ADVANCED PROGRAMMING

CHAPTER 8:

ARRAYS

Dr Shahriar Bijani Spring 2016

REFERENCE

• Visual C# 2012 How to Program, Paul Deitel & Harvey Deitel, 5th Edition, Prentice Hall.

7.2 Arrays

- A group of neighboring memory locations
 - Same name
 - Same type
- Refer to an element in the array by *position number* (index)
- First element is zero
 - First element of array c is c[0]

7.2 Arrays

Fig. 8.1 A 12-element array.

4

8.3 DECLARING AND CREATING ARRAYS

• Each element contains one value

```
int[] c = new int[ 12 ];
```

• Array declarations and initializations can be in 2 statements:

```
int[] c;
c = new int[ 12 ];
```

• Each element of the array can be a reference to an object of that type

```
string[] s1 = new string[ 10 ],
 s2 = new string[ 50 ];
```

o Fig. 8.2

```
// Fig. 8.2: InitArray.cs Creating an array.
using System;
public class InitArray
 public static void Main( string[] args )
 int[] array; // declare array named array
 // create the space for array and initialize to zeros
 array = new int[ 5 ]; // 5 int elements
 Console.WriteLine( "{0}{1,8}", "Index", "Value" );
 // output each array element's value
 for ( int counter = 0; counter < array.Length; ++counter )</pre>
 Console.WriteLine( "{0,5}{1,8}",
 counter, array[ counter ] );
  } // end Main
} // end class InitArray
```

RESIZING & INITIALIZING AN ARRAY

Resizing:

• Arrays are fixed-length entities, but you can use the static Array method Resize

```
int[] newArray = new int[ 5 ];
Array.Resize(newArray, 10 );
```

- Copies the contents of the old array into the new array
- If the new array is *smaller* than the old array, it is *cut* without warning

Initializing:

• Arrays can be initialized with *initializer lists*

```
int[] n = { 10, 20, 30, 40, 50 };
```

• number of elements in list = the size of array

```
EXAMPLES OF USING ARRAYS
// Fig. 8.4: InitArray.cs Calculating values as elements of an array.
using System;
public class InitArray
{
 public static void Main( string[] args )
 {
 const int ARRAY LENGTH = 10; // create a named constant
 int[] array = new int[ ARRAY_LENGTH ]; // create array
 // calculate value for each array element
 for ( int counter = 0; counter < array.Length; ++counter )</pre>
 array[ counter ] = 2 + 2 * counter;
 Console.WriteLine( "{0}{1,8}", "Index", "Value" ); // headings
 // output each array element's value
 for ( int counter = 0; counter < array.Length; ++counter )</pre>
 Console.WriteLine( "{0,5}{1,8}", counter, array[ counter ] );
 } // end Main
 C:\Windows\system32\cmd.exe
 _ 0 X
} // end class InitArray
 Index
0
 Value
```

Press any key to continue . . .

Examples of Using Arrays: Fig. 8.8

```
class RollDie
 static void Main(){
 var randomNumbers = new Random(); // random-number generator
 var frequency = new int[7]; // array of frequency counters
 // roll die 60,000,000 times; use die value as frequency index
 for (var roll = 1; roll <= 60000000; ++roll)</pre>
 ++frequency[randomNumbers.Next(1, 7)];
 Console.WriteLine($"{"Face"}{"Frequency",10}");
 // output each array element's value
 for (var face = 1; face < frequency.Length; ++face)</pre>
 Console.WriteLine($"{face,4}{frequency[face],10}");
```

8.6 FOREACH STATEMENT

• foreach iterates through all the elements of an array (or a collection)

• It can be used in place of for whenever you do not need access to the counter (index of array elements)

```
// Fig. 8.7: BarChart.cs
using System;
public class BarChart
 public static void Main( string[] args )
 int[] array = { 0, 0, 0, 0, 0, 0, 1, 2, 4, 2, 1 }; // distribution
 Console.WriteLine( "Grade distribution:" );
 // for each array element, output a bar of the chart
 for ( int counter = 0; counter < array.Length; ++counter )</pre>
 // output bar labels ( "00-09: ", ..., "90-99: ", "100: " )
 if ( counter == 10 )
 Console.Write( " 100: " );
 else
 Console.Write( "{0:D2}-{1:D2}: ",
 counter * 10, counter * 10 + 9);
 // display bar of asterisks
 for ( int stars = 0; stars < array[ counter ]; ++stars )</pre>
 Console.Write( "*" );
 C:\Windows\system32\cmd.exe
 _ 0
 23
 Grade distribution:
 Console.WriteLine(); // start a new line of
 } // end outer for
 } // end Main
} // end class BarChart
 any key to continue
```

COMMON PROGRAMMING ERROR 8.4

- The foreach statement's iteration variable can be used only to access array elements
- It cannot be used to modify elements.
- Any attempt to change the value of the iteration variable in the body of a foreach statement will cause a **compilation error**.

8.7 Passing Arrays / Array Elements to Methods

Passing value types to methods

- A copy of the variable is sent
- Any changes to variable in method do not effect the original variable

Passing reference types to methods

- A copy of the reference to the object is sent
- Any changes to the contents of the object in the method,
 do effect the object outside the method
- Arrays are passed by reference
- Array elements are passed by value

```
// Fig. 8.13
public class PassArray
 // Main creates array and calls ModifyArray and ModifyElement
 public static void Main( string[] args )
 {
 int[] array = { 1, 2, 3, 4, 5 };
 Console.WriteLine("Effects of passing reference to entire array:\n" +
 "The values of the original array are: ");
 // output original array elements
 foreach ( int value in array )
 Console.Write( " {0}", value );
 ModifyArray( array ); // pass array reference
 Console.WriteLine( "\n\nThe values of the modified array are:" );
 // output modified array elements
 foreach ( int value in array )
 Console.Write( " {0}", value );
 Console.WriteLine("\n\nEffects of passing array element value:\n" +
 "array[3] before ModifyElement: {0}", array[ 3 ] );
 ModifyElement( array[ 3 ] ); // attempt to modify array[ 3 ]
 Console.WriteLine(
 "array[3] after ModifyElement: {0}", array[ 3 ] );
 } // end Main
```

```
// multiply each element of an array by 2
  public static void ModifyArray( int[] array2 )
 for ( int counter = 0; counter < array2.Length; ++counter )</pre>
 array2[ counter ] *= 2;
 } // end method ModifyArray
  // multiply argument by 2
  public static void ModifyElement( int element )
 element *= 2;
 Console.WriteLine(
 "Value of element in ModifyElement: {0}", element );
 } // end method ModifyElement
} // end class PassArray
```

8.11 CASE STUDY

• GradeBook Using an Array (Fig 8.15-16)

8.4. Introduction to exception handling

```
for (var answer = 0; answer < responses.Length; ++answer)</pre>
 try
 ++frequency[responses[answer]];
 catch (IndexOutOfRangeException ex)
 Console.WriteLine(ex.Message);
 Console.WriteLine(
 responses[{answer}] = {responses[answer]}\n");
 Console.WriteLine($"{"Rating"}{"Frequency",10}");
 // output each array element's value
 for (var rating = 1; rating < frequency.Length; ++rating)</pre>
 Console.WriteLine($"{rating,6}{frequency[rating],10}");
```

8.10 Multidimensional Arrays

• Multidimensional arrays: Arrays that require 2 (or more) subscripts to identify an element

Types of Two-dimensional arrays:

Rectangular arrays

- represent tables in which each row is the same size and each column is the same size
- first subscript identifies the element's row and the second subscript the element's column

Jagged Arrays

- Arrays of arrays
- Each row can be of different length

TWO-DIMENTIONAL RECTANGULAR ARRAYS

Initializing Two-Dimensional Rectangular Array

• Nested array initializing:

```
int[,] b = { { 1, 2, 3 }, { 4, 5, 6 } };
```

• Creating Two-Dimensional Arrays

```
int[,] b = new int[2, 3];
```

Number of initializers in each row must be the same

```
int[,] b = { { 1, 2 , 3}, { 4, 5 } };// COMPILATION ERROR
```


Initializing Two-Dimensional Jagged Array

• Nested array initializing:

• Jagged array can not be defined in one expression:

```
int[][] c = new int[ 2 ][ 5 ]; // COMPILATION ERROR
```


• Each one-dimensional array in the jagged array must be initialized separately

```
int[][] c;
c = new int[2][]; // create 2 rows
c[0] = new int[5]; // create 5 columns for row 0
c[1] = new int[3]; // create 3 columns for row
Fig. 8.19
```

8.11 CASE STUDY

• GradeBook Using a Rectangular Array (Fig 8.20)

8.12 VARIABLE-LENGTH ARGUMENT LISTS

- Allow you to create methods that receive an arbitrary number of arguments.
- the keyword *params* and one-dimensional arraytype
- The **params** modifier can be used <u>only with the last</u> parameter of the parameter <u>list</u>

```
// Fig. 8.22: Using variable-length argument lists.
public class ParamArrayTest
{ // calculate average
 public static double Average( params double[] numbers )
 {
 double total = 0.0; // initialize total
 // calculate total using the foreach statement
 foreach ( double d in numbers )
 total += d;
 return total / numbers.Length;
 } // end method Average
 public static void Main( string[] args )
 {
 double d1 = 10.0, d2 = 20.0, d3 = 30.0, d4 = 40.0;
 Console.WriteLine("d1 = \{0:F1\}\\nd2 = \{1:F1\}\\nd3 = \{2:F1\}\\nd4 = \{3:F1\}\\n",d1, d2, d3, d4 );
 Console.WriteLine( "Average of d1 and d2 is {0:F1}", Average( d1, d2 ) );
 Console.WriteLine( "Average of d1, d2 and d3 is {0:F1}", Average( d1, d2, d3 ) );
 Console.WriteLine( "Average of d1, d2, d3 and d4 is {0:F1}", Average( d1, d2, d3, d4 ) );
 } // end Main
} // end class ParamArrayTest
```

8.13 Using Command-Line Arguments

- It is possible to pass arguments from the command line to an app
- By including a parameter of type string[] in the parameter list of Main.
- By convention, this parameter is named args!

```
// D:\cmdArg\InitArray\InitArray\bin\Debug
using System;
public class InitArray
 public static void Main( string[] args ){
 if ( args.Length != 3 ) // check number of command-line arguments
 Console.WriteLine( "Error: Please re-enter the entire command, including\n" +
 "an array size, initial value and increment." );
 else {
 int arrayLength = Convert.ToInt32( args[ 0 ] ); // get array size from 1st command-line arg
 int[] array = new int[ arrayLength ]; // create array
 // get initial value and increment from command-line argument
 int initialValue = Convert.ToInt32( args[ 1 ] );
 int increment = Convert.ToInt32( args[ 2 ] );
 // calculate value for each array element
 for ( int counter = 0; counter < array.Length; ++counter )</pre>
 array[ counter ] = initialValue + increment * counter;
 Console.WriteLine( "{0}{1,8}", "Index", "Value" );
 // display array index and value
 for ( int counter = 0; counter < array.Length; ++counter )</pre>
 Console.WriteLine( "{0,5}{1,8}", counter, array[ counter ] );
 26
 } // end else
 } // end Main
```

} // end class InitArray