

Массивы

Массивом называют упорядоченную последовательность элементов одного типа. Каждый элемент массива имеет индексы, определяющие порядок элементов.

Массив – множество однотипных элементов. Любой массив является производным от класса **System.Array**

Массивы бывают:

- ❑ Статические - если все границы заданы константными выражениями
- ❑ Динамические - если выражения, задающие границы, зависят от переменных

Доступ к элементам массива реализуется в соответствии с правилом индексации – по каждому измерению индексация осуществляется с НУЛЯ до $n-1$, где n – количество элементов размерности.

Синтаксис объявления и инициализации массива позволяет определять две различных категории массивов:

- *простые* (прямоугольные) массивы,
- *jagged* (ступенчатые, зубчатые, неровные) массивы

Одной из характеристик массива является размерность массива.

Массив размерности N – это **массив массивов** ранга $N-1$. Составляющие массива – это массивы меньшей размерности, являющиеся элементами данного массива.

- ❑ Одномерные массивы
 - ❑ Многомерные массивы
 - ❑ Ступенчатые массивы
-

Одномерный массив

Пример объявления трёх массивов с отложенной инициализацией

```
int[ ] a, b, c;
```

При объявлении с отложенной инициализацией сам массив не формируется, а создаётся только ссылка на массив, имеющая неопределённое значение **Null**

Поэтому пока массив не будет реально создан и его элементы инициализированы, использовать его в вычислениях нельзя

Чаще всего при объявлении массива используется имя с инициализацией. Может быть два варианта инициализации. В первом случае инициализация является явной и задаётся константным массивом. Вот пример:

```
double[ ] x = {5.5, 6.6, 7.7};
```

Если массив инициализируется константным массивом, то в динамической памяти создаётся константный массив с заданными значениями, с которым и связывается ссылка.

Во втором случае создание массива выполняется с помощью операции `new`.

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

Здесь объявлен динамический целочисленный массив, в котором будут храниться 5 целых чисел. Массив создаётся в динамической памяти, его элементы получают начальные нулевые значения, и ссылка связывается с этим массивом.

Как обычно задаются элементы массива, если они не заданы при инициализации? Они либо вычисляются, либо вводятся пользователем.

```
int[ ] A = new int[5], B= new int[5], C= new int[5];
```

```
for(int i = 0; i < 5; i++) A[i] = int.Parse(Console.ReadLine());
```

```
for(int i = 0; i < 5; i++) C[i] = A[i] + B[i];
```

```
int[ ] u, v;
```

```
u = new int[3];
```

```
for(int i = 0; i < 3; i++) u[i] = i + 1;
```

```
// v = {1,2,3}; // присваивание константного массива недопустимо!
```

```
v = new int[4];
```

`v = u;` // допустимое присваивание – массивы одного класса

Это корректное ссылочное присваивание, хотя **U** и **V** имеют разное число элементов, но они являются объектами одного класса – оба массива целочисленные.

В результате присваивания память, отведённая массиву **V**, освободится, ею займется теперь сборщик мусора. Обе ссылки **U** и **V** будут теперь указывать на один и тот же массив, так что изменение элемента одного массива немедленно отразится на другом массиве. Имена **U** и **V** становятся синонимами (или псевдонимами друг друга...).

В примерах объявлялись **статические** массивы, поскольку нижняя граница равна нулю по определению, а верхняя всегда задавалась в этих примерах **константой**.

В **C#** все массивы, независимо от того, каким выражением описывается граница, рассматриваются как динамические, и память для них распределяется в "куче". Чисто синтаксически нет существенной разницы в объявлении статических и динамических массивов. Выражение, задающее границу изменения индексов, в динамическом случае содержит переменные.

Единственное требование – значения переменных должны быть определены в момент объявления. Это ограничение в **C#** выполняется автоматически, поскольку хорошо известно, насколько требовательно **C#** контролирует инициализацию переменных.

Объявление динамического массива :

```
Console.WriteLine("Введите число элементов массива A1");  
int size = int.Parse(Console.ReadLine());  
int[ ] A1 = new int[size]
```

Рассмотрим особый вид оператора цикла – оператор **foreach**. Его синтаксис:

foreach(тип идентификатор in массив) оператор

Цикл работает в полном соответствии со своим названием – тело цикла выполняется для каждого элемента в контейнере. Тип идентификатора должен быть согласован с типом элементов, хранящихся в массиве данных. Предполагается также, что элементы массива упорядочены. На каждом шаге цикла идентификатор, задающий текущий элемент массива, получает значение очередного элемента в соответствии с порядком, установленным на элементах массива. С этим текущим элементом и выполняется тело цикла - выполняется столько раз, сколько элементов находится в массиве. Цикл заканчивается, когда полностью перебраны все элементы массива.

Серьёзным недостатком циклов `foreach` в языке `C#` является то, что цикл работает **только на чтение**, но не на запись элементов.

Так что наполнять массив элементами приходится с помощью других операторов цикла.

В приведённом ниже примере показана работа с **трёхмерным** массивом. Массив создаётся с использованием циклов типа `for`, а при нахождении суммы его элементов, минимального и максимального значения используется цикл `foreach`

```
int [, ,] arr3d = new int[10, 10, 10];
for(int i = 0; i < 10; i++)
 for(int j = 0; j < 10; j++)
 for(int k = 0; k < 10; k++)
 arr3d[i, j, k] = int.Parse(Console.ReadLine());
long sum = 0;
int min = arr3d[0, 0, 0], max = arr3d[0, 0, 0];
```

```
foreach(int item in arr3d)
{
 sum += item;
 if(item > max) max = item;
 else if (item < min) min = item;
}
```

```
Console.WriteLine("sum = {0}, min = {1}, max = {2}", sum, min, max)
```

Многомерный массив

Спецификатор размерности **N**, состоящий из **N** неявных спецификаторов [,, ...], специфицирует составляющую массива размерности **N**.

Ссылка на **ОДНОМЕРНЫЙ** массив **ОДНОМЕРНЫХ** элементов массива, каждый из которых является **ОДНОМЕРНЫМ** массивом элементов типа **int**

```
// Ссылка на трехмерный массив типа int
```

```
// Размеры всех составляющих массивов одного уровня равны между собой ("прямоугольные" массивы).
```

```
int[ , , ] arr0;
```

```
int[,] k = new int [2,3]; // двумерный массив
```

```
int[,] k = {{2,-2},{3,-22},{0,4}}; // инициализация
```

```
int[, ,] k1 = new int [10,10,10]; // трехмерный массив
```


Ступенчатые (jagged) массивы

```
int[ ][ ] k = new int [2][ ]; //Объявление двумерного ступенчатого массива
k[0]=new int[3]; // 0-й элемент ступенчатого массива
k[1]=new int[4]; // 1-й элемент ступенчатого массива
```

```
int[ ][ ] jagger = new int[3][ ] // инициализация значениями
{
 new int[ ] {5,7,9,11},
 new int[ ] {2,8},
 new int[ ] {6,12,4}
};
```

```
int[ ][ ] jagger1 = new int[3][ ] // инициализация нулевыми значениями
{
 new int[4],
 new int[2],
 new int[3]
};
```

```
int[ ][ ] jagger2 =
{
 new int[4],
 new int[2],
 new int[3]
};
```

Ниже представлены способы объявления ссылок на массивы различной размерности и конфигурации:

int[][] arr3;

// Ссылка на ОДНОМЕРНЫЙ массив составляющих, каждая из которых является
// ДВУМЕРНЫМ массивом массивов элементов типа int.
// При этом никаких ограничений на размеры "прямоугольных" составляющих
// данное объявление не содержит. У всех составляющих могут быть разные
// размеры.

int[][,] arr4;

// Ссылка на ДВУМЕРНЫЙ массив составляющих, каждая из которых является
// ОДНОМЕРНЫМ массивом элементов типа int.
// При этом никаких ограничений на размеры одномерных составляющих
// данное объявление не содержит. У всех составляющих могут быть разные
// размеры.

int[,][] arr5;

Ниже показано создание одномерных, многомерных массивов и массивов массивов.

```
class TestArraysClass
{
 static void Main()
 {
 int[ ] array1 = new int[5];
 int[ ] array2 = new int[] { 1, 3, 5, 7, 9 };
 int[ ] array3 = { 1, 2, 3, 4, 5, 6 };
 int[ , ] multiDimensionalArray1 = new int[2, 3];
 int[ , ] multiDimensionalArray2 = { { 1, 2, 3 }, { 4, 5, 6 } };
 int[ ][ ] jaggedArray = new int[6][ ];
 jaggedArray[0] = new int[4] { 1, 2, 3, 4 };
 }
}
```

Инициализация массивов

Массив нужно обязательно инициализировать. Только тогда он будет размещен в памяти.

В управляемой памяти нет ничего, что бы создавалось без конструктора, – даже если его присутствие не обозначено явным образом:

```
string s = "qwerty";  
int[ ] intArray = {1,2,3,4,5};
```

Эти операторы являются всего лишь сокращенной формой следующих операторов определения:

```
string s = new string( new char[ ]{'q','w','e','r','t','y'} ) ;  
int[ ] intArray = new int[5]{1,2,3,4,5};
```

К моменту создания массива должна быть определена его основная характеристика – количество составляющих данный массив элементов.

```
int x;
```

```
int[ ] arr0 = new int[x]; // К моменту определения массива значение  
 // x должно быть определено!
```

```
int x = 10;
```

```
int[ ][ ] arr1 = new int[x][125];
```

При определении такой конструкции, как массив массивов, инициализирующая запись должна содержать **полную** информацию о характеристиках **первой** составляющей массива, то есть об общем количестве составляющих данный массив элементов массивов. Все остальные описатели могут оставаться пустыми.

```
int val1 = 100;  
int [ ][ ] x0 = new int[15][ ];  
int [ ][ ][ ] x1 = new int[val1][ ][ ];  
int [ , ][ ] x2 = new int[val1,7][ ];  
int [ , , ][ , ][ ] x3 = new int[2,val1,7][ , ][ ];
```

Инициализация многомерных массивов – требует особого внимания.

В силу того, что массив является объектом **ССЫЛОЧНОГО ТИПА**, составляющие одного массива могут быть использованы для инициализации другого массива. Ответственность за возможные переплетения ссылок возлагается на программиста:

```
int [ ] q = {0,1,2,3,4,5,6,7,8,9};
```

```
int [ ][ ] d1 = {  
 new int[3],  
 new int[5]  
};
```

```
int [ ][ ][ ] d2 = new int[2][ ][ ];
```

```
d2[0] = new int[50][ ];
```

```
d2[0][0] = d1[0]; // d2[0][0] ссылается на составляющую массива d1.
```

```
d2[0][1] = new int[125];
```

```
d2[1] = new int[50][ ];
```

```
d2[1][1] = new int[10]{1,2,3,4,5,6,7,8,9,10};
```

```
d2[1][0] = q; // d2[1][0] ссылается на ранее объявленный и определенный массив q.
```

В следующем примере одномерный массив `myArray` строится из элементов типа `int`.

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

Операция `new` используется для создания массива и инициализации его элементов predetermined значениями. В результате выполнения этого оператора все элементы массива ***будут установлены в ноль***.

Простой строковый массив можно объявить и проинициализировать аналогичным образом:

```
string[ ] myStringArray = new string[6];
```

При совмещении явной инициализации элементов массива с его объявлением спецификатор размерности не требуется, поскольку соответствующая информация может быть получена непосредственно из инициализирующего списка. Например:

```
int[ ] myArray = new int[ ] {1, 3, 5, 7, 9};
```

Строковый массив может быть проинициализирован аналогичным образом:

```
string[ ] weekdays = new string[ ] {"Sun", "Sat", "Mon", "Tue", "Wed", "Thu", "Fri"};
```

Это не единственный способ объявления и инициализации. Если объявление совмещается с инициализацией, операция **new** может быть опущена:

```
string[ ] weekdays = {"Sun", "Sat", "Mon", "Tue", "Wed", "Thu", "Fri"};
```

Объявление и инициализация вообще могут быть размещены в разных операторах.

Но в этом случае без операции **new** нельзя:

```
int[ ] myArray;
```

```
myArray = new int[ ] {1, 3, 5, 7, 9}; // Так можно.
```

```
myArray = {1, 3, 5, 7, 9}; // Так нельзя.
```


Объявление одномерного массива, состоящего из трех элементов, каждый из которых является одномерным массивом целых:

```
int[ ][ ] myJaggedArray = new int[3][ ];
```

Дальнейшее использование этого массива требует инициализации его элементов.

```
myJaggedArray[0] = new int[5];  
myJaggedArray[1] = new int[4];  
myJaggedArray[2] = new int[2];
```

Каждый из элементов является одномерным массивом целых. Количество элементов каждого массива задается соответствующим оператором определения.

Ниже показан пример использования заполняющей инициализации, при которой одновременно с определением (созданием) массивов производится присвоение элементам новорожденных массивов конкретных значений:

```
myJaggedArray[0] = new int[ ] {1,3,5,7,9};
```

```
myJaggedArray[1] = new int[ ] {0,2,4,6};
```

```
myJaggedArray[2] = new int[ ] {11,22};
```

Этот же массив может быть объявлен и проинициализирован и таким образом:

```
int[ ][ ] myJaggedArray = new int [ ][ ] {  
 new int[ ] {1,3,5,7,9},  
 new int[ ] {0,2,4,6},  
 new int[ ] {11,22}  
};
```

Ещё один эквивалентный способ инициализации массива.

```
int[ ][ ] myJaggedArray = { new int[ ] {1,3,5,7,9},  
 new int[ ] {0,2,4,6},  
 new int[ ] {11,22}  
 };
```

Важно, что при определении составляющих этого массива операция **new** *опущена быть не может*.

Доступ к элементам ступенчатого массива обеспечивается посредством выражений индексации:

```
myJaggedArray[0][1] = 33; // Assign 33 to the second element of the first array  
myJaggedArray[2][1] = 44; // Assign 44 to the second element of the third array
```

C# позволяет собирать разнообразные конструкции на основе **jagged** многомерных массивов.

Ниже приводится пример объявления и инициализации одномерного **jagged** - массива, содержащего в качестве элементов двумерные массивы различных размеров:

```
int[ ][ ] myJaggedArray = new int [3][ , ] { new int[, ] { {1,3}, {5,7} },  
 new int[, ] { {0,2}, {4,6}, {8,10} },  
 new int[, ] { {11,22}, {99,88}, {0,9} }  
};
```

```
int[ ][ ] myJaggedArray = new int [3][ , ] { new int[,] { {1,3}, {5,7} },  
 new int[,] { {0,2}, {4,6}, {8,10} },  
 new int[,] { {11,22}, {99,88}, {0,9} }  
};
```

Доступ к отдельным элементам **jagged** - массива обеспечивается различными комбинациями выражений индексации. В приводимом ниже примере выводится значение элемента массива [1,0], расположенного по нулевому индексу **myJaggedArray** (это **5**):

```
Console.Write("{0}", myJaggedArray[0][1,0]);
```

И еще один пример, где строится массив `myArray`, элементами которого являются массивы. Каждый из составляющих имеет собственные размеры.

```
using System;
public class ArrayTest
{
 public static void Main( )
 {
 int[ ][ ] myArray = new int[2][ ];
 myArray[0] = new int[5] {1,3,5,7,9};
 myArray[1] = new int[4] {2,4,6,8};

 for (int i=0; i < myArray.Length; i++)
 { Console.Write("Element({0}):", i);
 for (int j = 0 ; j < myArray[i].Length ; j++)
 Console.Write("{0}{1}",myArray[i][j], j == (myArray[i].Length-1) ? "" : " ");
 Console.WriteLine();
 }
 }
}
```

■ Результат:

Element(0): 1 3 5 7 9

Element(1): 2 4 6 8

Рассмотрим следующее объявление:

```
MyType[ ] myArray = new MyType[10];
```

Результат выполнения этого оператора зависит от того, что собой представляет тип **MyType**.

Возможны всего два варианта: **MyType** может быть *типом-значением (Value Type)* или *типом-ссылкой (Reference Type)*

- ❑ Если это тип-значение, результатом выполнения оператора будет массив, содержащий 10 объектов **MyType** с предопределенными значениями.
- ❑ Если **MyType** является ссылочным типом, то в результате выполнения данного оператора будет создан массив из 10 элементов типа "ссылка", каждый из которых будет проинициализирован пустой ссылкой – значением **null**.

Встроенный сервис по обслуживанию простых массивов

В **.NET** все массивы происходят от одного общего (базового) класса **System.Array**. Это означает, что массивы обеспечиваются специальным набором методов для создания, управления, поиска и сортировки элементов массива.

Помимо наследования свойств и методов класса **Object** и ряда интерфейсов: **ICollection**, **IEnumerable**, **ICollection**, **ICollection**, **IEnumerable**, класс **Array** имеет довольно большое число собственных методов и свойств. Взгляните, как выглядит отношение наследования на семействе классов, определяющих массивы

Статические методы класса **Array** позволяют решать самые разнообразные задачи:

Copy – позволяет копировать весь массив или его часть в другой массив.

IndexOf, LastIndexOf – определяют индексы первого и последнего вхождения образца в массив, возвращая значение -1, если такого вхождения не обнаружено.

Reverse – выполняет обращение массива, переставляя элементы в обратном порядке.

Sort – осуществляет сортировку массива.

BinarySearch – определяет индекс первого вхождения образца в отсортированный массив, используя алгоритм двоичного поиска.


```
using System;
public class DemoArray
{
 public static void Main()
 { // Создание и инициализация двумерного массива строк
 Array myArray=Array.CreateInstance( typeof(String), 2, 4 );
 myArray.SetValue( "Вышел ", 0, 0 );
 myArray.SetValue( "Месяц, ", 0, 1 );
 myArray.SetValue( "из", 0, 2 );
 myArray.SetValue( "тумана,", 0, 3 );
 myArray.SetValue( "вынул", 1, 0 );
 myArray.SetValue( "ножик", 1, 1 );
 myArray.SetValue( "из", 1, 2 );
 myArray.SetValue( "кармана.", 1, 3 );
 // Показали содержимое массива.
 Console.WriteLine( "The Array contains the following values:" );
 for ( int i = myArray.GetLowerBound(0); i <= myArray.GetUpperBound(0); i++ )
 for ( int j = myArray.GetLowerBound(1); j <= myArray.GetUpperBound(1); j++ )
 Console.WriteLine( "\t[{0},{1}]:\t{2}", i, j, myArray.GetValue( i, j ) );
 }
}
```

Использование массивов в качестве параметров

Полностью построенный массив можно передать в качестве входного параметра. В качестве параметра методу можно передать **ссылку на массив**

Тип и количество составляющих данный массив компонентов для передачи параметров значения не имеют. Важно, что в стеке будет выделено определенное (*соответствующее значению первой размерности*) количество проинициализированных ссылок на составляющие данный одномерный массив элементы

Пустая ссылка на массив может быть передана методу в качестве **ВЫХОДНОГО** параметра. Например:

```
int[ ] myArray; // myArray == null  
PrintArray(myArray);
```

Передаваемый в качестве параметра массив может быть предварительно проинициализирован:

```
// cs_sd_arrays.cs
```

```
using System;
public class ArrayClass
{
 static void PrintArray(string[ ] w)
 { for (int i = 0 ; i < w.Length ; i++)
 { Console.Write(w[i] + "{0}", i < w.Length - 1 ? " " : ""); }
 Console.WriteLine();
 }

 public static void Main( )
 { // Declare and initialize an array:
 string[ ] WeekDays = new string [ ] {"Sun","Sat","Mon","Tue","Wed","Thu","Fri"};
 PrintArray(WeekDays); // Pass the array as a parameter:
 }
}
```

Пример совмещения инициализации массива с его передачей как параметра методу:

```
using System;
public class ArrayClass
{
 static void PrintArray(int[,] w)
 { // Display the array elements:
 for (int i=0; i < 4; i++)
 for (int j=0; j < 2; j++)
 Console.WriteLine("Element({0},{1})={2}", i, j, w[i,j]);
 }

 public static void Main( )
 { // Pass the array as a parameter:
 PrintArray(new int[,] {{1,2}, {3,4}, {5,6}, {7,8}});
 }
}
```

Спецификатор **params**

- Неопределенное (переменное) количество однотипных параметров или список параметров переменной длины передается в функцию в виде ссылки на одномерный массив. Эта ссылка в списке параметров функции должна быть последним элементом списка параметров. Ссылке должен предшествовать спецификатор **params**.
- В выражении вызова метода со списком параметров, члены списка могут присутствовать либо в виде списка однотипных значений (этот список преобразуется в массив значений), либо в виде ссылки на **одномерный массив** значений определенного типа:

```
using System;
```

```
class Class1
```

```
{ // Методы, принимающие списки параметров переменной длины.  
  // Их объявление. Единственный параметр способен принимать  
  // массивы значений переменной длины.
```

```
static void f1(params int[] m)  
  { Console.WriteLine(m.Length.ToString()); }
```

```
static void f2(params int[][] p)  
  { Console.WriteLine(p.Length.ToString()); }
```

```
static void Main(string[] args)  
  { // Выражения вызова. На основе списков однотипных  
 // значений формируются массивы.  
 f1(0,1,2,3,4,5);  
 f1(0,1,2,3,4,5,6,7,8,9,10);  
 f2(new int[] , {{0,1},{2,3}}, new int[] , {{0,1,2,3,4,5},{6,7,8,9,10,11}});  
 f2(new int [ , ]{{0,1},{2,3}});  
  }
```

```
}
```

