

Lists

Processing Variable-Length Sequences of Elements

SoftUni Team

Technical Trainers

 Software University

SoftUni

Software University

<https://softuni.bg>

Have a Question?

sli.do

#fund-csharp

Table of Contents

1. Lists
2. Reading Lists from the Console
3. Sorting Lists and Arrays

0 1 2 3 4

Lists

List<T> – Overview

- List<T> holds a list of elements of the same type


```
List<string> names = new List<string>();  
// Create an empty list of strings  
  
names.Add("Peter");  
  
names.Add("Maria");  
// Add elements  
  
foreach (var name in names)  
 Console.WriteLine(name);  
  
Console.WriteLine(string.Join(", ", names));  
// Print elements
```

Creating Lists

- Use the **new** keyword
 - Create an empty list of integers

```
List<int> numbers = new List<int>();
```

- Using a target-type **new** expression

```
List<string> names = new() {"Peter", "Ana", "Maria"};
```


List<T> – Basic Methods

- Provides operations to **add / insert / remove / find** elements
 - **Add(element)** – adds an element to the **List<T>**
 - **Count** – number of elements in the **List<T>**
 - **Remove(element)** – removes an element (returns **true / false**)

- **Insert(index, element)** – inserts an element to a given index
- **Contains(element)** – determines whether an element is in the list
- **Sort()** – sorts the array/list in ascending order

Add() – Appends an Element

- We create an empty list and start adding elements
- The count increases each time we add an element

List<int>

Count:

Remove() – Deletes an Element

- We remove an element from the List
- The count decreases each time we remove an element

List<int>

10
20
30

Count:

3

Insert() – Inserts an Element at Position

- We insert an element at index 1
- Other elements' indices are changed upon insertion

-10

List<int>

10
30

Count:

3

List<T> – Basic Methods Example

```
List<int> nums = new List<int>
{
 10, 20, 30, 40, 50, 60
};

nums.Remove(30);

nums.Add(100);


nums.Insert(0, -100);

Console.WriteLine(string.Join(", ", nums));

Console.WriteLine($"Count: {nums.Count}");
```


```
-100, 10, 20, 40, 50, 60, 100
Count: 7
```


Reading Lists from the Console

Using for Loop or String.Split()

Reading Lists from the Console

- First, read from the console the list's **length**

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

- Next, create a list of a given size **n** and read its **elements**

```
List<int> list = new List<int>();  
for (int i = 0; i < n; i++)  
{  
 int number = int.Parse(Console.ReadLine());  
 list.Add(number);  
}
```

Reading List Values from a Single Line

- Lists can be read from a **single line of space separated values**

```
2 8 30 25 40 72 -2 44 56
```

```
string values = Console.ReadLine();
List<string> items = values.Split(' ').ToList();
List<int> nums = new List<int>();
for (int i = 0; i < items.Count; i++)
 nums.Add(int.Parse(items[i]));
```

Convert a collection into List

```
List<int> items = Console.ReadLine()
 .Split(' ')
 .Select(int.Parse)
 .ToList();
```

Read a List of integers

Printing Lists On the Console

- Printing a list using a **for** loop


```
List<string> list = new List<string>() {  
 "one", "two", "three", "four", "five", "six"};  
for (int index = 0; index < list.Count; index++)  
 Console.WriteLine("arr[{0}] = {1}", index, list[index]);
```

- Printing a list using a **string.Join(...)**

```
List<string> list = new List<string>() {  
 "one", "two", "three", "four", "five", "six"};  
Console.WriteLine(string.Join(";", ", ", list));
```

Problem: Gauss' Trick

- Write a program that sums all numbers in a list in the following order
 - $\text{first} + \text{last}, \text{first} + 1 + \text{last} - 1, \text{first} + 2 + \text{last} - 2, \dots, \text{first} + n, \text{last} - n$
- Examples

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1210#1>

Solution: Gauss' Trick

```
List<int> numbers = Console.ReadLine()
 .Split().Select(int.Parse).ToList();


int originalLength = numbers.Count;

for (int i = 0; i < originalLength / 2; i++)
{
 numbers[i] += numbers[numbers.Count - 1];
 numbers.RemoveAt(numbers.Count - 1);
}

Console.WriteLine(string.Join(" ", numbers));
```

Problem: Merging Lists

- You receive two lists with numbers. Print a result list, which contains the numbers from both of the lists
 - If the length of the two lists are not equal, just add the remaining elements at the end of the list:
 - `list1[0], list2[0], list1[1], list2[1], ...`

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1210#2>

Solution: Merging Lists

```
// TODO: Read the input

List<int> resultNums = new List<int>();

for (int i = 0; i < Math.Min(nums1.Count, nums2.Count); i++)
 // TODO: Add numbers in resultNums
 if (nums1.Count > nums2.Count)
 resultNums.AddRange(GetRemainingElements(nums1, nums2));
 else if (nums2.Count > nums1.Count)
 resultNums.AddRange(GetRemainingElements(nums2, nums1));
 Console.WriteLine(string.Join(" ", resultNums));
```

Solution: Merging Lists

```
static List<int> GetRemainingElements(List<int> longerList,  
List<int> shorterList)  
{  
 List<int> nums = new List<int>();  
 for (int i = shorterList.Count; i < longerList.Count; i++)  
 nums.Add(longerList[i]);  
 return nums;  
}
```

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1210#2>

Live Exercises

Reading and Manipulating Lists

Sorting Lists and Arrays

Sorting Lists

- Sorting a list == reorder its elements incrementally: **Sort()**
- Items must be **comparable**, e.g., numbers, strings, dates, ...

```
List<string> names = new List<string>()
 {"Peter", "Michael", "George", "Victor", "John" };
names.Sort(); Sort in natural
 (ascending) order
Console.WriteLine(string.Join(", ", names));
// George, John, Michael, Peter, Victor
names.Sort();
names.Reverse(); Reverse the sorted result
Console.WriteLine(string.Join(", ", names));
// Victor, Peter, Michael, John, George
```

Problem: List of Products

- Read a number n and n lines of products. Print a numbered list of all the products ordered by name.
- Examples:

4
Potatoes
Tomatoes
Onions
Apples

1.Apples
2.Onions
3.Potatoes
4.Tomatoes

A
Z

Solution: List of Products

```
int n = int.Parse(Console.ReadLine());  
  
List<string> products = new List<string>();  
  
for (int i = 0; i < n; i++)  
{  
 string currentProduct = Console.ReadLine();  
 products.Add(currentProduct);  
}  
products.Sort();  
  
for (int i = 0; i < products.Count; i++)  
 Console.WriteLine($"{i + 1}.{products[i]}");
```

Problem: Remove Negatives and Reverse

- Read a list of integers, remove all negative numbers from it.
 - Print the remaining elements in reversed order
 - In case of no elements left in the list, print "empty"

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1210#4>

Solution: Remove Negatives and Reverse

```
List<int> nums = // TODO: Read the List from the console.  
  
for (int i = 0; i < nums.Count; i++)  
 if (nums[i] < 0) { nums.RemoveAt(i--); }  
  
nums.Reverse();  
if (nums.Count == 0)  
 Console.WriteLine("empty");  
else  
 Console.WriteLine(string.Join(" ", nums));
```


Live Exercises

Sorting Lists

Summary

- Lists hold a sequence of elements (variable-length)
- Can **add** / **remove** / **insert** elements at runtime
- Creating (allocating) a list: **new List<T>()**
- Accessing list elements by index
- Printing list elements: **string.Join(...)**

Questions?

SoftUni Diamond Partners

THE CROWN IS YOURS

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity

Software
University

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is **copyrighted content**
- Unauthorized copy, reproduction or use is illegal
- © SoftUni – <https://about.softuni.bg/>
- © Software University – <https://softuni.bg>

