Bölüm 07

Array

Array Nedir?

Array Yaratma

[] Operatörü

Array'in Bileşenleri

Seçkili (random) Erişim

Array Türleri

Bir Boyutlu Array
Çok Boyutlu Array

Array Arrayi (çentikli array)

Array Nedir?

Array, aynı tipten çok sayıda değişken tanımlamak için kullanılır. Soyut bir veri yapısıdır. Matematikteki sonlu dizi kavramına benzer. C# dilinde array bir sınıftır. Her sınıfın soyut bir veri tipi olduğunu biliyoruz. Array sınıfı array yaratma, arraylerle işlem yapma, array içinde bileşen arama ve array'in bileşenlerini sıralama gibi array ile ilgili işlemleri yapmaya yarayan öğeleri içeren bir sınıftır.

Array Yaratma

Array bir sınıf olduğuna göre, bir array'i yaratma bir sınıftan nesne yaratma gibidir. Üç aşaması vardır:

Birinci Aşama : Array sınıfının bildirimi

İkinci Aşama : Array sınıfından array nesnesini yaratma Üçüncü Aşama : Array'in bileşenlerine değer atama

Şimdi bu üç aşamanın nasıl yapıldığını bir örnek üzerinde görelim.

Birinci aşama:

```
int [] sicilNo;
```

deyimi int tipinden sicilNo adlı bir array bildirimidir. Bu aşamada sicilNo null işaret eden bir referanstır (işaretçi, pointer).

İkinci aşama:

kurucu (constructor) deyimi sicilNo tarafından işaret edilen bir nesne yaratır. Başka bir deyişle, ana bellekte 5 tane int değer tutacak bir yer ayırır. SicilNo bellekte ayrılan bu yeri işaret eder. O nedenle, sicilNo'ya referans (işaretçi, pointer) denmektedir. O halde, arrayler referans tipidir. Başka bir deyişle, array'in kendisi bir değer değil, kendisine ait nesnenin bellekte bulunduğu adresi işaret eden referanstır.

Arrayin işaret ettiği nesnenin içinde int tipi veri tutacak 5 tane bellek adresi vardır. Bu adresler

SicilNo[0]

sicilNo[1]

sicilNo[2]

sicilNo[3]

sicilNo[4]

adları tarafından işaret (referans) edilirler.

[] Operatörü

Array adının sonuna gelen [] parantezleri, arrayin bileşenlerini, yukarıda gösterildiği gibi, indisleriyle (damga, numara) belirler.

Array'in Bileşenleri

sicilNo[i] (i=0,1,2,3,4) ler söz konusu nesne içinde birer değişkendir. Bu değişkenler sayesinde, array beş tane int tipi veriyi tutabilme yeteneğine sahip olur. Bu değişkenlere array'in bileşenleri denir. 0,1,2,3,4 sayıları bileşenlerin sıra numaralarıdır; damga (index) adını alırlar. Sıra numaraları (index) daima 0 dan başlar, birer artarak gider. n tane bileşeni olan bir array'in ilk bileşeninin damgası 0, son bileşeninin damgası (n-1) olur. Bir array'in uzunluğu onun bileşenlerinin sayısıdır.

Eğer new int[5] yerine new int[500] yazsaydık, 5 bileşen yerine 500 bileşen elde ederdik.

Arrayin işaret ettiği nesne yaratılınca, onun bileşenleri kendiliğinden başlangıç değeri alırlar. Bunlara öndeğer (default value) denir. Öndeğerler bileşenlerin veri tipine bağlı olarak değişir. C# dilinde bütün sayısal değişkenlerin öndeğerleri daima 0 olur. Referans tiplerde ise null olur. O nedenle, yukarıda sicilNo referansının işaret ettiği nesne içindeki SicilNo[0], sicilNo[1], sicilNo[2], sicilNo[3], sicilNo[4] bileşenlerinin (değişken) öndeğerleri kendiliğinden 0 olur.

Üçüncü aşama:

```
sicilNo[2] = 1785;
```

ataması, array'in üçüncü bileşenine 1785 değerini atar.

İstenirse öteki bileşenlere de benzer yolla atamalar yapılabilir.

Yukarıdaki üç aşamayı birleştirerek iki ya da bir adımda hepsini bitirebiliriz. Örneğin,


```
int [] sicilNo = new int[] {1234, 2746, 1785, 8732, 1079};
```

deyimi üç aşamayı birden yapar.

İstenirse,

```
int [] sicilNo = new int[5] ;
```

deyimi ile ilk iki aşama tamamlanır, bileşenlere değer atama işi sonraya bırakılabilir.

C# dilinde her veri tipinden array yaratılabilir. Örneğin,

```
string [] ad = new string[] {"Hilal", "Esra", "Güleda", "Ali", "Emrah"};
```

deyimi string tipinden bir array sınıfı bildirmiş, onun bir nesnesini yaratmış ve o nesnenin bileşenlerine string tipi değerler atamıstır. Bu atama

```
ad[0] = "Hilal"; ad[1] = "Esra"; ad[2] = "Güleda"; ad[3] = "Ali";
ad[4] = "Emrah";
```

atamalarına denktir.

Artık, array yaratmak için genel sözdizimini yazabiliriz:

```
veriTipi [] arrayAd1;
 (array bildirimi)
 (array nesnesini yaratma)
arrayAdı = new veriTipi [bileşen sayısı];
```

Array nesnesi yaratıldıktan sonra, bileşenlerine değer atama eylemi, değişkenlere değer atama gibidir. İstenen bileşen indeks sayısı ile seçilerek seçkili (random) değer atanabilir.

Array bildiriminde, yukarıda yaptığımız gibi, arrayin uzunluğunu (bileşenlerinin sayısını) nesneyi yaratırken belirleyebiliriz. Buna sabit uzunluk belirleme diyeceğiz. Ancak, bazı durumlarda, nesneyi yaratırken arrayin uzunluğunu tam bilmiyor olabiliriz. Bu durumda, arrayin uzunluğunu dinamik olarak belirleriz. Dinamik uzunluklu arraye bileşen ekledikçe arrayin uzunluğu kendiliğinden artar. İstendiği an dinamik uzunluklu array sabit uzunluklu array haline getirilebilir. Örneğin,

```
short [] siraNo;
```

bildirimi dinamik uzunluklu bir array tanımlar.

```
double [] aylıkÜcret[145];
```

deyimi 145 bileşenli bir array tanımlar.

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

deyimi 10 bileşenli bir array yaratır.

```
int[] arr;
arr = new int[10] { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
```

deyimi 10 bileşenli bir array yaratır ve bileşenlerine değerler atar . Atanan değer sayısı bileşen sayısına eşit olmalıdır. Ayrıca, bileşenlere değerlerin yazılış sırasıyla atandığını unutmayınız. Arrayin belirli bir bileşenine değer atamak isterseniz, Seçkili Erişim paragrafına bakınız.

Array bileşenlerine değer atama eylemi, genellikle program koşarden dinamik olarak yapılır. Aşağıdaki örnek, bir döngü ile array bileşenlerini bazılarına değer atamaktadır. Sonra bütün bileşenlerin değerlerini konsola yazdırmaktadır. Değer atanmamış bileşenlerin (default) değerlerinin 0 olduğuna dikkat ediniz.

Array.cs

Aşağıdaki program da arrayin bileşenlerine bir döngü ile değer atamakta ve atanan değerleri başka bir döngü ile konsola yazdırmaktadır.

```
using System;

class Array01
{
 static void Main()
 {
 int[] intSay1 = new int[5];
 for (int i = 0; i < intSay1.Length; i++)
 intSay1[i] = i * 10;
 for (int i = 0; i < intSay1.Length; i++)
 Console.WriteLine("intSay1[{0}] = {1}", i, intSay1[i]);
 }
}</pre>
```

```
Çıktı
 intSayı[0] = 0
 intSayı[1] = 10
 intSayı[2] = 20
 intSayı[3] = 30
```

intSayı[4] = 40

Seçkili (random) Erişim

Arrayin bileşenleri değişken olduklarından, onlara istendiğinde değer atanabileceğini, istenirse atanan değerlerin değiştirilebileceği açıktır. Yukarıdaki sicilNo[2] = 1785 atama deyimi, arraylerin üstün bir niteliğini ortaya koyar. Arrayin istenen bileşenine indeks sayısı ile doğrudan erişmek mümkündür. Her bileşen bir değişken olduğu için, o bileşen tipiyle yapılabilen her işlem onlar için de yapılabilir, değişkenlerle ilgili kurallar bileşenler için de aynen geçerlidir. SicilNo[2] = 1785 deyimi indeksi 2 olan bileşene 1785 değerini atamıştır. x aynı tipten bir değişken ise

```
x = sicilNo[2];
ataması, sicilNo[2] bileşeninin değerini x değişkenine aktarır; öyleyse, bu atama deyimi
 x = 1785;
```

atamasına denktir. Aşağıdaki örnek, bileşenlerle işlem yapılabileceğini göstermektedir. Aylık ücretler ve gelir vergileri iki ayrı array ile tutulmakta, bir döngü ile %30 gelir vergisi hesaplanıp konsola yazılmaktadır.

```
using System;
namespace Arrayler
 class Array01
 static void Main()
 double[] aylıkÜcret = new double[3];
 aylıkÜcret[0] = 2782.45;
 avlıkÜcret[1] = 9346.74;
 aylıkÜcret[2] = 10867.83;
 double[] gelirVergisi = new double[3];
 for (int i = 0; i < aylıkÜcret.Length; i++)</pre>
 gelirVergisi[i] = aylıkÜcret[i] * 30 / 100;
 Console.WriteLine("{0:c} ücretin gelir vergisi = {1:c} "
  aylıkÜcret[i], gelirVergisi[i]);
 }
```

Cıktı

```
2.782,45 TL ücretin gelir vergisi = 834,74 TL 9.346,74 TL ücretin gelir vergisi = 2.804,02 TL 10.867,83 TL ücretin gelir vergisi = 3.260,35 TL
```

Bileşenlerden başka değişenlere veri aktarılabilir. Bileşenlerden veri aktarınalarında *istemli (explicit)* ve *istemsiz (implicit)* dönüşüm kuralları aynen geçerlidir. Aşağıdaki program short tipinden int tipine *istemsiz dönüşüm* yapılabileceğini göstermektedir.

```
Array.cs
```

```
using System;
namespace Arrayler
{
 class Array01
 {
 static void Main()
 {
 short[] a = { 1, 2, 3, 4 };
 int[] b = { 5, 6, 7, 8, 9 };
 Console.WriteLine(b[2]);
 b[2] = a[3];
 Console.WriteLine("b[2] = {0}" ,b[2]);
 }
 }
}
```

Çıktı

b[2] = 7b[2] = 4

Aynı aktarmayı tersinden yapmak isteyelim. Yukarıdaki programda b[2] = a[3] deyimi yerine a[2] = b[3] yazarsak, derleyiciden şu hata mesajını alırız:

Error 1 Cannot implicitly convert type 'int' to 'short'. An explicit conversion exists (are you missing a cast?)...

Derleyicinin istemsiz (implicit) yapmadığı dönüşümü zorla yaptırmak istersek, istemli dönüşüm (implicit casting) yapabiliriz:

```
using System;
namespace Arrayler
{
 class Array01
 {
 static void Main()
 {
 short[] a = { 1, 2, 3, 4 };
 int[] b = { 5, 6, 7, 8, 9 };
 Console.WriteLine("a[2] = {0}", a[2]);
 a[2] = (short)b[3];
 Console.WriteLine("a[2] = {0}" , a[2]);
 }
 }
}
```

```
Çıktı
```

```
a[2] = 3
a[2] = 8
```

Arrayler çok sayıda değişken tanımlama ve bileşenlerine doğrudan istemli erişim sağlamaları yanında, döngüleri de çok kolaylaştırırlar. Aşağıdaki program foreach döngüsünün arraylere nasıl uygulanacağını göstermektedir.

Array.cs

```
using System;
namespace Arrayler
 class Array01
 static void Main()
 int[] arr = { 11, 12, 13, 14, 15, 16, -21, -11, 0 };
 foreach (int i in arr)
 System.Console.Write("{0} \t " ,
 }
 }
```

Çıktı

```
11, 12, 13, 14, 15, 16, -21, -11, 0
```

Aşağıdaki program, bir metotla değer yazdırmakta, başka bir metotla değer okutmaktadır. Metotların parametreleri yaratılan array nesnedir.

```
using System;
namespace Arrayler
 class Array01
 static int n = 10;
 static int[] arr = new int[n];
 static void değerYaz(int[] p)
 for (int i = 0; i < p.Length; i++)</pre>
 p[i] = i;
 static void değerOku(int[] r)
 for (int i = 0; i < r.Length; i++)
 Console.WriteLine(r[i]);
```

```
static void Main()
{
 değerYaz(arr);
 değerOku(arr);
}
```

8

Array Türleri

C# dilinde iki türlü array vardır. *Dikdörtgensel arrayler* ve *çentikli (jagged) arrayler*. Bunları örneklerle inceleyeceğiz.

Dikdörtgensel arrayler bir, iki ya da daha çok boyutlu olabilirler.

Bir Boyutlu Array

Bunlar tek indisli dizilerdir. 0-ıncı bileşenden başlayıp sonuncu bileşenine kadar index sırasıyla dizilirler. Yukarıda tanımladığımız arrayler ile aşağıdaki arrayler tek boyutludurlar.

```
int[] derslik;
derslik = new int [3] {0, 1, 2};

string[] kent = new string[5] {"Van", "Trabzon", "Kayseri", "Muş", "İzmir"};
string[] kent = new string[] {"Van", "Trabzon", "Kayseri", "Muş", "İzmir"};
string[] kent = {"Van", "Trabzon", "Kayseri", "Muş", "İzmir"};
```

Üçüncü satır, üç aşamalı array tanımını tek adımda yapmıştır. Dördüncü satır, dinamik uzunluklu array tanımıdır. Sonuncu satır, new kurucu deyimini kullanmadan array'i yaratmıştır.

Length arrayin uzunluğunu belirtir. Aşağıdaki program Length 'in işlevini göstermektedir.

Array01.cs

```
using System;
namespace Stringler
{
 class Array01
 {
 static void Main()
 {
 string[] kent = { "Van", "Trabzon", "Kayseri", "Muş",
```

```
"İzmir" };
 for (int i = 0; i < kent.Length; i++)</pre>
 Console.WriteLine("kent[\{0\}] = \{1\}", i, kent[i]);
```

```
kent[0] = Van
kent[1] = Trabzon
kent[2] = Kayseri
kent[3] = Muş
kent[4] = İzmir
```

Çok Boyutlu Array

Bileşenleri birden çok damgaya (index) bağlı olan arraylerdir. Aşağıdaki bildirimler, sırasıyla 1, 2 ve 3 boyutlu birer array bildirimidir.

```
int[,] arr2Boyut; // 2 boyutlu array bildirimi
float[, ,] arr3Boyut ; // 3 boyutlu array bildirimi
float[, , ,] arr4Boyut ; // 4 boyutlu array bildirimi
```

Bir boyutlu arrayler için yaptığımız gibi, çok boyutlu arraylerin bileşenlerine de bildirim anında değer atayabiliriz. Aşağıdaki array, bileşenleri int tipi olan 2-boyutlu bir arraydir.

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

ikilSayı adlı arrayin bileşenlerini 3x2 tipi bir matris gibi yazdırabiliriz.

```
using System;
namespace Stringler
 class Array01
 static void Main()
 int[,] ikilSay1 = new int[3, 2] { { 1, 2 }, { 3, 4 }, { 5,
6 } };
 Console.Write(ikilSay1[0, 0]); Console.Write("\t");
 Console.WriteLine(ikilSayı[0, 1]);
 Console.Write(ikilSay1[1, 0]); Console.Write("\t");
 Console.WriteLine(ikilSay1[1, 1]);
 Console.Write(ikilSay1[2, 0]); Console.Write("\t");
 Console.WriteLine(ikilSayı[2, 1]);
```

```
1 2
3 4
5 6
```

Arrayin bileşen sayısı matrisin bileşenlerinin sayısı kadardır. O halde, arrayin uzunluğu 3x2 = 6 dır; yani arrayin 6 bileşeni vardır. Bu matrise bakarak, arrayin bileşenlerini kolayca çıkarabiliriz.

Tek boyutlu arraylerin bileşenlerine olduğu gibi, çok boyutlu arraylerin bileşenlerine de seçkili (random) erişebiliriz. Örneğin, yukarıdaki programda

```
int[,] ikilSay1 = new int[3, 2] { { 1, 2 }, { 3, 4 }, { 5, 6 } };
```

deyimi yerine şunları koyabiliriz:

```
int[,] ikilSay1;
ikilSay1 = new int[3, 2];

ikilSay1[0, 0] = 1;

ikilSay1[0, 1] = 2;

ikilSay1[1, 0] = 3;

ikilSay1[1, 1] = 4;

ikilSay1[2, 0] = 5;

ikilSay1[2, 1] = 6;
```

Görüldüğü gibi her bileşen iki damga (index) ile belirleniyor. Bu nedenle, bu tür arraylere 2-boyutlu array diyoruz. Aşağıdaki örnek string tipinden iki boyutlu bir arraydir.

```
string[,] adSoyad = new string[2, 2] { "Melih", "Cevdet"}, {"Orhan", "Veli"} };
```

Bunun bileşenlerini 2x2 türünden bir matris olarak yazabiliriz.

```
Melih Cevdet
Orhan Veli
```

Arrayin bileşenleri

```
adSoyad[0,0] = Melih
adSoyad[0,1] = Cevdet
adSoyad[1,0] = Orhan
adSoyad[1,1] = Veli
```

olur. Bu bileşenleri iç-içe döngü ile yazdırabiliriz.

```
using System;
namespace Stringler
{
 class Array01
 {
 static void Main()
 {
 string[,] adSoyad = new string[3, 2] { "Melih", "Cevdet"}
```

```
}, { "Orhan", "Veli" } , {"Oktay", "Rıfat"}};
 int i=0, j=0;
 for (i = 0; i < 3; i++)</pre>
 for (j = 0; j < 2; j++)
 Console.Write("adSoyad[\{0\},\{1\}] = \{2\} \t ", i, j,
adSoyad[i, j]);
 Console.WriteLine();
 }
```

Aşağıdaki deyimler eşdeğerdir:

```
int[,] ary = new int [2,3] { {1,2,3}, {4,5,6} };
int[,] ary = new int [,] { {1,2,3}, {4,5,6} };
 \{ \{1,2,3\}, \{4,5,6\} \};
int[,] ary =
```

Array'lerin bileşenlerinin matris biçiminde yazılışı birer dikdörtgen görüntüsü veriyor. O nedenle, bazı kaynaklar bir ve birden çok boyutlu array'lere dikdörtgensel array derler. Dikdörtgensel olmayan arrayleri biraz sonra açıklayacağız.

Tek boyutlularda olduğu gibi, cok boyutlu arraylerin bilesenlerine de program kosarken değer atayabiliriz. Aşağıdaki program, iki boyutlu bir arrayin bileşenlerine iç-içe iki döngü ile değer atamaktadır.

Array.cs

```
using System;
namespace Arrayler
 class Array01
 static void Main()
 int[,] arr = new int[5, 4];
 for (int j = 0; j < 4; j++)</pre>
 // satır döngüsü
 for (int i = 0; i < 5; i++) //kolon döngüsü</pre>
 arr[i, j] = i*j;
 // bileşenlere değer atar
 Console.Write(arr[i, j]);
 Console.Write("\t");
 Console.WriteLine();
 }
```

Çıktı

```
0
 0
 0
 0
 0
 2
0
 1
 3
```

```
0 2 4 6 8
0 3 6 9 12
```

Aşağıdaki program iki boyutlu bir array üzerinde foreach döngüsünün yapılışını göstermektedir.

Array.cs

Çıktı

3 9 4 16 5 25

Array Arrayi (çentikli array)

Her veri tipinden array yapılabilir demiştik. Array de bir veri tipidir. Öyleyse, bileşenleri arrayler olan array tanımlanabilir. Matematikteki fonksiyon fonksiyonu kavramına benzer. Bu tür arraylere çentikli array (jagged array) de denilir. Her bileşeni bir array olduğu ve o arraylerin uzunlukları farklı olabileceği için, arrayin bileşenlerini bir kağıda satır satır yazarsak, ortaya çıkacak görüntü bir dikdörtgen değil, girintili çıkıntılı bir şekildir. Çentikli array denmesinin nedeni budur.

Bunu daha iyi açıklayabilmek için, bileşenleri, sırayla,

```
{1, 3, 5}
{2, 4, 6, 8, 10}
{111, 222}
```

olan bir arar arrayini düsünelim. Bunu, alıstığımız biçimde yazarsak

```
arAr[0] = \{1, 3, 5\}

arAr[1] = \{2, 4, 6, 8, 10\}

arAr[2] = \{111, 222\}
```

olur. Bir adım daha gidelim ve bileşenleri { } parantezi içine koyalım ve ortaya çıkan arrayi arAr[][] ile gösterelim.

```
ArAr[][] = \{ arAr[0], arAr[1], arAr[2] \}
= \{ \{1, 3, 5\}, \{2, 4, 6, 8, 10\}, \{111, 222\}\}
```

arAr[][] parantezlerinin ilki (soldaki) en dıştaki {} parantezinin içindeki bileşen sayısını belirtir. İkinci (sağdaki) [] ise içteki parantezlerin (bileşenlerin) bileşen sayılarını belirtir.

Bu notasyonda anlaştıktan sonra, array arrayinin bildirimini kolayca yapabiliriz.

```
int[] a = new int[] { 1, 3, 5 };
int[] b = new int[] { 2, 4, 6, 8, 10 };
int[] c = new int[] { 111, 222 };
int[][] arAr = new int[][] { a, b, c };
```

Bunların ilk üçü, sırasıyla, içteki arrayleri yaratır. Sonuncu deyim ise, yaratılan üç arrayi kendi bileşenleri yapan array arrayini yaratır. İstersek dört adımda yapılan bu işi tek adıma indirebiliriz.

```
int[][] arAr = new int[][] { new int[] { 1, 3, 5 }, new int[] { 2, 4,
6, 8, 10 }, new int[] { 111, 222 } };
```

Buna göre çentikli arrayimizi yaratan ve bileşenlerini konsola gönderen programı söyle yazabiliriz.

arAr01.cs

```
using System;
namespace Arrayler
 class ArAr01
 {
 static void Main()
 int[] a = new int[] { 1, 3, 5 };
 int[] b = new int[] { 2, 4, 6, 8, 10 };
 int[] c = new int[] { 111, 222 };
 int[][] arAr = new int[][] { a, b, c };
 // Bu dört adım yerine aşağıdaki deyim konulabilir
 //int[][] arAr = new int[][] { new int[] { 1, 3, 5 }, new
int[] { 2, 4, 6, 8, 10 }, new int[] { 111, 222 } };
 for (int r = 0; r < arAr[0].Length; r++)
 for (int i = 0; i < arAr[r].Length; i++)</pre>
 Console.Write(arAr[r][i]);
 Console.Write("\t");
 Console.WriteLine();
 }
 }
```

Çıktı

```
5
2
 6
 10
 4
 8
 222
111
```

Aşağıdaki program array arrayini farklı bir yöntemle tanımlamaktadır.

```
using System;
using System;
```

```
1
 2
 3
 2
 3
 5
1
 6
1
 2
 3
 7
 8
 9
 5
 6
```

Çıktıları görünce, array arraylerine neden çentikli dendiğini anlamış olmalısınız. Çentikli arraylerin bileşenleri bir tabloya dizildiğinde, dikdörtgensel bir biçim yerine, girintili çıkıntılı bir biçim almaktadırlar.

Alıştırmalar

Aşağıdaki deyimler, sırasıyla, tek boyutlu, çok boyutlu ve çentikli array'ler yaratır.

```
// 2 boyutlu arraye bildirim anında değer atama
 int[,] multiDimensionalArray2 = { { 1, 2, 3 }, { 4, 5, 6 }
};
 // Çentikli array bildirimi
 int[][] centikliArray = new int[6][];
 // ÇentikliArray'in ilk bileşenine atama
 centikliArray[0] = new int[4] { 1, 2, 3, 4 };
```

Özet

Arrayler boyutlarına göre sınıflandırılırsa, bir array tek boyutlu ya da çok boyutlu olabilir.

Arrayler görünümlerine göre sınıflandırılırsa, bir array dikdörtgensel ya da çentikli olabilir.

Sayısal arraylerin öğelerinin öndeğerleri (default value) 0 dır. Referans öğelerin öndeğeri ise null'dır.

Çentikli array bileşenleri array olan arraydir. Dolayısıyla, bileşenleri referans tipindendir.

Arrayin bileşenleri 0 dan başlayarak numara sırası (indis, index) alır. İlk bileşeninin indisi 0 dır. n bileşenli bir arrayin sonuncu bileşeninin indisi (n-1) dir.

operatörü array'in bileşenlerini indisleriyle belirler.

Arrayin bileşenleri her veri tipinden olabilir. Array tipi de olabilir. Bunlara array arrayi ya da çentikli array denir.

Array tipleri referans tipindendir. Soyut Array tipinden yaratılmıştır. lenumerable arayüzünü kullanır. Dolayısıyla, her array için foreach döngüsü kullanılabilir.

Array Sınıfı

Array yaratma, arraylerle işlem yapma, array içinde bileşen arama ve arrayi sıralama gibi arrayle ilgili işlemleri yapmaya yarayan öğeleri içeren bir sınıftır. Yedi tane özgeni (property) ve 30 dan fazla metodu vardır. Burada bir kaç örnek üzerinde duracağız:

Bir arrayin bileşen sayısını Length ya da LongLength özgenleri ile buluruz. Boyut sayısını Rank özgeni ile buluruz.

Clear metodu bir arrayin bileşen değerlerini siler. Sayısal bileşenleri 0, referans tipleri null ve boolean tipleri False yapar.

Clone metodu bir arrayin kopyasını yapar.

Copy metodu bir arrayi aynı tipli başka bir array üzerine kopyalar.

CreateInstance metodu arrayin bir nesnesini yaratır.

Equals metodu arrayin iki nesnesinin eşit olup olmadığını söyler.

Find metodu array içinde aranan bir öğeyi bulur.

GetValue metodu arrayin istenen bir bileseninin değerini bulur.

IndexOf metodu arrayin bir bileşeninin indisini bulur.

Resize metodu arrayin boyutunu değiştirir.

Reverse metodu tek boyutlu arrayin bileşenlerini ters sırada verir.

SetValue metodu bir bileşene değer atar.

Sort metodu bileşenleri sıralar

ToString metodu etkin nesneyi stringe dönüştürür.

Aşağıdaki program, Array sınıfının bazı metotlarının kullanılışını göstermektedir.

ArrayMetotlari.cs

```
using System;
class ArrayMetotlar1
 static void Main()
 // 5 bileşenli bir array yarat
 string[] adSoyad = new string[5];
 // 5 kişinin adını okut
 System.Console.WriteLine("Lütfen 5 kişinin adını giriniz:");
 for (int i = 0; i < adSoyad.Length; i++)</pre>
 adSoyad[i] = System.Console.ReadLine();
 // arrayin bileşenlerini giriş sırasıyla oku:
 System.Console.WriteLine("\nArray 'in orijinal sırası:");
 foreach (string ad in adSoyad)
 System.Console.Write("{0} ", ad);
 // Arrayin sırasını tersine çevir:
 System.Array.Reverse(adSoyad);
 // Arrayi ters sırada yaz:
 System.Console.WriteLine("\n\nTers sıralı array:");
 foreach (string ad in adSoyad)
 System.Console.Write("{0} ", ad);
 // Arrayi sırala (sort):
 System.Array.Sort(adSoyad);
 // Sıralanmış arrayi yaz:
 System.Console.WriteLine("\n\n Sıralı Array:");
 foreach (string ad in adSoyad)
 System.Console.Write("{0} ", ad);
 }
```

Cıktı

Lütfen 5 kişinin adını giriniz:

```
Hilâl
Esra
Ali
Güleda
Emrah
Array 'in orijinal sırası:
Hilâl Esra Ali Güleda Emrah
Ters sıralı array:
Emrah Güleda Ali Esra Hilâl
Sıralı Array:
Ali Emrah Esra Güleda Hilâl
```

Alıştırmalar

```
using System;
class Uygulama
 static public void Main()
 int[] number = { 1, 2, 3, 4, 5 };
 for (int i = 0; i < number.Length; i++) {</pre>
Console.WriteLine(number[i]); }
 for (int i = 0; i <= 4; i++) { Console.WriteLine(number[i]); }</pre>
 for (int i = 4; i >= 0; i--) { Console.WriteLine(number[i]); }
 foreach (int j in number) { Console.WriteLine(j); }
```