6.3 Exercises for Laboratory Work 6

The topic of the laboratory work 6: Two-dimensional arrays. Tasks for each row and for each column of a two-dimensional array.

The aim of the laboratory work 6: to write a program in C++ using two-dimensional arrays, loop for; to input values of array elements of from the keyboard (or assign values of array elements) and to display the results of the program on the screen.

Exercises:

Write a C++ program for solving this task with two-dimensional arrays.

- 1. Given an array A (5,5). Find the sum of negative odd elements and the greatest element (maximum) of each row of two-dimensional array.
- 2. Given an array A (7,7). Find the product of even negative elements and the greatest element (maximum) of each column of the two-dimensional array.
- 3. Given an array A (3,3). Find the minimum element and the greatest element (maximum) of each row of two-dimensional array.
- 4. Given an array A (7,7). Find a product and the number of positive elements of each column of the two-dimensional array.
- 5. Given an array A (4,4). Find the sum of even positive elements and the smallest element (minimum) of each row of two-dimensional array.
- 6. Given an array A (8,8). Find the number of positive elements and the greatest element (maximum) of each column two-dimensional array.
- 7. Given an array A (5,5). Find the sum of even negative elements and the greatest element (maximum) of each column of two-dimensional array.
- 8. Given an array A (7,7). Find the number of negative elements and the greatest element (maximum) of each column of two-dimensional array.
- 9. Given an array A (5,5). Find the minimum and the greatest element (maximum) of each row of two-dimensional array.
- 10. Given an array A (7,7). Find the product and the number of negative elements of each row of two-dimensional array.
- 11. Given an array A (4,4). Find the sum of even positive elements and the greatest element (maximum) of each column of the dimensional array.
- 12. Given an array A (6,6). Find the product of positive elements and the greatest element (maximum) of each row of the dimensional array.
- 13. Given an array A (4,4). Find the sum of odd elements and the greatest element (maximum) of each column of two-dimensional array.
- 14. Given an array A (5,5). Find the product of even negative elements and the greatest negative element of each column of the two-dimensional array.
- 15. Given an array A (3,3). Find the minimum even positive element and the greatest negative element (maximum) of each row of two-dimensional array.
- 16. Given an array A (6,6). Find a sum and the number of positive elements of each column of two-dimensional array.
- 17. Given an array A (5,5). Find the product of positive odd elements and the smallest element (minimum) of each row of two-dimensional array.

- 18. Given an array A (8,8). Find the number of even negative elements and the greatest element (maximum) of each row of two-dimensional array.
- 19. Given an array A (6,6). Find the product of odd negative elements and the greatest element (maximum) of each column of two-dimensional array.
- 20. Given an array A (7,7). Find the number of odd negative elements and the greatest element (maximum) of each column of two-dimensional array.

6.4Examples

Example 1.Given an array A (3,3). Find the number of even negative elements of each column of two-dimensional array.

```
Solution:
```

```
#include<iostream>
#include<math.h>
using namespace std;
int main(){
 int number;
 int a[3][3]=\{\{-8,-6,8\},
 { -4, -2, -7}, { 3, -2, 9 }};
cout <<"Array:"<<endl;</pre>
// block to output elements of array a
 for(int i=0; i<3; i++)
 {
 for(int j=0; j<3; j++)
 cout << a[i][j]<< " ";
}
cout <<endl;</pre>
}
cout <<endl;</pre>
//block for each column of a matrix
for (int j = 0; j < 3; j++)
{number=0;
for (int i = 0; i < 3; i++)
{ if ((a[i][j]) < 0 \&\& (a[i][j]%2==0))
number = number + 1 ;
cout <<"Number of "<<j<< " column= "<< number << " ";</pre>
```

```
cout <<endl;
}
}</pre>
```

Run the program and you will see on the screen of monitor:

```
Array:
-8 -6 8
-4 -2 -7
3 -2 9

Number of 0 column= 2
Number of 1 column= 3
Number of 2 column= 0
```

6.5 Additional exercises

Exercise 1.

Write a C++ program that forms a matrix B[10, 10], using loops, from a matrix A[10,10].

[,].										
A[10,10]:									B[10, 10]:	
1	1	1	1	1	2	2	2	2	2	4 4 4 4 4 3 3 3 3 3
1	1	1	1	1	2	2	2	2	2	4 4 4 4 4 3 3 3 3 3
1	1	1	1	1	2	2	2	2	2	4 4 4 4 4 3 3 3 3 3
1	1	1	1	1	2	2	2	2	2	4 4 4 4 4 3 3 3 3 3
1	1	1	1	1	2	2	2	2	2	4 4 4 4 4 3 3 3 3 3
3	3	3	3	3	4	4	4	4	4	2 2 2 2 2 1 1 1 1 1
3	3	3	3	3	4	4	4	4	4	2 2 2 2 2 1 1 1 1 1
3	3	3	3	3	4	4	4	4	4	2 2 2 2 2 1 1 1 1 1
3	3	3	3	3	4	4	4	4	4	2 2 2 2 2 1 1 1 1 1
3	3	3	3	3	4	4	4	4	4	2 2 2 2 2 1 1 1 1 1
3	3	3	3	3	4	4	4	4	4	2 2 2 2 2 1 1 1 1 1

Exercise 2.

Write a C++ program that forms a matrix B[5,5] from a matrix A[5,5], using loops.

```
A[5,5]:

1 2 3 4 5
6 1 2 3 4
7 6 1 2 3
8 7 6 1 2
9 8 7 6 1
9 8 7 6 1
1 8 7 6 1
2 1 6 7
4 3 2 1 6
5 4 3 2 1
```

Exercise 3.

Write a C++ program that forms a matrix B[5,5] from a matrix A[5,5], using loops.

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

Exercise 4.

Write a C++ program that forms a matrix A[5,5], using loops.

1	1	1	1	1
1	2	2	2	1
1	2	3	2	1
1	2	2	2	1
1	1	1	1	1

Exercise 5.

Write a C++ program that forms a matrix A, using loops, like in the Exercise 4, but you must input any dimension from the keyboard.

Exercise 6.

Write a C++ program that forms a matrix A[5,5], using loops.

Exercise 7.

Write a C++ program that forms a matrix A[5,5], using loops.

1	0	1	0	1
0	1	1	1	0
1	1	1	1	1
0	1	1	0	1
1	0	1	0	1