3b

Arrays

OBJECTIVES

In this lecture you will learn:

- What arrays are.
- To use arrays to store data in and retrieve data from lists and tables of values.
- To declare arrays, initialize arrays and refer to individual elements of arrays.
- To use the foreach statement to iterate through arrays.

OBJECTIVES

- To use implicitly typed local variables.
- To pass arrays to methods.
- To declare and manipulate multidimensional arrays.
- To write methods that use variable-length argument lists.
- To read command-line arguments into an application.

8.8

8.1	Introduction
8.2	Arrays
8.3	Declaring and Creating Arrays
8.4	Examples Using Arrays
8.5	Case Study: Card Shuffling and Dealing Simulation
8.6	foreach Statement and Implicitly Typed Local Variables
8.7	Passing Arrays and Array Elements to Methods

Passing Arrays by Value and by Reference

8.9	Case Study: Class GradeBook Using an Array to
	Store Grades

- 8.10 Multidimensional Arrays
- 8.11 Case Study: Class GradeBook Using a Rectangular Array
- **8.12** Variable-Length Argument Lists
- **8.13** Using Command-Line Arguments
- 8.14 (Optional) Software Engineering Case Study: Collaboration Among Objects in the ATM System

8.1 Introduction

- Data structures are collections of related data items.
- Arrays are data structures consisting of related data items of the same type.
- Arrays are fixed-length entities—they remain the same length once they are created.

8.2 Arrays

- ☐ An array is a group of variables (called elements) containing values that all have the same type.
- Arrays are reference types—what we typically think of as an array is actually a reference to an array object.
- ☐ The elements of an array can be either value types or reference types.
- ☐ To refer to a particular element in an array, we specify the name of the reference to the array the element's position in the array, called the element's index.

8.2 Arrays (Cont.)

Figure 8.1 shows a logical representation of an integer array called **C**.

Fig. 8.1 | A 12-element array.

This array contains 12 elements.

8.2 Arrays (Cont.)

- ☐ Elements are accessed with an array-access expression that includes the name of the array, followed by the index of the particular element in square brackets ([]).
- ☐ The first element in every array has index zero and is sometimes called the zeroth element.
- ☐ An index must be a nonnegative integer and can be an expression.
- ☐ Every array's length is stored in its Length property.

8.3 Declaring and Creating Arrays

Because arrays are objects, they are typically created with keyword new.

To create an array object, specify the type and the number of array elements as part of an array-creation expression that uses keyword new.

The following declaration and array-creation expression create an array object containing 12 int elements and store the array's reference in variable C:

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


This task also can be performed as follows:

```
int[] c; // declare the array variable
c = new int[ 12 ]; // create the array; assign to
array variable
```

- The square brackets following the type int indicate that C is a variable that will refer to an array of ints.
- The array variable C receives the reference to a new array object of 12 int elements.

The number of elements can also be specified as an expression that is calculated at execution time.

When an array is created, each element of the array receives a default value:

- 0 for the numeric simple-type elements.
- false for bool elements.
- null for references.

Common Programming Error 8.1

In the declaration of a variable that will refer to an array, specifying the number of elements in the square brackets (e.g., int[12] c;) is a syntax error.

An application can create several arrays in a single declaration. For readability, it is better to write each array declaration in its own statement.

Good Programming Practice 8.1

For readability, declare only one variable per declaration. Keep each declaration on a separate line and include a comment describing the variable being declared.

An application can declare arrays of value-type elements or reference-type elements.

For example, every element of an int array is an int value, and every element of a string array is a reference to a string object.

Resizing an Array

- Though arrays are fixed-length entities, you can resize an array using the static Array method Resize.
- Resize takes two arguments—the array to be resized and the new length. It performs the following operations:
 - Creates a new array with the specified length
 - Copies the contents of the old array into the new array
 - Sets the array variable to reference the new array.
- Any content that cannot fit into the new array is truncated.

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


<u>Outline</u>

Creating and Initializing an Array

The application in Fig. 8.2 uses keyword **new** to create an array of 10 int elements.

InitArray.cs

```
(1 \text{ of } 2)
1 // 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
 Declare the array variable.
10
 // create the space for array and initialize to default zeros
11
 Create the array object in
 array = new int[ 10 ]; // 10 int elements
12
 memory with 10 int elements.
13
 Console.WriteLine( "{0}{1,8}", "Index", "Value" ); // headings
14
15
```

Fig. 8.2 | Creating an array. (Part 1 of 2.)

<u>Outline</u>

Fig. 8.2 | Creating an array. (Part 2 of 2.)

8.4 Examples Using Arrays

Using an Array Initializer

- An application can create an array and initialize its elements with an array initializer, a comma-separated list of expressions (called an initializer list) enclosed in braces.
- The array length is determined by the number of elements in the initializer list.
- A statement using an array initializer does not require new to create the. array object

The application in Fig. 8.3 initializes an integer array with 10 values (line 10) and displays the array in tabular format.

InitArray.cs

(1 of 2)

```
// Fig. 8.3: InitArray.cs
// Initializing the elements of an array with an array initializer.
using System;

public class InitArray
{
 public static void Main( string[] args )
 {
 // initializer list specifies the value for each element
 int[] array = { 32, 27, 64, 18, 95, 14, 90, 70, 60, 37 };

Console.WriteLine( "{0}{1,8}", "Index", "Value" ); // headings
```

Fig. 8.3 | Initializing the elements of an array with an array initializer. (Part 1 of 2.)


```
14
 // output each array element's value
 for ( int counter = 0; counter < array.Length; counter++ )</pre>
15
 InitArray.cs
 Console.WriteLine( "{0,5}{1,8}", counter, array[ counter ] );
16
17
 } // end Main
 (2 \text{ of } 2)
18 } // end class InitArray
Index
 Value
 0
 32
 27
 64
 18
 95
 14
 90
 70
 8
 60
 9
 37
```

Fig. 8.3 | Initializing the elements of an array with an array initializer. (Part 2 of 2.)

• The code for displaying the array elements (lines 15–16) is identical to that in the previous example.

Calculating a Value to Store in Each Array Element

The application in Fig. 8.4 creates a 10-element array and assigns to each element one of the even integers from 2 to 20 (2, 4, 6, ..., 20).

<u>Outline</u>

InitArray.cs

(1 of 2)

```
1 // Fig. 8.4: InitArray.cs
2 // Calculating values to be placed into the elements of an array.
  using System;
  public class InitArray
6
 {
 public static void Main( string[] args )
7
 Constants must be initialized
8
 when they are declared and
 const int ARRAY_LENGTH = 10; // create a named constant ◆
 cannot be modified thereafter.
 int[] array = new int[ ARRAY_LENGTH ]; // create array
10
11
12
 // calculate value for each array element
 for ( int counter = 0; counter < array.Length; counter++ )</pre>
13
 array[counter] = 2 + 2 * counter;
14
15
```

Fig. 8.4 | Calculating values to be placed into the elements of an array. (Part 1 of 2.)


```
InitArray.cs
 Console.WriteLine( "{0}{1,8}", "Index", "Value" ); // headings
16
17
 (2 \text{ of } 2)
18
 // output each array element's value
 for ( int counter = 0; counter < array.Length; counter++ )</pre>
19
 Console.WriteLine( "{0,5}{1,8}", counter, array[ counter ] );
20
21
 } // end Main
22 } // end class InitArray
Index
 Value
 0
 6
 10
 12
 14
 7
 16
 8
 18
 20
```

Fig. 8.4 | Calculating values to be placed into the elements of an array. (Part 2 of 2.)

8.4 Examples Using Arrays (Cont.)

- □Constants must be initialized when they are declared and cannot be modified thereafter.
- □ We declare constants with all capital letters by convention to make them stand out in the code.

Good Programming Practice 8.2

Constants also are called named constants. Applications using constants often are more readable than those that use literal values (e.g., 10)—a named constant such as ARRAY_LENGTH clearly indicates its purpose, whereas a literal value could have different meanings based on the context in which it is used. Another advantage to using named constants is that if the value of the constant must be changed, the change is necessary only in the declaration, thus reducing the cost of maintaining the code.

8.4 Examples Using Arrays (Cont.)

Good Programming Practice 8.2

Assigning a value to a named constant after it has been initialized is a compilation error.

Good Programming Practice 8.2

Attempting to declare a named constant without initializing it is a compilation error.

<u>Outline</u>

Summing the Elements of an Array

The application in Fig. 8.5 sums the values contained in a 10-element integer array.

SumArray.cs

```
1 // Fig. 8.5: SumArray.cs
2 // Computing the sum of the elements of an array.
  using System;
4
  public class SumArray
6
 public static void Main( string[] args )
7
 int[] array = { 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 };
9
 int total = 0:
10
11
 // add each element's value to total
12
 Loop through the array
 for ( int counter = 0; counter < array.Length; counter++ )</pre>
13
 elements and sum their values.
 total += array[ counter ];
14
15
 Console.WriteLine( "Total of array elements: {0}", total );
16
 } // end Main
17
18 } // end class SumArray
Total of array elements: 849
```

Fig. 8.5 | Computing the sum of the elements of an array.

Using Bar Charts to Display Array Data Graphically

Outline

The application in Fig. 8.6 stores grade distribution data in an array of 11 elements, each corresponding to a category of grades.

```
BarChart.cs
```

```
(1 of 2)
```

```
1 // Fig. 8.6: BarChart.cs
  // Bar chart displaying application.
  using System;
  public class BarChart
 public static void Main( string[] args )
 int[] array = { 0, 0, 0, 0, 0, 1, 2, 4, 2, 1 };
10
 Console.WriteLine( "Grade distribution:" );
11
12
13
 // for each array element, output a bar of the chart
 for ( int counter = 0; counter < array.Length; counter++ )</pre>
14
15
 // output bar labels ( "00-09: ", ..., "90-99: ", "100: " )
16
 if ( counter == 10 )
17
 Console.Write( " 100: " );
18
 else
19
 Console.Write( "{0:D2}-{1:D2}: ",
20
```

Fig. 8.6 | Bar chart displaying application. (Part 1 of 2.)


```
Outline
22
23
 // display bar of asterisks
 for ( int stars = 0; stars < array[ counter ]; stars++ )</pre>
24
 Console.Write( "*" );
25
26
 BarChart.cs
 Console.WriteLine(); // start a new line of output
27
28
 } // end outer for
 (2 \text{ of } 2)
 } // end Main
29
30 } // end class BarChart
 Output the number of stars
 corresponding to the value of
Grade distribution:
 the array in each row.
00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
  100: *
```

Fig. 8.6 | Bar chart displaying application. (Part 2 of 2.)

- array[0] indicates the number of grades in the range 0–9.
- array[7] indicates the number of grades in the range 70–79.
- array [10] indicates the number of 100 grades.

Using the Elements of an Array as Counters

<u>Outline</u>

• An array version of our die-rolling application from Fig. 7.8 is shown in Fig. 8.7.

```
RollDie.cs
```

```
// Fig. 8.7: RollDie.cs
 (1 \text{ of } 2)
  // Roll a six-sided die 6000 times.
 using System;
 public class RollDie
 {
 public static void Main( string[] args )
 Use a seven-element array,
 Random randomNumbers = new Random(); // random-number generator
 ignoring frequency[0]
 int[] frequency = new int[ 7 ]; // array of frequency counters
 because it is more logical to
10
 simply use the face value as an
11
 index for array frequency.
 // roll die 6000 times; use die value as frequency index
12
 for ( int roll = 1; roll <= 6000; roll++ )</pre>
13
 Use frequency to count the
 ++frequency[ randomNumbers.Next(1, 7)];
14
 occurrences of each side of the
15
 die.
 Console.WriteLine( "{0}{1,10}", "Face", "Frequency" );
16
```

Fig. 8.7 | Roll a six-sided die 6000 times. (Part 1 of 2.)

RollDie.cs

```
17
 (2 \text{ of } 2)
18
 // output each array element's value
19
 for ( int face = 1; face < frequency.Length; face++ )</pre>
 Console.WriteLine( \{0,4\}\{1,10\}, face, frequency[ face ] );
20
 } // end Main
21
22 } // end class RollDie
Face Frequency
 956
 981
 1001
 1030
 1035
 997
```

Fig. 8.7 | Roll a six-sided die 6000 times. (Part 2 of 2.)

Using Arrays to Analyze Survey Results

Our next example (Fig. 8.8) uses arrays to summarize the results of data collected in a survey:

Forty students were asked to rate the quality of the food in the student cafeteria on a scale of 1 to 10 (where 1 means awful and 10 means excellent). Place the 40 responses in an integer array and summarize the results of the poll.

Outline

StudentPoll.cs

(1 of 2)

```
1 // Fig. 8.8: StudentPoll.cs
2 // Poll analysis application.
  using System;
  public class StudentPoll
6
7
 public static void Main( string[] args )
8
 // array of survey responses
 int[] responses = { 1, 2, 6, 4, 8, 5, 9, 7, 8, 10, 1, 6, 3, 8, 6,
10
 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6, 5, 6, 7, 5, 6.
11
 4, 8, 6, 8, 10 };
12
 int[] frequency = new int[ 11 ]; // array of frequency counters 
13
14
```

Use 11-element array frequency to count the number of occurrences of each response. As in the previous example, we ignore frequency [0].

Fig. 8.8 | Poll analysis application. (Part 1 of 2.)

```
15
 // for each answer, select responses element and use that value
 // as frequency index to determine element to increment
16
 StudentPoll.cs
 for ( int answer = 0; answer < responses.Length; answer++ )</pre>
17
18
 ++frequency[ responses[ answer ] ];
19
 (2 \text{ of } 2)
 Console.WriteLine( "{0}{1,10}", "Rating", "Frequency" );
20
21
 Increment the appropriate
 // output each array element's value
22
 frequency counter,
23
 for ( int rating = 1; rating < frequency.Length; rating++ )</pre>
 depending on the value of
 responses[answer].
24
 Console.WriteLine( "{0,6}{1,10}", rating, frequency[ rating ] );
 } // end Main
25
26 } // end class StudentPoll
Rating Frequency
 6
 11
 5
 8
 10
```

Fig. 8.8 | Poll analysis application. (Part 2 of 2.)

8.4 Examples Using Arrays (Cont.)

In many programming languages, like C and C++, writing outside the bounds of an array is allowed, but often causes disastrous results.

In C#, accessing any array element forces a check on the array index to ensure that it is valid. This is called **bounds checking**.

If an application uses an invalid index, the Common Language Runtime generates an IndexOutOfRangeException to indicate that an error occurred in the application at execution time.

8.4 Examples Using Arrays (Cont.)

Error-Prevention Tip 8.1

An exception indicates that an error has occurred in an application. You often can write code to recover from an exception and continue application execution, rather than abnormally terminating the application. Exception handling is discussed in Chapter 13.

Error-Prevention Tip 8.2

When writing code to loop through an array, ensure that the array index remains greater than or equal to 0 and less than the length of the array. The loop-continuation condition should prevent the accessing of elements outside this range.

Class Card

<u>Outline</u>

Class Card (Fig. 8.9) represents a playing card that has a face and a suit.

card.cs

```
1 // Fig. 8.9: Card.cs
2 // Card class represents a playing card.
  public class Card
 private string face; // face of card ("Ace", "Deuce", ...)
5
 private string suit; // suit of card ("Hearts", "Diamonds", ...)
7
 // two-parameter constructor initializes card's face and suit
8
 public Card( string cardFace, string cardSuit )
9
10
 face = cardFace; // initialize face of card
11
 suit = cardSuit; // initialize suit of card
12
 } // end two-parameter Card constructor
13
14
 // return string representation of Card
15
 public override string ToString()
16
 Method ToString (lines 16–19)
17
 creates a string representing the
 return face + " of " + suit;
18
 card, such as "Ace of Hearts".
 } // end method ToString
19
20 } // end class Card
```

Fig. 8.9 | Card class represents a playing card.

Class DeckOfCards

<u>Outline</u>

Class DeckOfCards (Fig. 8.10) represents a deck of 52 Card objects.

```
DeckOfCards.cs
1 // Fig. 8.10: DeckOfCards.cs
2 // DeckOfCards class represents a deck of playing cards.
 (1 \text{ of } 3)
  using System;
  public class DeckOfCards
 Store the Cards in an array,
6
 specifying the type Card in
 private Card[] deck; // array of Card objects
 the declaration.
 private int currentCard; // index of next Card to be dealt
 private const int NUMBER_OF_CARDS = 52; // constant number of Cards
 private Random randomNumbers; // random-number generator
10
11
 // constructor fills deck of Cards
12
 public DeckOfCards()
13
14
 string[] faces = { "Ace", "Deuce", "Three", "Four", "Five", "Six",
15
 "Seven", "Eight", "Nine", "Ten", "Jack", "Queen", "King" };
16
 string[] suits = { "Hearts", "Diamonds", "Clubs", "Spades" };
17
 Instantiate the deck array
18
 to be of size
 deck = new Card[ NUMBER_OF_CARDS ]; // create array of Card objects
19
 NUMBER_OF_CARDS.
 currentCard = 0; // set currentCard so deck[ 0 ] is dealt first
20
21
 randomNumbers = new Random(); // create random-number generator
22
```

Fig. 8.10 | DeckOfCards class represents a deck of playing cards. (Part 1 of 3.)


```
// populate deck with Card objects
23
24
 for ( int count = 0; count < deck.Length; count++ )</pre>
25
 deck[ count ] =
 DeckOfCards.cs
 new Card( faces[ count % 13 ], suits[ count / 13 ] );
26
 } // end DeckOfCards constructor
27
 (2 of 3)
28
 // shuffle deck of Cards with one-pass algorithm
29
 count % 13 always results
30
 public void Shuffle()
 in a value from 0 to 12 and
31
 the calculation count / 13
32
 // after shuffling, dealing should start at deck[ 0 ] again
 always results in a value
33
 currentCard = 0; // reinitialize currentCard
 from 0 to 3.
34
35
 // for each Card, pick another random Card and swap them
36
 for ( int first = 0; first < deck.Length; first++ )</pre>
37
 // select a random number between 0 and 51
38
 int second = randomNumbers.Next( NUMBER_OF_CARDS );
39
40
 When swapping two values
 // swap current Card with randomly selected Card
41
 in an array, a temporary
 Card temp = deck[ first ];
42
 variable is needed to avoid
 deck[ first ] = deck[ second ];
43
 losing one of the values.
44
 deck[ second ] = temp;
45
 } // end for
 } // end method Shuffle
46
```

Fig. 8.10 | DeckOfCards class represents a deck of playing cards. (Part 2 of 3.)

DeckOfCards.cs

```
47
 (3 \text{ of } 3)
 // deal one Card
48
49
 public Card DealCard()
50
 // determine whether Cards remain to be dealt
51
 if ( currentCard < deck.Length )</pre>
52
 return deck[ currentCard++ ]; // return current Card in array
53
54
 else
 return null; // indicate that all Cards were dealt
55
 } // end method DealCard
56
57 } // end class DeckOfCards
```

Fig. 8.10 | DeckOfCards class represents a deck of playing cards. (Part 3 of 3.)

Shuffling and Dealing Cards

The application of Fig. 8.11 demonstrates the card dealing and shuffling capabilities of class DeckOfCards.

```
1 // Fig. 8.11: DeckOfCardsTest.cs
  // Card shuffling and dealing application.
  using System;
  public class DeckOfCardsTest
 // execute application
 public static void Main( string[] args )
 DeckOfCards myDeckOfCards = new DeckOfCards();
10
11
 myDeckOfCards.Shuffle(); // place Cards in random order
12
 // display all 52 Cards in the order in which they are dealt
13
 for ( int i = 0; i < 52; i++ )
14
15
16
 Console.Write("{0,-19}", myDeckOfCards.DealCard());
17
```

Fig. 8.11 | Card shuffling and dealing application. (Part 1 of 2.)

<u>Outline</u>

DeckOfCardsTest .cs

(1 of 2)

```
DeckOfCardsTest
 if ((i + 1) \% 4 == 0)
18
 .CS
19
 Console.WriteLine():
 } // end for
20
 (1 of 2)
 } // end Main
21
22 } // end class DeckOfCardsTest
Eight of Clubs
 Ten of Clubs
 Ten of Spades
 Four of Spades
Ace of Spades
 Jack of Spades
 Three of Spades
 Seven of Spades
Three of Diamonds Five of Clubs
 Eight of Spades
 Five of Hearts
Ace of Hearts
 Ten of Hearts
 Deuce of Hearts
 Deuce of Clubs
 Seven of Clubs
Jack of Hearts
 Nine of Spades
 Four of Hearts
Queen of Spades
 Seven of Diamonds
 Five of Diamonds
 Ace of Clubs
 Ten of Diamonds
 Jack of Clubs
 Six of Diamonds
Four of Clubs
Eight of Diamonds
 King of Hearts
 Three of Clubs
 King of Spades
King of Diamonds
 Six of Spades
 Deuce of Spades
 Five of Spades
 Seven of Hearts
Oueen of Clubs
 King of Clubs
 Oueen of Hearts
 Nine of Clubs
Ace of Diamonds
 Deuce of Diamonds
 Four of Diamonds
Queen of Diamonds
 Jack of Diamonds
 Six of Hearts
 Nine of Diamonds
Nine of Hearts
 Three of Hearts
 Six of Clubs
 Eight of Hearts
```

Fig. 8.11 | Card shuffling and dealing application. (Part 2 of 2.)

8.6 foreach Statement

- The **foreach** statement iterates through the elements of an entire array or collection.
- The syntax of a foreach statement is:

```
foreach (type identifier in arrayName) statement
```

- type and identifier are the type and name (e.g., int number) of the iteration variable.
- *arrayName* is the array through which to iterate.
- The type of the iteration variable must match the type of the elements in the array.
- The iteration variable represents successive values in the array on successive iterations of the **foreach** statement.

Figure 8.12 uses the **foreach** statement to calculate the sum of the integers in an array of student grades.

```
ForEachTest.cs
  // Fig. 8.12: ForEachTest.cs
  // Using the foreach statement to total integers in an array.
 (1 \text{ of } 2)
 using System;
 public class ForEachTest
 public static void Main( string[] args )
 int[] array = \{ 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 \};
 int total = 0:
 For each iteration, number
 // add each element's value to total
12
 represents the next int
 foreach ( int number in array )
13
 value in the array.
 total += number;
15
 Console.WriteLine( "Total of array elements: {0}", total );
16
 } // end Main
18 } // end class ForEachTest
Total of array elements: 849
```

Fig. 8.12 | Using the foreach statement to total integers in an array.

Common Programming Error 8.4

The foreach statement 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.

ForEachTest.cs

(2 of 2)

• The foreach statement can be used in place of the for statement whenever code looping through an array does not need to know the index of the current array element.

Implicitly Typed Local Variables

- C# provides a new feature—called implicitly typed local variables—that enables the compiler to infer a local variable's type based on the type of the variable's initializer.
- Declare a variable by specifying a **data type and an identifier**, like this:

double myDbl;

• It was also mentioned that you should assign a value to a variable before you attempt to use it. You can declare and initialize a variable in the same statement, like this:

```
double myDb1 = 99.09;
```

• The **compiler assumes** that floating-point number values are of type double.

Implicitly Typed Local Variables

• C# compiler to infer the type of a variable from an expression and use this type when declaring the variable by using the var keyword in place of the type, like this:

```
var myVariable = 99;
var myOtherVariable = "Hello";
```

- To **distinguish such an initialization** from a simple assignment statement, the **var** keyword is used in place of the variable's type.
- You can use local type inference with control variables in the header of a for or foreach statement.
- For example, the following for statement headers are equivalent:

```
for ( int counter = 1; counter < 10; counter++ )
for ( var counter = 1; counter < 10; counter++ )</pre>
```


Similarly, if myArray is an array of ints, the following foreach statement headers are equivalent:

```
foreach (int number in myArray)
foreach (var number in myArray)
```

- The implicitly typed local-variable feature is one of several new Visual C# 2008 features that support Language Integrated Query (LINQ).
- Implicitly typed local variables can be also used to initialize arrays without explicitly giving their type.
 - There are no square brackets on the left side of the assignment operator.
 - new[] is used on the right to specify that the variable is an array.

```
var names = new[]{"John", "Diana", "James", "Francesca"};
```

• Implicitly typed arrays are most useful when you are working with anonymous types, described in the following lectures.

Implicitly Typed Local Variables- Errors

• The following declaration is illegal and will cause a compilation error:

```
var yetAnotherVariable; // Error - compiler cannot infer type
```

• You must ensure that all the initializers have the same type. This next example will cause the compile-time error "No best type found for implicitly typed array":

```
var bad = new[]{"John", "Diana", 99, 100};
```

• **However**, the **numbers** array is an array of **double** because the constants 3.5 and 99.999 are both **double**, and the C# compiler can convert the **integer** values 1 and 2 to **double** values:

```
var numbers = new[]{1, 2, 3.5, 99.999};
```


8.7 Passing Arrays and Array Elements to Methods

To pass an array argument to a method, specify the name of the array without any brackets. For a method to receive an array reference through a method call, the method's parameter list must specify an array parameter.

When an argument to a method is an entire array or an individual array element of a reference type, the called method receives a copy of the reference.

When an argument to a method is an individual array element of a value type, the called method receives a copy of the element's value.

To pass an individual array element to a method, use the indexed name of the array as an argument in the method call.

(1 of 3)

Figure 8.13 demonstrates the difference between passing an entire array and passing a value-type array element to a method.

```
PassArray.cs
```

```
1 // Fig. 8.13: PassArray.cs
  // Passing arrays and individual array elements to methods.
3 using System;
  public class PassArray
 // Main creates array and calls ModifyArray and ModifyElement
 public static void Main( string[] args )
 int[] array = { 1, 2, 3, 4, 5 };
10
11
 Console.WriteLine(
12
 "Effects of passing reference to entire array:\n" +
13
 "The values of the original array are:");
14
15
 // output original array elements
16
 foreach ( int value in array )
17
 Console.Write( " {0}", value );
18
19
```

Fig. 8.13 | Passing arrays and individual array elements to methods. (Part 1 of 3.)


```
20
 ModifyArray( array ); // pass array reference
 Console.WriteLine( "\n\nThe values of the modified array are:" );
21
 PassArray.cs
22
 // output modified array elements
23
 (2 of 3)
 foreach ( int value in array )
24
25
 Console.Write( " {0}", value );
26
 Console.WriteLine(
27
 "\n\nEffects of passing array element value:\n" +
28
 "array[3] before ModifyElement: {0}", array[ 3 ] );
29
30
 ModifyElement( array[ 3 ] ); // attempt to modify array[ 3 ]
31
 Console.WriteLine(
32
 "array[3] after ModifyElement: {0}", array[ 3 ] );
33
 } // end Main
34
35
 // multiply each element of an array by 2
36
 Method receives a copy of
 public static void ModifyArray( int[] array2 )
37
 array's reference.
38
 <del>{</del>
39
 for ( int counter = 0; counter < array2.Length; counter++ )</pre>
 array2[ counter ] *= 2;
40
 } // end method ModifyArray
41
42
```

Fig. 8.13 | Passing arrays and individual array elements to methods. (Part 2 of 3.)


```
43
 // multiply argument by 2
44
 public static void ModifyElement( int element )
 PassArray.cs
45
 (3 of 3)
46
 element *= 2;
 Console.WriteLine(
47
 Does not modify the array
 "Value of element in ModifyElement: {0}", element );
48
 because ModifyElement
 } // end method ModifyElement
49
 receives a copy of the int
50 } // end class PassArray
 value of array [3].
Effects of passing reference to entire array:
The values of the original array are:
 1 2
 3 4
 5
The values of the modified array are:
 4 6
 10
 2
 8
Effects of passing array element value:
array[3] before ModifyElement: 8
Value of element in ModifyElement: 16
array[3] after ModifyElement: 8
```

Fig. 8.13 | Passing arrays and individual array elements to methods. (Part 3 of 3.)

8.8 Passing Arrays by Value and by Reference

Changes to the local copy of a value-type argument in a called method do not affect the original variable in the caller.

If the argument is of a reference type, the method makes a copy of the reference, not a copy of the actual object that is referenced.

Performance Tip 8.1

Passing arrays and other objects by reference makes sense for performance reasons. If arrays were passed by value, a copy of each element would be passed. For large, frequently passed arrays, this would waste time and would consume considerable storage for the copies of the arrays—both of these problems cause poor performance.

8.8 Passing Arrays by Value and by Reference (Cont.)

You can use keyword ref to pass a reference-type variable by reference, which allows the called method to modify the original variable in the caller and make that variable refer to a different object.

This is a subtle capability, which, if misused, can lead to problems.

The application in Fig. 8.14 demonstrates the subtle difference between passing a reference by value and passing a reference by reference with keyword ref.

```
ArrayReference
Test.cs
```

```
(1 of 5)
```

```
1 // Fig. 8.14: ArrayReferenceTest.cs
2 // Testing the effects of passing array references
  // by value and by reference.
  using System;
  public class ArrayReferenceTest
 public static void Main( string[] args )
10
 // create and initialize firstArray
 int[] firstArray = { 1, 2, 3 };
11
12
13
 // copy the reference in variable firstArray
14
 int[] firstArrayCopy = firstArray;
15
 Console.WriteLine(
16
 "Test passing firstArray reference by value" );
17
18
```

Fig. 8.14 | Passing an array reference by value and by reference. (Part 1 of 5.)


```
19
 Console.Write( "\nContents of firstArray " +
20
 "before calling FirstDouble:\n\t" );
21
 ArrayReference
22
 // display contents of firstArray
23
 for ( int i = 0; i < firstArray.Length; i++ )</pre>
 Test.cs
 Console.Write( "{0} ", firstArray[ i ] );
24
25
 (2 \text{ of } 5)
26
 // pass variable firstArray by value to FirstDouble
 FirstDouble( firstArray );
27
28
 Console.Write( "\n\nContents of firstArray after " +
29
 "calling FirstDouble\n\t" );
30
31
32
 // display contents of firstArray
 for ( int i = 0; i < firstArray.Length; i++ )</pre>
33
 Console.Write( "{0} ", firstArray[ i ] );
34
35
 // test whether reference was changed by FirstDouble
36
 if ( firstArray == firstArrayCopy )
37
 Console.WriteLine(
38
 "\n\nThe references refer to the same array" );
39
40
 else
 Console.WriteLine(
41
 "\n\nThe references refer to different arrays" );
42
43
```

Fig. 8.14 | Passing an array reference by value and by reference. (Part 2 of 5.)


```
// create and initialize secondArray
44
 int[] secondArray = { 1, 2, 3 }:
45
46
 // copy the reference in variable secondArray
47
 ArrayReference
 int[] secondArrayCopy = secondArray;
48
 Test.cs
49
 Console.WriteLine( "\nTest passing secondArray " +
50
 (3 \text{ of } 5)
 "reference by reference" );
51
52
53
 Console.Write( "\nContents of secondArray " +
 "before calling SecondDouble:\n\t" );
54
55
56
 // display contents of secondArray before method call
 for ( int i = 0; i < secondArray.Length; i++ )</pre>
57
 Console.Write( "{0} ", secondArray[ i ] );
58
59
60
 // pass variable secondArray by reference to SecondDouble
 SecondDouble( ref secondArray );
61
62
63
 Console.Write( "\n\nContents of secondArray " +
 "after calling SecondDouble:\n\t" );
64
65
66
 // display contents of secondArray after method call
67
 for ( int i = 0; i < secondArray.Length; i++ )</pre>
 Console.Write( "{0} ", secondArray[ i ] );
68
```

Fig. 8.14 | Passing an array reference by value and by reference. (Part 3 of 5.)


```
69
 // test whether reference was changed by SecondDouble
70
71
 if ( secondArray == secondArrayCopy )
 ArrayReference
 Console.WriteLine(
72
 Test.cs
 "\n\nThe references refer to the same array" );
73
74
 else
 (4 of 5)
75
 Console.WriteLine(
 "\n\nThe references refer to different arrays" );
76
 } // end Main
77
78
 // modify elements of array and attempt to modify reference
79
 public static void FirstDouble( int[] array )
80
81
 // double each element's value
82
 for ( int i = 0; i < array.Length; <math>i++ )
83
 arrav[ i ] *= 2:
84
85
 // create new object and assign its reference to array
86
 This does not overwrite
 array = new int[] { 11, 12, 13 };
87
 the caller's reference
 } // end method FirstDouble
88
 firstDouble.
89
 // modify elements of array and change reference array
90
91
 // to refer to a new array
```

Fig. 8.14 | Passing an array reference by value and by reference. (Part 4 of 5.)


```
public static void SecondDouble( ref int[] array )
92
 Outline
93
 // double each element's value
94
 for ( int i = 0; i < array.Length; i++ )
95
 array[ i ] *= 2:
96
97
 ArrayReference
98
 // create new object and assign its reference to array
 Test.cs
 array = new int[] { 11, 12, 13 };
99
 } // end method SecondDouble
100
 (5 \text{ of } 5)
101} // end class ArrayReferenceTest
Test passing firstArray reference by value
 This assignment modifies the
 caller's secondDouble
Contents of firstArray before calling FirstDouble:
 reference to reference a new
 1 2 3
 array.
Contents of firstArray after calling FirstDouble
 2 4 6
The references refer to the same array
Test passing secondArray reference by reference
Contents of secondArray before calling SecondDouble:
 1 2 3
Contents of secondArray after calling SecondDouble:
 11 12 13
The references refer to different arrays
```

Fig. 8.14 | Passing an array reference by value and by reference. (Part 5 of 5.)

8.8 Passing Arrays by Value and by Reference (Cont.)

Software Engineering Observation 8.1

When a method receives a reference-type parameter by value, a copy of the object's reference is passed. This prevents a method from overwriting references passed to that method. In the vast majority of cases, protecting the caller's reference from modification is the desired behavior. If you encounter a situation where you truly want the called procedure to modify the caller's reference, pass the reference-type parameter using keyword ref—but, again, such situations are rare.

Software Engineering Observation 8.2

In C#, objects (including arrays) are effectively passed by reference, because references to objects are passed to called methods. A called method receiving a reference to an object in a caller can interact with, and possibly change, the caller's object.

Storing Student Grades in an Array in Class GradeBook

Outline

• The version of class **GradeBook** (Fig. 8.15) presented here uses an array of integers to store the grades of several students on a single exam.

GradeBook.cs

```
// Fig. 8.15: GradeBook.cs
 (1 of 6)
  // Grade book using an array to store test grades.
 using System;
 public class GradeBook
 private int[] grades; // array of student grades
 // auto-implemented property CourseName
 public string CourseName { get; set; }
10
11
 // two-parameter constructor initializes
12
13
 // auto-implemented property CourseName and grades array
 public GradeBook( string name, int[] gradesArray )
14
 The application that creates a
15
 Gradebook object is responsible for
16
 CourseName = name; // set CourseName to name
 creating an array of the grades. The
17
 grades = gradesArray; // initialize grades array
 size of array grades is determined by
 } // end two-parameter GradeBook constructor
18
 the class that passes the array to the
19
 constructor.
```

Fig. 8.15 | Grade book using an array to store test grades. (Part 1 of 6.)


```
// display a welcome message to the GradeBook user
20
21
 public void DisplayMessage()
22
 // auto-implemented property CourseName gets the name of course
23
 GradeBook.cs
24
 Console.WriteLine( "Welcome to the grade book for \n{0}!\n",
25
 CourseName ):
 (2 of 6)
 } // end method DisplayMessage
26
27
28
 // perform various operations on the data
 public void ProcessGrades()
29
30
31
 // output grades array
32
 OutputGrades();
33
 // call method GetAverage to calculate the average grade
34
 Console.WriteLine( "\nClass average is {0:F}", GetAverage() );
35
36
37
 // call methods GetMinimum and GetMaximum
 Console.WriteLine( "Lowest grade is {0}\nHighest grade is {1}\n",
38
 GetMinimum(), GetMaximum() );
39
40
 // call OutputBarChart to display grade distribution chart
41
42
 OutputBarChart();
 } // end method ProcessGrades
43
44
```

Fig. 8.15 | Grade book using an array to store test grades. (Part 2 of 6.)


```
// find minimum grade
45
 GradeBook.cs
 public int GetMinimum()
46
47
 (3 \text{ of } 6)
 int lowGrade = grades[ 0 ]; // assume grades[ 0 ] is smallest
48
49
 // loop through grades array
50
 foreach (int grade in grades)
51
52
53
 // if grade lower than lowGrade, assign it to lowGrade
 Use a foreach statement.
 if ( grade < lowGrade )</pre>
 to find the minimum grade.
54
 lowGrade = grade; // new lowest grade
55
 } // end for
56
57
58
 return lowGrade; // return lowest grade
 } // end method GetMinimum
59
60
 // find maximum grade
61
 public int GetMaximum()
62
63
 int highGrade = grades[ 0 ]; // assume grades[ 0 ] is largest
64
65
```

Fig. 8.15 | Grade book using an array to store test grades. (Part 3 of 6.)

Outline // loop through grades array 66 foreach (int grade in grades) 67 68 // if grade greater than highGrade, assign it to highGrade 69 GradeBook.cs if (grade > highGrade) **70** highGrade = grade; // new highest grade 71 (4 of 6) } // end for **72 73** 74 return highGrade; // return highest grade } // end method GetMaximum **75** 76 // determine average grade for test **77 78** public double GetAverage() **79** 80 int total = 0; // initialize total 81 // sum grades for one student 82 Total the grades using a 83 foreach (int grade in grades) foreach statement. 84 total += grade; 85 // return average of grades 86 return (double) total / grades.Length; 87 88 } // end method GetAverage

Fig. 8.15 | Grade book using an array to store test grades. (Part 4 of 6.)

89


```
90
 // output bar chart displaying grade distribution
 public void OutputBarChart()
91
92
 GradeBook.cs
 Console.WriteLine( "Grade distribution:" ):
93
94
 (5 \text{ of } 6)
95
 // stores frequency of grades in each range of 10 grades
 int[] frequency = new int[ 11 ];
96
97
 // for each grade, increment the appropriate frequency
98
 Use integer division to count
 foreach ( int grade in grades )
99
 the frequency of grades in
100
 ++frequency[ grade / 10 ];
 10-point ranges.
101
102
 // for each grade frequency, display bar in chart
103
 for ( int count = 0; count < frequency.Length; count++ )</pre>
104
 // output bar label ( "00-09: ", .... "90-99: ", "100: " )
105
 if ( count == 10 )
106
 Console.Write( " 100: ");
107
108
 else
 Console.Write( "{0:D2}-{1:D2}: ",
109
 count * 10, count * 10 + 9);
110
111
```

Fig. 8.15 | Grade book using an array to store test grades. (Part 5 of 6.)


```
112
 // display bar of asterisks
 GradeBook.cs
113
 for ( int stars = 0; stars < frequency[ count ]; stars++ )</pre>
114
 Console.Write( "*" );
 (6 \text{ of } 6)
115
 Console.WriteLine(); // start a new line of output
116
117
 } // end outer for
118
 } // end method OutputBarChart
119
120
 // output the contents of the grades array
 public void OutputGrades()
121
122
123
 Console.WriteLine( "The grades are:\n" );
124
125
 // output each student's grade
 A for statement, rather than
 a foreach, must be used in
 for ( int student = 0; student < grades.Length; student++ )</pre>
126
 this case, because counter
 Console.WriteLine( "Student {0,2}: {1,3}",
127
 variable student's value is
 student + 1, grades[ student ] );
128
 needed.
 } // end method OutputGrades
129
130} // end class GradeBook
```

Fig. 8.15 | Grade book using an array to store test grades. (Part 6 of 6.)

Class GradeBookTest That Demonstrates Class GradeBook

• The application in Fig. 8.16 demonstrates class **GradeBook**.

GradeBookTest.cs

```
(1 \text{ of } 4)
1 // Fig. 8.16: GradeBookTest.cs
2 // Create GradeBook object using an array of grades.
  public class GradeBookTest
 // Main method begins application execution
 public static void Main( string[] args )
 // one-dimensional array of student grades
 int[] gradesArray = { 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 };
10
 GradeBook myGradeBook = new GradeBook(
11
 "CS101 Introduction to C# Programming", gradesArray );
12
 myGradeBook.DisplayMessage();
13
 myGradeBook.ProcessGrades();
14
15
 } // end Main
16 } // end class GradeBookTest
```

Fig. 8.16 | Create a GradeBook object using an array of grades. (Part 1 of 3.)


```
Welcome to the grade book for
CS101 Introduction to C# Programming!

The grades are:

Student 1: 87
Student 2: 68
Student 3: 94
Student 4: 100
Student 5: 83
Student 5: 83
Student 6: 78
Student 7: 85
Student 8: 91
Student 9: 76
Student 10: 87
```

Fig. 8.16 | Create a GradeBook object using an array of grades. (Part 2 of 3.)

GradeBookTest.cs

```
Class average is 84.90
 (3 \text{ of } 4)
Lowest grade is 68
Highest grade is 100
Grade distribution:
00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
  100: *
```

Fig. 8.16 | Create a GradeBook object using an array of grades. (Part 3 of 3.)

GradeBookTest.cs

Software Engineering Observation 8.3 (4 of 4)

A test harness (or test application) is responsible for creating an object of the class being tested and providing it with data. This data could come from any of several sources. Test data can be placed directly into an array with an array initializer, it can come from the user at the keyboard, it can come from a file (as you'll see in Chapter 19). After passing this data to the class's constructor to instantiate the object, the test harness should call the object to test its methods and manipulate its data. Gathering data in the test harness like this allows the class to manipulate data from several sources.

8.10 Multidimensional Arrays

- Multidimensional arrays with two dimensions are often used to represent tables of values consisting of information arranged in rows and columns.
- To identify a particular table element, we must specify two indices. By convention, the first identifies the element's row and the second its column.
- Arrays that require two indices to identify a particular element are called **two-dimensional arrays**.

Rectangular Arrays

- In rectangular arrays, each row has the same number of columns.
- Figure 8.17 illustrates a three-by-four rectangular array named a.

Fig. 8.17 | Rectangular array with three rows and four columns.

An array with m rows and n columns is called an m-by-n array.

Every element in array a is identified by an array-access expression of the form a[row, column];

A two-by-two rectangular array b can be declared and initialized with **nested array initializers** as follows:

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

The initializer values are grouped by row in braces.

The compiler will generate an error if the number of initializers in each row is not the same, because every row of a rectangular array must have the same length.

Jagged Arrays

A jagged array is a one-dimensional array whose elements are one-dimensional arrays.

The lengths of the rows in the array need not be the same.

Elements in a jagged array are accessed using an array-access expression of the form *arrayName* [*row*] [*column*].

A jagged array with three rows of different lengths could be declared and initialized as follows:

Figure 8.18 illustrates the array reference jagged after it has been declared and initialized.

Fig. 8.18 | Jagged array with three rows of different lengths.

8.10 Multidimensional Arrays (Cont.)

Creating Two-Dimensional Arrays with Array-Creation Expressions

A rectangular array can be created with an array-creation expression:

```
int[ , ] b;
b = new int[ 3, 4 ];
```

- A jagged array cannot be completely created with a single arraycreation expression. Each one-dimensional array must be initialized separately.
- A jagged array can be created as follows:

```
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 1
```


Two-Dimensional Array Example: Displaying Element Values

Outline

Figure 8.19 demonstrates initializing rectangular and jagged arrays with array initializers and using nested **for** loops to **traverse** the arrays.

InitArray.cs

```
(1 \text{ of } 3)
  // Fig. 8.19: InitArray.cs
  // Initializing rectangular and jagged arrays.
  using System:
  public class InitArray
 // create and output rectangular and jagged arrays
 public static void Main( string[] args )
 // with rectangular arrays,
 // every column must be the same length.
 Initialize a rectangular array
 int[ , ] rectangular = { { 1, 2, 3 }, { 4, 5, 6 } };
12
 using nested array
 initializers.
13
 // with jagged arrays,
 // we need to use "new int[]" for every row,
 // but every column does not need to be the same length.
16
 int[][] jagged = { new int[] { 1, 2 },
17
 Each row of a jagged array is
18
 new int[] { 3 },
 created with its own array
 initializer.
19
 new int[] { 4, 5, 6 } };
```

Fig. 8.19 | Initializing jagged and rectangular arrays. (Part 1 of 3.)


```
20
 InitArray.cs
 OutputArray( rectangular ); // displays array rectangular by row
21
22
 Console.WriteLine(); // output a blank line
 (2 of 3)
 OutputArray( jagged ); // displays array jagged by row
23
 } // end Main
24
25
 // output rows and columns of a rectangular array
26
27
 public static void OutputArray( int[ , ] array )
28
 Console.WriteLine( "Values in the rectangular array by row are" );
29
30
 // loop through array's rows
31
 for ( int row = 0; row < array.GetLength( 0 ); row++ )</pre>
32
33
 {
 Use the rectangular array's
 // loop through columns of current row
34
 GetLength method to
 for ( int column = 0; column < array.GetLength( 1 ); column++ )</pre>
35
 obtain the length of each
 Console.Write( "{0} ", array[ row, column ] );
36
 dimension for the loop-
37
 continuation condition.
38
 Console.WriteLine(); // start new line of output
 } // end outer for
39
 } // end method OutputArray
40
41
```

Fig. 8.19 | Initializing jagged and rectangular arrays. (Part 2 of 3.)


```
// output rows and columns of a jagged array
42
 public static void OutputArray( int[][] array )
43
44
 InitArray.cs
45
 Console.WriteLine( "Values in the jagged array by row are" );
46
 (3 of 3)
47
 // loop through each row
 foreach (var row in array)
49
 Using foreach statements
 // loop through each element in current row
50
 allows the loop to determine
 foreach ( var element in row )
51
 the exact number of columns
 Console.Write( "{0} ", element );
52
 in each row.
53
 Console.WriteLine(); // start new line of output
54
55
 } // end outer foreach
 } // end method OutputArray
56
57 } // end class InitArray
Values in the rectangular array by row are
 2 3
4 5 6
Values in the jagged array by row are
1 2
 5 6
```

Fig. 8.19 | Initializing jagged and rectangular arrays. (Part 3 of 3.)

Storing Student Grades in a Rectangular Array in Class GradeBook

<u>Outline</u>

Figure 8.20 contains a version of class **GradeBook** that uses a rectangular array **grades** to store the grades of a number of students on multiple exams.

GradeBook.cs

```
(1 \text{ of } 7)
1 // Fig. 8.20: GradeBook.cs
  // Grade book using rectangular array to store grades.
 using System;
 public class GradeBook
 private int[ , ] grades; // rectangular array of student grades
 // auto-implemented property CourseName
 public string CourseName { get; set; }
10
11
 // two-parameter constructor initializes
12
13
 // auto-implemented property CourseName and grades array
 public GradeBook( string name, int[ , ] gradesArray )
14
15
16
 CourseName = name; // set CourseName to name
17
 grades = gradesArray; // initialize grades array
 } // end two-parameter GradeBook constructor
18
19
```

Fig. 8.20 | Grade book using rectangular array to store grades. (Part 1 of 7.)


```
// display a welcome message to the GradeBook user
20
21
 public void DisplayMessage()
 GradeBook.cs
22
 // auto-implemented property CourseName gets the name of course
23
 (2 of 7)
 Console.WriteLine( "Welcome to the grade book for \n{0}!\n",
24
25
 CourseName ):
26
 } // end method DisplayMessage
27
28
 // perform various operations on the data
 public void ProcessGrades()
29
30
31
 // output grades array
32
 OutputGrades();
33
34
 // call methods GetMinimum and GetMaximum
 Console.WriteLine( \sqrt{0} {1}\n{2} {3}\n",
35
 "Lowest grade in the grade book is", GetMinimum(),
36
 "Highest grade in the grade book is", GetMaximum() );
37
38
39
 // output grade distribution chart of all grades on all tests
 OutputBarChart();
40
 } // end method ProcessGrades
41
42
```

Fig. 8.20 | Grade book using rectangular array to store grades. (Part 2 of 7.)


```
// find minimum grade
43
 public int GetMinimum()
 GradeBook.cs
 // assume first element of grades array is smallest
 (3 \text{ of } 7)
 int lowGrade = grades[ 0, 0 ];
47
 // loop through elements of rectangular grades array
49
 foreach ( int grade in grades )
50
 The foreach statement looks at
51
 each element of the first row in
 // if grade less than lowGrade, assign it to lowGrade
52
 order by index, then each element
 if ( grade < lowGrade )</pre>
53
 of the second row in order by index
 lowGrade = grade;
54
 and so on.
 } // end foreach
55
56
 return lowGrade; // return lowest grade
57
 } // end method GetMinimum
58
59
 // find maximum grade
60
 public int GetMaximum()
61
62
 // assume first element of grades array is largest
63
64
 int highGrade = grades[ 0, 0 ];
65
```

Fig. 8.20 | Grade book using rectangular array to store grades. (Part 3 of 7.)


```
Outline
 // loop through elements of rectangular grades array
66
67
 foreach ( int grade in grades )
 {
68
 // if grade greater than highGrade, assign it to highGrade
69
 GradeBook.cs
 if ( grade > highGrade )
70
 highGrade = grade;
71
 (4 of 7)
 } // end foreach
72
73
74
 return highGrade; // return highest grade
 } // end method GetMaximum
75
76
77
 // determine average grade for particular student
78
 public double GetAverage( int student )
79
80
 // get the number of grades per student
 int amount = grades.GetLength( 1 );
81
82
 int total = 0; // initialize total
83
 Calculate the average of the array
 elements in a paricular row to find
 // sum grades for one student
84
 a single student's average.
 for ( int exam = 0; exam < amount; exam++ )</pre>
85
 total += grades[ student, exam ];
86
87
 // return average of grades
88
 return ( double ) total / amount;
89
90
 } // end method GetAverage
91
```

Fig. 8.20 | Grade book using rectangular array to store grades. (Part 4 of 7.)


```
// output bar chart displaying overall grade distribution
92
93
 public void OutputBarChart()
94
 GradeBook.cs
 Console.WriteLine( "Overall grade distribution:" );
95
96
 (5 \text{ of } 7)
 // stores frequency of grades in each range of 10 grades
97
98
 int[] frequency = new int[ 11 ];
99
100
 // for each grade in GradeBook, increment the appropriate frequency
 foreach (int grade in grades)
101
 Same as the frequency for the
102
 one-dimensional array.
103
 ++frequency[ grade / 10 ];
104
 } // end foreach
105
 // for each grade frequency, display bar in chart
106
 for ( int count = 0; count < frequency.Length; count++ )</pre>
107
108
 // output bar label ( "00-09: ". .... "90-99: ". "100: " )
109
 if ( count == 10 )
110
 Console.Write( " 100: ");
111
 else
112
 Console.Write( "{0:D2}-{1:D2}: ",
113
114
 count * 10, count * 10 + 9);
115
```

Fig. 8.20 | Grade book using rectangular array to store grades. (Part 5 of 7.)

(6 of 7)

GradeBook.cs

```
// display bar of asterisks
116
117
 for ( int stars = 0; stars < frequency[ count ]; stars++ )</pre>
 Console.Write( "*" ):
118
119
 Console.WriteLine(); // start a new line of output
120
 } // end outer for
121
122
 } // end method OutputBarChart
123
 // output the contents of the grades array
124
125
 public void OutputGrades()
126
127
 Console.WriteLine( "The grades are:\n" );
 Console.Write( "
 "); // align column heads
128
129
 // create a column heading for each of the tests
130
131
 for ( int test = 0; test < grades.GetLength( 1 ); test++ )</pre>
 Console.Write( "Test {0} ", test + 1 );
132
133
 Console.WriteLine( "Average" ); // student average column heading
134
135
```

Fig. 8.20 | Grade book using rectangular array to store grades. (Part 6 of 7.)

GradeBook.cs

```
// create rows/columns of text representing array grades
136
 (7 \text{ of } 7)
137
 for ( int student = 0; student < grades.GetLength( 0 ); student++ )</pre>
138
 {
 Console.Write( "Student {0,2}", student + 1 );
139
140
 // output student's grades
141
142
 for ( int grade = 0; grade < grades.GetLength( 1 ); grade++ )</pre>
 Console.Write( "{0,8}", grades[ student, grade ] );
143
144
145
 // call method GetAverage to calculate student's average grade;
 // pass row number as the argument to GetAverage
146
147
 Console.WriteLine( "{0,9:F}", GetAverage( student ) );
 } // end outer for
148
 } // end method OutputGrades
149
150} // end class GradeBook
```

Fig. 8.20 | Grade book using rectangular array to store grades. (Part 7 of 7.)

Class GradeBookTestThat Demonstrates Class GradeBook

The application in Fig. 8.21 demonstrates class GradeBook.

GradeBookTest.cs

```
// Fig. 8.21: GradeBookTest.cs
 (1 \text{ of } 3)
  // Create GradeBook object using a rectangular array of grades.
  public class GradeBookTest
 // Main method begins application execution
 public static void Main( string[] args )
 // rectangular array of student grades
 int[ , ] gradesArray = { { 87, 96, 70 },
 { 68, 87, 90 },
10
 { 94, 100, 90 },
11
 { 100, 81, 82 },
12
 Nested array intializer lists
 [ 83, 65, 85 ],
13
 initialize the array of grade
 1 78 87 65 1.
14
 data.
15
 { 85, 75, 83 },
16
 [ 91, 94, 100 ]
 [ 76, 72, 84 ],
17
 { 87, 93, 73 } };
18
19
```

Fig. 8.21 | Create GradeBook object using a rectangular array of grades. (Part 1 of 3.)


```
20
 GradeBook myGradeBook = new GradeBook(
 "CS101 Introduction to C# Programming", gradesArray );
21
 GradeBookTest.cs
 myGradeBook.DisplayMessage();
22
23
 myGradeBook.ProcessGrades();
 (2 of 3)
 } // end Main
24
25 } // end class GradeBookTest
Welcome to the grade book for
CS101 Introduction to C# Programming!
The grades are:
 Test 1 Test 2 Test 3
 Average
 84.33
Student
 1
 87
 96
 70
Student
 68
 87
 90
 81.67
 94
 100
 94.67
Student 3
 90
 100
 81
 87.67
Student 4
 82
 83
 65
 85
 77.67
Student
Student 6
 78
 87
 65
 76.67
Student
 85
 75
 83
 81.00
 91
 95.00
Student 8
 94
 100
Student 9
 76
 72
 77.33
 84
Student 10
 87
 93
 73
 84.33
```

Fig. 8.21 | Create GradeBook object using a rectangular array of grades. (Part 2 of 3.)

GradeBookTest.cs

```
Lowest grade in the grade book is 65
Highest grade in the grade book is 100

Overall grade distribution:
00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: ***
70-79: ******
80-89: **********
100: ***
```

Fig. 8.21 | Create GradeBook object using a rectangular array of grades. (Part 3 of 3.)

Variable-length argument lists allow you to create methods that receive an arbitrary number of arguments. The necessary params modifier can occur only in the last entry of the parameter list.

Figure 8.22 demonstrates method Average, which receives a variable-length sequence of doubles.

```
ParamArrayTest.cs
(1 of 3)
```

```
1 // Fig. 8.22: ParamArrayTest.cs
2 // Using variable-length argument lists.
3 using System;
4
5 public class ParamArrayTest
6 {
7 // calculate average
8 public static double Average( params double[] numbers )
9 {
10 double total = 0.0; // initialize total
11
```

Fig. 8.22 | Using variable-length argument lists. (Part 1 of 3.)


```
12
 // calculate total using the foreach statement
 ParamArrayTest.cs
13
 foreach ( double d in numbers )
 total += d;
14
 (2 \text{ of } 3)
15
16
 return total / numbers.Length;
 The method body can
 } // end method Average
 manipulate the parameter
17
 numbers as an array of
18
 doubles.
 public static void Main( string[] args )
19
20
21
 double d1 = 10.0:
 double d2 = 20.0;
22
 double d3 = 30.0;
23
24
 double d4 = 40.0;
25
 Console.WriteLine(
26
 "d1 = \{0:F1\}\nd2 = \{1:F1\}\nd3 = \{2:F1\}\nd4 = \{3:F1\}\n",
27
 d1, d2, d3, d4);
28
29
```

Fig. 8.22 | Using variable-length argument lists. (Part 2 of 3.)


```
Console.WriteLine( "Average of d1 and d2 is {0:F1}",
30
 Average( d1, d2 ) );
31
 Console.WriteLine( "Average of d1, d2 and d3 is {0:F1}",
32
 ParamArrayTest.cs
33
 Average( d1, d2, d3 );
 Console.WriteLine( "Average of d1, d2, d3 and d4 is {0:F1}",
34
 (3 of 3)
 Average( d1, d2, d3, d4 ) );
35
 } // end Main
36
37 } // end class ParamArrayTest
d1 = 10.0
d2 = 20.0
d3 = 30.0
d4 = 40.0
Average of d1 and d2 is 15.0
Average of d1, d2 and d3 is 20.0
Average of d1, d2, d3 and d4 is 25.0
```

Fig. 8.22 | Using variable-length argument lists. (Part 3 of 3.)

Common Programming Error 8.5

The params modifier may be used only with the last parameter of the parameter list.

8.13 Using Command-Line Arguments

- You can pass command-line arguments to an application by including a parameter of type string[] in the parameter list of Main.
- By convention, this parameter is named args.
- The execution environment passes the command-line arguments as an array to the application's Main method.
- The number of arguments passed from the command line is obtained by accessing the array's Length property.
- Command-line arguments are separated by white space, not commas.

Figure 8.23 uses three command-line arguments to initialize an array.

InitArray.cs

```
1 // Fig. 8.23: InitArray.cs
 (1 \text{ of } 3)
  // Using command-line arguments to initialize an array.
 using System;
  public class InitArray
 public static void Main( string[] args )
 // check number of command-line arguments
 if ( args.Length != 3 )
 Console.WriteLine(
11
 "Error: Please re-enter the entire command, including\n" +
12
 "an array size, initial value and increment." );
13
 else
14
15
 // get array size from first command-line argument
 int arrayLength = Convert.ToInt32( args[ 0 ] );
17
 Convert the command-line
 int[] array = new int[ arrayLength ]; // create array
18
 arguments to int values and
19
 store them in local variables.
```

Fig. 8.23 | Using command-line arguments to initialize an array. (Part 1 of 3.)


```
// get initial value and increment from command-line argument
 InitArray.cs
20
21
 int initialValue = Convert.ToInt32( args[ 1 ] );
22
 int increment = Convert.ToInt32( args[ 2 ] );
 (2 \text{ of } 3)
23
 // calculate value for each array element
 Convert the command-
25
 for ( int counter = 0; counter < array.Length; counter++ )</pre>
 line arguments to int
 values and store them in
 array[ counter ] = initialValue + increment * counter;
26
 local variables.
27
 Console.WriteLine( "{0}{1,8}", "Index", "Value" );
28
29
 // display array index and value
30
 for ( int counter = 0; counter < array.Length; counter++ )</pre>
31
 Console.WriteLine( "{0,5}{1,8}", counter, array[ counter ] );
32
 } // end else
33
 } // end Main
34
35 } // end class InitArray
C:\Examples\ch08\fig08_23>InitArray.exe
Error: Please re-enter the entire command, including
an array size, initial value and increment.
```

Fig. 8.23 | Using command-line arguments to initialize an array. (Part 2 of 3.)

Fig. 8.23 | Using command-line arguments to initialize an array. (Part 3 of 3.)

