INC 141 Computer Programming

Lab 6

Learning Outcomes (Lab 6)

Declaration and use of 1D array

2D array

Array

Array is a group of data of the same type.

e.g.

A group of integers 2634

A group of char 'a' 'v' 'j' 'd'

A group of float 1.2 2.3 7.1 6.5

Array Declaration and Initialization

Use [] denote array inside is number of data

int a[6];

Group of 6 integers

Use { } for initialization

float $b[4] = \{2, 5, -4, 6\};$

Group of 4 floating point numbers with initial values

Array Indexing

- Index starts from 0
- Index can be
 Constant 0
 Variable i
 Expression i+2

int a[6];

Example 1

```
main ()
 int a[6];
 int b[6] = \{1,2,3,4,5,6\};
 int i = 3;
 a[0] = 100;
  b[4] = 200;
 a[i] = 300;
 Add
 a[i+2] = 400;
 b[7] = 500;
}
```

Use debugger to investigate.

Task 1 (Individual)

Write a program that move all the data from array b to a.

Hint: Do it one-by-one

2-Dimensional Array

int b[2][3];

2 Rows 3 Columns (6 integers)

Use 2 layers of { } for initialization

int $b[2][3] = \{\{2, 5, 0\}, \{-4, 6, 1\}\};$

2-Dimensional Array Indexing

Example 2

```
main ()
 float a[2][3];
 float b[2][3] = \{\{1,2,3\},\{4,5,6\}\};
 a[0][0] = 100;
 a[1][2] = b[0][1];
 b[1][0] = 200;
```

Use debugger to investigate.

Task 2 (upload to LEB2)

Write a program that move all the data from array b to a.

Hint: Use nested loop

Task 3 (Flowchart / LEB2)

Write a flowchart/program that calculate the average of all numbers in the array and print it out on the screen.

int
$$a[6] = \{1,2,3,4,5,6\};$$

Hint:

Use a loop to calculate the sum of all numbers in the array first.