

Dimensiones de arreglos

- Unidimensionales (Vectores)
 - 1 índice
- Bidimensionales (Matrices)
 - 2 índices (renglón y columna)
- Tridimensionales (Cubos)
 - 3 índices (renglón, columna y plano)
- Multidimensionales

6

Operaciones básicas con arreglos

Operaciones básicas con arreglos

Operaciones básicas con arreglos

Inserción
Inserción
Eliminación
Búsqueda
Ordenamiento
Recuerde que NO se pueden agregar o eliminar celdas del arreglo; solamente su

contenido

Declaración de arreglos

 No sólo basta con declararlo, sino también debe crearse con el operador new

```
int [ ] miArreglo; // declara el arreglo
miArreglo = new int[12]; // reserva memoria
double [ ] otroArreglo = new double[10];
```

9

Inicialización de arreglos

```
int [ ] miArreglo = { 1, 2, 3, 4, 5, 6 };
string [ ] nombres = { "Emilio", "Pedro" };
double [ ] otroArreglo = { 3.4, -4.5, 7.0 };
```

10

Manejo del tamaño del arreglo

 Declarar una constante con el tamaño del arreglo

```
const int intTamano = 15;

// declara el arreglo
int [ ] miArreglo;

// reserva memoria
miArreglo = new int[intTamano];
```

11

Creación de arreglos

• Se pueden crear arreglos cuyo tamaño se pueda establecer a partir de una expresión que produzca un valor entero

```
// variable
int intTamano = 15;

// declara el arreglo
int [ ] miArreglo;

// reserva memoria
miArreglo = new int[intTamano];
```

Capturar el tamaño del arreglo

 Se pueden crear arreglos capturando el tamaño del arreglo

```
// variable
int intTamano;

// captura el tamaño del arreglo
Console.Write("Teclee el tamaño del arreglo: ");
intTamano=int.Parse(Console.ReadLine());

// declara y crea el arreglo
int [ ] miArreglo = new int[intTamano];
```


13

Capturar los datos de las celdas del arreglo

- Suponga que declara un arreglo que almacena datos numéricos enteros
- El usuario captura la cantidad de celdas
- Se crea el arreglo de acuerdo a la cantidad de celdas
- Se implementa un ciclo para capturar el dato de cada una de las celdas

miArreglo

0	?
1	?
2	?
3	?
4	?

Recorrido de arreglos

La longitud de un arreglo se obtiene con la propiedad Length


```
int [ ] miArreglo = { 1, 2, 3, 4, 5, 6 };
for(int i=0; i < miArreglo.Length; i++)
  Console.WriteLine(miArreglo[i]);</pre>
```

Recorrido de un arreglo con un ciclo *foreach*

```
string[] miArreglo = {"Pepe", "Paola"};

foreach(string strNombre in miArreglo)
{
 Console.WriteLine(strNombre);
}
```

17

Ordenamiento de los datos de un arreglo

- Los algoritmos que ordenan datos de los arreglos se conocen como "sorteadores" o "métodos de ordenamiento"
- Existen muchos métodos de ordenamiento
- Cada método de ordenamiento tiene una estrategia para reacomodar sus datos
- No se "mueven" las celdas del arreglo, sino su contenido

19

19

Método de la burbuja

- Es el método de ordenamiento de datos más sencillo de implementar
- Su nombre se debe a que durante el ordenamiento de los datos el elemento a ordenar "burbujea" hacia arriba en el arreglo
- Existen varias versiones:
 - Burbuja izquierda
 - Burbuja derecha
 - Burbuja con señal

Principio del funcionamiento de la burbuja izquierda

- Recorre el arreglo de derecha a izquierda
- Compara los datos adyacentes en el arreglo
- Hace los intercambios pertinentes
- Implementa un ciclo que controla la posición que ocupará el dato del arreglo (i)
- Dentro de este ciclo hay otro ciclo que recorre el arreglo de derecha a izquierda para hacer las comparaciones (j)
- Los desplazamientos de los datos se hacen hacia la izquierda del arreglo

21

Intercambio de datos • Algunos métodos de ordenamiento requieren intercambiar datos • Para lograrlo se apoyan en una variable auxiliar (temporal) Arreglo Arreglo 4 3 5 5 6 1 <---j

Ejemplo de intercambio de datos

- 1) Copiar el valor del primer dato en la variable temporal.
- 2) Copiar el valor del segundo dato en la variable del primer dato.
- 3) Copiar el valor de la variable temporal en la variable del segundo dato.

	Arreglo		
0	6	< primer dato	
1	4		
2	7		
3	2		temporal
4	3		
5	5		
6	1	< segundo dato	

23

Intercambio de datos

```
Intercambiar(Arreglo[], p, i): nulo
```


```
1.-Temporal = Arreglo[p]
```


{Fin del método}

24

Pseudocodigo de la burbuja izquierda BurbujaIzquierda(Arreglo[]): nulo 1.- REPETIR CON i DESDE 0 HASTA Arreglo.Length-1 CON PASO 1 1.1. REPETIR CON j DESDE Arreglo.Length-1 HASTA i CON PASO -1 1.1.1 SI Arreglo[j] < Arreglo[j-1] ENTONCES 1.1.1.1 Intercambia(Arreglo, j, j-1) 1.1.2. {FIN DE LA CONDICIONAL DEL PASO 1.1.1} 1.2. {FIN DEL CICLO DEL PASO 1.1} 2.- {FIN DEL CICLO DEL PASO 1} 3.- RETURN

25

¿Cómo generar números aleatorios?

 Utilizar la clase Random (ubicada en el namespace System)

```
Random aleatorio = new Random();
int intNumero = aleatorio.Next();
```

El método Next() genera un número aleatorio entre o y la constante Int32. MaxValue
 (2, 147, 483, 647)

29

29

Generar números enteros aleatorios

• Para generar números entre o y 5

```
Random aleatorio = new Random();
int intNumero = aleatorio.Next(6);
```

• Para generar números entre 1 y 6

```
Random aleatorio = new Random();
int intNumero = aleatorio.Next(1,7);
```

Generar números reales aleatorios

• Para generar números entre o.o y o.1

```
Random aleatorio = new Random();
double dblNumero = aleatorio.NextDouble();
```

• Para generar números entre o.o y 99.99

```
Random aleatorio = new Random();
double dblNumero = aleatorio.NextDouble()*100;
```

31

Generar cadenas aleatorias

```
string strCadena =
Guid.NewGuid().ToString().Substring(0,intLongitud);

La variable intLongitud
representa
el tamaño de la cadena
```

¿Cómo llenar un arreglo con números enteros aleatorios?

```
// Declaración del arreglo
int [] miArreglo;

// Declaración del número aleatorio
Random aleatorio = new Random();

Console.Write("\nTeclee la cantidad de celdas del arreglo: ");
int intTamañoArreglo = int.Parse(Console.ReadLine());


// Creación del arreglo
miArreglo = new int[intTamañoArreglo];


// LLena el arreglo con números aleatorios
for (int intCelda = 0; intCelda < intTamañoArreglo; intCelda++)
 miArreglo[intCelda] = aleatorio.Next();</pre>
```


33

¿Cómo calcular el tiempo de ejecución del algoritmo?


```
Console.WriteLine("Inicia cronómetro ...");
DateTime dtmHoraInicio = DateTime.Now;
.
.
.
.
DateTime dtmHoraFin = DateTime.Now;
Console.WriteLine("Finaliza cronómetro ..");
TimeSpan tiempo = dtmHoraFin - dtmHoraInicio;
Console.Write("Tiempo:"+tiempo.TotalMilliseconds+" ms.");
```


Declaración y creación de un arreglo de objetos

Empleado

- intNumero: int
- _strNombre: string
- _dblSueldo: double
- + Numero { get; set; } : int
- + Nombre { get; set; } : string
- + Sueldo { get; set; } : double
- Suponga que desea un arreglo que almacene los empleados de una empresa
- Datos
 - Número
 - Nombre
 - Sueldo

41

41

Declaración y creación de un arreglo de objetos (cont.)

```
// Declaración del arreglo
Empleado [] miArreglo;

// Creación del arreglo
miArreglo = new Empleado[intTamaño];
```

42

Menú de opciones ARREGLO DE OBJETOS DE EMPLEADOS 1.- Capturar el arreglo y sus objetos 2.- Imprimir los datos del arreglo Seleccione su opción:

43

Codificación del menú de opciones

```
static void Main(string[] args)
{
 // Declaraciones de variables locales
 Empleado[] miArreglo=null;
 int intOpcion = 0;

do {
 Console.Clear();
 Console.WriteLine("\nARREGLO DE OBJETOS DE EMPLEADOS");
 Console.WriteLine("\n\n1.- Capturar el arreglo y sus objetos");
 Console.WriteLine("2.- Imprimir los datos del arreglo");
 Console.Write("\n\nSeleccione su opción: ");
 intOpcion = int.Parse(Console.ReadLine());
 switch(intOpcion) {
 case 1: CapturarArreglo(ref miArreglo); break; // Por referencia case 2: ImprimirArreglo(miArreglo); break; // Por valor
 }
 } while (intOpcion!=0);
}
```

Capturar el arreglo: Opciones...

a) Crear el objeto, capturar sus datos y luego almacenarlo en la celda del arreglo

- Crear el arreglo especificando el tamaño
- Implementar un ciclo
 - Dentro del ciclo, crear un objeto de tipo Empleado
 - Capturar los datos del objeto del empleado
 - Almacenar el objeto en alguna celda del arreglo
- Iterar el ciclo

b) Capturar los datos del objeto directamente en la celda

- Crear el arreglo especificando el tamaño
- Implementar un ciclo
 - Dentro del ciclo, crear un objeto de tipo Empleado directamente en la celda del arreglo
 - Capturar los datos de un empleado directamente en la celda del arreglo
- Iterar el ciclo

45

45

```
captura del arreglo (opción b)

static void CapturarArreglo2(ref Empleado[] nuevoArreglo)
{
 // Declaraciones locales
 int intTamaño = 0;
 Console.Clear();
 Console.Write("CAPTURAR EL ARREGLO Y SUS OBJETOS\n\n");
 do {
 Console.Write("\nTeclee el tamaño del arreglo: ");
 intTamaño = int.Parse(Console.ReadLine());
 } while (intTamaño < 2);

 // Crear el arreglo según el tamaño capturado por el usuario
 nuevoArreglo = new Empleado[intTamaño];


for (int intCelda = 0; intCelda < intTamaño; intCelda++) {
 Console.WriteLine("\n\nCAPTURE LOS DATOS DEL EMPLEADO " + intCelda.ToString());
 Console.WriteLine();

 // Creación de un nuevo objeto para el Empleado dentro de la celda del arreglo
 nuevoArreglo[intCelda] = new Empleado();

 Console.Write("Número? ");
 nuevoArreglo[intCelda].Numero = int.Parse(Console.ReadLine());

 Console.Write("Sueldo? ");
 nuevoArreglo[intCelda].Sueldo = double.Parse(Console.ReadLine());
 }
}</pre>
```

a) Recorrer automáticamente las celdas del arreglo mediante el ciclo foreach b) Recorrer las celdas del arreglo de forma "tradicional" mediante el ciclo for DATOS DEL ARREGLO DE OBJETOS DE EMPLEADOS Número Nombre Sueldo Bruno López Takeyas \$55.55 4 Juan Carlos Pereyra Estrada \$44.56 Oprima cualquier tecla para continuar ...


```
class Persona
{
 // Declaración de los atributos privados
 private string nombre;
 private int edad;

 // Mutator
 public void ModificarDatos(string nombre, int edad)
 {
 this.nombre = nombre;
 this.edad = edad;
 }
}
```

La referencia this

• Para hacer referencia (explícita) a un elemento que se encuentra dentro de la misma clase (ésta) se utiliza "this".

```
class Articulo
{ private double precio = 0;
 public void PonerPrecio ( double precio )
 {
 this.precio = precio;
 }
 public double ConsultarPrecio()
 {
 return this.precio;
 }
}
```

Muy útil cuando existen distintos elementos con el mismo nombre, pero con distinto significado dentro de un ámbito determinado.

53

Diseño de una clase con un arreglo como atributo privado

Clase

- miArreglo: int [] = new int[10]
- + this[int intCelda] { get; set; } : int
- + CalcularPromedio(): double

Propiedad para acceder a las celdas del arreglo

54

```
class Clase
{
 // Atributo privado
 private int [] miArreglo = new int[10];

 // Propiedad (referencia this)
 public int this[int intCelda]
 {
 get { return miArreglo[ intCelda ]; }
 set { miArreglo[ intCelda ] = value; }
 }

 // Método
 public double CalcularPromedio()
 {
 . . . .
 }
}
```


una celda de un arreglo de una clase


```
// Declaración y creación del objeto
Clase miObjeto = new Clase();
for (int intCelda = 0; intCelda < 10; intCelda++)
{
 Console.Write("Teclee el dato {0}: ", intCelda + 1);
 miObjeto[intCelda] = int.Parse(Console.ReadLine());
}</pre>
```


Ejercicio resuelto

- Un profesor requiere una aplicación para administrar los datos de sus estudiantes:
 - Número de control (string)
 - Nombre (string)
 - Calificaciones de sus 3 materias (int)
- Para ello, requiere un arreglo donde cada celda almacene un objeto con los datos de un estudiante

57

Arreglos bidimensionales

- Tienen 2 índices (renglón, columna)
- También se conocen con el nombre de "matrices"

miArreglo	Columna 0	Columna 1
Renglón 0	miArreglo[0,0]	miArreglo[0,1]
Renglón 1	miArreglo[1,0]	miArreglo[1,1]
Renglón 2	miArreglo[2,0]	miArreglo[2,1]

Declaración de matrices

- No sólo basta con declararlo, sino también debe crearse con el operador new
- <u>Se declara primero la cantidad de renglones seguido de la</u> cantidad de columnas

```
int [ , ] matriz; // declara la matriz
matriz = new int[2,3]; // reserva memoria
double [ , ] matriz2 = new double[3,4];
```

67

Inicialización de matrices

 Se declara e inicializa una matriz de 3 X 2

3 renglones

2 columnas

69

Recorrido de una matriz mediante el ciclo foreach

```
Ljemplo: Menú
static void Main(string[] args)
 // Declaración de una variable local para la matriz
  int[,] miMatriz = null;
  int intOpcion = 0;
  do {
 Console.Clear();
 Console.WriteLine("M A T R I C E S\n");
 Console.WriteLine("1.- Generar datos aleatorios de la matriz");
 Console.WriteLine("2.- Imprimir matriz");
 Console.WriteLine("0.- Salir");
 Console.Write("\nTeclee su opción: ");
 intOpcion = int.Parse(Console.ReadLine());
 switch(intOpcion) {
 // Se envía por referencia
 case 1: GenerarDatosMatriz(ref miMatriz); break;
 // Se envía por valor
 case 2: ImprimirMatriz(miMatriz); break;
 } while (intOpcion!=0);
```


```
Metodo para llenar la ma
// Método que recibe la matriz por referencia para llenarla con datos aleatorios
 static void GenerarDatosMatriz(ref int [,] matriz)
 int intRenglones = 0, intColumnas = 0;
 Console.Clear():
 Console.WriteLine("Capture los datos de la matriz");
Console.Write("\n\n¿Cantidad de renglones? ");
 intRenglones = int.Parse(Console.ReadLine());
 Console.Write("\n;Cantidad de columnas? ")
 intColumnas = int.Parse(Console.ReadLine());
 // Creación de la matriz
 matriz = new int[intRenglones, intColumnas];
 Random aletorio = new Random();
 // Generar datos aleatorios para llenar la matriz
 for (int r = 0; r < intRenglones; r++)</pre>
 for (int c = 0; c < intColumnas; c++)</pre>
 matriz[r, c] = aletorio.Next(100);
 Console.WriteLine("\n\nSe ha generado la matriz con datos aleatorios");
Console.WriteLine("\nOprima cualquier tecla para continuar...");
 Console.ReadKey();
```

```
Ejemplo de salida

Datos de la matriz

15 74 8 15
57 97 2 99
30 2 60 48

Oprima cualquier tecla para continuar...
```


Declaración de cubos

- No sólo basta con declararlo, sino también debe crearse con el operador new
- <u>Se declara primero la cantidad de renglones seguido de la cantidad de columnas y luego los planos</u>

```
int [ , , ] miCubo; // declara el cubo
miCubo = new int[2,3,4]; // reserva memoria
double [ , , ] miCubo2 = new double[3,4,5];
```

76

Manejo de cubos

```
int[, ,] miCubo = new int[2, 3, 4];

for(int r=0; r < miCubo.GetLength(0); r++)
  for(int c=0; c < miCubo.GetLength(1); c++)
 for (int p=0; p < miCubo.GetLength(2); p++)
  {
 Console.Write("\nCubo[{0},{1},{2}] ---> ", r, c, p);
 miCubo[r, c, p] = int.Parse(Console.ReadLine());
  }
}
```

77

Recorrido de un cubo mediante el ciclo foreach

```
int [ , , ] miCubo = new int [2,3,4];
foreach(int numero in miCubo)
{
 Console.WriteLine("\t" + numero);
}
```

Recorrido de un cubo mediante ciclos for

```
int [ , , ] miCubo = new int [2,3,4];
for(int r=0; r < miCubo.GetLength(0); r++)
  for(int c=0; c < miCubo.GetLength(1); c++)
  for(int p=0; p < miCubo.GetLength(2); p++)
 Console.WriteLine( miCubo[r, c, p] );</pre>
```

79

