

Лабораторно упражнение №9

Работа с масиви и използване на клас Array

I. Теоретична част

1. Дефиниране на масиви. Достъп до елементи на масив

Масивът е несортирана последователност от елементи от един и същи тип, заразлика от класовете, при които полетата са от различен тип. Елементите на масива се съхраняват в последователен блок от паметта и са достъпни чрез индекс, който е цяло число и показва мястото на елемента в масива.

1.1. Деклариране на масиви и създаване на инстанции от тип масив.

Променлива от тип масив се декларира като се посочи името ѝ, типа на елементите и квадратни скоби. Общият вид на декларацията на едномерен масив е следния:

тип [] имеМасив;

Пример:

```
int[] array;
```

Необходимо е да се отбележи, че броя на елементите не е част от декларацията и че синтаксисът на език C# изисква скобите да са преди името на масива.

Декларирането на двумерен масив има следният общ вид:

тип [,] имеДвумеренМасив;

Аналогично, тримерен масив ще бъде деклариран като:

тип [,,] имеТримеренМасив;

Масивите са адресни типове, независимо от типа на техните елементи. Това означава, че името на масива се съхранява в стека, а в динамичната памет се създава инстанция от тип масив, в която се съхраняват стойностите на самите елементи т.е. самият масив. Поради тази причина, в декларацията на масива не се посочва броя на елементите.

Създаването (дефиниране) на масив е едва след като се създаде инстанция (екземпляр) чрез ключова дума **new**. Общият вид на дефиниране на едномерен масив е:

имеМасив = new тип [брой елементи];

Пример:

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

С първия програмен ред се декларира името array в стека. Първоначално, както всяка променлива от референтен тип, array е инициализирана със стойност null. С вторият програмен ред в динамичната памет се заделя място, необходимо

да всичките елементи и адресът в стека се инициализира така че да сочи паметта, където е съхранен масивът. Дефинирането на масив може да е и с един програмен ред:

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

В език C# масивите са от динамичен тип и броя на елементите може да се определи и по време на изпълнение на програмния код. Например:

```
int n = Int32.Parse(Console.ReadLine());  
double[] mA = new double[n];
```

Синтаксисът на дефиниране на двумерни и тримерни масиви е следния:

имеДвумеренМасив = new тип [бройРедове, бройСълбове];

имеТримеренМасив = new тип [граница1, граница2, граница3];

Примери за създаване на многомерни масиви са:

```
int[,] matrix = new int[5, 4];  
double [,] twoDimentionalArray = new double [3,2];  
double [,,] threeDimentionalArray = new double [2,3,2];
```

1.2. Инициализиране на масиви

Когато се създаде обект (инстанция) от тип масив всички елементи на масива се инициализират със стойности по подразбиране в зависимост от техния тип. Възможно е още при дефинирането на масив, неговите елементи да бъдат инициализирани със зададени стойности. Общият вид на инициализацията е:

имеМасив = new тип [бройЕлементи] {списък стойности};

Пример:

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

Не е необходимо стойностите във фигурните скоби непременно да бъдат константи, те могат да се изчислят и по време на изпълнение. Пример:

```
Random r = new Random();  
int[] array = new int[4] { r.Next() % 10, r.Next() % 10,  
r.Next() % 10, r.Next() % 10 };
```

В случая се използва генератор на случайни числа, с които да се инициализират елементите на масива. Броят на стойностите между фигурните скоби задължително трябва да съответства на размера на масива. Например, посочените по-долу програмни редове ще предизвикат грешка по време на компилиране:

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

При инициализиране на масиви изразът new и размерът на масива могат да бъдат пропуснати. Компиляторът изчислява размера на масива според броя на стойностите. Пример:

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

В случая е създаден масив от 6 елемента от тип `int`.

Инициализацията на многомерните масиви е подобна на едномерните.

Примери:

```
int[,] matrix = new int[2, 3] { { 1, 3, 5 }, { 2, 4, 6 } };
int[, ,] array3d = new int[, ,] { { { 1, 2, 3 }, { 4, 5, 6 } }, { { 7,
8, 9 }, { 10, 11, 12 } } };
```

1.3. Достъп до елементите на масив

За да се получи достъп до елемент на масив е необходимо да се зададе индексът, посочващ елемента.

Пример:

```
int a;
a = array[3];
```

В случая, на променливата `a` се присвоява стойността на елемент от масива с индекс 3.

Индексите на масивите в език `C#` започват от 0, както е и в програмни езици `C` и `C++`. При всяко индексирание (адресиране на елемент на масив) се проверява дали индексът попада в границите на масива. Ако се използва индекс по-малък от 0, равен или по-голям от дължината на масива, компилаторът генерира изключение `IndexOutOfRangeException`.

Пример:

```
try
{
 int[] pins = { 9, 3, 7, 2 };
 Console.WriteLine(pins[4]);
}
catch (IndexOutOfRangeException e)
{
 Console.WriteLine(e.Message);
}
```

2. Клас `Array`

В платформата `.Net` е предвидено за масивите да отговаря клас `Array`. Всеки дефиниран масив се явява обект от този клас. Клас `Array` разполага с редица свойства и методи, които могат да се използват от програмистите. Най-често използваните свойства на класа са:

- `Length` – свойство за четене, което връща броя на елементите на масива
- `Rank` – свойство за четене, което връща размерността на масива

Пример:

```
int [] array = {1,2,3,4,5,6};
Console.WriteLine("Размерността на масива е " + array.Rank);
for(int i=0;i<array.Length; i++)
```

```
{  
 int a = array[i];  
 Console.WriteLine(a);  
}
```

За дублиране на масиви могат да бъдат използвани методите на клас **Array**: **Copy**, **CopyTo** и **Clone**.

Метод **Copy** е статичен и се извиква чрез името на класа. Изисква 3 параметъра: стар масив, нов масив, брой елементи, които се копират в новия масив.

Пример:

```
int [] array = {1,2,3,4,5,6};  
int[] array1 = new int[array.Length];  
Array.Copy(array, array1, array.Length);
```

Метод **CopyTo** изисква два параметъра – новия масив и началния индекс, от който ще се копират елементите в новия масив. Масивът, от който ще се копират елементи (източникът) е текущият обект, с който се извиква методът.

Пример:

```
int [] array = {1,2,3,4,5,6};  
int[] array1 = new int[array.Length];  
array.CopyTo(array1, 0);
```

Метод **Clone** се използва за дублиране на цял масив.

Пример:

```
int [] array = {1,2,3,4,5,6};  
int[] array1 = (int[])array.Clone();
```

Други методи на клас **Array** са:

- **Sum** – намира сумата от елементите на масива;
- **Min** – намира най-малка стойност
- **Max** – намира най-голяма стойност
- **Average** – намира средноаритметична стойност от елементите на масива

Посочените методи са методи на екземплярите. Извикват се чрез обект масив и връщат като резултат съответно: сумата на елементите, най-голямата, най-малката стойност, средноаритметична стойност.

Методи на клас **Array**, които са статични са:

- **Sort(Array)** – сортира масив, предаден като параметър.
- **IndexOf(Array, Object)** – връща индекса на посочения обект
- **Reverse(Array, index, length)** – обръща стойностите на определен брой елементи в масива **Array** от този с посочения индекс. Броят елементи се определя от параметъра **length**.

II. Задачи за изпълнение

1. Да се дефинира едномерен масив от n целочислени елемента. Да се въведат стойности на елементите и да се формират следните масиви:

- Масив, който съдържа първите m елемента ($m < n$)
- Масив, който е два пъти по-голям от въведения и последователно съдържа елементите от 1 до n и повторно от 1 до n .

Изведете съдържанието на резултантните масиви

Упътване: Да се използват методи Copy и CopyTo за прехвърляне на елементите на масивите. Да се използва и свойството Length, чрез което се определя броя на елементите в масива.

2. Да се дефинира едномерен масив от n целочислени стойности. Да се въведат стойности за елементите на масива (или да се използва генератор на случайни числа). Да се намери сумата, средноаритметично, най-голямата и най-малката стойност от елементите на масива. С помощта на метод Clone да се дублира масива. Да се сортира новия масив и да се изведат двата масива на екрана.

Упътване: Използвайте методите на клас Array: Min, Max, Sum, Average, Sort.

3. Да се дефинира едномерен масив от n реални (дробно-десетични) стойности, като n е четно число. Да се сортира масивът и да се обърнат стойностите на елементите във втората половина от масива.

Упътване: Използвайте методите на клас Array: Sort и Reverse.

Относно въпроси по темата на адрес: ln_zh_st@yahoo.com