

Arrays

Fixed-Size Sequences of Elements

SoftUni TeamTechnical Trainers

Table of Contents

- 1. Arrays
- 2. Reading Arrays from the Console
- 3. Foreach Loop

What Are Arrays?

In programming, an array is a sequence of elements

Array of 5 elements Element index Element of an array

- Elements are numbered from 0 to Length-1
- Elements are of the same type (e.g. integers)
- Arrays have fixed size (Array.Length) and cannot be resized

Creating Arrays

Use the new keyword

 It is used to create the array and initialize the array elements to their default values

• Allocating an array of 10 integers:

```
int[] numbers = new int[10];
```

All elements are initially = 0

• An array that stores string elements can be declared in the same way:
All elements are

```
string[] names = new string[10]; -
```

All elements are initially = null

Working with Arrays

- Assigning values to the array elements
 - The Length holds the number of array elements

```
for (int i = 0; i < numbers.Length; i++)
  numbers[i] = 1;</pre>
```

- Accessing array elements by index
 - The [] operator accesses elements by index

```
numbers[5] = numbers[2] + numbers[7];
numbers[10] = 1; // IndexOutOfRangeException
```

Days of Week – Example

The days of week can be stored in array of strings:

```
string[] days = {
  "Monday",
  "Tuesday",
  "Wednesday",
  "Thursday",
  "Friday",
  "Saturday",
  "Sunday"
```


Operator	Notation in C#
days[0]	Monday
days[1]	Tuesday
days[2]	Wednesday
days[3]	Thursday
days[4]	Friday
days[5]	Saturday
days[6]	Sunday

Problem: Day of Week

Enter a day number [1...7] and print the day name (in English) or "Invalid day!"

Name	Value	Type
⁴ ° days	{string[7]}	string[]
• [0]	"Monday"	string
• [1]	"Tuesday"	string
• [2]	"Wednesday"	string
• [3]	"Thursday"	string
• [4]	"Friday"	string
• [5]	"Saturday"	string
° [6]	"Sunday"	string

Solution: Day of Week


```
string[] days = { "Monday", "Tuesday", "Wednesday",
"Thursday", "Friday", "Saturday", "Sunday" };
int day = int.Parse(Console.ReadLine());
 The first day in our array
if (day >= 1 && day <= 7)
 stays at index 0, not 1.
  Console.WriteLine(days[day - 1]);
else
  Console.WriteLine("Invalid day!");
```


Reading Arrays from the Console

First, read from the console the array length:

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

Next, create an array of given size n and read its elements:

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

Reading Array Values from a Single Line

Arrays can be read from a single line of separated values

```
2 8 30 25 40 72 -2 44 56
 Split() splits
string values = Console.ReadLine();
 by space
 into 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]);
```

Shorter: Reading Array from a Single Line

Read an array of integers:

using System.LINQ;

```
var inputLine = Console.ReadLine();
string[] items = inputLine.Split(', ');
int[] arr = items.Select(int.Parse).ToArray();
```

Printing Arrays On the Console

- To print all array elements, a for-loop can be used
 - Separate elements with white space or a new line

```
string[] arr = {"one", "two"};
// == new string [2] {"one", "two"};
// 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]);
```

Problem: Print Numbers in Reverse Order

Read an array of integers (n lines of integers), reverse it and print its elements on a single line, space-separated:

Solution: Print Numbers in Reverse Order


```
// Read the array (n lines of integers)
var n = int.Parse(Console.ReadLine());
var arr = new int[n];
for (int i = 0; i < n; i++) {
  arr[i] = int.Parse(Console.ReadLine()); }
// Print the elements from the last to the first
for (int i = n-1; i >= 0; i--) {
  Console.Write(arr[i] + " "); }
Console.WriteLine();
```

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/3171#1

Problem: Rounding Numbers

Read an array of real numbers (space separated), round them in "away from 0" style and print the output as in the examples:

$$0.9 \Rightarrow 1$$

$$2.4 \Rightarrow 2$$

$$2.5 \Rightarrow 3$$

$$3.14 \Rightarrow 3$$

$$-2.5 \Rightarrow -3$$

Solution: Rounding Numbers

Rounding turns each value to the nearest integer

```
double[] nums = Console.ReadLine().Split()
  .Select(double.Parse).ToArray();
int[] roundedNums = new int[nums.Length];
for (int i = 0; i < nums.Length; i++) {
 2.5 => 3
  roundedNums[i] = (int)Math
 .Round(nums[i], MidpointRounding.AwayFromZero); }
// TODO: Print each number
```

Printing Arrays with for / String.Join(...)

Use for-loop:

```
int[] arr = { 10, 20, 30, 40, 50};
for (int i = 0; i < arr.Length; i++) {
 Console.WriteLine(arr[i]); }</pre>
```

Use string.Join(separator, array):

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


Problem: Reverse Array of Strings

Read an array of strings (space separated values), reverse it and print its elements:

Reversing array elements:

Solution: Reverse Array of Strings


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


Foreach Loop

Iterates through all elements in a collection

Cannot access the current index

Read-only


```
foreach (var item in collection)
{
 // Process the value here
}
```


Print an Array with Foreach


```
int[] numbers = { 1, 2, 3, 4, 5 };
foreach (int number in numbers)
{
 Console.Write($"{number} ");
}
```


Summary

- Arrays hold a sequence of elements
 - Elements are numbered from 0 to length-1
- Creating (allocating) an array: new[]
- Accessing array elements by index
- Printing array elements: string.Join()

Questions?

SoftUni Digital

SoftUni Foundation

License

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

