

Arreglos en Java

Arreglos unidimensionales

 Un arreglo es una estructura homogénea, compuesta por varios elementos, todos del mismo tipo y almacenados consecutivamente en memoria. Ejemplo de un arretglo que contiene 7 números enteros

Declaración:

```
tipoDato[] nombreArreglo;
tipoDato nombreArreglo[];
```

Para declarar un arreglo de número enteros, al cual se le dá el nombre de *myArray* se puede hacer de la siguiente manera:

```
int[] myArray;

// o también

int myArray[];
```

Declaración:

int[] myArray;
// o también
int myArray[];

Creación:

```
nombreArreglo = new tipoDato[tamaño];
```

Cuando se declara una variable arreglo, ésta no tiene ningún valor. Antes de asignar cualquier valor, se debe **reservar un espacio en memoria**, utilizando el operador *new* y asignarlo a la variable.

Continuando con el ejemplo anterior

miVector = new int[7];

Arreglos

Creación:

myArray = new int[7];

Al reservar espacio para los elementos de un vector, mediante *new*, se inicializa automáticamente en **cero su contenido**.

Cuando se ejecuta esta sentencia de creación , la varianle miVector, hará referencia a un vector de 7 elementos enteros.

New: operador especial que reserva espacio en memoria

Utilización:

nombreArreglo [índice]

Para acceder a un elemento de un arreglo, se coloca el **nombre del arreglo** y entre **corchetes el índice** del elemento que se desea.

Por ejemplo, si se desea obtener el número 4 del siguiente vector:

0	1	2	3	4	5	6
3	6	8	1	0	4	2

myArray [5]

Arreglos

Utilización:

Los **índices** en un arreglo, **van desde 0 hasta el tamaño – 1.** El tamaño de un arreglo se obtiene con el método **length**, con la siguiente sintaxis:

nombreArreglo.length

En nuestro ejemplo:

myArray.length

Arreglos

Ejemplo: crear un arreglo de 5 posiciones, rellenarlo y luego mostrar su contenido.

```
class EjemploArr
 static int myArray[];
 public static void main (String arg[])
 myArray = new int[5];
 llenarArr();
 mostrarArr();
 System.out.print("El tamano del arreglo es: ");
 System.out.println(myArray.length);
```

```
static void llenarArr()
 for (int i=0; i \le 4; i++)
 System.out.println("Introduce el elemento " + i + ": ");
 myArray[i] = Integer.parseInt(entrada.readLine());
static void mostrarArr()
 for (int i=0; i \le 4; i++)
 System.out.print(myArray[i] + " ");
```

Ejercicios

- Escribe el código en Java para declarar y crear los siguientes arreglos:

 - + Un arreglo A1 de 100000 reales. + Un arreglo A2 de 1 valor booleano. + Un arreglo A3 de 450 enteros. + Un arreglo A4 de 150 String.

 - 2. Escribe el valor final de las variables:

```
double A[];
A = new double[3];
int x;
for (int i=0; i<A.length; i++)
A[i] = i*3;
x=A[0]+A[1]+A[2];
El valor de x es
El valor de A[0] es ____
El valor de A[1] es ____
El valor de A[2] es ____
```

Ejercicios

o b)

```
int B[];
B = new int[5];
B[4]=1;
B[B[4]]=2;

El valor de B[0] es _____
El valor de B[1] es ____
El valor de B[2] es ____
El valor de B[3] es ____
El valor de B[4] es ____
```

Ejercicios

inicia1(n);

o Escribe el código en Java del siguiente método

```
a) El método
public void inicia 1 (int n )

que declara un arreglo de enteros y le asigna a cada localidad los
valores 0,3,6,...,3*n donde n es la longitud del arreglo.


Por ejemplo, si sedefine el siguiente arreglo:

int A[];
A= new int[6];

Y después se ejecuta la instrucción...
Int n=10;
```

...las localidades de A deben ser A[0]=0, A[1]=3, A[2]=6, A[3]=9, A[4]=12 y A[5]=15...

- Fuentes Bibliográficas:
- Ceballos, F.J. (2006). Java 2. Curso de programación. Editorial Alfaomega&Rama
- Cairó,O(1996). Metodología de la Programación. Tomo 2. Editorial Alfaomega.
- Variables subindicadas o Arreglos
- ares.unimet.edu.ve/programacion/bppr12/.../Intro %20Java%203.ppt

Arreglos Bidimensionales o Matrices

• Un arreglo Bidimensional es un conjunto de datos homogéneos, finito y ordenado, donde se hace referencia a cada elemento por medio de dos índices. El primero de los índices se utiliza generalmente para indicar renglón, y el segundo para indicar columna.

Declaración.

tipoDato nombreMatriz[][];

Para declarar una matriz de números enteros, llamada *miMatriz, se* puede hacer de la siguiente manera:

int miMatriz[][];

Creación:

nombreMatriz = **new** tipoDato[filas][columnas];

Para crear una matriz de **2 filas y 3 columnas** de números enteros, llamada *miMatriz*, se escribe

miMatriz = new int [2][3];

miMatriz = new int [2][3];

Creación:

genera

miMatriz[0][0]	miMatriz[0][1]	miMatriz[0][2]
miMatriz[1][0]	miMatriz[1][1]	miMatriz[1][2]

Creación:

$$miMatriz = new int [2][3];$$

Primero crea un vector de 2 elementos

Elemento 0

Elemento 1

Creación:

Luego cada elemento lo transforma en un vector de 3 elementos


```
Ejemplo: Crear una matriz de 2 filas y 3 columnas, llenarla y luego
mostrar su contenido.
 import java.io.*;
 EjemploMatriz
 public static void main (String arg[]) throws IOException
 int miMatriz[][];
 miMatriz = new int[2][3];
 llenarMatriz(miMatriz);
 mostrarMatriz(miMatriz);
```

```
static void llenarMatriz(int m[][]) throws IOException
 for (int i=0; i < 2; ++i)
 for (int j=0; j < 3; ++j)
 System.out.println("Intro. Elem. " + i + " " + j);
 m[i][j] = Integer.parseInt(entrada.readLine());
static void mostrarMatriz(int m[][])
 for (int i=0; i < 2; i++)
 for (int j=0; j < 3; j++)
 System.out.print(m[i][j] + "");
 System.out.println();
```