Java Arrays

Assignment Solutions

Q1. Given an array of integers $\{2, 6, -5, -1, 0, 4, -9\}$, print only the positive values present in the array.

```
/Library/Java/JavaVirtualMachines/jdk-19.jdk/Contents

2

6

0

4

Process finished with exit code 0
```

Q2. Convert the list of Strings {"ab", "bc", "cd", "de", "ef", "fg", "gh"} into an array of strings and print all strings stored on odd indices of the array.


```
/Library/Java/JavaVirtualMachines/jdk-19.jdk/Contents/Home/bin/java -javaa
bc
de
fg
Process finished with exit code 0
```

Q3. Traverse over the elements of the array $\{1,2,3,4,5,6,7,8\}$ using for each loop and print all even elements.

```
Output:
2
4
6
8

Code:
public class Test {
 public static void main(String[] args) {
 int[] arr = {1,2,3,4,5,6,7,8};
 for(int val: arr){
 if(val % 2 == 0){
 System.out.println(val);
 }
 }
}
```

```
/Library/Java/JavaVirtualMachines/jdk-19.jdk/Contents/Home/bin/java -java
2
4
6
8
Process finished with exit code 0
```


Q4. Calculate the minimum element in the array $\{2, -3, 5, 8, 1, 0, -4\}$ using standard library method for calculating the minimum element.

```
/Library/Java/JavaVirtualMachines/jdk-19.jdk/Contents
-4
Process finished with exit code 0
```

Q5. Find the first peak element in the array {1, 1, 3, 4, 2, 3, 5, 7, 0}

Peak element is the one which is greater than its immediate left neighbor and its immediate right neighbor.

Leftmost and rightmost element cannot be a peak element.

```
/Library/Java/JavaVirtualMachines/jdk-19.jdk/Contents/Home/bin/j
4
Process finished with exit code 0
```