Списъци

Обработка на поредици с променлива дължина

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

Сортиране на списъци и масиви

Сортиране на списъци

- Сортиране на списък == възходяща подредба на елементите
 - Елементите трябва да са сравними, т.е. числа, низове, дати, ...

```
var names = new List<string>() {"Nakov", "Angel",
  "Ivan", "Atanas", "Boris" };
 Сортиране в
names.Sort();
 нарастващ ред
Console.WriteLine(string.Join(", ", names));
// Angel, Atanas, Boris, Ivan, Nakov
names.Sort(); //Сортираме списъка в нарастващ ред
names.Reverse();//Обръщаме списъка, получава се намалящ ред
Console.WriteLine(string.Join(", ", names));
// Nakov, Ivan, Boris, Atanas, Angel
```

Задача: Сортиране на числа

- Въведете списък от числа и го сортирайте
 - Изведете сортирания списък както е показано:

1 1 - 1 <= 1

Решение: Сортиране на числа

```
List<double> nums =
 Въведете
  Console.ReadLine().Split(' ')
 списъка от числа
  .Select(double.Parse).ToList();
 Сортирайте списъка
nums.Sort();
 Изведете списъка
Console.WriteLine(string.Join(" <= ", nums));</pre>
```


Задача: Квадрати

- Въведете списък от цели числа и изведете всички числа квадрати в списъка в намалящ ред
 - "число квадрат" s е число, за което: s = x * x, където x е цяло
 число
 3 16 4 5 6 8 9
 16 9 4

```
Var squares = new List<int>(); как да изчислите корен foreach (var num in nums) квадратен if (√num == (int)√num) squares.Add(num); // TODO: sort squares descending and print them
```

Задача: Брой на числа

 Въведете списък от цели числа в интервала [0...1000] и ги отпечайте в нарастващ ред заедно с техния брой срещания

Решение: Брой на числа (Просто)

```
var nums = Console.ReadLine().Split(' ')
  .Select(int.Parse).ToList();
var counts = new int[nums.Max() + 1];
 counts[num]
foreach (var num in nums)
 пази колко пъти
  counts[num]++;
 се среща пит в
for (int i = 0; i < counts.Length; i++)</pre>
 списъка
  if (counts[i] > 0)
 Console.WriteLine($"{i} -> {counts[i]}");
```

Решение: Брой на числа (със сортиране)

```
List<int> nums = ReadNumbers();
nums.Sort();
 Сортираме числата
 Броим колко пъти
var pos = 0;
 се среща пит
while (pos < nums.Count)</pre>
 започвайи с
  int num = nums[pos], count = 1;
 позицията pos
  while (pos + count < nums.Count &&
 nums[pos + count] == num)
 count++;
  pos = pos + count;
  Console.WriteLine($"{num} -> {count}");
```

Какво научихме в този раздел?

- Lists съдържа поредица от елементи (като масив, но с променлива дължина)
 - Може да добавяме / трием / вмъкваме
 елементи по време на работата на програмата
- Създаване на списък:


```
List<int> numbers = new List<int>();
var nums = new List<int>() { 1, 2, 3 };
```

- Достъп до елементите:
- Изпечатване на елементите на списък:

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

Console.Write(string.Join(" ", list));

Въпроси?

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

