C Assignments Ganesh Zambare

ASSIGNMENT 5: 1-D Arrays

NOTE: Implement the following programs using data types double and char.

- 1. Write a program to accept marks of five subjects, calculate its total and average.
- 2. Write a function to accept array elements from the user. Write another function to print array elements. Re-use these functions in rest of the assignments wherever required.
- 3. Write a function to reverse the array elements.
- 4. Write a function to calculate maximum of the array elements. Write another function to calculate minimum of the array elements.
- 5. Write a function to calculate maximum and minimum of the array elements.
- 6. Write a function to calculate index of maximum and minimum elements of the array.
- 7. Write a function to sort the array using selection/ bubble sort.
- 8. Write a function to search the given number into the array using linear search and return the index of the element. If element is not found it should return -1.
- 9. Write a function to search the given number into the array using binary search and return the index of the element. If element is not found it should return -1.
- 10. Write a function to search the given number into the array using linear search and return the address of the element. If element is not found it should return NULL.
- 11. Write a function to remove elements having a particular value from the array.
- 12. Write a function to remove duplicate elements from the array. After processing the array should store only the unique elements. The function should return the number of unique elements into the array.
- 13. Initialize an array of unsigned characters with stepper motor sequence. Write a function to display the sequence continuously.
- 14. Write a function to Calculate day of week for given date. Implement the function *month_days* using array of integers.
- 15. Read Statistical functions from EXCEL help document. Try to implement the functions in C language. At least implement FORECAST function.
- 16. Write a menu driven code to implement stack using array. Use predefined constants in switch case.
- 17. Write a menu driven code to implement queue using array. Use predefined constants in switch case.

ASSIGNMENT 5 1D Array ©

Display 25 lines of following pattern

1	4				
1	1				
2	1				
1	2	1	1		
3	1	1	2		
1	3	2	1	1	2
3	1	1	3	2	2