you want to insert? 5 Enter 5 array elements 10 220 303 140 50	10 50 140 220 303

2. You have an Array of N numbers. Now write a code to **Search** an element from an array **input** from user. [Linear Search]

Input Samples	Output Samples
Total Case = 2	220 found at Index 1
How many Numbers you want to insert? 5 Enter 5 array elements 10 220 303 140 50	120 not found in the Array
Case:1 Enter Data You want to search 220 Case:2 Enter Data You want to search 120	

3. Suppose you have stored the CGPA of N number of students in an array. Now find the **smallest** and **largest** CGPA of the array.

Input Samples	Output Samples
How many Studetns' CGPA you want to insert?	Largest CGPA = 3.9 Smallest CGPA = 2.9
Enter 5 array elements 3.8 3.9 3.3 3.75 2.8	

4. Suppose you have two Arrays. Now you need to **merge** those arrays in **one Single Array**.

Input Samples	Output Samples
N1 = 5 Enter 5 array elements 10 220 303 140 50	10 220 303 140 50 400 500 600
N2 = 3 Enter 5 array elements 400 500 600	

Solving the Problems using Math class (Solve Any 3)

- 1. Find absolute, floor, ceil, round and square root values of a number.
- 2. Find the maximum and minimum values from three numbers using MATH Class.
- **3.** Generate **5 random** numbers between **0 and 200**.
- **4.** Calculate **2^0** to **2^n** Using Math Class. 'n' will be input from user.
- **5.** Calculate the **area** of a **circle** using Math.pow() and Math.PI methods

Commonly Used Methods of the Math class

Basic Math Functions

- Math.abs(x)
- Math.ceil(x)
- Math.floor(x)
- Math.min(x,y)
- Math.max(x,y)
- Math.round(x)
- Math.random() To get a random value between 0 and e.g. 100, multiply the value returned by Math.random() with the maximum number (e.g. 100).

Exponential and Logarithmic Math Functions

- Math.pow(x,y)
- Math.sqrt(x)
- Math.exp(x)
- Math.log(x)
- Math.log10(x)

Trigonometric Math Functions

