

Arrays

Processing Sequences of Elements

C# Advanced

Telerik Software Academy
<https://telerikacademy.com>

Follow us

Table of Contents

- Declaring and Creating Arrays
- Accessing Array Elements
- Console Input and Output of Arrays
- Iterating Over Arrays Using for and foreach
- Dynamic Arrays
 - List <T>
- Copying Arrays

Follow us

Declaring and Creating Arrays

Follow us

What are Arrays?

- An array is a sequence of elements
 - All elements are of the same type
 - The order of the elements is fixed
 - Has fixed size (`Array.Length`)

Declaring Arrays

- Declaration defines the type of the elements
- Square brackets [] mean array
- *Examples:*
 - Declaring an array of integers:

```
int[] myIntArray;
```

- Declaring an array of strings:


```
string[] myStringArray;
```


Creating Arrays

- Use the operator new
 - Specify array length
- *Example* creating (allocating) array of 5 integers:

```
myIntArray = new int[5];
```


Telerik Academy Creating and Initializing Arrays

- Creating and initializing can be done together:

```
myIntArray = {1, 2, 3, 4, 5};
```

- The new operator is not required when using curly brackets initialization

Follow us

Creating Array – Example

- Creating an array that contains the names of the days of the week

```
string[] daysOfWeek =  
{  
 "Monday",  
 "Tuesday",  
 "Wednesday",  
 "Thursday",  
 "Friday",  
 "Saturday",  
 "Sunday"  
};
```

Days of Week

Demo

Follow us

Accessing Array Elements

Read and Modify Elements by Index

Follow us

Telerik Academy **How to Access Array Element?**

- Array elements are accessed using the square brackets operator [] (indexer)
 - Array indexer takes element's index as parameter
 - The first element has index 0
 - The last element has index Length-1
- Array elements can be retrieved and changed by using the [] operator

Follow us

- Reversing the contents of an array

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

// Get array size
int length = array.Length;


// Declare and create the reversed array
int[] reversed = new int[length];

// Initialize the reversed array
for (int index = 0; index < length; index++)
{
 reversed[length-index-1] = array[index];
}
```


Reversing an Array

Demo

Follow us

Arrays: Input and Output

Reading and Printing Arrays on the Console

Follow us

Telerik Academy

Reading Arrays From the Console

- First, read from the console the length of the array

```
int n = int.Parse(Console.ReadLine());
```

- Next, create the array of given size and read its elements in a for loop

```
int[] arr = new int[n];
for (int i = 0; i < n; i++)
{
 arr[i] = int.Parse(Console.ReadLine());
}
```


Follow us

Symmetry Check – Example

- Read int array from the console and check if it is symmetric:

```
bool isSymmetric = true;
for (int i = 0; i < array.Length / 2; i++)
{
 if (array[i] != array[n - i - 1])
 {
 isSymmetric = false;
 }
}
```


Symmetry Check

Demo

Follow us

Telerik Academy Printing Arrays on the Console

- Process all elements of the array
- Print each element to the console
- Separate elements with white space or a new line

```
string[] array = {"one", "two", "three"};  
  
// Process all elements of the array  
for (int index = 0; index < array.Length; index++)  
{  
 // Print each element on a separate line  
 Console.WriteLine("element[{0}] = {1}",  
 index, array[index]);  
}
```

Follow us

Printing Arrays

Demo

Follow us

Processing Array Elements Using for and foreach

Follow us

Processing Arrays: for Statement

- Use for loop to process an array when
 - Need to keep track of the index
 - Processing is not strictly sequential from the first to the last element
- In the loop body use the element at the loop index (`array[index]`):

```
for (int index = 0; index < array.Length; index++)  
{  
 squares[index] = array[index] * array[index];  
}
```

Processing Arrays Using for Loop – Examples

- Printing array of integers in reversed order:

```
Console.WriteLine("Reversed: ");
for (int i = array.Length-1; i >= 0; i--)
{
 Console.Write(array[i] + " ");
}
// Result: 5 4 3 2 1
```

- Initialize all array elements with their corresponding index number:

```
for (int index = 0; index < array.Length; index++)
{
 array[index] = index;
}
```

Follow us

- How foreach loop works?
 - type – the type of the element
 - value – local name of variable
 - array – processing array

```
foreach (type value in array)
{
 // statements
}
```


- Used when no indexing is needed
 - All elements are accessed one by one
 - Elements can not be modified (read only)

Processing Arrays Using `foreach` – Example

- Print all elements of a `string[]` array:

```
string[] capitals =
{
 "Sofia",
 "Washington",
 "London",
 "Paris"
};
foreach (string capital in capitals)
{
 Console.WriteLine(capital);
}
```


Processing Arrays

Demo

Follow us

Resizable Arrays

List<T>

Follow us

Lists (Resizable Arrays)

- **List<T>** – array that can be resized dynamically
 - When adding or removing elements
 - Also have indexers [] (like arrays)
 - T is the type that the list will hold
 - E.g. `List<int>` will hold integers
 - `List<object>` will hold objects
- Basic methods and properties
 - `Add(T element)` – adds new element to the end
 - `Remove(element)` – removes the element
 - `Count` – returns the current size of the list

Follow us


```
List<int> intList = new List<int>();  
for(int i = 0; i < 5; i++)  
{  
 intList.Add(i);  
}
```

- Is the same as:

```
int[] intArray = new int[5];  
for(int i = 0; i < 5; i++)  
{  
 intArray[i] = i;  
}
```

- The main difference
 - When using lists we don't have to know the exact number of elements

- Lets have an array with capacity of 5 elements

```
int[] intArray = new int[5];
```


- If we want to add a sixth element (we have already added 5) we have to manually resize

```
int[] copyArray = intArray;
int[] intArray = new int[6];
for (int i = 0; i < 5; i++)
{
 intArray[i] = copyArray[i];
}
intArray[5] = newValue;
```

- With `List<T>` we simply call

```
list.Add(newValue);
```


Follow us

Lists <T>

Demo

Follow us

How The List<T> Works?

- Why adding new elements is not slow?
 - When adding n elements in List<T> it resizes itself $\log(2)n$ times instead of n
- Initially a new List<T> has size of 0 elements
 - Counter for total capacity (Capacity)
 - Counter for number of used capacity (Count)
 - When created, both properties of the list have values of 0
 - When adding the first element Count becomes 1 and Capacity becomes 4

- Initially the List<T> is empty
 - When adding new element it is resized
 - But not every time
 - Only when it is needed
- Lets have a list with 3 elements
 - It looks like this:
 - When we add new element it is appended to the end
 - Adding a fifth element doubles the Capacity of the list

Follow us

Resizing Lists

Demo

Follow us

Copying Arrays

The Array Class

Follow us

Copying Arrays

- Sometimes we must **copy** the values from one array to another one
 - If we do it the intuitive way we would copy not only the values but the reference to the array
 - Changing some of the values in one array will affect the other

```
int[] array = new [5] { 1, 2, 3, 4, 5 };
int[] copyArray = array;
```

- The way to avoid this is using **Clone()**
 - This way only the values will be copied but not the reference

```
int[] array = new [5] { 1, 2, 3, 4, 5 };
int[] copyArray = (int[])array.Clone();
```

- Arrays are a fixed-length sequences of elements of the same type
- Array elements are accessible by index
 - Can be read and modified
- Iteration over array elements can be done with `for` and `foreach` loops
- `List<T>` holds resizable arrays
 - Good when we don't know the number of elements initially

C# Arrays

Questions?

Follow us

Free Training @ Telerik Academy

- Fundamentals of C# Programming Track of Courses
 - [csharpadvanced](#)
- Telerik Software Academy
 - [telerikacademy.com](#)
- Telerik Academy @ Facebook
 - [facebook.com/TelerikAcademy](#)
- Telerik Academy Learning System
 - [telerikacademy.com](#)

Follow us

