- Un computador no sirve para sacar promedios de 3 notas.
 - ¡Pero si de 10.000!
 - ¿Definir 10.000 variables?
 - ¿Definir funciones con 10.000 parámetros?

```
void main() {
  int nota1, nota2, nota3,.....nota10000;
double promedio (int n1, int n2, ..., n10000);
```


- ¿Como decirle al computador que nota1..nota10000 son todas notas?
- ¿Cómo acceder a todas con un ciclo for?
- Se hace necesario especificar "grupos" de variables
 - Todas del mismo tipo.
 - Todas con un nombre parecido.
 - Definidas con una secuencia especifica.

- Un arreglo es:
 - Una variable que define un "grupo" de variables.
 - Define un nombre
 - Define un tipo
 - Define el tamaño del "grupo".
 - Las variables dentro del "grupo" estan ordenadas

Nota 1

Nota 2

Nota 3

- Se definen como variables comunes y corrientes
 - Pueden ser locales, globales y parámetros.
 - Tienen un nombre que debe seguir la restricciones de toda variable.
 - El nombre debe ser unico dentro del contexto
 - Tienen un tipo específico.

Además

- Definen un tamaño.
- Definen una forma de acceder a cada una de la variables del "grupo".


```
#define TAMAGNO 32
int nota1, nota2, ..., nota10000;
int notas[10000];
Float otro[TAMAGNO];
Char muchos [80];
```

- El tamaño debe ser constante
- No se pueden utilizar variables para especificar el tamaño.
- Se suelen utilizar constantes de preprocesador.

```
...
int tamagno=10000;
int notas[tamagno];
...
...
#define ta
...
int notas
...
...
```

```
#define tamagno 10000
...
int notas[tamagno];
...
```

- Como los arreglos definen "grupos", es importante poder acceder a los "integrantes" del arreglo.
- Cada "integrante" se representa por un indice secuencial. Se les llama elementos.
- El indice varia entre 0 y (tamaño-1).
- Cada elemento es una variable común y silvestre.
- Para acceder a una de estas variables (lectura y escritura) se utiliza la notación "[<indice>]"

Modificacion el elemento correspondiente al indice

```
<variable> = (<arreglo>[<indice>];
```

Recuperación el elemento correspondiente al indice

```
Primer elemento del arreglo "notas"
int notas[10000];
 Recupera el valor del primer elemento
notas[0]=0;
printf("%d\n"(notas[0])
notas[1] \neq notas[0] + 1;
printf("%d\n", notas[1]);
notas[100\00]=notas[9999]+1;
printf("%d\n", notas[10000]);
```

Modifica el valor de la segunda variable

8

```
int main() {
  int numeros[10];
  int i;
  numeros[0]=0;
  for(i=1;i<10;i++)
 numeros[i] = numeros[i-1]+1;
  for(i=0;i<10;i++)
 printf("%d\n", numeros[i]);
  return 1;
```


```
int main(){
  int numeros[10];
  int i;
  for(i=0;i<10;i++)
 scanf("%d", &numeros[i]);
  for(i=0;i<10;i++)
 printf("%d\n", numeros[i]);
  return 1;
```

```
#include <math.h>
#define N 4
int main(){
  int numeros[N];
  int i;
  double sum;
  for(i=0;i<N;i++)
 scanf("%d", &numeros[i]);
  sum=0;
  for(i=0;i<N;i++){
 sum = sum + numeros[i];
  return 1;
```


```
#include <math.h>
#define N 4
int main(){
 int numeros[N];
  int i;
  double sum, parit, pgeom;
  sum=0;
  pgeom=1;
  for(i=0;i<N;i++){
 sum = sum + numeros[i];
 pgeom = pgeom * numeros[i];
  parit = 1.0*sum / N;
  pgeom = pow(pgeom, 1.0/N);
  return 1;
```

```
#include <math.h>
#define N 4
int main() {
  int numeros[N];
  int i;
  int maximo, minimo;
  minimo=1000;
  maximo=0;
  for(i=0;i<N;i++){
 if (numeros[i] < minimo)</pre>
 minimo=numeros[i];
 if (numeros[i] >maximo)
 maximo=numeros[i];
  return 1;
```

- Solo se puede acceder a los indices entre el cero y tamaño-1.
- Sin embargo, C no realiza un chequeo de acceso a indices inválidos.
- ¿Qué pasa si accedemos a un indice invalido?
- Veremos el analisis de arreglos como punteros.

- Los arreglos son grupos de variables asignadas en zonas contiguas de memoria.
 - Una después de la otra.
- Define un area mayor de memoria
- ¿Como se definen intervalos?
 - a) Definir el inicio y el término
 - b) Definir el inicio y el largo
- Los arreglos se definen como un puntero al inicio del área de memoria y el tamaño que esta abarca.

- Entonces, los arreglos son punteros
- ¿Qué pasa si accedemos a un indice inválido?
 - Estamos accediendo a una zona de memoria que puede estar asignada para otro fin.
 - Puede resultar en un error grave y el término del programa.

8

```
int main(){
  int numeros[10];
  int i;
  numeros[0]=0;
  for(i=1;i<10;i++)
 numeros[i] = numeros[i-1]+1;
  for(i=0;i<10;i++)
 printf("%d\n", numeros[i]);
  return 1;
```

```
int main(){
  int numeros[10];
  int i;
  for(i=0;i<10;i++)
 scanf("%d", &numeros[i]);
  for(i=0;i<10;i++)
 printf("%d\n", numeros[i]);
  return 1;
```

```
int main() {
  int numeros[10];
  int i;
  int*p;
  for (p=numeros;p<(numeros+10);p++)</pre>
 scanf("%d",p);
  for(i=0;i<10;i++)
 printf("%d\n", numeros[i]);
  return 1;
```

```
int main(){
  int numeros[10];
  int i;
  int*p;
  numeros[0]=0;
  for(i=1;i<10;i++)
 numeros [i] = numeros [i-1]+1;
  for (p=numeros; p< (numeros+10); p++)</pre>
 printf("%d\n",*p);
  return 1;
```

- Las palabras se pueden ver como "grupos" de carácteres en una secuencia.
 - ¡Si definimos el tipo como "char", un arreglo es un palabra!
- Existen manejos específicos para arreglos de carácteres.
- Los arreglos de carácteres se denominan "cadenas de carácteres" o "strings".
- El carácter '\0' (representado por el número cero) indica el termino de la palabra.

- Las cadenas de carácteres tienen un largo máximo.
- El tamaño del arreglo limita el largo de las palabras/frases.
- Cuando no se sabe el largo maximo se usan punteros a char
 - char*
 - hay que asignar memoria en tiempo de ejecución.
 - En otra ocasión...

char palabra[5] char[0]='h'; "hola" char[1]='o'; h 0/ a 0 char[2]='1'; char[3]='a'; char $[4] = ' \setminus 0';$

```
int main() {
  int i;
  char palabra[32];
  for (i=0; i<5; i++)
 palabra[i]=65+i;
  palabra [4] = 0;
  for (i=0; i<5; i++)
 printf("%c",palabra[i]);
  printf("\n");
  printf("%s\n",palabra);
  return 1;
```

```
int main(){
  int i;
  char palabra[32];
  for(i=0;i<10;i++)
 palabra[i]=65+i;
  printf("%s\n", palabra);
  palabra[4]=0;
  printf("%s\n",palabra);
  return 1;
```

ABCDEFGHIJ ABCD

Funciones de cadenas

• Definidas en <string.h>

strcpy(c1,c2)	Copia c1 en c2
strcat(c1,c2)	Concatena c2 al final de c1
strlen(c1)	Cálcula el largo de c1
strcmp(c1,c2)	Compara c1 con c2
strchr(c1,char)	Encuentra char dentro de c1
strstr(c1,c2)	Encuentra c2 dentro de c1

Funciones de cadenas

```
int main(){
  int i;
  char palabra1[32], palabra2[32];
  scanf("%s",palabra1);
  scanf("%s",palabra2);
  printf("%s vs %s\n",palabra1,palabra2);
  printf("Iquales? %s\n", (strcmp(palabra1,palabra2) == 0?"si": "no"));
  printf("Largos: %d y %d\n", strlen(palabra1), strlen(palabra2));
  printf("Concatenacion: %s\n", strcat(palabra1, palabra2));
  return 1;
```

- Un arreglo de tamaño n puede verse como una matriz 1 x n.
- ¿Cómo definir matrices de m x n?
- ¿Cómo definir matrices de r x m x n?
- •

3x3

¿O arreglo de 2 arreglos de 3 arreglos de 3 variables?

Arreglo de 9 variables

¿O arreglo de 3 arreglos de 3 variables?

- Las dimensiones en los arreglos se agregan con mas pares de corchetes.
- Nos limitaremos a ejemplos de matrices bidimensionales

B[fila][columna][prof]


```
#include <stdio.h>
#define N 5
int main(){
  int B[N][N];
  int i, j;
  for(i=0;i<N;i++)
 for(j=0;j<N;j++)
 B[i][j]=0;
  return 1;
```

```
#include <stdio.h>
#define N 5
int main() {
 int maiz[N][N];
 for(i=0;i<N;i++) {
 for (j=0;j<N;j++)
 printf("%10d ",maiz[i][j]);
 printf("\n");
 }
 return 1;
```

```
#include <stdio.h>
#define N 5
int main() {
  int maiz[N][N];
  int i, j;
 int cantidad=1;
  for(i=0;i<N;i++)
 for(j=0;j<N;j++){
 maiz[i][j]=cantidad;
 cantidad*=2;
  return 1;
```

Otros ejemplos

- Transponer una matriz
- ¿Es simetrica?
- ¿Es diagonal?
- Determinante
- Etc...