1

DIMENSIONES

- → PRIMITIVOS
- → DE CLASES
 INSTANCIACION
 CAPTURA
 CONSULTA

ARRAY EN JAVA

www.slideshare.net/emergar www.youtube.com/emergaray

ARRAY SEGÚN SU NUMERO DE DIMENSIONES

VECTORES O LISTAS

MATRICES O TABLAS

Ejemplo de una Matriz de tamaño 3x3, es decir, 3 Filas x 3 Columnas y 9 elementos, con lo cual la cantidad de elementos de la matriz es el resultado de multiplicar El numero de filas por el de columnas

DEFINICION DE ARRAY

• Un array (arreglo) es una estructura de datos que contiene una colección de datos del mismo tipo, tiene la ventaja que permite definir de una sola vez, varias variables, es decir, si se necesitan almacenar 10 notas de los estudiantes de un curso, en vez de definir 10 variables, se puede definir un Array de 10 posiciones del tipo de dato que se quiere trabajar.

www.slideshare.net/emergar

2016

ARRAY: COMPARACIÓN

Variable

Dato

ARRAY Unidimensional o Vector

Dato	Dato	Dato	Dato	Dato
------	------	------	------	------

ARRAY Bidimensional o Matriz

Dato	Dato	Dato	Dato	Dato
Dato	Dato	Dato	Dato	Dato
Dato	Dato	Dato	Dato	Dato
Dato	Dato	Dato	Dato	Dato
Dato	Dato	Dato	Dato	Dato

DEFINIR UN ARRAY (ELEMENTOS)

DEFINIR UN ARRAY

```
//Array de tipos primitivos
int [] telefonos = new int[10];
double [] notas = new double[5];
long [] cedulas = new long[2000];
boolean [] estados = new boolean[100];
//Array de Clases
String [] nombres = new String[5];
Moto [] concesionario = new Moto[100];
Estudiante [] curso = new Estudiante[30];
```

INICIALIZAR UN ARRAY PRIMITIVO

```
//Inicializar un Array definido con anterioridad
notas[0] = 3.5; //Primera Posición
notas[1] = 4.5; //Segunda Posición
notas[2] = 3.0; //Tercera Posición
notas[3] = 3.7; //Cuarto Posición
notas[4] = 3.8; //Quinta Posición
//Definir un Array e Inicializar
double [] notas = { 3.5, 4.5, 3.0, 3.7, 3.8 };
//Array para 5 números reales
```


INICIALIZAR UN ARRAY DE CLASE(1)

```
//Inicializar un Array definido con anterioridad
nombres[0] = "Jesús"; //Primera Posición
nombres[1] = "María"; //Segunda Posición
nombres[2] = "José"; //Tercera Posición
nombres[3] = "Marcos"; //Cuarto Posición
nombres[4] = "Pedro"; //Quinta Posición
//Definir un Array e Inicializar
String [] nombres = { "Jesús", "María", "José",
"Marcos", "Pedro" };
//Array para 5 Cadenas de caracteres
```

INICIALIZAR UN ARRAY DE CLASE(2)

```
//Inicializar un Array elemento a elemento
Moto [] motos;
motos[0] = new Moto();
motos[1] = new Moto();
motos[2] = new Moto();
motos[3] = new Moto();
motos[4] = new Moto();
//Definir un Array e Inicializar inmediatamente
Moto [] motos = { new Moto(), new Moto(), new
Moto(), new Moto(), new Moto() };
//Array para 5 objetos de tipo Moto
```


INICIALIZAR UN ARRAY DE CLASE(2)

INICIALIZAR UN ARRAY DE CLASE(3)

```
//Inicializar un Array elemento a elemento con datos
Moto [] motos;
motos[0] = new Moto("Honda", "CBS 125", "AGT-254");
motos[1] = new Moto("Susuki", "Viva 125", "ILJ-112");
motos[2] = new Moto("Yamaha", "FZ16", "JJY-211");
motos[3] = new Moto("Honda", "XTS", "ETR-296");
motos[4] = new Moto("Yamaha", "BWS", "THN-824");
//Definir un Array e Inicializar con datos
Moto [] motos = { new Moto("Honda", "CBS 125", "AGT-254"), new
Moto("Susuki", "Viva 125", "ILJ-112"), new Moto("Yamaha", "FZ16",
"JJY-211"), new Moto("Honda", "XTS", "ETR-296"), new
Moto("Yamaha", "BWS", "THN-824") };
//Array para 5 objetos de tipo Moto
```

INICIALIZAR UN ARRAY DE CLASE(3)

RECORRER UN ARRAY

```
for(int k = 0; k < vector.length; k++){
 //Acciones con el elemento sub-k
 //es decir: vector[k]
}</pre>
```

LLENAR UN ARRAY POR CONSOLA

```
Scanner teclado = new Scanner( System.in );
double [] notas = new double[5];
for(int k = 0; k < notas.length; k++){
 System.out.println( "Digite la nota # " + (k+1) );
 notas[k] = teclado.nextFloat();
}</pre>
```

LLENAR UN ARRAY CON JOPTIONPANE

```
String [] nombres = new String[5];
for(int k = 0; k < nombres.length; k++){
  nombres[k] = JOptionPane.showInputDialog(
 "Digite el nombre # " + (k+1) );
}</pre>
```

MOSTRAR UN ARRAY POR CONSOLA

```
for(int k = 0; k < notas.length; k++){
System.out.println( "Nota # " + (k+1) + notas[k] );
}</pre>
```

MOSTRAR UN ARRAY CON JOPTIONPANE

```
for(int k = 0; k < nombres.length; k++){
 JOptionPane.showMessageDialog(
 "Nombre # " + (k+1) + nombres[k] );
}</pre>
```

HACER UNA COPIA DE UN ARRAY A OTRO

```
Scanner teclado = new Scanner( System.in );
double [] notas = new double[30];
double [] notas2 = new double[30];
for(int k = 0; k < notas.length; k++){</pre>
  System.out.println( "Digite la nota # " + (k+1) );
  notas[k] = teclado.nextFloat();
}
for(int k = 0; k < notas2.length; k++){</pre>
 notas2[k] = notas[k];
//Ahora notas y notas2 tienen los mismo datos en
//las misma posiciones
```

CREAR UN PROYECTO JAVA

- Crear un proyecto java en NetBeans
- Adicionar una clase java que usted imagine del mundo real, debe tener al menos 4 atributos, con los métodos: constructores, getters, setters y toString.
- Agregar la clase Main para definir un Array de una dimensión con 5 elementos para capturar 5 objetos de la clase definida anteriormente, para luego mostrar los datos capturados, sea por consola o con el JOptionPane.