

PASSING ARRAYS AS SUBPROGRAM ARGUMENTS

http://www.tutorialspoint.com/pascal/pascal_passing_arrays_to_subprograms.htm

Copyright © tutorialspoint.com

Pascal allows passing arrays as subprogram parameters. Following function will take an array as an argument and return average of the numbers passed through the array as follows –

```
program arrayToFunction;
const
  size = 5;
type
  a = array [1..size] of integer;
var
  balance: a = (1000, 2, 3, 17, 50);
  average: real;

function avg( var arr: a ) : real;
var
  i :1..size;
  sum: integer;

begin
  sum := 0;
  for i := 1 to size do
 sum := sum + arr[i];
  avg := sum / size;
end;

begin
  (* Passing the array to the function *)
  average := avg( balance ) ;

  (* output the returned value *)
  writeln( 'Average value is: ', average:7:2);
end.
```

When the above code is compiled and executed, it produces the following result –

```
Average value is: 214.40
```