

- Define and describe arrays
- List and explain the types of arrays
- Explain the Array class

Introduction to Arrays

 An array is a collection of elements of a single data type stored in adjacent memory locations.

Example

 In a program, an array can be defined to contain 30 elements to store the scores of 30 students.

Example

- Consider a program that stores the names of 100 students.
- To store the names, the programmer would create 100 variables of type string.
- Creating and managing these 100 variables is a tedious task as it results in inefficient memory utilization.
- In such situations, the programmer can create an array for storing the 100 names.

Array of 100 Names

Steve	David	John	Klen	Stefen	

Proper Utilization of Memory

100 Variables Storing Names

Program to store 100	names of students			
var empOne	Steve			
var studentTwo	David			
var studentThree	John			
var studentFour	Klen			
var studentFive	Stefen			

Till 100 variables				

Inefficient Memory Utilization

An array:

- Is a collection of related values placed in contiguous memory locations and these values are referenced using a common array name.
- Simplifies the task of maintaining these values.
- An array always stores values of a single data type.
- Each value is referred to as an element.
- These elements are accessed using subscripts or index numbers that determine the position of the element in the array list.
- C# supports zero-based index values in an array.
- This means that the first array element has an index number zero while the last element has an index number n-1, where n stands for the total number of elements in the array.
- This arrangement of storing values helps in efficient storage of data, easy sorting of data, and easy tracking of the data length.

 Following figure is an example of the subscripts and elements in an array:

- Arrays are reference type variables whose creation involves two steps:
 - Declaration:
 - An array declaration specifies the type of data that it can hold and an identifier.
 - This identifier is basically an array name and is used with a subscript to retrieve or set the data value at that location.
 - Memory allocation:
 - Declaring an array does not allocate memory to the array.
- Following is the syntax for declaring an array:

Syntax

type[] arrayName;

- In the syntax:
 - type: Specifies the data type of the array elements (for example, int and char).
 - arrayName: Specifies the name of the array.

- An array can be:
 - Created using the new keyword and then initialized.
 - Initialized at the time of declaration itself, in which case the new keyword is not used.
- Creating and initializing an array with the new keyword involves specifying the size of an array.
- The number of elements stored in an array depends upon the specified size.
- ◆ The new keyword allocates memory to the array and values can then be assigned to the array.

- If the elements are not explicitly assigned, default values are stored in the array.
- The following table lists the default values for some of the widely used data types:

Data Types	Default Values
int	0
float	0.0
20	
double	0.0
char	'\0'
string	Null

The following syntax is used to create an array:

Syntax

```
arrayName = new type[size-value];
```

◆ The following syntax is used to declare and create an array in the same statement using the new keyword:

Syntax

```
type[] arrayName = new type[size-value];
```

- In the syntax:
 - size-value: Specifies the number of elements in the array. You can specify a variable of type int that stores the size of the array instead of directly specifying a value.

- Once an array has been created using the syntax, its elements can be assigned values using either a subscript or using an iteration construct such as a for loop.
- The following syntax is used to create and initialize an array without using the new keyword:

Syntax

```
type[] arrayIdentifier = {val1, val2, val3, ..., valN};
```

- In the syntax:
 - val1: It is the value of the first element.
 - valN: It is the value of the nth element.

 The following code creates an integer array which can have a maximum of five elements in it:

Snippet

```
public int[] number = new int[5];
```

 The following code initializes an array of type string that assigns names at appropriate index locations:

Snippet

```
public string[] studNames = new string{"Allan", "Wilson",
"James", "Arnold"};
```

- In the code:
 - The string 'Allan' is stored at subscript 0, 'Wilson' at subscript 1, 'James' at subscript 2, and 'Arnold' at subscript 3.

 The following code stores the string 'Jack' as the name of the fifth enrolled student:

Snippet

```
studNames[4] = "Jack";
```

 The following code demonstrates another approach for creating and initializing an array. An array called count is created and is assigned int values:

```
using System;
class Numbers
{
 static void Main(string[] args)
 {
 int[] count = new int[10];//array is created
 int counter = 0;
 for(int i = 0; i < 10; i++)
 {
 count[i] = counter++; //values are assigned to the elements
 Console.WriteLine("The count value is: " + count[i]);
 //element values are printed
 }
 }
}</pre>
```

In the code:

- The class Numbers declares an array variable count of size 10.
- An int variable counter is declared and is assigned the value 0.
- Using the for loop, every element of the array count is assigned the incremented value of the variable counter.

Output

```
The count value is: 0
The count value is: 1
The count value is: 2
The count value is: 3
The count value is: 4
The count value is: 5
The count value is: 6
The count value is: 7
The count value is: 8
The count value is: 9
```

Types of Arrays

 Based on how arrays store elements, arrays can be categorized into following two types:

Single-dimensional Arrays 1-3

- Single-dimensional arrays:
 - Elements of a single-dimensional array stored in a single row in allocated memory.
 - Declaration/initialization same as standard declaration/initialization of arrays.
 - Elements indexed from 0 to (n-1), where n is the total number of elements in the array.

Example

Syntax

 The following syntax is used for declaring and initializing a singledimensional array:

```
type[] arrayName; //declaration
arrayName = new type[length]; // creation
```

Single-dimensional Arrays 2-3

- In the syntax:
 - type: Is a variable type and is followed by square brackets ([]).
 - arrayName: Is the name of the variable.
 - length: Specifies the number of elements to be declared in the array.
 - new: Instantiates the array.
- The following code initializes a single-dimensional array to store the name of students:

Single-dimensional Arrays 3-3

In the code:

- The class SingleDimensionArray stores the names of the students in the students array.
- $\,$ An integer variable $\,\dot{\mbox{\ 1}}$ is declared in the for loop that indicates the total number of students to be displayed.
- Using the for loop, the names of the students are displayed as the output.

Output

James Alex Fernando

Multi-dimensional Arrays 1-5

Example

- Consider a scenario where you need to store the roll numbers of 50 students and their marks in three exams.
- Using a single-dimensional array, you require two separate arrays for storing roll numbers and marks respectively.

 However, using a multi-dimensional array, you just need one array to store both roll numbers as well as marks.

Multi-dimensional Arrays 2-5

- A multi-dimensional array allows you to store combination of values of a single type in two or more dimensions.
- The dimensions of the array are represented as rows and columns similar to the rows and columns of a Microsoft Excel sheet.
- Following are the two types of multi-dimensional arrays:

Rectangular Array

- Is a multi-dimensional array where all the specified dimensions have constant values.
- Will always have the same number of columns for each row.

Jagged Array

- Is a multidimensional array where one of the specified dimensions can have varying sizes.
- Can have unequal number of columns for each row.

Multi-dimensional Arrays 3-5

The following is the syntax for creating a rectangular array:

Syntax

```
type[,] <arrayName>; //declaration
arrayName = new type[value1 , value2]; //initialization
```

- In the syntax:
 - type: Is the data type and is followed by [].
 - arrayName: Is the name of the array.
 - value1: Specifies the number of rows.
 - value2: Specifies the number of columns.

The following code demonstrates the use of rectangular arrays:

Snippet

```
using System;
classRectangularArray
static void Main (string [] args)
 int[,] dimension = new int [4, 5];
 intnumOne = 0;
 for (int i=0; i<4; i++)
 for (int j=0; j<5; j++)
 dimension [i, j] = numOne;
 numOne++;
 for (int i=0; i<4; i++)
 for (int j=0; j<5; j++
 Console.Write(dimension [i, j] + " ");
 Console.WriteLine();
```

Multi-dimensional Arrays 5-5

In the code:

- A rectangular array called dimension is created that will have four rows and five columns.
- The int variable numOne is initialized to zero.
- The code uses nested for loops to store each incremented value of numOne in the dimension array.
- These values are then displayed in the matrix format using again the nested for loops.

Output

```
0 1 2 3 4
5 6 7 8 9
10 11 12 13 14
15 16 17 18 19
```

Fixed and Dynamic Arrays

Arrays can be either:

Fixedlength arrays

The number of elements is defined at the time of declaration.

For example, an array declared for storing days of the week will have exactly seven elements.

The number of elements is known and hence, can be defined at the time of declaration. Therefore, a fixed-length array can be used.

Dynamic arrays

The size of the array is not fixed at the time of the array declaration and can dynamically increase at runtime or whenever required.

For example, an array declared to store the e-mail addresses of all users who access a particular Web site cannot have a predefined length.

In such a case, the length of the array cannot be specified at the time of declaration and a dynamic array has to be used.

Can add more elements to the array as and when required.

Created using built-in classes of the .NET Framework.

Multi-dimensional Arrays 1-2

The following code demonstrates the use of fixed arrays:

```
using System;
classDaysofWeek
 static void Main(string[] args)
 string[] days = new string[7];
 days[0] = "Sunday";
 days[1] = "Monday";
 days[2] = "Tuesday";
 days[3] = "Wednesday";
 days[4] = "Thursday";
 days[5] = "Friday";
 days[6] = "Saturday";
 for(int i = 0; i < days.Length; i++)</pre>
 Console.WriteLine(days[i]);
```

Multi-dimensional Arrays 2-2

- In this code:
 - A fixed-length array variable, days, of data type string, is declared to store the seven days of the week.
 - The days from Sunday to Saturday are stored in the index positions 0 to 6 of the array and are displayed on the console using the Console.WriteLine() method.

Output

The following output displays the use of fixed arrays:

```
Sunday
Monday
Tuesday
Wednesday
Thursday
Friday
Saturday
Press any key to continue . . .
```

- An array variable can be referenced by another array variable (referring variable).
- While referring, the referring array variable refers to the values of the referenced array variable.
- The following code demonstrates the use of array references:

```
Console.WriteLine(classTwo[i] + " ");
}
Console.WriteLine();
classTwo[2] = "Mike";
Console.WriteLine("Students of Class I after changing the third
student in Class II:");
for (int i = 0; i < 3; i++)
{
 Console.WriteLine(classOne[i] + " ");
}
</pre>

Console.WriteLine(classOne[i] + " ");
```

In the code:

- classOneis assigned to classTwo; therefore, both the arrays reference the same set of values.
- Consequently, when the third array element of classTwo is changed from 'Monica' to 'Mike', an identical change is seen in the third element of classOne.
- The following figure displays the use of array references:

```
ST CHWINDOWS Leystem 32 Landeree

Students of Class I: Students of Class II
Allan
Honica Hark
Students of Class II after referencing Class I:
Chris
Honica Students of Class II after referencing Class I:
Chris
Honica Students of Class I after changing the third student in Class II:
Chris
Hilan
Chris
Hilan
Chris
Hike
Fress any key to continue . . .
```

Rectangular Arrays 1-4

- A rectangular array is a two-dimensional array where each row has an equal number of columns.
- The following syntax displays the marks stored in a rectangular array:

Syntax

```
type [,] < variableName >;
variableName = new type[value1 , value2];
```

- In the syntax:
 - type: Specifies the data type of the array elements.
 - [,]: Specifies that the array is a two-dimensional array.
 - variableName: Specifies the name of the two-dimensional array.
 - new: Is the operator used to instantiate the array.
 - value1: Specifies the number of rows in the two-dimensional array.
 - value2: Specifies the number of columns in the two-dimensional array.

- The following code allows the user to specify the number of students, their names, the number of exams, and the marks scored by each student in each exam.
- All these marks are stored in a rectangular array.

Snippet

```
using System;
class StudentsScore
 void StudentDetails()
 Console.Write("Enter the number of Students: ");
int noOfStds = Convert.ToInt32(Console.ReadLine());
 Console.Write ("Enter the number of Exams: ");
 int exams = Convert.ToInt32(Console.ReadLine());
 string[] stdName = new string[noOfStds];
 string[,] details = new string[noOfStds, exams];
 for (int i = 0; i < noOfStds; i++)
 Console.WriteLine();
 Console.Write("Enter the Student Name: ");
stdName[i] = Convert.ToString(Console.ReadLine());
 for (int y = 0; y < exams; y++)
 Console.Write("Enter Score in Exam " + (y + 1) + ": ");
details[i, y] = Convert.ToString(Console.ReadLine());
```

Snippet

```
Console.WriteLine();
 Console.WriteLine("Student Exam Details");
 Console.WriteLine(
 Console.WriteLine (
 Console.WriteLine("Student\t\tMarks");
Console.WriteLine("----\t\t----")
 for (int i = 0; i<stdName.Length; i++)
 Console.WriteLine(stdName[i]);
 for (int j = 0; j < exams; j++)
 Console.WriteLine("\t\t" + details[i, j]);
 Console.WriteLine();
static void Main (
StudentsScore objStudentsScore = new StudentsScore();
objStudentsScore.StudentDetails();
```

In the code:

- The StudentsScore class allows the user to enter the number of students in the class, the names of the students, the number of exams conducted, and the marks scored by each student in each exam.
- The class declares a method StudentDetails, which accepts the student and the exam details.
- The variable noOfStds stores the number of students whose details are to be stored.
- The variable exams stores the number of exams the students have appeared in. The array stdName stores the names of the students.
- The dimensions of the rectangular array details are defined by the variables noOfStds and exams.
- This array stores the marks scored by students in the various exams. A nested for loop is used for displaying the student details.
- In the Main method, an object is created of the class StudentsScore and the method StudentDetails is called through this object.

A jagged array:

- Is a multi-dimensional array and is referred to as an array of arrays.
- Consists of multiple arrays where the number of elements within each array can be different. Thus, rows of jagged arrays can have different number of columns.
- Optimizes the memory utilization and performance because navigating and accessing elements in a jagged array is quicker as compared to other multi-dimensional arrays.

Example

- Consider a class of 500 students where each student has opted for a different number of subjects.
- Here, you can create a jagged array because the number of subjects for each student varies.
- The following figure displays the representation of jagged arrays:

 The following code demonstrates the use of jagged arrays to store the names of companies:

```
using System;
classJaggedArray
 static void Main (string[] args)
string[][] companies = new string[3][];
  companies[0] = new string[] {"Intel", "AMD"};
  companies[1] = new string[] {"IBM", "Microsoft", "Sun"};
  companies[2] = new string[] {"HP", "Canon", "Lexmark",
"Epson"};
 for (int i=0; i<companies.GetLength (0); i++)
Console.Write("List of companies in group " + (i+1) +
":\t");
 for (int j=0; j<companies[i].GetLength (0); j++)
 Console.Write(companies [i][j] + " ");
 Console.WriteLine();
```

In the code:

- A jagged array called companies is created that has three rows.
- The values 'Intel' and 'AMD' are stored in two separate columns of the first row.
- Similarly, the values 'IBM', 'Microsoft', and 'Sun' are stored in three separate columns of the second row.
- Finally, the values 'HP', 'Canon', 'Lexmark', and 'Epson' are stored in four separate columns of the third row.

Output

```
List of companies in group 1: Intel AMD
List of companies in group 2: IBM Microsoft Sun
List of companies in group 3: HP Canon Lexmark Epson
```

Using the foreach Loop for Arrays 1-3

- The foreach loop:
 - In C# is an extension of the for loop.
 - Is used to perform specific actions on large data collections and can even be used on arrays.
 - Reads every element in the specified array.
 - Allows you to execute a block of code for each element in the array.
 - Is particularly useful for reference types, such as strings.
- The following is the syntax for the foreach loop:

Syntax

```
foreach(type<identifier> in <list>)
{
// statements
}
```

- In the code:
 - type: Is the variable type.
 - identifier: Is the variable name.
 - list: Is the array variable name.

Using the foreach Loop for Arrays 2-3

 The following code displays the name and the leave grant status of each student using the foreach loop:

Snippet

Using the foreach Loop for Arrays 3-3

In the code:

- The Students class initializes an array variable called studentNames.
- The array variable studentNames stores the names of the students.
- In the foreach loop, a string variable studName refers to every element stored in the array variable studentNames.
- For each element stored in the studentNames array, the foreach loop displays the name of the student and grants a day's leave extra for each student.

Output

```
Congratulations!! Ashley you have been granted an extra leave Congratulations!! Joe you have been granted an extra leave Congratulations!! Mikel you have been granted an extra leave
```

The Array class:

- Is a built-in class in the System namespace and is the base class for all arrays in C#.
- Provides methods for various tasks such as creating, searching, copying, and sorting arrays.

Example

- Consider a code that stores the marks of a particular subject for 100 students.
- The programmer wants to sort the marks, and to do this, he/she has to manually write the code to perform sorting.
- This can be tedious and result in increased lines of code.
- However, if the array is declared as an object of the Array class, the built-in methods of the Array class can be used to sort the array.

Properties and Methods 1-2

- The Array class consists of system-defined properties and methods that are used to create and manipulate arrays in C#.
- The properties are also referred to as system array class properties.
 - Properties:
 - The properties of the Array class allow you to modify the elements declared in the array.
 - The following table displays the properties of the Array class:

Properties	Descriptions
IsFixedSize	Returns a boolean value, which indicates whether the array has a fixed size or not. The
	default value is true.
IsReadOnly	Returns a boolean value, which indicates whether an array is read-only or not. The
	default value is false.
IsSynchronized	Returns a boolean value, which indicates whether an array can function well while
	being executed by multiple threads together. The default value is false.
Length	Returns a 32-bit integer value that denotes the total number of elements in an array.
LongLength	Returns a 64-bit integer value that denotes the total number of elements in an array.
Rank	Returns an integer value that denotes the rank, which is the number of dimensions in
	an array.
SyncRoot	Returns an object which is used to synchronize access to the array.

Properties and Methods 2-2

Methods:

- The ${\tt Array}$ class allows you to clear, copy, search, and sort the elements declared in the array.
- The following table displays the most commonly used methods in the Array class:

Methods	Descriptions
Clear	Deletes all elements within the array and sets the size of the array to 0.
СоруТо	Copies all elements of the current single-dimensional array to another
	single-dimensional array starting from the specified index position.
GetLength	Returns number of elements in an array.
GetLowerBound	Returns the lower bound of an array.
GetUpperBound	Returns the upper bound of an array.
Initialize	Initializes each element of the array by calling the default constructor of
	the Array class.
Sort	Sorts the elements in the single-dimensional array.
SetValue	Sets the specified value at the specified index position in the array.
GetValue	Gets the specified value from the specified index position in the array.

Using the Array Class 1-5

- The Array class allows you to create arrays using the CreateInstance() method.
- This method can be used with different parameters to create singledimensional and multi-dimensional arrays.
- For creating an array using this class, you need to invoke the CreateInstance() method that is accessed by specifying the class name because the method is declared as static.
- The following is the syntax for signature of the CreateInstance()
 method used for creating a single-dimensional array:

Syntax

public static Array CreateInstance(Type elementType, int length)

- In the syntax:
 - Array: Returns a reference to the created array.
 - Type: Uses the typeof operator for explicit casting.
 - elementType: Is the resultant data type in casting.
 - Length: Specifies the length of the array.

Using the Array Class 2-5

 The following is the syntax for signature of the CreateInstance() method used for creating a multi-dimensional array.

Syntax

public static Array CreateInstance(Type elementType, int length1,
int length2)

- In the syntax:
 - length1: Specifies the row length.
 - length2: Specifies the column length.
- These syntax determine how the method is declared in the Array class.
- To create single-dimensional and multi-dimensional arrays, you must explicitly invoke the method with the appropriate parameters.

Using the Array Class 3-5

 The following code creates an array of length 5 using the Array class and stores the different subject names:

Snippet

```
using System;

class Subjects
{
 static void Main(string [] args)
 {
 Array objArray = Array.CreateInstance(typeof (string), 5);
 objArray.SetValue("Marketing", 0);
 objArray.SetValue("Finance", 1);
 objArray.SetValue("Human Resources", 2);
 objArray.SetValue("Information Technology", 3);
 objArray.SetValue("Business Administration", 4);
 for (int i = 0; i<= objArray.GetUpperBound(0); i++)
 {
 Console.WriteLine(objArray.GetValue(i));
 }
 }
}</pre>
```

Using the Array Class 4-5

In the code:

- The Subjects class creates an object of the Array class called objArray.
- The CreateInstance() method creates a single-dimensional array and returns a reference of the Array class.
- Here, the parameter of the method specifies the data type of the array.
- The SetValue() method assigns the names of subjects in the objArray. Using the GetValue() method, the names of subjects are displayed in the console window.

Using the Array Class 5-5

 For manipulating an array, the Array class uses the following four interfaces:

ICloneable

•The Icloneable interface belongs to the System namespace and contains the Clone() method that allows you to create an exact copy of the current object of the class.

ICollection

•The Icollection interface belongs to the System.Collections namespace and contains properties that allow you to count the number of elements, check whether the elements are synchronized and if they are not, then synchronize the elements in the collection.

IList

- •The IList interface belongs to the System.Collections namespace and allows you to modify the elements defined in the array.
- •The interface defines three properties,
 IsFixedSize,
 IsReadOnly, and Item.

IEnumerable

- •The Ienumerable interface belongs to the System. Collections namespace.
- •This interface returns an enumerator that can be used with the foreach loop to iterate through a collection of elements such as an array.

Rank of an Array 1-3

 Rank is a read-only property that specifies the number of dimensions of an array.

Example

A three-dimensional array has rank three.

The following code demonstrates the use of the Rank property:

Snippet

```
using System;
class Employee
{
public static void Main()
{
 Array objEmployeeDetails = Array.CreateInstance(typeof(string), 2,3);
 objEmployeeDetails.SetValue("141", 0, 0);
 objEmployeeDetails.SetValue("147", 0, 1);
 objEmployeeDetails.SetValue("154", 0, 2);
 objEmployeeDetails.SetValue("Joan Fuller", 1, 0);
 objEmployeeDetails.SetValue("Barbara Boxen", 1, 1);
 objEmployeeDetails.SetValue("Paul Smith", 1, 2);
 Console.WriteLine("Rank : " + objEmployeeDetails.Rank);
 Console.WriteLine("Employee ID \tName");
```


```
for (int i = 0; i < 1; i++)
{
  for (int j = 0; j < 3; j++)
  {
 Console.Write(objEmployeeDetails.GetValue(i, j) + "\t\t");
 Console.WriteLine(objEmployeeDetails.GetValue(i+1, j));
  }
}
}</pre>
```

In the code:

- The CreateInstance() method creates a two-dimensional array of the specified type and dimension lengths.
- Since this array has two dimensions, its rank will be 2.
- An instance of this class objEmployeeDetails is created and two sets of values are then inserted in the object objEmployeeDetails using the method SetValue().
- The values stored in the array are employee ID and the name of the employee. The Rank property retrieves the rank of the array which is displayed by the WriteLine() method.

Rank of an Array 3-3

The following figure displays the use of Rank property:

- Arrays are a collection of values of the same data type.
- C# supports zero-based index feature.
- There are two types of arrays in C#: Single-dimensional and Multi-dimensional arrays.
- A single-dimensional array stores values in a single row whereas a multidimensional array stores values in a combination of rows and columns.
- Multi-dimensional arrays can be further classified into rectangular and jagged arrays.
- The Array class defined in the System namespace enables to create arrays easily.
- The Array class contains the CreateInstance() method, which allows you to create single and multi-dimensional arrays.