CS36 Lab 4

Arrays and strings Lessons 1 to 55

3 test runs for each question

Save you lab file as lastname_firstinitial_lab04.txt

- 1. separate each question with a banner with question number, short description of the question.
- 2. For each question you must provide output for 3 test runs (use the sample test run formatting and data already provided plus makeup the rest yourself).
- 3. You must use the data given in the sample test runs that are given in the question. Provide your own data whenever there is no sample run data.
- 4. Your test run must be exactly the same as the sample test run specifications provided.
- 5. You are not allowed to use any topics not covered from lesson 1 to lesson 55.

The break, continue and goto C commands are not allowed to be used with loops. A zero will be given for that question if your program contains a break, continue or goto command used with loops. The break command is allowed only as part of the switch statement.

Arrays

- 1. Write a program to interchange the largest and the smallest number in an array
 - a. Use functions you must have a least these functions
 - i. main()
 - ii. void read_array(parameters,...) to allow user to read the elements into the array
 - iii. void display array(parameters,...) to print the elements of the array
 - iv. you can create other functions as needed
 - b. **NO GLOBAL Variables**.
 - c. Sample test Run 1(red user input) Provide your data for test run 2 and 3.

```
Enter the desired size of the array: 5
Enter a number for position 0:3
Enter a number for position 1:6
Enter a number for position 2:3
Enter a number for position 3:7
Enter a number for position 4:9

The elements of the array are:
arr[0]=3 arr[1]=6 arr[2]=3 arr[3]=7 arr[4]=9

The elements of the array after the interchange are:
arr[0]=9 arr[1]=6 arr[2]=3 arr[3]=7 arr[4]=3
```

- 2. Write a program to find the second largest integer number using an array of numbers
 - a. Use functions you must have a least these functions
 - i. main()
 - ii. void read_array(parameters,...) to allow user to read the elements into the array
 - iii. void display_array(parameters,...) to print the elements of the array
 - iv. you can create other functions as needed
 - b. **NO GLOBAL Variables.**
 - c. Sample test Run 1(red user input) Provide your data for test run 2 and 3.

```
Enter the number: 10
Enter the number: 35
Enter the number: 35
Enter the number: 60
Enter the number: 34
Enter the number: 20
Enter the number: 46

The numbers you entered are: 10 35 60 34 20 46
The largest of these numbers is: 60
The second largest of these numbers is: 46
```

- 3. write a program to find whether the array of integers contain a duplicate number
 - a. Use functions you must have a least these functions
 - i. main()
 - ii. void read_array(parameters,...) to allow user to read the elements into the array
 - iii. void display array(parameters,...) to print the elements of the array
 - iv. you can create other functions as needed
 - b. NO GLOBAL Variables.
 - c. Sample test Run 1(red user input) Provide your data for test run 2 and 3.

```
Enter the size of the array:6

1
2
3
3
4
5
The numbers you entered are: 1 2 3 3 4 5
Duplicate number 3 found at location 2 and 3
```

<u>Strings(</u> no string methods or built-in string functions like strlen(), strcmp(), strcpy, etc... for questions 4,5,6,7)

4. Write a program to read and print the text until a * is encountered. Also, count the number of characters in the text entered. Your program should read(user input) each character at a time. Do not forget to terminate your string with '\0' character.

Sample test Run 1(red user input) Provide your data for test run 2 and 3.

```
Enter * to end
Enter the text : Hi there*
The text is : Hi there
The count of the characters is : 8
```

5. Write a program to read a sentence which is a single string. Then count the number of words in the sentence. The program will read in a string *not one character at a time*.

Sample test Run 1(red user input) Provide your data for test run 2 and 3.

```
Enter the sentence : How are you
The total count of words is : 3
```

6. Write a program to enter a text that has commas. Replace all the commas with semi colons and then display the new text with semi colons. Your program will allow the user to enter a string not a character at a time.

Sample test Run 1(red user input) Provide your data for test run 2 and 3.

```
Enter the text : Hello, how are you The copied text is : Hello; how are you
```

7. Write a program to enter a text. Then enter a pattern and count the number of times the pattern is repeated in the text. Your program will read in a string not a character at a time.

Sample test Run 1(red user input) Provide your data for test run 2 and 3.

```
Enter string : She sells sea shells on the sea shore
Enter the pattern : sea
Pattern found 2 times
```

^{***}Print 'Pattern not found' if pattern is not found.