

Java Básico

Estructuras de Datos 1

Copyright

- Opyright (c) 2004
 José M. Ordax
 - Este documento puede ser distribuido solo bajo los términos y condiciones de la Licencia de Documentación de javaHispano v1.0 o posterior.
- La última versión se encuentra en http://www.javahispano.org/licencias/

- Un array es una estructura de datos que permite albergar varios elementos del mismo tipo.
- La longitud de un array se establece durante su creación.
- Una vez establecida la longitud de un array, ya no se puede modificar.
- Un elemento de un array, es el valor de una de sus posiciones, y se identifica mediante un índice.

Arrays

- Un array en Java, es un tipo de clase especial que hereda implícitamente de java.lang.Object.
 - La declaración de un array se realiza mediante el tipo de datos que va a albergar y los corchetes [].
- Declaración de un array:
 - modificador_acceso tipo[] nombre [= valor_inicial];
- Ejemplo:
- private int[] numeros;
 private String[] cadenas;

- Los arrays pueden albergar tanto tipos primitivos como tipos complejos.
- Un array sin inicializar, por defecto vale null.
- La creación de un array se realiza mediante la keyword: new, como con cualquier otra clase.
- Creación de un array:

modificador_acceso tipo[] nombre = new tipo[longitud];

igentia () Ejemplo:

private int[] numeros = new int[5];
private String[] cadenas = new String[4];

Arrays

- Una vez hayamos creado un array, todas sus posiciones son inicializadas al valor por defecto del tipo de variable que albergue.
- Es decir, 0 o 0.0 si se trataba de un número, false si se trataba de un boolean y null si se trataba de un tipo complejo.
- Existe una forma de crear un array inicializando todas sus posiciones a un valor determinado, igualándolo a un listado de elementos separados por comas entre { }.
- El tamaño del array será el número de elementos del listado.


```
Arrays

En memoria.....

public class Colecciones
{
  public static void main(String[] args)
  {
 int[] num = new int[3];
 num[0] = 3;
 num[1] = 8;
  }
}
```


Arrays

- Para conocer la longitud de un array, podremos acceder a su atributo público: lenght.
- El índice de un array es de tipo int.
- Al no ser dinámico, no podemos:
- Ni eliminar posiciones.
 - Ni insertar posiciones.
- El borrado será algo lógico, como igualar las posiciones a null, a -1, etc.... dependerá del desarrollador.

Arrays

Es imposible acceder a una posición fuera del array. Llegado el caso se lanzará una excepción:

ArrayIndexOutOfBoundException

Ya veremos el tratamiento de excepciones en otro capítulo.

```
Ejemplo
public class Colecciones
 // Recorrido.
 for(int i=0; i<saludos.length; i++)</pre>
 public static void main(String[] args) System.out.println(saludos[i]);
  // Creación e inicialización.
 // Búsqueda.
  String[] saludos = new String[4];
 boolean sw = false;
 for(int i=0; i<saludos.length; i++)</pre>
  // Inserción.
 if(saludos[i] != null && saludos[i].equals("Adios"))
  saludos[0] = new String("Hola");
  saludos[1] = new String("Adios");
  saludos[2] = new String("Hello");
 System.out.println("Adios ha sido
  saludos[3] = new String("GoodBye");
 encontrado en la posición: " + i);
 sw = true;
  // Extracción.
 break;
  String tmp = saludos[2];
  // Borrado.
  saludos[2] = null;
  saludos[3] = null;
 Tasks | Synchronize | Error Log | Console
```

Sentencia for/in


```
for(inicialización: colección) Nota: Se usa ":" en vez de ";".
{
 sentencias;
}

Ejemplo:
public void listar(int[] param)
{
 for(int i: param)
 System.out.println(i);
}
```

Sentencia for/in

- Básicamente, se trata de una simplificación a la hora de codificar.
- Es decir, al final, el compilador convierte el código en una sentencia for convencional:

```
public void listar(int[] param)
{
  for(int i=0; i<param.length; i++)
 System.out.println(param[i]);
}</pre>
```

Veremos como trabajar con este nuevo tipo de sentencia en el capítulo dedicado a J2SE 5.0

Arrays multidimensionales

- Un array multidimensional es un array de arrays.
- Es decir, una matriz de 4 x 2 en realidad en Java está formada por 5 arrays: 1 array con 4 arrays.
- Y si estuviéramos hablando de tres dimensiones entonces tendríamos un array de arrays de arrays, pero mejor lo vamos a dejar en dos dimensiones.
- Creación de un array bidimensional:
 modificador_acceso tipo[][] nombre = new tipo[long][long];
- 칮 Ejemplo:
 - private int[][] numeros = new int[4][2];

Arrays multidimensionales

- Pero podemos tener arrays bidimensionales no cuadradas. Es decir, que la segunda dimensión tenga longitud diferente dependiendo de la primera dimensión.
- Creación de un array bidimensional:
- modificador_acceso tipo[][] nombre = new tipo[long][];
- Ejemplo:
 - private int[][] numeros = new int[4][];
 numeros[0] = new int[2];
 numeros[1] = new int[10];
 numeros[3] = new int[1];

Arrays multidimensionales

Al igual que ocurriera en los arrays de una dimensión, también se pueden inicializar en la creación con un listado de valores.

Ejemplos:

```
private int[][] numeros = { {1,2,3} , {1,2,3} };
private String[][] dias = { {"Lunes", "Martes"} , {"Miércoles"} };
```


```
public class Matriz
{
  public static void main(String[] args)
  {
 int[][] matriz = new int[4][];

 // Rellenar la matriz
 for(int i=0; i<matriz.length; i++)
 {
 matriz[i] = new int[5];
 for(int j=0; j<matriz[i].length; j++)
 matriz[i][j] = i + j;
 }

 // Mostrar la matriz
 for(int i=0; i<matriz.length; i++)
 {
 for(int j=0; j<matriz[i].length; j++)
 System.out.print(matriz[i][j] + " ");
 System.out.println();
 }
 }
}</pre>
```

Bibliografía Head First Java Kathy Sierra y Bert Bates. O'Reilly Learning Java (2nd edition) Patrick Niemeyer y Jonathan Knudsen. O'Reilly. Thinking in Java (3rd edition) Bruce Eckel. Prentice Hall. The Java tutorial http://java.sun.com/docs/books/tutorial/