

UNIVERSIDAD SANTO TOMÁS PRIMER CLAUSTRO UNIVERSITARIO DE COLOMBIA

SECCIONAL TUNJA

VIGILADA MINEDUCACIÓN - SNIES 1732

UNIVERSIDAD SANTO TOMÁS

SECCIONAL TUNJA

VIGILADA MINEDUCACIÓN - SNIES 1732

Faculty: Systems engineer

Course: Introduction of Programming

Topic: vectores y arreglos

Socializer: Luis Fernando Castellanos Guarín

Karen Daniela Cuervo Cely

Email: Luis.castellanosg@usantoto.edu.co

Karen.cuervo@usantoto.edu.co

Phone: 3214582098

3105856930

Topics

Arreglos

- About / Acerca de
- Como funciona /How it works
- Sintaxis / Syntax
- Ejemplos / examples
- Ejercicios / Exercises

Arreglos Unidimensionales

Un arreglo(Array) es un medio de guardar un conjunto de objetos de la misma clase.

Se accede a cada elemento individual del array mediante un número entero denominado índice. O es el índice del primer elemento y n-1 es el índice del último elemento, siendo n, la dimensión del array. Los arrays son objetos en Java y como tales vamos a ver los pasos que hemos de seguir para usarlos convenientemente

How it works

Int variable1;String nombre;Double altura;

int[] variable1 = {45, 23, 11, 9}; //Array de 4 elementos

Syntax

La sintaxis para declarar e inicializar un array será:

```
Tipo_de_variable[] Nombre_del_array = new Tipo_de_variable[dimensión];
```

El tipo de variable puede ser cualquiera de los admitidos por Java y que ya hemos explicado. Ejemplos de declaración e inicialización con valores por defecto de arrays usando todos los tipos de variables Java, serían:

```
Tipo_de_variable [ ] Nombre_del_array;
Nombre_del_array = new Tipo_de_variable[dimensión];
```

Ejemplo:

- byte[] edad = new byte[4];
- short[] edad = new short[4];
- int[] edad = new int[4];
- long[] edad = new long[4];
- float[] estatura = new float[3];
- double[] estatura = new double[3];
- boolean[] estado = new boolean[5];
- char[] sexo = new char[2];
- String[] nombre = new String[2];

examples

Ejemplo: Arreglo de números enteros:

3 8 2 1 6

Dentro del array y las posiciones para obtener esos números. Como vemos va desde cero (0) hasta cuatro (4)

3⁰8¹2²1³6⁴

examples

Para números enteros

int[] edad = {45, 23, 11, 9}; //Array de 4 elementos

Para números reales

double[] estatura = {1.73, 1.67, 1.56}; //Array de 3 elementos

Para cadenas

String[] nombre = {"María", "Gerson"}; //Array de 2 elementos

Para caractereres

char[] sexo = {'m', 'f'}; //Array de 2 elementos

To practice!

P2Txx: vector with salary of 5 employes

create a JAVA software that:

Saves the salaries of 5 employees using an arrangement (vector), where the salaries are a random value between \$ 1,000,000 and \$ 2,000,000, use a function to calculate the salary and save it in the vector. Then create another function to display the salary information.

Construir un programa en JAVA que,

Guardar los sueldos de 5 empleados usando un arreglo (vector), donde los sueldos sea un valor aleatorio entre \$1.000.000 y \$2.000.000, usar una función para calcular el sueldo y guardarlo en el vector. Luego cree otra función para visualizar la información de los sueldos.

P2Txx: Vector with salary of two turns.

A company has two shifts (morning and afternoon) in which 16 employees work (4 in the morning and 4 in the afternoon) to create a program in JAVA that allows storing the salaries of the employees grouped by shift. With such information:

- Print the expenses of each employee per shift.
- Total salary paid on each shift.
- Total salary paid in both shifts

Una empresa tiene dos turnos (mañana y tarde) en los que trabajan 16 empleados (8 por la mañana y 8 por la tarde), crear un programa en JAVA que permita almacenar los sueldos de los empleados agrupados por turno. Con dicha información:

- Imprimir los gastos de cada empleado por turno.
- Sueldo total pagado en cada turno.
- Sueldo total pagado en los dos turnos

P2Txx: Vector with age of N people.

create a JAVA software that:

Generates the age randomly for N people and save them in a vector, with this information:

- determine how many are over 18 and when they are under.
- Those who are over 60 years old.
- Average age.

Construir un programa en JAVA que,

Genere la edad de forma aleatoria para N personas y las guarde en un vector, con esta información:

- determinar cuantos son mayores de 18 años y cuando son menores.
- Cuantos tienen más de 60 años.
- Promedio de edad.

P2Txx: Vector with price of N products

create a JAVA software that:

Generate the price randomly (1000 to 99000) for N products and save them in a vector, with this information:

- Calculate the VAT of 19% for products with a value greater than 10,000.
- The total value of the products (include those with VAT).
- Average age.

Construir un programa en JAVA que,

genere el precio de forma aleatoria (1000 hasta 99000) para N productos y los guarde en un vector, con esta información:

- Calcular el IVA del 19% para los productos con valor superior a 10000.
- El valor total de los productos (incluir a los que tienen IVA).
- Promedio de edad.

UNIVERSIDAD SANTO TOMÁS PRIMER CLAUSTRO UNIVERSITARIO DE COLOMBIA

SECCIONAL TUNJA

VIGILADA MINEDUCACIÓN - SNIES 1732

iSiempre, hacia lo alto!

USTATUNJA.EDU.CO

