

%telerik

Arrays

Processing Sequences of Elements

Svetlin Nakov

Telerik Corporation www.telerik.com

Table of Contents

- 1. Declaring and Creating Arrays
- 2. Accessing Array Elements
- 3. Console Input and Output of Arrays
- 4. Iterating Over Arrays Using for and foreach
- 5. Matrices and Multidimensional Arrays
- 6. Dynamic Arrays
 - Lists<T>
- Copying Arrays

Declaring and Creating Arrays

What are Arrays?

- An array is a sequence of elements
 - All elements are of the same type
 - The order of the elements is fixed
 - Has fixed size (Array.Length)

Declaring Arrays

- Declaration defines the type of the elements
- Square brackets [] mean "array"
- Examples:
 - Declaring array of integers:

```
int[] myIntArray;
```

Declaring array of strings:

```
string[] myStringArray;
```


Creating Arrays

- Use the operator new
 - Specify array length
- Example creating (allocating) array of 5 integers:

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

managed heap (dynamic memory)

Stelerik Creating and Initializing Arrays

Creating and initializing can be done together:

```
myIntArray = {1, 2, 3, 4, 5};

0 1 2 3 4

myIntArray --> ... ... ... ... ...


managed heap
(dynamic memory)
```

 The new operator is not required when using curly brackets initialization

Creating Array – Example

 Creating an array that contains the names of the days of the week

```
string[] daysOfWeek =
 "Monday",
 "Tuesday",
 "Wednesday",
 "Thursday",
 "Friday",
 "Saturday",
 "Sunday"
};
```


Live Demo

Accessing Array Elements

Read and Modify Elements by Index

***telerik** How to Access Array Element?

- Array elements are accessed using the square brackets operator [] (indexer)
 - Array indexer takes element's index as parameter
 - The first element has index 0
 - The last element has index Length-1
- Array elements can be retrieved and changed by the [] operator

Reversing an Array – Example

Reversing the contents of an array

```
int[] array = new int[] {1, 2, 3, 4, 5};
// Get array size
int length = array.Length;
// Declare and create the reversed array
int[] reversed = new int[length];
// Initialize the reversed array
for (int index = 0; index < length; index++)</pre>
{
 reversed[length-index-1] = array[index];
```

Reversing an Array

Live Demo

%telerik

Arrays: Input and Output

Reading and Printing Arrays on the Console

Reading Arrays From the Console

First, read from the console the length of the array

```
int n = int.Parse(Console.ReadLine());
```

 Next, create the array of given size and read its elements in a for loop


```
int[] arr = new int[n];
for (int i=0; i<n; i++)
{
 arr[i] = int.Parse(Console.ReadLine());
}</pre>
```

Symmetry Check – Example

 Read int array from the console and check if it is symmetric:


```
bool isSymmetric = true;
for (int i=0; i<(array.Length+1)/2; i++)
{
 if (array[i] != array[n-i-1])
 {
 isSymmetric = false;
 }
}</pre>
```

%telerik

Symmetry Check

Live Demo

***telerik** Printing Arrays on the Console

- Process all elements of the array
- Print each element to the console
- Separate elements with white space or a new line

```
string[] array = {"one", "two", "three"};

// Process all elements of the array
for (int index = 0; index < array.Length; index++)
{
 // Print each element on a separate line
 Console.WriteLine("element[{0}] = {1}",
 index, array[index]);
}</pre>
```


Printing Arrays

Live Demo

Processing Array Elements Using for and foreach

Stelerik Processing Arrays: for Statement

- Use for loop to process an array when
 - Need to keep track of the index
 - Processing is not strictly sequential from the first to the last element
- In the loop body use the element at the loop index (array[index]):

```
for (int index = 0; index < array.Length; index++)
{
 squares[index] = array[index] * array[index];
}</pre>
```

Processing Arrays Using for Loop – Examples

Printing array of integers in reversed order:

```
Console.WriteLine("Reversed: ");
for (int i = array.Length-1; i >= 0; i--)
{
 Console.Write(array[i] + " ");
}
// Result: 5 4 3 2 1
```

Initialize all array elements with their corresponding index number:

```
for (int index = 0; index < array.Length-1; index++)
{
 array[index] = index;
}</pre>
```

Processing Arrays: foreach

How foreach loop works?

```
foreach (type value in array)
```

- type the type of the element
- value local name of variable
- array processing array
- Used when no indexing is needed
 - All elements are accessed one by one
 - Elements can not be modified (read only)

Processing Arrays Using foreach – Example

Print all elements of a string[] array:

```
string[] capitals =
 "Sofia",
 "Washington",
 "London",
 "Paris"
};
foreach (string capital in capitals)
{
 Console.WriteLine(capital);
```


Processing Arrays

Live Demo

Multidimensional Arrays

Using Array of Arrays, Matrices and Cubes

What is Multidimensional Array?

- Multidimensional arrays have more than one dimension (2, 3, ...)
 - The most important multidimensional arrays are the 2-dimensional
 - Known as matrices or tables
- Example of matrix of integers with 2 rows and 4 columns:

	0	1	2	3
0	5	0	-2	4
1	5	6	7	8

Declaring and Creating Multidimensional Arrays

Declaring multidimensional arrays:

```
int[,] intMatrix;
float[,] floatMatrix;
string[,,] strCube;
```

- Creating a multidimensional array
 - Use new keyword
 - Must specify the size of each dimension

```
int[,] intMatrix = new int[3, 4];
float[,] floatMatrix = new float[8, 2];
string[,,] stringCube = new string[5, 5, 5];
```

Initializing Multidimensional Arrays with Values

 Creating and initializing with values multidimensional array:

```
int[,] matrix =
{
 {1, 2, 3, 4}, // row 0 values
 {5, 6, 7, 8}, // row 1 values
}; // The matrix size is 2 x 4 (2 rows, 4 cols)
```

- Matrices are represented by a list of rows
 - Rows consist of list of values
- The first dimension comes first, the second comes next (inside the first)

Accessing The Elements of Multidimensional Arrays

Accessing N-dimensional array element:

```
nDimensionalArray[index1, ..., indexn]
```

Getting element value example:

```
int[,] array = {{1, 2}, {3, 4}}
int element11 = array[1, 1]; //element11 = 4
```

Setting element value example:

Number of rows

```
int[,] array = new int[3, 4];
for (int row=0; row<array.GetLength(0); row++)
  for (int col=0; col<array.GetLength(1); col++)
 array[row, col] = row + col;
 Number</pre>
```

of

Reading Matrix – Example

Reading a matrix from the console

```
int rows = int.Parse(Console.ReadLine());
int columns = int.Parse(Console.ReadLine());
int[,] matrix = new int[rows, columns];
String inputNumber;
for (int row=0; row<rows; row++)</pre>
{
  for (int column=0; column<cols; column++)</pre>
  {
 Console.Write("matrix[\{0\},\{1\}] = ", row, column);
 inputNumber = Console.ReadLine();
 matrix[row, column] = int.Parse(inputNumber);
```

Printing Matrix – Example

Printing a matrix on the console:

```
for (int row=0; row<matrix.GetLength(0); row++)
{
  for (int col=0; col<matrix.GetLength(1); col++)
  {
 Console.Write("{0} ", matrix[row, col]);
  }
  Console.WriteLine();
}</pre>
```


Reading and Printing Matrices

Live Demo

Maximal Platform – Example

 Finding a 2 x 2 platform in a matrix with a maximal sum of its elements


```
int[,] matrix = {
  \{7, 1, 3, 3, 2, 1\},\
  \{1, 3, 9, 8, 5, 6\},\
  {4, 6, 7, 9, 1, 0}
};
int bestSum = int.MinValue;
for (int row=0; row<matrix.GetLength(0)-1; row++)</pre>
  for (int col=0; col<matrix.GetLength(1)-1; col++)</pre>
 int sum = matrix[row, col] + matrix[row, col+1]
 + matrix[row+1, col] + matrix[row+1, col+1];
 if (sum > bestSum)
 bestSum = sum;
```

∜telerik

Maximal Platform

Live Demo

Dynamic Arrays List<T>

- Lists are arrays that resize dynamically
 - When adding or removing elements
 - Also have indexers (like Array)
 - T is the type that the List will hold
 - E.g. List<int> will hold integers
 - List<object> will hold objects
- Basic Methods and Properties
 - Add(Telement) adds new element to the end
 - Remove(element) removes the element
 - Count returns the current size of the List

List Example

```
List<int> intList=new List<int>();
for( int i=0; i<5; i++)
{
 intList.Add(i);
}</pre>
```

Is the same as

```
int[] intArray=new int[5];
for( int i=0; i<5; i++)
{
 intArray[i] = i;
}</pre>
```

- The main difference
 - When using lists we don't have to know the exact number of elements

Lists vs. Arrays

Lets have an array with capacity of 5 elements

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

 If we want to add a sixth element (we have already added 5) we have to do

```
int[] copyArray = intArray;
intArray = new int[6];
for (int i = 0; i < 5; i++)
{
 intArray[i] = copyArray[i];
}
intArray[5]=newValue;</pre>
```

With List we simply do

```
list.Add(newValue);
```

%telerik

Lists <T>

Live Demo

Copying Arrays

The Array Class

Copying Arrays

- Sometimes we must copy the values from one array to another one
 - If we do it the intuitive way we would copy not only the values but the reference to the array
 - Changing some of the values in one array will affect the other

```
int[] copyArray=array;
```

The way to avoid this is using Array.Copy()

```
Array.Copy(sourceArray, copyArray);
```

 This way only the values will be copied but not the reference

Summary

- Arrays are a fixed-length sequences of elements of the same type
- Array elements are accessible by index
 - Can be read and modified
- Iteration over array elements can be done with for and foreach loops
- Matrices (2-dimensional arrays) are very useful for presenting tabular data

%telerik

Arrays

Questions?

- Write a program that allocates array of 20 integers and initializes each element by its index multiplied by 5. Print the obtained array on the console.
- 2. Write a program that reads two arrays from the console and compares them element by element.
- 3. Write a program that compares two char arrays lexicographically (letter by letter).
- 4. Write a program that finds the maximal sequence of equal elements in an array.

Example: $\{2, 1, 1, 2, 3, 3, 2, 2, 2, 1\} \rightarrow \{2, 2, 2\}$.

Exercises (2)

- Write a program that finds the maximal increasing sequence in an array. Example:
 {3, 2, 3, 4, 2, 2, 4} → {2, 3, 4}.
- 2. Write a program that reads two integer numbers N and K and an array of N elements from the console. Find in the array those K elements that have maximal sum.
- 3. Sorting an array means to arrange its elements in increasing order. Write a program to sort an array. Use the "selection sort" algorithm: Find the smallest element, move it at the first position, find the smallest from the rest, move it at the second position, etc.

Exercises (3)

Write a program that finds the sequence of maximal sum in given array. Example:

$$\{2, 3, -6, -1, 2, -1, 6, 4, -8, 8\} \rightarrow \{2, -1, 6, 4\}$$

Can you do it with only one loop (with single scan through the elements of the array)?

4. Write a program that finds the most frequent number in an array. Example:

$$\{4, 1, 1, 4, 2, 3, 4, 4, 1, 2, 4, 9, 3\} \rightarrow 4 (5 times)$$

Write a program that finds in given array of integers a sequence of given sum S (if present). Example:
{4, 3, 1, 4, 2, 5, 8}, S=11 → {4, 2, 5}

Exercises (4)

Write a program that fills and prints a matrix of size
 (n, n) as shown below: (examples for n = 4)

a)

1	5	9	13
2	6	10	14
3	7	11	15
4	8	12	16

b)

1	8	9	16
2	7	10	15
3	6	11	14
4	5	12	13

c)

7	11	14	16
4	8	12	15
2	5	9	13
1	3	6	10

d)

1	12	11	10
2	13	16	9
3	14	15	8
4	5	6	7

- Write a program that reads a rectangular matrix of size N x M and finds in it the square 3 x 3 that has maximal sum of its elements.
- We are given a matrix of strings of size N x M.
 Sequences in the matrix we define as sets of several neighbor elements located on the same line, column or diagonal. Write a program that finds the longest sequence of equal strings in the matrix. Examples:

ha	fifi	ho	hi	
fo	ha	hi	XX	_
XXX	ho	ha	XX	

→ ha, ha, ha

S	qq	S
pp	pp	S
pp	qq	S

Exercises (6)

- Write a program that finds the index of given element in a sorted array of integers by using the binary search algorithm (find it in Wikipedia).
- Write a program that creates an array containing all letters from the alphabet (A-Z). Read a word from the console and print the index of each of its letters in the array.
- 3. Write a program that sorts an array of integers using the merge sort algorithm (find it in Wikipedia).
- 4. Write a program that sorts an array of strings using the quick sort algorithm (find it in Wikipedia).

- Write a program that finds all prime numbers in the range [1...10 000 000]. Use the sieve of Eratosthenes algorithm (find it in Wikipedia).
- * We are given an array of integers and a number S.
 Write a program to find if there exists a subset of the elements of the array that has a sum S. Example:

$$arr=\{2, 1, 2, 4, 3, 5, 2, 6\}, S=14 \rightarrow yes (1+2+5+6)$$

* Write a program that reads three integer numbers N, K and S and an array of N elements from the console. Find in the array a subset of K elements that have sum S or indicate about its absence.

Exercises (8)

* Write a program that reads an array of integers and removes from it a minimal number of elements in such way that the remaining array is sorted in increasing order. Print the remaining sorted array. Example:

$$\{6, 1, 4, 3, 0, 3, 6, 4, 5\} \rightarrow \{1, 3, 3, 4, 5\}$$

* Write a program that reads a number N and generates and prints all the permutations of the numbers [1 ... N]. Example:

$$n = 3 \rightarrow \{1, 2, 3\}, \{1, 3, 2\}, \{2, 1, 3\}, \{2, 3, 1\}, \{3, 1, 2\}, \{3, 2, 1\}$$

Exercises (9)

Write a program that reads two numbers N and K and generates all the variations of K elements from the set [1..N]. Example:

N = 3, K = 2
$$\rightarrow$$
 {1, 1}, {1, 2}, {1, 3}, {2, 1}, {2, 2}, {2, 3}, {3, 1}, {3, 2}, {3, 3}

3. Write a program that reads two numbers N and K and generates all the combinations of K distinct elements from the set [1..N]. Example:

N = 5, K = 2
$$\rightarrow$$
 {1, 2}, {1, 3}, {1, 4}, {1, 5}, {2, 3}, {2, 4}, {2, 5}, {3, 4}, {3, 5}, {4, 5}

Exercises (10)

Write a program that fills a matrix of size (N, N) as shown in the examples (for N=4):

b)

a) 16 15 13 10 14 12 9 6 11 8 5 3 7 4 2 1

 7
 11
 14
 16

 4
 8
 12
 15

 2
 5
 9
 13

 1
 3
 6
 10

 *c)
 1
 12
 11
 10

 2
 13
 16
 9

 3
 14
 15
 8

 4
 5
 6
 7

Exercises (11)

* Write a program that finds the largest area of equal neighbor elements in a rectangular matrix and prints its size. Example:

1	3	2	2	2	4	
3	3	3	2	4	4	
4	3	1	2	3	3	→> 13
4	3	1	3	3	1	
4	3	3	3	1	1	

Hint: you can use the algorithm "Depth-first search" or "Breadth-first search" (find them in Wikipedia).