

Array & Pattern

Q1. ISBN-10 identifiers are ten digits long. The first nine characters are digits 0-9. The last digit can be 0-9 or X, to indicate a value of 10. An ISBN-10 number is valid if the sum of the digits multiplied by their position modulo 11 equals zero.

For example:

```
ISBN : 1 1 1 2 2 2 3 3 3 9
position : 1 2 3 4 5 6 7 8 9 10
This is a valid ISBN, because:
```

```
(1*1 + 1*2 + 1*3 + 2*4 + 2*5 + 2*6 + 3*7 + 3*8 + 3*9 + 9*10) % 11 = 0
```

Examples

```
1112223339 --> true
111222333 --> false
```

```
In [ ]: mport java.util.Scanner;
 public class ISBN {
 public static void main(String[] args) {
 Scanner scan = new Scanner(System.in);
 String input = scan.next();
 int arr [] = new int[input.length()];
 int inputnum = Integer.parseInt(input);
 int temp = inputnum;
 int i = 0;
 while(temp !=0) {
 int digits = temp % 10;
 if(i<input.length())</pre>
 arr[i++] = digits;
 temp /= 10;
 }
 int sum = 0;
 int j = 1;
 for (int k = arr.length-1; k>=0;k--) {
 sum = sum + arr[(arr.length)-(k+1)] * (j++);
 if(sum % 11 ==0) {
 System.out.println("This is a valid ISBN");
 }
 else {
 System.out.println("This is a Not valid ISBN");
 }
 }
```

Q2. Write Java Program to find sum of Array.

Example:

```
input: x = \{2,3,4,5,6,7,8,5,4\}
```

```
output:
44
```

```
In []: class Test
{
 static int arr[] = {12,3,4,15};
 static int sum()
 {
 int sum = 0;
 int i;
 for (i = 0; i < arr.length; i++)
 sum += arr[i];
 return sum;
 }
 public static void main(String[] args)
 {
 System.out.println("Sum of given array is " + sum());
 }
}</pre>
```

Q3. Write Java Program to find index wise sum of two Array. **Example:**

```
output:
7, 7, 7, 8, 10, 12, 14, 11, 12
```

```
In [ ]: import java.util.Scanner;
 import java.util.Arrays;
 public class TwoArraySum {
 public static void main(String[] args) {
 // create Scanner class object
 Scanner scan = new Scanner(System.in);
 // take number of elements in both array
 System.out.print("Enter number of elements in first array: ");
 int array1size = scan.nextInt();
 System.out.print("Enter number of elements in second array: ");
 int array2size = scan.nextInt();
 // both array must have same number of elements
 if(array1size != array2size) {
 System.out.println("Both array must have "+
 "same number of elements");
 return; // stop
 }
 // declare three array with given size
 int array1[] = new int[array1size];
 int array2[] = new int[array1size];
 int array3[] = new int[array1size];
 // take input for array1 elements
 System.out.println("Enter first array elements: ");
 for (int i=0; i<array1.length; i++) {</pre>
 array1[i] = scan.nextInt();
 // take input for array2 elements
 System.out.println("Enter second array elements: ");
 for (int i=0; i<array2.length; i++)</pre>
```

Q4 Write Java Program to find maximum,minimum values from Array. **Example:**

```
Input:

num = {2,3,4,5,6,76,7,4}
```

```
Output:

minimum: 2
maximum: 76
```

```
In [ ]: import java.util.Arrays;
 public class Exercise10 {
 static int max;
 static int min;
 public static void max_min(int my_array[]) {
 max = my_array[0];
 min = my_array[0];
 int len = my_array.length;
 for (int i = 1; i < len - 1; i = i + 2) {
 if (i + 1 > len) {
 if (my_array[i] > max) max = my_array[i];
 if (my_array[i] < min) min = my_array[i];</pre>
 if (my_array[i] > my_array[i + 1]) {
 if (my_array[i] > max) max = my_array[i];
 if (my_array[i + 1] < min) min = my_array[i + 1];</pre>
 if (my_array[i] < my_array[i + 1]) {</pre>
 if (my_array[i] < min) min = my_array[i];</pre>
 if (my_array[i + 1] > max) max = my_array[i + 1];
 }
 }
 }
 public static void main(String[] args) {
 int[] my_array = {2,3,4,5,6,76,7,4};
 max_min(my_array);
 System.out.println(" Original Array: "+Arrays.toString(my_array));
 System.out.println(" Maximum value for the above array = " + max);
 System.out.println(" Minimum value for the above array = " + min);
 }
 }
```

Q5. Write the Java program to find duplicate values from Array.

Example

Input:

```
num = {3,4,5,6,7,6,54,45,4,3,7}
```

Output:

3467

Q6. Write the Java program to Print Triangle.

```
Output
```

Q7. Write the Java program to Print Reverse Of Pyramid.

Output

```
1 2 3 4 5 6
2 3 4 5 6
3 4 5 6
4 5 6
5 6
6
```

Q8. Write the Java program to Print Numbers without re assigning. **Output.**

```
1
2 3
4 5 6
7 8 9 10
11 12 13 14 15
```

Thank You!

if you have any queries please feel free to contact on "Vikash@pentagonspace.in".

Vikash