

<http://csharpfundamentals.telerik.com>

Arrays

Processing Sequences of Elements

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

1. Declaring and Creating Arrays
2. Accessing Array Elements
3. Console Input and Output of Arrays
4. Iterating Over Arrays Using `for` and `foreach`
5. Dynamic Arrays
 - `List<T>`
6. Copying Arrays

Declaring and Creating Arrays

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 array of integers:

```
int[] myIntArray;
```

- ◆ Declaring 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];
```


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

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

Live Demo

Accessing Array Elements

Read and Modify Elements by Index

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 the [] operator

Reversing an Array – Example

- ◆ 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

Live Demo

Arrays: Input and Output

Reading and Printing Arrays on 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());
}
```

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

Live Demo

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]);  
}
```

Printing Arrays

Live Demo

Processing Array Elements Using `for` and `foreach`

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;
}
```

Processing Arrays: foreach

- ◆ How foreach loop works?

```
foreach (type value in array)
```

- ◆ type – the type of the element
- ◆ value – local name of variable
- ◆ array – processing array
- ◆ 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

Live Demo

Resizable Arrays

List<T>

Lists (Resizable Arrays)

- ◆ **List<T>** – array that can resize 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

```
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);
```

Lists <T>

Live Demo

-
-
-

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

How The List<T> Works? (2)

- ◆ 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

Resizing Lists

Live Demo

Copying Arrays

The Array Class

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[] copyArray = array;
```

- ◆ The way to avoid this is using **Clone()**

```
int[] copyArray = (int[])array.Clone();
```

- ◆ This way only the values will be copied but not the reference

- ◆ 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

Questions?

1. Write a program that allocates array of 20 integers and initializes each element by its index multiplied by 5. Print the obtained array on the console.
2. Write a program that reads two arrays from the console and compares them element by element.
3. Write a program that compares two char arrays lexicographically (letter by letter).
4. Write a program that finds the maximal sequence of equal elements in an array.

Example: {2, 1, 1, 2, 3, 3, **2, 2, 2, 1**} → {2, 2, 2}.

5. Write a program that finds the maximal increasing sequence in an array. Example:
 $\{3, \boxed{2}, 3, 4, 2, 2, 4\} \rightarrow \{2, 3, 4\}$.
6. Write a program that reads two integer numbers N and K and an array of N elements from the console. Find in the array those K elements that have maximal sum.
7. Sorting an array means to arrange its elements in increasing order. Write a program to sort an array. Use the "selection sort" algorithm: Find the smallest element, move it at the first position, find the smallest from the rest, move it at the second position, etc.

8. Write a program that finds the sequence of maximal sum in given array. Example:

$\{2, 3, -6, -1, \boxed{2, -1, 6, 4}, -8, 8\} \rightarrow \{2, -1, 6, 4\}$

Can you do it with only one loop (with single scan through the elements of the array)?

9. Write a program that finds the most frequent number in an array. Example:

$\{\boxed{4}, 1, 1, \boxed{4}, 2, 3, \boxed{4}, \boxed{4}, 1, 2, \boxed{4}, 9, 3\} \rightarrow 4 \text{ (5 times)}$

10. Write a program that finds in given array of integers a sequence of given sum S (if present). Example:

$\{\boxed{4}, 3, 1, \boxed{4}, 2, 5, \boxed{8}\}, S=11 \rightarrow \{4, 2, 5\}$

11. Write a program that finds the index of given element in a sorted array of integers by using the binary search algorithm (find it in Wikipedia).
12. Write a program that creates an array containing all letters from the alphabet (A-Z). Read a word from the console and print the index of each of its letters in the array.
13. * Write a program that sorts an array of integers using the merge sort algorithm (find it in Wikipedia).
14. Write a program that sorts an array of strings using the quick sort algorithm (find it in Wikipedia).

15. Write a program that finds all prime numbers in the range [1...10 000 000]. Use the sieve of Eratosthenes algorithm (find it in Wikipedia).
16. * We are given an array of integers and a number S. Write a program to find if there exists a subset of the elements of the array that has a sum S.

Example:

arr={2, **1, 2, 4, 3, 5, 2, 6**}, S=14 → yes (1+2+5+6)

17. * Write a program that reads three integer numbers N, K and S and an array of N elements from the console. Find in the array a subset of K elements that have sum S or indicate about its absence.

18. * Write a program that reads an array of integers and removes from it a minimal number of elements in such way that the remaining array is sorted in increasing order. Print the remaining sorted array.

Example:

$$\{6, \boxed{1}, 4, \boxed{3}, 0, \boxed{3}, 6, \boxed{4}, \boxed{5} \} \rightarrow \{1, 3, 3, 4, 5\}$$

19. * Write a program that reads a number N and generates and prints all the permutations of the numbers $[1 \dots N]$. Example:

$$n = 3 \rightarrow \{1, 2, 3\}, \{1, 3, 2\}, \{2, 1, 3\}, \{2, 3, 1\}, \{3, 1, 2\}, \{3, 2, 1\}$$

20. Write a program that reads two numbers N and K and generates all the variations of K elements from the set [1..N]. Example:

$N = 3, K = 2 \rightarrow \{1, 1\}, \{1, 2\}, \{1, 3\}, \{2, 1\}, \{2, 2\}, \{2, 3\}, \{3, 1\}, \{3, 2\}, \{3, 3\}$

21. Write a program that reads two numbers N and K and generates all the combinations of K distinct elements from the set [1..N]. Example:

$N = 5, K = 2 \rightarrow \{1, 2\}, \{1, 3\}, \{1, 4\}, \{1, 5\}, \{2, 3\}, \{2, 4\}, \{2, 5\}, \{3, 4\}, \{3, 5\}, \{4, 5\}$

Free Trainings @ Telerik Academy

- ◆ “C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

