

ICS 103 – Computer Programming in C
Summer Semester 2008 (073)
Lab # 10
(How to Use 1-D array with Functions)

Objective:

Learn how to use one-dimensional **arrays with function**.

Discussion:

The C language has limitation as a cost to achieve some extent of efficiency:

- A function return type cannot be an array.
- An array parameter can only be a reference parameter.
- An array cannot be the target of an assignment.

The following problem will be discussed in detail on black board:

Write a function to find maximum, minimum and average of all elements stored in an array.
Write main to call this function and display results.

Exercises:

Program # 1:

Write an **int** function `LessThan()` with three formal parameters: an **int** array `a`, an **int** `n` which is the number of elements in the array, and an **int** value `v`. Function `LessThan()` returns the number of elements in list `a[0], a[1], ..., a[n-1]` that are less than `v`.

Program # 2:

Write a function called `IsSorted()` that takes an integer array and the size of array as parameters. Function `IsSorted()` returns `TRUE` if the array is in ascending sorted order, otherwise it returns `FALSE`.

Program # 3:

Write a main program that reads an integer array **a** of size **8** and passes it to two functions called **large** and **small**. The function **large** finds the largest number in the array and returns it to main program, and **small** finds the smallest number in the array and returns it to main program. The main program should print the large and small numbers found by the functions.