Introduction to .NET

Florin Olariu

"Alexandru Ioan Cuza", University of Iași

Department of Computer Science

Agenda

- Arrays
 - Demo
- Generic list
 - Demo
- What's Next
- Interview questions

- Definition
 - Samples
- Declaring and populating an array
- Using collection initializers
- Retrieving an element from an array
- Iterating an array
- Using array methods
- Best practices
- Demo

Definition

- Definition
 - Is a fixed-size list of elements that can be accessed using a positional index number

- Definition
 - Is a fixed-size list of elements that can be accessed using a positional index number
 - **Sample:**

Red	
White	
Green	
Blue	

"Salt" 2.21

"Pepper" 3.43

"Onion" 5.01

"Garlic" 3.20

- Definition
 - Is a fixed-size list of elements that can be accessed using a positional index number
 - **Sample:**

0	Red
1	White
2	Green
3	Blue

0	"Salt" 2.21
1	"Pepper" 3.43
2	"Onion" 5.01
3	"Garlic" 3.20

- Definition
 - Samples
- Declaring and populating an array

- Definition
 - Samples
- Declaring and populating an array
 - Declaring an array:

Red
String[] colors;
White
Green
Blue

- Definition
 - Samples
- Declaring and populating an array
 - Declaring an array:

Initializing an array:

```
Red
White
Green
Blue
```

```
string[] colors;
colors = new string[4];
string[] colors = new string[4];
var colors = new string[4];
```

- Definition
 - Samples
- Declaring and populating an array
 - Populating an array

- Definition
 - Samples
- Declaring and populating an array
 - Populating an array

```
var colors = new string[4];
colors[0] = "Red";
colors[1] = "White";
colors[2] = "Green";
colors[3] = "Blue";
```

Best practices

Do	Avoid
Use arrays when the size is known at the design time	Do not use arrays when the data comes from a database call
For an array name use 'pluralization' => Colors	

- Demo
 - Working with arrays
 - Note: How to create a R# template for tests

- Definition
- Arrays vs Generic List
- Declaring and populating Generic Lists
- Using initializers
- Retrieving elements from Generic lists
- Iterating through a Generic List
- Demo

- Definition
 - It is a strongly typed list of elements that is accessed using a positional index number.

Arrays	Generic List

Arrays	Generic List
Strongly typed	Strongly typed

Arrays	Generic List
Strongly typed	Strongly typed
Fixed length	Expandable

Arrays	Generic List
Strongly typed	Strongly typed
Fixed length	Expandable
The is no ability to add/remove elements	Can add, insert or remove elements

Arrays	Generic List
Strongly typed	Strongly typed
Fixed length	Expandable
The is no ability to add/remove elements	Can add, insert or remove elements
Multi-dimensional	One-dimensional

Declaring and populating Generic Lists

- Declaring and populating Generic Lists
- var cities = new List<string>();
 cities.Add(" London");
 cities.Add(" Paris");
 cities.Add(" Milan");

Declaring and populating Generic Lists

```
var cities = new List<string>{"London", "Paris", "Milan"};
```

- Frequently asked questions
- When is appropriate to use a generic list?

- Frequently asked questions
- When is appropriate to use a generic list?
 - ▶ Any time the application needs to manage a list of things
- What are the key differences between an array and a generic list?

- Frequently asked questions
- When is appropriate to use a generic list?
 - Any time the application needs to manage a list of things
- What are the key differences between an array and a generic list?
 - ► An array is fixed length and can have multiple dimensions
 - A generic list can have any length and provides methods to add, insert or remove elements
- Execution time

- Frequently asked questions
- When is appropriate to use a generic list?
 - Any time the application needs to manage a list of things
- What are the key difference between an array and a generic list?
 - ► An array is fixed length and can have multiple dimensions
 - A generic list can have any length and provides methods to add, insert or remove elements
- Execution time

List/for: 1971ms (589725196) Array/for: 1864ms (589725196) List/foreach: 3054ms (589725196) Array/foreach: 1860ms (589725196)

- Demo
 - Initialization, Add, Insert, Remove, RemoveAt;

What's next ...

- Generic dictionaries
- Generic collection interfaces
- LINQ

Interview questions

One more thing...

"Walking on water and developing software from a specification are easy..."

One more thing...

- "Walking on water and developing software from a specification are easy if both are frozen."
 - Edward V Berard

Questions

Do you have any other questions?

Thanks! See you next time! ©