

Arreglos. en C++


Tipos de Arreglos.

Tipos de arreglos:

Unidimensionales


⟨ Bidimensionales ⟩

Multidimensionales

Arreglos Bidimensionales:

- Conocidos también como Matrices o tablas.
- Secuencia de elementos del mismo tipo.
- El orden de cada elemento viene dado por la posición que ocupa dentro del arreglo.
- El orden se expresa mediante dos subíndices que normalmente son números, para indicar la posición de la fila y la columna.
- Los datos se representan en filas y columnas de datos (dos dimensiones)

Descripción de un Arreglo Bidimensional.


Declaración de Variables tipo Matriz.

```
tipo_dato identificadorArreglo [tamañoFil] [tamañoCol]; ó
tipo_dato identificadorArreglo [tamañoCol] [tamañoFil];
```

identificadorArreglo: Nombre válido que identificará al arreglo

tamañoFil : Número máximo de filas a almacenar.

tamañoCol : Número máximo de columnas a almacenar.

tipo_dato : Tipo de los datos o elementos del vector.

El número máximo de elementos viene dado por el producto (tamañoFil * tamañoCol)


Declaración de Variables tipo Arreglo.

Ejemplo:


```
#define MaxFil 4

#define MaxCol 6
int mNotas[MaxFil][MaxCol];
```


Referencia a un elemento del Arreglo.


Referencia a un elemento del Arreglo.

Cada elemento del arreglo representa la nota de un estudiante (filas) en cada una de las 6 asignaturas (columnas).

Para referirnos a la nota del estudiante ubicado en la posición 2 y en la asignatura 4, se realiza indicando Nombre del Arreglo y los respectivos subíndices. Recuerde que los índices comienzan en 0.

NombredelArreglo [Subíndice Fila] [Subíndice Columna] ó

NombredelArreglo [Subíndice Columna] [Subíndice Fila]

Ejemplo: mNotas [1][3] //Devolvería la nota 85

Lectura o Carga de una Matriz.

Es la asignación de valores a cada una de las posiciones de la variable. Se requiere el uso de dos ciclos anidados, uno que genere el subíndice de la fila y el otro para el subíndice de la columna.

La carga se puede realizar por filas o por columnas.

Lectura de una matriz por filas:

Lectura o Carga de una Matriz.


Lectura de una matriz por columnas:

Trabajo con Vectores y Matrices.

ENUNCIADO:

Un supermercado posee 4 pasillos, en los cuales exhibe diversas cantidades de productos de diferentes tipos, que se encuentran a la venta. Los tipos asociados son: Verduras, Víveres y Limpieza. Los Costos de los productos son almacenados en una matriz de COSTOS, cada tipo de producto es almacenado en el vector TIPOS y los nombres de los pasillos son almacenados en el vector PASILLOS.

V Pasillos


M_Costos

Se desea la elaboración de un programa en C++ que:

- 1. Obtenga y muestre los costos por cada pasillo.
- 2. Obtenga y muestre el promedio de precios por tipos de productos.