Homework: Methods

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

Problem 1. Bigger Number

Write a method **GetMax()** with two parameters that returns the larger of two integers. Write a program that reads 2 integers from the console and prints the largest of them using the method **GetMax()**.

Sample Code	Input	Output
<pre>int firstNumber = int.Parse(Console.ReadLine());</pre>	4	4
<pre>int secondNumber = int.Parse(Console.ReadLine());</pre>	-5	
<pre>int max = GetMax(firstNumber, secondNumber); Console.WriteLine(max);</pre>		

Problem 2. Last Digit of Number

Write a method that returns the last digit of a given integer as an English word. Test the method with different input values. Ensure you name the method properly.

Sample Code	Output
Console.WriteLine(GetLastDigitAsWord(512));	two
<pre>Console.WriteLine(GetLastDigitAsWord(1024)); Console.WriteLine(GetLastDigitAsWord(12309));</pre>	four
	nine

Problem 3. Larger Than Neighbours

Write a method that checks if the element at given position in a given array of integers is larger than its two **neighbours** (when such exist).

Sample Code	Output
<pre>int[] numbers = { 1, 3, 4, 5, 1, 0, 5 };</pre>	False
	False
<pre>for (int i = 0; i < numbers.Length; i++)</pre>	False
{	True
<pre>Console.WriteLine(IsLargerThanNeighbours(numbers, i));</pre>	False
}	False
	True

Problem 4. First Larger Than Neighbours

Write a method that returns the index of the **first element in array** that is **larger** than its **neighbours**, or **-1** if there's no such element. Use the method from the previous exercise in order to re.

Sample Code	Output
<pre>int[] sequenceOne = { 1, 3, 4, 5, 1, 0, 5 }; int[] sequenceTwo = { 1, 2, 3, 4, 5, 6, 6 }; int[] sequenceThree = { 1, 1, 1 };</pre>	3 -1 -1
<pre>Console.WriteLine(GetIndexOfFirstElementLargerThanNeighbours(sequenceOne)); Console.WriteLine(GetIndexOfFirstElementLargerThanNeighbours(sequenceTwo)); Console.WriteLine(GetIndexOfFirstElementLargerThanNeighbours(sequenceThree));</pre>	

Problem 5. Reverse Number

Write a method that reverses the digits of a given floating-point number.

Sample Code	Input	Output
<pre>double reversed = GetReversedNumber(123.45);</pre>	256	652
Console.WriteLine(reversed);	123.45	54.321
	0.12	21

Problem 6. Number Calculations

Write methods to calculate the **minimum**, **maximum**, **average**, **sum** and **product** of a given set of numbers. **Overload** the methods to work with numbers of type **double** and **decimal**.

Note: Do not use LINQ.

Problem 7. * Generic Array Sort

Write a method which takes an array of any type and sorts it. Use **bubble sort** or **selection sort** (**your own implementation**). You may re-use your code from a previous homework and modify it.

Use a **generic method** (read in Internet about **generic methods in C#**). Make sure that what you're trying to sort can be sorted – your method should work with **numbers**, **strings**, **dates**, etc., but not necessarily with custom classes like Student.

```
Sample Code

int[] numbers = { 1, 3, 4, 5, 1, 0, 5 };
string[] strings = { "zaz", "cba", "baa", "azis" };
DateTime[] dates =
{
 new DateTime(2002, 3, 1), new DateTime(2015, 5, 6), new DateTime(2014, 1, 1)
};

SortArray(numbers); // 0, 1, 1, 3, 4, 5, 5
SortArray(strings); // azis, baa, cba, zaz
SortArray(dates); // 3/1/2002 12:00:00 AM, 1/1/2014 12:00:00 AM, 5/6/2015 12:00:00 AM
```


