Въвеждане и извеждане на масиви

Въвеждане и извеждане на елементи от масив от и на конзолата

Учителски екип

Обучение за ИТ кариера

https://it-kariera.mon.bg/e-learning/

https://github.com/BG-IT-Edu/School-Programming/tree/main/Courses/Applied-Programmer/Programming-Fundamentals

Съдържание

- 1. Въвеждане на елементите на масив с цикъл for
- 2. Въвеждане на елементите на масив на един ред

от конзолата

- 3. Извеждане на масив на конзолата
- **4**. Задачи

Въвеждане на масиви от конзолата

Чрез for цикъл или String.Split()

Въвеждане на масиви от конзолата

Първо, въвеждаме броя на елементите length на масива:

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

После създаваме масив с п на брой елементи и ги въвеждаме :

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

Въвеждане стойностите на масива на един ред

 Стойностите на масив могат да бъдат въведени на един ред, разделени с интервал:

```
.Split(' ') разделя
2 8 30 25 40 72 -2 44 56
 по интервал string и
string values = Console.ReadLine();
 го записва в масив
 string[]
string[] items = values.Split(' ');
int[] arr = new int[items.Length];
for (int i = 0; i < items.Length; i++)
  arr[i] = int.Parse(items[i]);
```

На кратко: Въвеждане на масив от един ред:

 Въвеждане на масив от цели числа, чрез функционално програмиране:

■ Или по-късо:

```
int[] arr = Console.ReadLine().
 Split(' ').Select(int.Parse).ToArray();
```

Извеждане на масив на конзолата:

- За извеждане на елементите на масив може да се ползва цикъл for
 - Разделяне на елементите с интервал или нов ред
- Пример:

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

Задача: Обръщане реда на масив от цели числа

Въвеждаме масив от цели числа (числото **n** + **n** реда т цели числа), обръщаме последвателността им и извеждаме елементите му (на един ред, разделени с интервал):

Тествайте в Judge: https://judge.softuni.bg/Contests/2636

Решение: Обръщане реда на масив от цели числа

```
// Въвеждаме масива (числото п + п реда цели числа)
var n = int.Parse(Console.ReadLine());
var arr = new int[n];
for (int i = 0; i < n; i++)
  arr[i] = int.Parse(Console.ReadLine());
// Извеждаме елементите от последния до първия
for (int i = n-1; i >= 0; i--)
  Console.Write(arr[i] + " ");
Console.WriteLine();
```

Задача: Закръгляне на числа

■ Въвеждаме масив от дробни числа (разделени с интервал), закръгляме ги в стил "по-далеч от 0(away from 0)" и извежаме резултата по примера:

$$0.9 \Rightarrow 1$$

$$2.4 \Rightarrow 2$$

$$2.5 \Rightarrow 3$$

$$3.14 \Rightarrow 3$$

$$-2.5 \Rightarrow -3$$

$$-1.50 \Rightarrow -2$$

Решение: Закръгляне на числа

Закръглянето връща всяка стойност до най-близкото цяло число

```
double[] nums = ReadNumbers();
int[] roundedNums = new int[nums.Length];
for (int i = 0; i < nums.Length; i++)</pre>
  roundedNums[i] = (int) Math.Round(nums[i],
  MidpointRounding.AwayFromZero);
for (int i = 0; i < nums.Length; i++)</pre>
 Console.WriteLine($"{nums[i]} -> {roundedNums[i]}");
```

Извеждане на масив с Foreach / String.Join(...)

С цикъл foreach:

```
int[] arr = { 10, 20, 30, 40, 50};
foreach (var element in arr)
  Console.WriteLine(element)
```

■ Cъc string.Join(separator, array):

```
int[] arr = { 1, 2, 3 };
Console.WriteLine(string.Join(", ", arr)); // 1, 2, 3
string[] strings = { "one", "two", "three", "four" };
Console.WriteLine(string.Join(" - ", strings));
// one - two - three - four
```

Задача: Обръщане на масив от низове

Въвеждаме масив от низове (с разделител интервал), обръщаме го и извеждаме елементите му:

```
a b c d e e d c b a -1 hi ho w w ho hi -1
```

• Обръщане на елементите на масив:

Тествайте в Judge: https://judge.softuni.bg/Contests/2636

Решение: Обръщане на масив от низове

```
var nums = Console.ReadLine().Split(' ').ToArray();
for (int i = 0; i < nums.Length / 2; i++)
  SwapElements(nums, i, nums.Length - 1 - i);
Console.WriteLine(string.Join(" ", nums));
static void SwapElements(string[] arr, int i, int j)
 var oldElement = arr[i];
  arr[i] = arr[j];
  arr[j] = oldElement;
```

Какво научихме този час?

- Масивите съдържат множество елементи
 - Елементите са номерирани от 0 до length-1
- Създаване на масив:

```
int[] numbers = new int[10];
int[] nums = new int[] { 1, 2, 3 };
```


■ Достъп до елементите на масив по индекс:

```
numbers[5] = 10;
```


■ Извеждане на масив:

```
Console.Write(string.Join(" ", arr));
```


Въвеждане и извеждане на масиви

https://github.com/BG-IT-Edu/School-Programming/tree/main/Courses/Applied-Programmer/Programming-Fundamentals

Министерство на образованието и науката (МОН)

 Настоящият курс (презентации, примери, задачи, упражнения и др.) е разработен за нуждите на Национална програма "Обучение за ИТ кариера" на МОН за подготовка по професия "Приложен програмист"

 Курсът е базиран на учебно съдържание и методика, предоставени от фондация "Софтуерен университет" и се разпространява под свободен лиценз СС-ВҮ-NC-SA

