<Advanced C Programming and Lab> Ch 12. Dynamic Memory Allocation

% Note

- If not mentioned, assume that there is no additional inputs.
- If not mentioned, do not print a space in the beginning and end of each line.
- In input and output examples, after \mapsto symbol is to explain the input and output.
- In output examples,

 symbol indicates a space.

Section2 [**Problem 1**] Receive N integers and store them in an array using dynamic memory allocation (N \leq 20). Calculate and print the sum of the array elements.

Input Example 1	Output Example 1
6	16
3 2 0 1 4 6	

Section2 [**Problem 2**] Receive N float data type real numbers and store them in an array using dynamic memory allocation (N \leq 20). Find and print out the maximum value. (2 decimal points).

Input Example 1	Output Example 1
5	7.80
1.1 2.5 3.4 6.1 7.8	

Section2 [Problem 3] Write a program that manages students' ID.

- Receive N (number of students). Receive N students' ID using dynamic memory allocation (int data type)
- Receive D (number of student IDs to delete; D<N). Reduce the size of the allocated memory by D.
- Delete D number of student IDs from the end of the array.
- Terminating the program, free the allocated memory.

Input Exam	nple 1	L	Output Example 1
3	\mapsto	N	16011111
16011111			
16011123			
16011145			
2	\mapsto	D	

Input Example 2	Output Example 2
4	120111
120111	15011123
15011123	16011145
16011145	
16011300	
1	

Section2 [**Problem 4**] Receive the size of a column and row. Dynamically allocate 2-dimensional strings array. Store alphabet letters in an alphabetical order and print them tou.

- Print lower-case letters first

Input Example 1

- Print an upper-case letter 'A' following a lower-case letter 'z'. Print a lower-case letter 'a' following an upper-case letter 'z'

Output Example 1

- Terminating the program, free the allocated memory.

6 6	a b c d e f□
	g h I j k l□
	mnopqr□
	s t u v w x
	y z A B C D□
	E F G H I J
Input Example 2	Output Example 2
9 6	a b c d e f g h I□
	jklmnopqr□
	s t u v w x y z A□
	B C D E F G H I J□
	K L M N O P Q R S□
	• —

Section2 [**Problem 5**] Receive an integer N. Receive a string of length N. Receive two characters. Print how many times each character appears in the string.

- N≥3
- Terminating the program, free the allocated memory

Input	Example 1	Output Example 1
5	\mapsto N	1 0 → 'a' once, 'x' none
apple		
a x		

Input Example 2	Output Example 2
6	2 1
people	
e o	

Section2 [**Problem 6**] Receive N students' information (name, test scores – korean, english, math) and store them using dynamic memory allocation. Calculate each student's average score. Print 'GREAT' or 'BAD' based on the student's score.

- 1≤N≤50
- Print the average score using 1 decimal point
- Print 'GREAT' or 'BAD':
 - o If any of korean, english, math scores ≥ 90, print 'GREAT'
 - o If any of korean, english, math scores < 90, print 'BAD'
 - If you print both 'GREAT' and 'BAD' for a student, print 'GREAT' first. Print a space in between the two.
- Define and use a stdent structure.
 - o name: a string without spaces (1≤length of a string≤7)
 - o test scores(korean, english, math): int data type. 0≤score≤100
 - o average score: float data type

Input Example 1 Output Example 1

2	Kim 72.0 GREAT BAD
Kim 100 82 34	Young 96.3 GREAT
Young 90 100 99	

Section3 [**Problem 7**] Receive an integer N. Receive N integers using dynamic memory allocation.

- Compare the first two elements and swap them if the first element is larger than the second element.
- Repeat the swap for each element (except the last element), i.e., compare ith element to i+1th element and swap them if ith element is larger than i+1th element.
- (dynamic memory allocation) print the elements in an array as stored.
- Hint: the largest integer becomes the last element.

Input Exa	umple 1	Output Example 1
5	→ N=5 integers	4
5 4 3 2 1		3
		2
		1
		5

Section3 [**Problem 8**] Receive an integer N. Receive N characters using dynamic memory allocation. Count and print how many times "cat" appears.

Input Example 1		Output Example 1
7	→ N=7 characters	2
catbca	at	

Section3 [**Problem 9**] Receive an integer N. Receive N strings with spaces using dynamic memory allocation. Print the shortest string with spaces..

- Maximum length of a string is 100.
- Allow to use strings standard library

Input Exa	ample 1	Output Example 1
4	→ N=4 strings	Good
Program		
Good		
This is str	ing	
language		

Section3 [**Problem 10**] Receive an integer N. Receive N strings with spaces using dynamic memory allocation. Sort and print the strings in descending order by the length of the strings.

- Maximum length of a string is 100.
- Allow to use strings standard library

Input Example 1	Output Example 1
4	This is string
Program	language
Good	Program
This is string	Good
language	

Section3 [**Problem 11**] Keep receiving integers and store them in an array until -1 is received. The size of the array is initially set to 5. As receiving integers, increase the size by 3 if it exceeds the size of the array. When increasing the size of the array, create a new array and replace the old array. If -1 is received, print all elements in the array.

- Use dynamic memory allocation(malloc).
- The maximum size of an array is 20.

Input Example 1	Output Example 1
3 4 5 6 7 8 9 -1	□3 4 5 6 7 8 9 -1
Input Example 2	Output Example 2
3 4 5 -1	□3 4 5 -1

Section3 [**Problem 12**] Receive an integer N (odd number). Dynamically allocate the space to store N integers. Store numbers from 0 to N-1 (0 1 2 ... N-1). Dynamically allocate the space to store M(=N-1) integers. Store the numbers to the new space excluding the median value among the N integers.

- Use dynamic memory allocation.
- N≤20.

xample 1	Output Example 1
$\mapsto N$	□0 1 3 4
xample 2	Output Example 2
	□0 1 2 3 4 6 7 8 9 10
	$\mapsto N$

Section3 [**Problem 13**] Receive an integer N. Receive N strings. Sort and print the N strings in lexicographic order.

- Use malloc().
- Use dynamic memory allocation to allocate the required space only.
- Maximum length of a string is 100.
- Assume that lower-case letters are only received.
- Allow to use strings standard libraryd

4	apricot
apricot	birch
peach	peach
willow	willow
birch	