Problem 1: Identifying the White Box in a Black & White Matrix

- 1. Initialization: Begin by setting variables to track the top-left corner, height, and width of the white box.
- 2. Finding the Top-Left Corner: Iterate over the matrix to find the first occurrence of a 'w' character. This position will be the top-left corner of the white box.
- 3. Determining Width and Height: Continue iterating to determine the width (how many 'w' characters are there horizontally from the top-left corner) and height (how many 'w' characters are there vertically from the top-left corner).
- 4. Return Values: Finally, return an object or a structure containing the top-left corner coordinates, the width, and the height of the white box.

Sol:

```
const readline = require('readline');
const rl = readline.createInterface({
  input: process.stdin,
  output: process.stdout
});
class WhiteBox {
  constructor(top, left, height, width) {
 this.top = top;
 this.left = left;
 this.height = height;
 this.width = width;
  }
}
function findWhiteBox(matrix) {
  const numRows = matrix.length;
  const numCols = matrix[0].length;
  let top = numRows;
  let bottom = 0:
  let left = numCols:
  let right = 0;
  // Iterate through the matrix to find the boundaries of the white box
  for (let i = 0; i < numRows; i++) {
```

```
for (let j = 0; j < numCols; j++) {
 if (matrix[i][j] === 'w') {
 top = Math.min(top, i);
 bottom = Math.max(bottom, i);
 left = Math.min(left, j);
 right = Math.max(right, j);
 }
 }
  }
  // Calculate the dimensions of the white box
  const height = bottom - top + 1;
  const width = right - left + 1;
  // Return the WhiteBox object
  return new WhiteBox(top, left, height, width);
}
// Function to prompt the user and read the input matrix
function getInputMatrix() {
  return new Promise((resolve, reject) => {
 const matrix = [];
 console.log('Enter the pixel matrix (b for black, w for white):');
 rl.prompt();
 rl.on('line', (line) => {
 const row = line.trim().split(' ');
 matrix.push(row);
 if (matrix.length === 12) {
 rl.close();
 resolve(matrix);
 }
 });
  });
async function main() {
  const matrix = await getInputMatrix();
  // Find the white box in the matrix
  const whiteBox = findWhiteBox(matrix);
  console.log('White box found:', whiteBox);
}
main();
```

Problem 2. the given array [9,33,0,7,2,82,77], WAP to divide each number of the array by the next number. Divide the last number by first number of array. Provide proper exceptional handling for 0

Array Division and Exception Handling

- 1. Iteration: Go through the array elements one by one.
- 2. Division Logic: For each element, divide it by the next element in the array. For the last element, divide it by the first element.
- 3. Exception Handling: Implement a check for division by zero and handle it appropriately, possibly by skipping the operation or setting a specific value (like None or an error message).

Sol:

```
const readline = require('readline');
const rl = readline.createInterface({
  input: process.stdin,
  output: process.stdout
});
function arrayDivision(arr) {
  const result = [];
  for (let i = 0; i < arr.length; i++) {
 let dividend = arr[i];
 let divisor = arr[(i + 1) % arr.length]; // Index of the next element or 0 if it's the last element
 try {
 if (divisor === 0) {
 throw new Error('Division by zero encountered');
 }
 result.push(dividend / divisor);
 } catch (error) {
 console.error(`Error: ${error.message}. Skipping division.`);
 result.push(null); // Or any other value you want to use to indicate an error
 }
  }
  return result;
```

```
}
// Prompt the user to enter array elements separated by spaces
rl.question("Enter array elements separated by spaces (e.g., 1 2 3): ", (input) => {
 // Convert the input string to an array of numbers
 const arr = input.split(" ").map(Number);

 // Perform array division
 const divisionResult = arrayDivision(arr);
 console.log("Division Result:", divisionResult);

 rl.close();
});
```

3.Sum of Numbers Divisible by 3 in a String

- 1. **Extract Numbers**: Use a method to find all numbers in the given string.
- 2. **Check Divisibility and Sum**: Iterate through these numbers. If a number is divisible by 3, add it to a sum variable and keep track of it as the last divisible number found.
- 3. Result: After iteration, return the total sum and the last number that was divisible by 3

```
function sumDivisibleBy3(string) {
  let totalSum = 0;
  let lastDivisible = null;

  const numbers = string.match(/\d+/g);

  if (numbers) {
 Check divisibility and sum
 for (const numStr of numbers) {
 const num = parseInt(numStr);
 if (num % 3 === 0) {
 totalSum += num;
 lastDivisible = num;
 }
 }
}
```

```
return [totalSum, lastDivisible];
}

const userInput = prompt("Enter a string containing numbers:");

const [sumResult, lastResult] = sumDivisibleBy3(userInput);

console.log("Sum:", sumResult);

console.log("Last Divisible:", lastResult);
```

4. There are 100 man making a circle each man is wearing a T-shit with a number 1 to 100 in series. Person with Number 1 on his/her T-Shirt got a gun now 1 kill 2 and give that gun to 3 and then 3 kill 4 and give that gun to 5.. then so on 99 killed 100 and give that gun again to 1. WAP to find which man is left with a gun on his hand at the end??

```
const readline = require('readline');
const rl = readline.createInterface({
  input: process.stdin,
  output: process.stdout
});
function josephus(n, k) {
  if (n === 1) {
 return 1;
  } else {
 return (josephus(n - 1, k) + k - 1) \% n + 1;
  }
}
// Prompt the user to enter the total number of people and the counting interval (k)
rl.question("Enter the total number of people: ", (n) => {
  rl.question("Enter the counting interval (k): ", (k) => {
 // Convert input strings to integers
 n = parseInt(n);
 k = parseInt(k);
 // Find the position of the last survivor
 const lastSurvivorPosition = josephus(n, k);
 console.log("The last survivor's position is:", lastSurvivorPosition);
 rl.close();
  });
});
```

5. Database Schema for Hotels and Menus

- 1. **Identify Entities and Relationships**: Recognize that there are three main entities: Hotels, Menus, and Food Items. Understand the relationships: a hotel can have multiple menus, a menu can have multiple food items, and food items can be on multiple menus.
- 2. **Designing Tables**: Create separate tables for Hotels, Menus, and Food Items.
- Managing Many-to-Many Relationship: Since a food item can belong to multiple menus, create a junction table (like MenuFoodItems) to handle this many-to-many relationship.
- 4. **Key Considerations**: Define primary keys for each table and use foreign keys to establish relationships between tables.

1.Hotels Table:

Columns:

- hotel id (Primary Key)
- hotel name
- location
- other hotel details

2.Menus Table:

Columns:

- menu_id (Primary Key)
- hotel id (Foreign Key referencing hotel id in the Hotels table)
- menu_name
- description
- other menu details

3.Food Items Table:

Columns:

- food_item_id (Primary Key)
- food item name
- description
- price
- other food item details

4.MenuFoodItems Table (Junction Table for Many-to-Many Relationship between Menus and Food Items):

Columns:

menu_id (Foreign Key referencing menu_id in the Menus table)

- food_item_id (Foreign Key referencing food_item_id in the Food Items table)
- quantity (optional, if quantity of each food item in a menu is needed)