ARREGLOS UNIDIMENSIONALES


CONTENIDO


1.	Los A	4rrea	los v	Pvt	hon.
			_	_	

- 1.1 Definición de arreglos
- 1.2 Inserción de datos
- 1.3 Extracción de datos
- 2. Trabajando con arreglos
- 3. Ejercicios de repaso


Definiendo los arreglos unidimensionales.


¿Qué es un arreglo?

*Un arreglo es una lista (conjunto) de datos con un número fijo de componentes, todos del mismo tipo, que están referenciados bajo un mismo nombre.

*Cada componente del arreglo se puede **acceder mediante índices** (0, 1, 2, 3, ...) encerradas entre corchetes [].


Los arreglos permiten manejar de forma sencilla y directa conjuntos de datos del mismo tipo, de los cuales conocemos su cantidad y con los cuales se realizarán operaciones similares.

Ejemplo1: Escriba un programa en Java que solicite los nombres de cada estudiante del curso y los muestre todos

al final.


Ejemplo1: Escriba un programa en Python que solicite los nombres de cada estudiante del curso y los muestre todos al final.

Sin arreglos tendríamos un programa cuyo código sería algo como esto:

```
nombre1 =input("Digite su nombre")
nombre2=input("Digite su nombre")
...
nombre50=input ("Digite su nombre")
...
```

Ejemplo1: Escriba un programa en Python que solicite los nombres de cada estudiante del curso y los muestre todos al final.

Sin arreglos tendríamos un programa cuyo código sería algo como esto:

```
nombre1 =input("Digite su nombre")
nombre2=input("Digite su nombre")
. . . .
nombre50=input ("Digite su nombre")
. . . .
```

Ejemplo2: Escriba un programa en Python que solicite los nombres de cada estudiante de **cualquier** curso y los muestre todos al final.

Sin arreglos tendríamos que declarar un número arbitrariamente grande de variables de tipo String (¿100?, ¿200?) de tal forma que nunca hubiera más estudiantes que variables del programa.

```
nombre1 =input("Digite su nombre")
nombre2=input("Digite su nombre")
. . .
nombre50=input ("Digite su nombre")
. . .
. . .
```

Ejemplo2: Escriba un programa en Python que solicite los nombres de cada estudiante de **cualquier** curso y los muestre todos al final.


Sin arreglos tendríamos que declarar un número arbitrariamente grande de variables de tipo String (¿100?, ¿200?) de tal forma que nunca hubiera más estudiantes que variables del programa.

```
nombre1 =input("Digite su nombre")
nombre2=input("Digite su nombre")
. . .
nombre50=input ("Digite su nombre")
. . . .
```

Arreglos: Espacios ordenados

Un arreglo se puede ver como un **conjunto de espacios finitos** donde se almacenan elementos (todos del mismo tipo).

Un arreglo también puede verse como cajas ordenadas en fila y numeradas, donde en cada caja se almacena un solo elemento u objeto.


Para recordar:


- * Un arreglo se usa para almacenar elementos del mismo tipo.
- * Cada elemento se guarda en un espacio independiente.
- * Cada espacio se referencia con un índice (0,1,2,3,...,n).

nombres


nombres es un arreglo de Strings que tiene 4 elementos

notas


notas es un arreglo de doubles que tiene 3 elementos

Los Arreglos y Pyhton

Declarando y trabajando con arreglos en Python.


Declarando Arreglos


La declaración de un arreglo se hace de la siguiente forma:

```
arreglo = []
```

Se Crea un arreglo Vacío


Ejemplos:

```
Notas = []
edades = []
nombres = []
```


Para insertar datos en un arreglo se usa la función append()

```
arreglo = []
arreglo.append(10)
arreglo.append(20)
arreglo.append(30)
```


0	1	2
10	20	30

Otra forma de definir un arreglo, en este caso de cuatro elementos

```
nombres = [None]*4
```

```
nombres[1] = "Sarah"
```

Guarda el texto "Sarah" En la posición 1 del arreglo.


```
nombres = [None]*4
```

```
nombres[1] = "Sarah"
```

Guarda el texto "Juan" En la posición 2 del arreglo


```
arreglo = []
arreglo.append(10)
arreglo.append(20)
arreglo.append(30)

0 1 2
10 20 30
```

Cada **elemento** del arreglo se almacena en una posición identificada mediante un *índice* que inicia en cero.


Algoritmia y programación
Universidad del Valle


0	1	2
10	20	30

La función *append* coloca los elementos en el arreglo de acuerdo al orden de llegada.


Algoritmia v programación Jniversidad del Valle

Aunque *Python* permite insertar datos de diferentes *tipos* en un arreglo, una buena práctica de programación es que todos los elementos de un arreglo sean del *mismo tipo* .

```
notas = []
notas.append(4.5)
notas.append(5.0)
notas.append(3.0)
```

```
nombres = []
nombres.append("Carlos")
nombres.append("Juan")
nombres.append("Marta")
```

Otra forma de insertar datos en un arreglo es usar la función insert ().

insert (índice, valor)

Se debe especificar el *índice* donde se desea insertar el nuevo *valor*.

Otra forma de insertar datos en un arreglo es usar la función insert ().

insert (índice, valor)

Ejemplo:

```
arreglo = []
arreglo.insert(0, 500)
arreglo.insert(1, 700)
arreglo.insert(2, 1000)
```


0	1	2
500	700	1000


Leer los datos de un arreglo

Para recuperar datos de un arreglo se debe indicar la posición(índice) del arreglo que se quiere conocer:

nombreArreglo[posición]


nombres[2] indica que el valor en la posición 2 es "Juan".

Leer los datos de un arreglo


```
print ("El valor en la posición 2 es " + nombres[2]);
```

0 1 2 3


"Oscar" "Sarah" "Juan" null

El valor de la posición dos es Juan


Algoritmia y programación
Universidad del Valle

Extracción de datos


```
x = nombres[2]
print (x)
```

En este caso se guarda el valor en una variable.

Imprimir un arreglo

```
arreglo = []
arreglo.append(10)
arreglo.append(20)
arreglo.append(30)
print ("Datos del arreglo")
print (arreglo)
```


```
>>>
Datos del arreglo
[10, 20, 30]
```


Recorrer un arreglo


Para recorrer un arreglo se utiliza el ciclo for

0	1	2	3	4	5	6	7	8	9
Juan	Pedro	Maria	Luis	Jose	Miguel	David	Lili	Luz	Ana

```
for i in range (0,10):
 print (nombres [i] )
```


Juan Pedro María Luis

....


Ejemplos prácticos de cómo se crean programas usando arreglos.


- Presente el conjunto de instrucciones Python para crear un arreglo de enteros
- Adicione las instrucciones que necesite para solicitar al usuario cada uno de los 100 números
 - después, **muestre todos** los números en un solo mensaje
 - Luego, **muestre** sólo los **números** almacenados en **posiciones pares**
 - y, muestre los números impares contenidos en el arreglo

Presente el conjunto de instrucciones Python para **crear** un arreglo de enteros

numeros = []

Adicione las instrucciones que necesite para solicitar al usuario cada uno de los 100 números

```
numeros [0] = int (input ("Digite un número"))
numeros [1] = int (input ("Digite un número"))
numeros [2] = int (input ("Digite un número"))
numeros [3] = int (input ("Digite un número"))
...
numeros [99] = int (input ("Digite un número"))
```


Adicione las instrucciones que necesite para solicitar al usuario cada uno de los 100 números

Una mejor Solución...

```
numeros = []
for i in range (0,100):
 números [i] = int (input ("Digite un número"))
```

Una mejor Solución...

```
numeros = []
for i in range (0,100):
 numeros [i] = int (input ("Digite un numero"))
```

0	1	2	3	4	5	 	 99

 Después, muestre todos los números en un solo mensaje


 Después, muestre todos los números en un solo mensaje

```
mensaje = ""
for i in range (0,100):
 mensaje = mensaje + numeros[i] + " "

print (mensaje)
```

Luego, **muestre** sólo los **números** almacenados en **posiciones pares**


 Muestre sólo los números almacenados en posiciones pares

```
for i in range (0,100):
 if (i%2 == 0)
 print (numeros[i])
```

 muestre los números impares contenidos en el arreglo


 muestre los números impares contenidos en el arreglo

```
for i in range (0,100):
 if ((numeros[i] % 2)!= 0)
 print (numeros[i])
```

 Generar números aleatorios y almacenarlos en un arreglo.

```
import random
arreglo =[]

for i in range (0,10):
 arreglo.append (random.randint(0,100))

print ("Números generados aleatoriamente")
print (arreglo)
```

Generar números aleatorios enteros y almacenarlos en un arreglo.

```
import random
arreglo =[]

for i in range (0,10):
 arreglo.append (random.randint(0,100))

print ("Números generados aleatoriamente")
print (arreglo)
```

random. randint (inicio, fin) = Genera números aleatorios, en el rango inicio – fin. Donde estos dos valores son enteros

 Generar números aleatorios y almacenarlos en un arreglo.

```
import random
arreglo =[]

for i in range (0,10):
 arreglo.append (random.randint(0,100))

print ("Números generados aleatoriamente")
print (arreglo)
```

random. randint (inicio, fin) = Genera números aleatorios, en el rango inicio – fin. Donde estos dos valores son enteros

Ejercicios a realizar con arreglos

- En una competencia de natación se desea implementar una aplicación en Python para almacenar el tiempo por cada competidor y además determinar, con base en todos los tiempos de los competidores, cuál es el ganador. El usuario debe especificar cuántos tiempos de competidores desea ingresar.
- Desarrolle un programa en Python que dado un arreglo de enteros, determine cuales valores son múltiplos de 7 y la posición de éstos en el arreglo. Muestre en pantalla los resultados.

Ejercicios a realizar con arreglos

- Escriba un programa en Python que lea una lista de n enteros, calcule el promedio de los datos ingresados, el mayor valor y el menor valor de ellos.
- Escriba un programa en Python que dada una lista de enteros y un valor x por parte del usuario, diga cuántas veces x aparece en la lista. El programa de mostrar cuántas veces aparece el valor x y en cuáles posiciones.