

Массивы

Массив представляет набор однотипных данных. Объявление массива похоже на объявление переменной за тем исключением, что после указания типа ставятся квадратные скобки:

```
1 тип_переменной[] название_массива;
```

Например, определим массив целых чисел:

```
1 int[] numbers;
```

После определения переменной массива мы можем присвоить ей определенное значение:

```
1 int[] nums = new int[4];
```

Здесь вначале мы объявили массив `nums`, который будет хранить данные типа `int`. Далее используя операцию `new`, мы выделили память для 4 элементов массива: `new int[4]`. Число 4 еще называется **длиной массива**. При таком определении все элементы получают значение по умолчанию, которое предусмотрено для их типа. Для типа `int` значение по умолчанию - 0.

Также мы сразу можем указать значения для этих элементов:

```
1 int[] nums2 = new int[4] { 1, 2, 3, 5 };
2 int[] nums3 = new int[] { 1, 2, 3, 5 };
3 int[] nums4 = new[] { 1, 2, 3, 5 };
4 int[] nums5 = { 1, 2, 3, 5 };
```

Все перечисленные выше способы будут равноценны.

Подобным образом можно определять массивы и других типов, например, массив значений типа `string`:

```
1 string[] people = { "Tom", "Sam", "Bob" };
```

Начиная с версии **C# 12** для определения массивов можно использовать **выражения коллекций**, которые предполагают заключение элементов массива в квадратные скобки:

```
1 int[] nums1 = [ 1, 2, 3, 5 ];
2 int[] nums2 = [] ; // пустой массив
```

Индексы и получение элементов массива

Для обращения к элементам массива используются **индексы**. Индекс представляет номер элемента в массиве, при этом нумерация начинается с нуля, поэтому индекс первого элемента будет равен 0, индекс четвертого элемента - 3.

Используя индексы, мы можем получить элементы массива:

```
1 int[] numbers = { 1, 2, 3, 5 };
2 // получение элемента массива
3 Console.WriteLine(numbers[3]); // 5
4 // получение элемента массива в переменную
5 var n = numbers[1]; // 2
6 Console.WriteLine(n); // 2
```

Также мы можем изменить элемент массива по индексу:

```
1 int[] numbers = { 1, 2, 3, 5 };
2 // изменим второй элемент массива
3 numbers[1] = 505;
4 Console.WriteLine(numbers[1]); // 505
```

И так как у нас массив определен только для 4 элементов, то мы не можем обратиться, например, к шестому элементу. Если мы так попытаемся сделать, то мы получим ошибку во время выполнения:

```
1 int[] numbers = { 1, 2, 3, 5 };
2 Console.WriteLine(numbers[6]); // ! Ошибка - в массиве только 4 элемента
```

Свойство Length и длина массива

каждый массив имеет свойство **Length**, которое хранит длину массива. Например, получим длину выше созданного массива numbers:

```
1 int[] numbers = { 1, 2, 3, 5 };
2 Console.WriteLine(numbers.Length); // 4
```

Для получения длины массива после названия массива через точку указывается свойство **Length**: `numbers.Length`.

Получение элементов с конца массива

Благодаря наличию свойства **Length**, мы можем вычислить индекс последнего элемента массива - это длина массива - 1. Например, если длина массива - 4 (то есть массив имеет 4 элемента), то индекс последнего элемента будет равен 3. И, используя свойство **Length**, мы можем легко получить элементы с конца массива:

```
1 int[] numbers = { 1, 2, 3, 5 };
2 Console.WriteLine(numbers[numbers.Length - 1]); // 5 - первый с конца или последний элем
```

```
3 Console.WriteLine(numbers[numbers.Length - 2]); // 3 - второй с конца или предпоследний элемент
4 Console.WriteLine(numbers[numbers.Length - 3]); // 2 - третий элемент с конца
```

Однако при подобном подходе выражения типа `numbers.Length - 1`, смысл которых состоит в том, чтобы получить какой-то определенный элемент с конца массива, утяжеляют код. И, начиная, с версии C# 8.0 в язык был добавлен специальный оператор `^`, с помощью которого можно задать индекс относительно конца коллекции.

Перепишем предыдущий пример, применяя оператор `^`:

```
1 int[] numbers = { 1, 2, 3, 5 };
2 Console.WriteLine(numbers[^1]); // 5 - первый с конца или последний элемент
3 Console.WriteLine(numbers[^2]); // 3 - второй с конца или предпоследний элемент
4 Console.WriteLine(numbers[^3]); // 2 - третий элемент с конца
```

Перебор массивов

Для перебора массивов мы можем использовать различные типы циклов. Например, цикл **foreach**:

```
1 int[] numbers = { 1, 2, 3, 4, 5 };
2 foreach (int i in numbers)
3 {
4 Console.WriteLine(i);
5 }
```

Здесь в качестве контейнера выступает массив данных типа `int`. Поэтому мы объявляем переменную с типом `int`

Подобные действия мы можем сделать и с помощью цикла **for**:

```
1 int[] numbers = { 1, 2, 3, 4, 5 };
2 for (int i = 0; i < numbers.Length; i++)
3 {
4 Console.WriteLine(numbers[i]);
5 }
```

В то же время цикл **for** более гибкий по сравнению с **foreach**.

Если **foreach** последовательно извлекает элементы контейнера и только для чтения, то в цикле **for** мы можем перескакивать на несколько элементов вперед в зависимости от приращения счетчика, а также можем изменять элементы:

```
1 int[] numbers = { 1, 2, 3, 4, 5 };
```

```
2 for (int i = 0; i < numbers.Length; i++)
3 {
4 numbers[i] = numbers[i] * 2;
5 Console.WriteLine(numbers[i]);
6 }
```

Также можно использовать и другие виды циклов, например, `while`:

```
1 int[] numbers = { 1, 2, 3, 4, 5 };
2 int i = 0;
3 while(i < numbers.Length)
4 {
5 Console.WriteLine(numbers[i]);
6 i++;
7 }
```

Многомерные массивы

Массивы характеризуются таким понятием как **ранг** или количество измерений. Выше мы рассматривали массивы, которые имеют одно измерение (то есть их ранг равен 1) - такие массивы можно представлять в виде ряда (строки или столбца) элемента. Но массивы также бывают многомерными. У таких массивов количество измерений (то есть ранг) больше 1.

Массивы которые имеют два измерения (ранг равен 2) называют двухмерными. Например, создадим одномерный и двухмерный массивы, которые имеют одинаковые элементы:

```
1 int[] nums1 = new int[] { 0, 1, 2, 3, 4, 5 };
2 int[,] nums2 = { { 0, 1, 2 }, { 3, 4, 5 } };
```

Визуально оба массива можно представить следующим образом:

Одномерный массив `nums1`

0	1	2	3	4	5
---	---	---	---	---	---

Двухмерный массив `nums2`

0	1	2
3	4	5

Поскольку массив `nums2` двухмерный, он представляет собой простую таблицу. Все возможные способы определения двухмерных массивов:

```
1 int[,] nums1;
```

```
2 int[,] nums2 = new int[2, 3];
3 int[,] nums3 = new int[2, 3] { { 0, 1, 2 }, { 3, 4, 5 } };
4 int[,] nums4 = new int[,] { { 0, 1, 2 }, { 3, 4, 5 } };
5 int[,] nums5 = new [,]{ { 0, 1, 2 }, { 3, 4, 5 } };
6 int[,] nums6 = { { 0, 1, 2 }, { 3, 4, 5 } };
```

Массивы могут иметь и большее количество измерений. Объявление трехмерного массива могло бы выглядеть так:

```
1 int[,,] nums3 = new int[2, 3, 4];
```

Соответственно могут быть и четырехмерные массивы и массивы с большим количеством измерений. Но на практике обычно используются одномерные и двухмерные массивы.

Определенную сложность может представлять перебор многомерного массива. Прежде всего надо учитывать, что длина такого массива - это совокупное количество элементов.

```
1 int[,] numbers = { { 1, 2, 3 }, { 4, 5, 6 } };
2 foreach (int i in numbers)
3 Console.WriteLine($"{i} ");
```

В данном случае длина массива numbers равна 6. И цикл foreach выводит все элементы массива в строку:

```
1 2 3 4 5 6
```

Но что если мы хотим отдельно пробежаться по каждой строке в таблице? В этом случае надо получить количество элементов в размерности. В частности, у каждого массива есть метод **GetUpperBound(номер_размерности)**, который возвращает индекс последнего элемента в определенной размерности. И если мы говорим непосредственно о двухмерном массиве, то первая размерность (с индексом 0) по сути это и есть таблица. И с помощью выражения

```
1 numbers.GetUpperBound(0) + 1
```

можно получить количество строк таблицы, представленной двухмерным массивом. А через

```
1 numbers.Length / количество_строк
```

можно получить количество элементов в каждой строке:

```
1 int[,] numbers = { { 1, 2, 3 }, { 4, 5, 6 } };
2 int rows = numbers.GetUpperBound(0) + 1; // количество строк
3 int columns = numbers.Length / rows; // количество столбцов
```

```

4 // или так
5
6 // int columns = numbers.GetUpperBound(1) + 1;
7
8 for (int i = 0; i < rows; i++)
9 {
10 for (int j = 0; j < columns; j++)
11 {
12 Console.WriteLine($"{numbers[i, j]} \t");
13 }
14 }
15 Console.WriteLine();
16 }
```

1	2	3
4	5	6

Массив массивов

От многомерных массивов надо отличать **массив массивов** или так называемый "зубчатый массив":

```

1 int[][] nums = new int[3][];
2
3 nums[0] = new int[2] { 1, 2 }; // выделяем память для первого подмассива
4 nums[1] = new int[3] { 1, 2, 3 }; // выделяем память для второго подмассива
5 nums[2] = new int[5] { 1, 2, 3, 4, 5 }; // выделяем память для третьего подмассива
```

Здесь две группы квадратных скобок указывают, что это **массив массивов**, то есть такой массив, который в свою очередь содержит в себе другие массивы. Причем длина массива указывается только в первых квадратных скобках, все последующие квадратные скобки должны быть пусты: `new int[3][]`. В данном случае у нас массив `nums` содержит три массива. Причем размерность каждого из этих массивов может не совпадать.

Альтернативное определение массива массивов:

```

1 int[][] numbers = {
2
3 new int[] { 1, 2 },
4 new int[] { 1, 2, 3 },
5 new int[] { 1, 2, 3, 4, 5 }
6 };
```

Зубчатый массив `nums`

1	2	
1	2	3

1	2	3	4	5
---	---	---	---	---

Используя вложенные циклы, можно перебирать зубчатые массивы. Например:

```

1 int[][] numbers = new int[3][];
2 
3 numbers[0] = new int[] { 1, 2 };
4 numbers[1] = new int[] { 1, 2, 3 };
5 numbers[2] = new int[] { 1, 2, 3, 4, 5 };
6 
7 foreach(int[] row in numbers)
8 {
9 foreach(int number in row)
10 {
11 Console.Write($"{number} \t");
12 }
13 }
14 // перебор с помощью цикла for
15 for (int i = 0; i<numbers.Length;i++)
16 {
17 for (int j =0; j<numbers[i].Length; j++)
18 {
19 Console.Write($"{numbers[i][j]} \t");
20 }
21 Console.WriteLine();
22 }
```

Основные понятия массивов

Суммируем основные понятия массивов:

- **Ранг (rank)**: количество измерений массива
- **Длина измерения (dimension length)**: длина отдельного измерения массива
- **Длина массива (array length)**: количество всех элементов массива

Например, возьмем массив

```
1 int[,] numbers = new int[3, 4];
```

Массив numbers двухмерный, то есть он имеет два измерения, поэтому его ранг равен 2. Длина первого измерения - 3, длина второго измерения - 4. Длина массива (то есть общее количество элементов) - 12.

Примеры массивов:

Одномерный массив

Одномерный массив
int[5]

Многомерные массивы

Двухмерный массив
int[3,6]

Трехмерный массив
int[3,6,2]

Зубчатый массив

Зубчатый массив
int[4][]