- 1. Given two integers, swap these two integers without using a subsidiary variable.
- 2. Write a program to input an array of integers using a pointer and find the maximum value of the array.
- 3. Write a program to input an array of real numbers using a pointer then compute the cumulative sum along the array.

• Input: 1 2 3 4 5 6 7 8

• output: 1 3 6 10 15 21 28 36

- 4. Write a program to input an NXN matrix of real numbers using dynamic allocation and pointers then do the following requirements:
 - Compute the maximum value of each row.
 - Compute the minimum value of each column.
 - Check if a matrix is a symmetric matrix or not.
- 5. Given a 2-D array size NxN, write a program using Dynamic allocation to do the following requirements:
 - Input the array.
 - Compute the average, min, and max values of each 1-D subarray of the array.
 - Standardize elements of each 1-D subarray by the following formula:
 - new_value = (old_value average) / (max min)
 - Round the average values to 2 decimal places using cout << setprecision();