

Java program

1. Find the sum of the numbers in the given input string array
Input{"2AA", "12", "ABC", "c1a"}

Output:6 (2+1+2+1)

Note in the above array 12 must not considered as such
i.e,it must be considered as 1,2

```
Class S1{
public static void main(String[] args) {
 String[] s1={"2AA", "12", "A2C", "C5a"};
 getSum(s1); }
public static void getSum(String[] s1) {
 int sum=0;
 for(int i=0;i<s1.length;i++)
 for(int j=0;j<s1[i].length();j++){
 char c=s1[i].charAt(j);
 if(Character.isDigit(c)){
 String t=String.valueOf(c);
 int n=Integer.parseInt(t);
 sum=sum+n; } }
 System.out.println(sum); }
}
```

For more detailed interview preparation please join my online classes.