ARRAY - TWO DIMENSION
[SET – 1]
Question 1
Write a menu driven C++ program to do following operation on two dimensional array A of size m x n. You should use user-defined functions which accept 2-D array A, and its size m and n as arguments. The options are:

· To input elements into matrix of size m x n

· To display elements of matrix of size m x n

· Sum of all elements of matrix of size m x n

· To display row-wise sum of matrix of size m x n

· To display column-wise sum of matrix of size m x n

· To create transpose of matrix B of size n x m

Question 2
Write user defined functions for square matrix to calculate

· Left diagonal sum

· Right diagonal sum

Question 3
Write a user-defined function in C++ to display the multiplication of row element of two-dimensional array A[4][6] containing integer.

Question 4
Write a user defined function named Upper-half() which takes a two dimensional array A, with size N rows and N columns as argument and prints the upper half of the array.

e.g.,
2 3 1 5 0
2 3 1 5 0
7 1 5 3 1
 1 5 3 1
2 5 7 8 1 The output will be 1 7 8
0 1 5 0 1 0 1
3 4 9 1 5 5

Question 5
Write a function in C++ which accepts a 2D array of integers and its size as arguments and displays the elements of middle row and the elements of middle column.
[Assuming the 2D Array to be a square matrix with odd dimension i.e. 3x3, 5x5, 7x7 etc...]
Example, if the array contents is

3 5 4
7 6 9
2 1 8

Output through the function should be :
Middle Row : 7 6 9
Middle column : 5 6 1

Question 6
Write a program to add two array A and B of size m x n.

Question 7
Write a program to multiply array A and B of order NxL and LxM

	1
	www.cppforschool.com

