ICF 122 - Fundamentos de Programación Ingeniería Civil Informática Unidad 5: Arreglos

Facultad de Ingeniería

- El arreglo es un tipo estructurado de dato, el cual es capaz de almacenar una colección de datos del mismo tipo.
- Es la estructura de datos más utilizada por los programadores.
- Es la forma más simple de agrupar componentes de un mismo tipo y asociarles un número de orden de cada componente llamado índice.
- Los arreglos en C, se almacenan en posiciones contiguas de memoria y poseen tamaño.

- El arreglo es una estructura multidimensional.
- En una dimensión puede ser visto como un vector, necesita de un índice (la posición) para recorrer sus elementos.
- Un arreglo de dos dimensiones puede representarse como una matriz, necesita de dos índices (fila y columna) para acceder a uno de sus elementos.
- En general un arreglo puede ser n-dimensional, y requerirá de n índices para recorrer o acceder a sus elementos.

Unidimensional

int a[10];

Bidimensional

int a[3][8];


```
int numeros[]={1,3,34,54}; //su tamanio es 4

//arreglo de caracteres de tamanio 5
char alfabeto[5]={'A','B','C','D','E'};

//3 filas y columnas a lo mas de 40 caracteres.
char nombres[][40]={"pedro", "pablo", "luis"};

//arreglo bidimensional de enteros
int coordenadas[2][2]={{0,0},{1,1}};
```

- Los índices de los arreglos comienzan en cero, es decir, el primer elemento, es el elemento cero.
- Si un arreglo es declarado en la función principal main() tendra las dimensiones incluidas.
- Cuando se pasa un arreglo a una función, esta ultima no necesita saber el tamaño.

Unidimensionales

- Es una lista o vector.
- Declaración

```
tipo_dato nombreArreglo[tamanio];
```

- tipo_dato: de qué tipo serán los elementos. Recordar que todos son del mismo tipo.
- nombreArreglo: nombre para la variable.
- []: nos indica la dimensionalidad.
- tamanio: cantidad de elementos que como máximo podrá contener el arreglo.

Unidimensionales

- Un elemento individual dentro de un arreglo es accedido por el uso de un índice.
- Un índice describe la posición de un elemento dentro de un arreglo.
- En C el primer elemento tiene el índice cero!.

Unidimensionales

```
#include <stdio.h>
int main(){
  int muestra[10],t;
  for(t = 0; t < 10; t++)
 muestra[t] = t*t;
  for(t = 0; t < 10; t++)
 printf("muestra[%d] = %d",t,muestra[t]);
  return 0;
```

- En C, un arreglo es mapeado a localizaciones de memoria continua.
- Todos los elementos de memoria residen uno al lado del otro.
- La dirección más baja corresponde al primer elemento, y la más alta al último elemento.
- La cantidad de bytes del arreglo de tamaño n está dada por sizeof(tipo_dato)*n.

- No se puede asignar un arreglo a otro.
- Lo siguiente es ilegal:

```
int a[10], b[10];
a = b; //esto es ilegal
```

• En vez, se debe hacer asignaciones por cada elemento:

```
int i;
for(i = 0; i < 10; i++)
  a[i] = b[i];</pre>
```

Ejercicio 1

Escribir un programa que permita solicitar 10 elementos y muestre por pantalla la media aritmética y la varianza de los datos. Supongamos que el i-ésimo dato viene dado por x_i , para i=1,...,n, entonces la media aritmética viene dada por:

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

y la varianza viene dada por:

$$var = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \overline{x})^2$$