Тема 6. Массивы

Парадигмы программирования. C#

План

- Введение в массивы
- Создание массивов
- Использование массивов
- Коллекции


Введение в массивы

Часть 1


Что такое массив?

- Массив это именованный набор однотипных переменных, расположенных в памяти непосредственно друг за другом (в отличие от списка), доступ к которым осуществляется по индексу
 - Все элементы массива должны иметь одинаковый тип данных
 - Доступ к каждому элементу осуществляется по его целочисленному индексу


Синтаксис массивов в С#

- Объявление массива содержит
 - Тип элементов массива
 - Размерность массива
 - Идентификатор переменной

```
Type[] arrayName;
```

Размерность массива

- Размерность это количество индексов массива
- Одномерный массив

```
int[] row;
```

Двумерный массив

```
int[,] table;
```

Доступ к элементам массива

- Доступ осуществляется указанием индекса каждой размерности
- Индексы начинаются с 0
- Одномерный массив

```
int[] row;
...
row[4] = 5;
 Двумерный массив
int[,] table;
...
table[2, 3] = 8;
```

Проверка границ массива

- Все попытки доступа к элементам массива обязательно контролируются на выход за пределы границ массива
 - При неправильно указанном индексе выдаётся исключение IndexOutOfRangeException
 - Для проверки правильности индекса используйте свойство Length и метод GetLength

Статические и динамические массивы

- Длина обычного массива не может быть изменена после его инициализации, т.е. обычный массив в С# является статическим
- Объект класса ArrayList это динамический массив, т.е. массив с переменной длиной
- В массиве хранятся элементы одного типа
- B ArrayList можно хранить элементы разных типов
- Массивы работают быстрее ArrayList, но являются менее гибкими
- ArrayList рассмотрен в части 4

Создание массивов

Часть 2


Создание экземпляра массива

- Объявление массива не приводит к созданию массива
- Массивы это ссылочные типы данных и содержат данные не внутри себя, а в куче, что требует их явного создания
- Для создания экземпляра массива следует использовать ключевое слово new
- После создания экземпляра массива его элементы неявно принимают значение нуля
- Пример
- Одномерный массив
 int[] row = new int[5];
 Двумерный массив
 int[,] table = new int [4, 6];

Инициализация элементов массивов

- Элементы массива можно задавать явно
- Примеры эквивалентной инициализации массивов

```
int[] row = new int[5] {0, 1, 2, 3, 4};
int[] row = new int[] {0, 1, 2, 3, 4};
int[] row = {0, 1, 2, 3, 4};
```

Инициализация элементов многомерных массивов

```
int[,] table = new int[3, 6]
 {1, 2, 3, 4, 5, 6},
 {7, 8, 9, 0, 1, 2},
 {3, 4, 5, 6, 7, 8}
 или
int[,] table = new int[,]
 \{1, 2, 3, 4, 5, 6\},\
 {7, 8, 9, 0, 1, 2},
 {3, 4, 5, 6, 7, 8}
 };
Или
int[,] table =
 \{1, 2, 3, 4, 5, 6\},\
 {7, 8, 9, 0, 1, 2}, {3, 4, 5, 6, 7, 8}
 };
```

Создание массивов с рассчитываемой длиной

- Размер массива должен быть известен на момент инициализации во выполнения программы
- Нет необходимости использовать константы
- Любое правильное целочисленное выражение подойдёт

```
string s = Console.ReadLine();
int size = Int32.Parse(s);
int[] row = new int[size * 8];
```

Копирование массивов

- Копирование переменной массива
 приводит к копировании только ссылки
 - Данные массива не копируются
 - Две переменные массива могут обозначать одни и те же данные

```
int[] row = { 0, 1, 2, 3, 4 };
int[] nextRow = row;
nextRow[0] = 8;
```

Использование массивов

Часть 3


Свойства массивов

- Любой массив неявно является наследником класса Array
 - Длина массива Length
 - «Длинная» длина массива LongLenght
 - Размерность массива Rank

Методы массивов

- Sort сортирует элементы одномерного массива
- Clear устанавливает значения элементов в 0 или null
- Clone создаёт копию массива
- GetLength возвращает длину массива
- IndexOf возвращает индекс первого найденного элемента с заданным значением

Возврат массивов из методов

• Методы могут возвращать массивы

```
class Example
 static int[] CreateArray(int size)
 int[] created = new int[size];
 return created;
 static void Main()
 int[] array = CreateArray(28);
```

Передача массивов в качестве параметров

- Параметр метода является переменной массива, т.е. ссылкой на данные массива
- При передаче массива в качестве параметра метода данные массива не копируются
- Изменения данных массива внутри метода будут видны после завершения его работы

```
class Example
{
 static void Main()
 {
 int[] arg = { 10, 9, 8, 7 };
 Method(arg);
 System.Console.WriteLine(arg[0]);
 }
 static void Method(int[] parameter)
 {
 parameter[0]++;
 }
}
```

Аргументы командной строки

- Аргументы командной строки передаются в качестве параметра метода Main
- Параметр метода Main это массив строк
- Название исполняемого файла не включается в этот массив

```
class Example
{
 static void Main(string[] args)
 {
 for (int i = 0; i < args.Length; i++)
 {
 System.Console.WriteLine(args[i]);
 }
 }
}</pre>
```

Использование массивов в цикле foreach

 Массивы поддерживают работу с циклом foreach

```
class Example
{
 static void Main(string[] args)
 {
 foreach (string arg in args)
 {
 System.Console.WriteLine(arg);
 }
 }
}
```

Коллекции

Часть 4


Особенности динамических массивов

- Коллекции это различные структуры с памяти, связанные с хранением набора данных
- Коллекции размещены в области имён System.Collections
 http://msdn.microsoft.com/en-us/library/system.collections.aspx
- Примеры: ArrayList, SortedList, Stack, Queue, BitArray, Hashtable

Работа с ArrayList

```
ArrayList list = new ArrayList();
list.Add("Hello");
list.Add(123);
list.Add(true);
list.AddRange(new int[] { 1, 2, 3 });
list.RemoveAt(0);
list.RemoveRange(3, 2);
int listCurrentSize = list.Count;
list.BinarySearch(3);
list.Clear();

 Дополнительная информация

 http://msdn.microsoft.com/en-
 us/library/system.collections.arraylist.aspx
```

Выводы

- Обычные массивы в С# являются статическими
- С# поддерживает одномерные и многомерные массивы
- На самом деле массивы это наследники класса Array, поэтому могут пользоваться его методами и свойствами
- Для работы с динамическими массивами используйте ArrayList
- Для работы с другими типовыми конструкциями в памяти (FIFO, LIFO, хэштаблицы) используйте готовые типы данных

Заключение

- Спасибо за внимание!