

ARREGLOS BIDIMENSIONALES

CONTENIDO

- Arreglos Bidimensionales (matrices)
 - □ Qué son
 - ☐ Cómo se declaran
 - ☐ Cómo se insertan y leen datos
 - □ Ejemplos

También llamados arreglos bidimensionales

Es un conjunto de datos de un mismo tipo que están almacenados en arreglos de dos dimensiones.

Tienen una cantidad de filas y una cantidad de columnas

También llamados arreglos bidimensionales

Es un conjunto de datos de un mismo tipo que están almacenados en arreglos de dos dimensiones. Tienen una cantidad de filas y una cantidad de columnas

3.5	4.0	5.0	5.0
5.0	5.0	3.0	2.5
4.5	4.5	4.0	5.0

Arreglo bidimensional con 3 filas y 4 columnas

niversidad del Valle

* Al igual que los arreglos unidimensionales, los índices empiezan a partir de cero y se indican entre corchetes: [][]. El primer índice indica la fila y el segundo indica la columna.

Columnas 0 a n-1

Elemento 0,0	Elemento 0,1	:	Elemento 0, n-1
Elemento 1,0	Elemento 1,1	•••	Elemento 1,n-1
Elemento 2,0	Elemento 2,1	•••	Elemento 2,n-1
	•••	•••	•••
Elemento m-1,0	Elemento m-1,1	•••	Elemento m-1,n-1

Filas 0 a m-1

Matriz de mxn

ARREGLOS BIDIMENSIONALES

Índice para las filas

PARA RECORDAR...

- * Una matriz almacena elementos del mismo tipo.
- * Una matriz es de tamaño fijo (mxn).
- * Cada elemento se guarda en un espacio independiente.
- * Cada espacio se referencia con dos índices.
- * El primer índice referencia las filas.
- * El segundo índice referencia las columnas.
- * Los índices se empiezan a contar a partir de 0.
- * En una matriz de mxn sus índices irán de 0 a m-1 para las filas y de 0 a n-1 para las columnas.

Oscar	Sarah
Juan	Diana
Jhon	Andrea

Arreglo bidimensional 3 filas y 2 columnas

	0	1
0	Oscar	Sarah
1	Juan	Diana
2	Jhon	Andrea

Arreglo bidimensional 3 filas y 2 columnas

¿Es posible definir la siguiente matriz?

Sarah	24.8
Oscar	50.6
Kate	13.3

¿Es posible definir la siguiente matriz?

.D.	"Jhon"
"Juan"	·s·
"Oscar"	"Andrea"

Cómo definir un arreglo bidimensional (Matriz)

Cómo definir un arreglo bidimensional (Matriz)

tipoDeDato nombre[][]=new tipoDeDato[m][n];

donde m es la cantidad de filas y n es la cantidad de columnas

String nombres[][]=new String[3][2];

double notas[][]=new double[50][4];

String nombres[][]=new String[3][2];

Arreglo bidimensional de Strings, llamado Nombres, con 3 filas y 2 columnas

double notas[][]=new double[50][4];

Arreglo bidimensional de números reales, llamado Notas, con 50 filas y 4 columnas nombres 0 null null 0 null null 2 null null 0 2 3 0.0 0.0 0.0 0.0 0 notas 0.0 0.0 0.0 0.0 2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 49

Declarando e Inicializando

Se puede declarar e inicializar una matriz al igual que los vectores:

Ejemplos:

Declarando e Inicializando

Se puede declarar e inicializar una matriz al igual que los vectores:

Ejemplos:

```
double notas[][] = \{\{5.0, 4.0, 5.0\},\ \{4.3, 4.7, 3.8\},\ \{2.7, 3.2, 4.0\},\ \{4.3, 4.7, 5.0\}\};
```


Cómo definir una matriz de enteros, con 4 filas y 3 columnas, llamada numeros

Cómo definir una matriz de enteros, con 4 filas y 3 columnas, llamada numeros

```
int numeros[ ][ ] = new int[4][3];
```

3104567	24	109	-1
2134231	50	201	-30
1231141	13	130	-45
3123232	40	110	-63
5645343	23	150	-70
2233424	27	170	-5

¿Cómo definir este arreglo?

3104567	24	109	-1
2134231	50	201	-30
1231141	13	130	-45
3423232	40	110	-63
5645343	23	150	-70
2233424	27	170	-5

int datos[][]=new int[6][4]

3.104567	24.8
2.134231	50.6
1.231141	13.3
3.423232	40.5
5.645343	23.3
2.233424	27.5

¿Cómo definir esta matriz?

3.104567	24.8
2.134231	50.6
1.231141	13.3
3.423232	40.5
5.645343	23.3
2.233424	27.5

double nombre[][]=new double[6][2];

¿DÓNDE ESTÁ EL ERROR?

```
String nombres [] = new String[4][3];
int anchoLargo = new int [15][2];
double valor Tiempo [][] = int [7,7];
String nombres [2][2] = {{"Oscar","100"},
 {"Sofia","A"}};
String nombres [][] = {{"Oscar","100"} {"Sofia","A"}};
String refs[][] = \{\{\text{``a34'' ``b34'' ``d33''}\},
 {"cf2" "b12" "aa3"}};
```


¿Cómo insertar datos en los arreglos bidimensionales (matrices)?

¿Cómo insertar datos en los arreglos bidimensionales?

Debe indicar la posición de la fila y de la columna donde va a almacenar el dato

nombreDelArreglo[posicionFila]/posicionColumna]=valor;

¿Cómo insertar datos en los arreglos bidimensionales?

Debe indicar la posición de la fila y de la columna donde va a almacenar el dato

nombres[0][0]="Oscar";

Oscar	Sarah
null	null
null	null

¿Cómo insertar datos en los arreglos bidimensionales?

Debe indicar la posición de la fila y de la columna donde va a almacenar el dato

Oscar	Sarah
null	null
Jhon	Andrea

nombres[0][0]="Oscar";
nombres[0][1]="Sarah";
nombres[?][?]="Jhon";
nombres[?][?]="Andrea";

¿Cómo insertar datos en los arreglos bidimensionales?

Debe indicar la posición de la fila y de la columna donde va a almacenar el dato

Oscar	Sarah
null	null
Jhon	Andrea

nombres[0][0]="Oscar";
nombres[0][1]="Sarah";
nombres[2][0]="Jhon";
nombres[2][1]="Andrea":

¿Dónde puede haber errores?

```
int matriz[][] = new int [5][3];
double i;
int m=6,n=3;
matriz[0][3] = 21.2;
matriz[i][n] = 90;
matriz[m-1][n-1] = matriz[m][n] + 10;
matriz[5][3]=matriz[n][m];
```

¿Cómo recuperar los datos de los arreglos bidimensionales?

¿Cómo recuperar los datos de los arreglos bidimensionales?

Debe indicar la posición de la fila y de la columna

nombreDelArreglo[posicionFila][posicionColumna]

¿Cómo recuperar datos de los arreglos bidimensionales?

Debe indicar la posición de la fila y de la columna

nombres[0][0]

nombres[0][1]

¿Cómo obtener "Andrea"?

Oscar	Sarah
null	null
Jhon	Andrea

- Presente el conjunto de instrucciones Java para crear una matriz de 50x4 números reales.
- Adicione las instrucciones necesarias para solicitar al usuario cada uno de los números
- · Ahora, muestre en un mensaje, todos los números

Presente el conjunto de instrucciones Java para crear una matriz de 50x4 números reales.

double numeros[][]= new double[50][4];

- Presente el conjunto de instrucciones Java para crear una matriz de 50x4 números reales.
- Adicione las instrucciones necesarias para solicitar al usuario cada uno de los números

double **numeros**[][]= new double[50][4];


```
double numeros[][]= new double[50][4];

numeros[0][0]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));


numeros[0][1]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));

numeros[0][2]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));

numeros[0][3]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
```


```
double numeros[][]= new double[50][4];
numeros[0][0]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[0][1] = Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[0][2]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[0][3]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[1][0]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[1][1]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[1][2]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[1][3]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
```


```
numeros[0][0]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[0][1] = Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[0][2]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[0][3] = Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[1][0]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[1][1]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[1][2]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[1][3]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[49][0]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[49][1] = Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[49][2]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
numeros[49][3]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero"));
```

```
for (int i=0; i<=49; i=i+1){
  for (int j=0; j<=3; j=j+1){
 numeros[i][j]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero en
 la posición "+i+" "+j));
}</pre>
```

```
for (int i=0; i<=49; i=i+1){

Comienzan en 0, hasta 49

for (int j=0; j<=3; j=j+1){

numeros[i][j]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero en la posición "+i+" "+j));

}
```

```
for (int i=0; i<=49; i=i+1){

La variable j maneja las columnas.

Comienzan en 0, hasta 3

numeros[i][j]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero en la posición "+i+" "+j));
}
```

```
for (int i=0; i<=49; i=i+1){


La variable j maneja las columnas.

Comienzan en 0, hasta 3

numeros[i][j]=Double.parseDouble(JOptionPane.showInputDialog("Digite un numero de la posición "+i+" "+j));
}
```


Se almacena cada número decimal solicitado en la posicion i,j de la matriz

Matriz de 30x6


```
For(int i=?; i<=?; i=i+1){
 for(intj=?; j<=?; j=j+1){
 numeros[i][j]=Double.parseDouble(JOptionPane.showInputDialog("Digite numero"));
 }
}</pre>
```

Matriz de 30x6


```
For(int i=0; i<=29; i=i+1){
 for(intj=0; j<=5; j=j+1){
 numeros[i][j]=Double.parseDouble(JOptionPane.showInputDialog("Digite numero"));
 }
}
```

Matriz de 4x4


```
For(int i=?; i<=?; i=i+1){
 for(intj=?; j<=?; j=j+1){
 numeros[i][j]=Double.parseDouble(JOptionPane.showInputDialog("Digite numero"));
 }
}</pre>
```

Matriz de 4x4


```
For(int i=0; i<=3; i=i+1){
 for(intj=0; j<=3; j=j+1){
 numeros[i][j]=Double.parseDouble(JOptionPane.showInputDialog("Digite numero"));
 }
}
```

- Presente el conjunto de instrucciones Java para crear una matriz de 50x4 números reales.
- Adicione las instrucciones necesarias para solicitar al usuario cada uno de los números
- Ahora, muestre en un mensaje de texto, todos los números

```
double numeros = new double[50][4];
for (int i=0; i<=49; i=i+1){
 for (int j=0; j<=3; j=j+1){
  numeros[i][j]=Double.parseDouble(JOptionPane.showInputDialog("Digite
 un numero"));
String mensaje="";
for (int i=0; i<=49; i=i+1){
 for (int j=0; j<=3; j=j+1){
 mensaje=mensaje + numeros[i][j]+" ");
 mensaje+="\n";
```


Las matrices y el ciclo for

Una matriz se procesa generalmente usando dos ciclos for anidados:

```
int b[][] = new int[3][3];
for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 3; j++) {
 if (i == j)
 b[i] [j]= 1;
 else
 b[i][j] = 0;
```

Las matrices y el ciclo for

Una matriz se procesa generalmente usando dos ciclos for anidados:

```
int b[][] = new int[3][3];
for (int i = 0; i < 3; i++) {
 for ( int j = 0; j < 3; j++) {
 if (i == j)
 b[i] [j]= 1;
 else
 b[i][j] = 0;
```

	0	1	2
0	1	0	0
1	0	1	0
2	0	0	1

Las matrices y el ciclo for

b.length indica la cantidad de filas de la matriz. b[i].length indica la cantidad de columnas de la matriz.

```
int b[][] = new int[3][3];
for (int i = 0; i < 3; i++) {
 for ( int j = 0; j < 3; j++) {
 if(i == j)
 b[i] [j]= 1;
 else
 b[i][j] = 0;
```

```
int b[][] = new int[3][3];
for ( int i = 0; i < b.length ; i++ ) {
 for ( int j = 0; j < b[i].length; <math>j++ ) {
 if(i == j)
 b[i] [j]= 1;
 else
 1
 2
 b[i][j] = 0;
 1
 1
 0
```

Ejemplo 1:

Escriba un programa en Java que solicite el código y el nombre de los estudiantes de <u>cualquier</u> curso y los muestre todos al final. Use una matriz para guardar los datos solicitados.

Ejemplo 1: Análisis

- * Debemos capturar los nombres de m estudiantes. por lo tanto requerimos saber el valor de m para saber cuántas filas tendrá la matriz.
- * La matriz tendrá dos columnas: una para el código del estudiante (String) y otra para el nombre (String).
- * La matriz será del tipo String y de tamaño m×2.

"1035765"	"Julio Nava"
"0012345"	'"Catalina Lee"
"1077890"	"Bruce Lee"

* La salida del programa será un String que contendrá la lista numerada de los nombres de los estudiantes.

```
import javax.swing.*;
public class NombresCurso {
 static String estudiantesCurso[][];
public static void main(String[] args) {
 int cantEstudiantes;
 String salida;
 cantEstudiantes = Integer.parseInt(
 JoptionPane.showInputDialog(
 "Cantidad de Estudiantes:"));
 estudiantesCurso = new String [cantEstudiantes][2];
```

```
for (int m=0; m < estudiantesCurso.length; m++) {</pre>
 estudiantesCurso[m][0]=JoptionPane.showInputDialog
 ("Codigo del estudiante número" + (m+1) + ":");
 estudiantesCurso[m][1]=JoptionPane.showInputDialog
 ("Nombre del estudiante número" + (m+1) + ":");
 salida = "Estudiantes delCurso:\n\n" +
 "Número\tCódigo\tNombre\n";
 for (int m=0; m < estudiantesCurso.length; m++) {</pre>
 salida += (m+1) + "\t";
 for (int n=0; n < estudiantesCurso[m].length; n++) {</pre>
 salida += estudiantesCurso[m][n] + "\t";
 salida += "\n";
```


Ejemplo 2:

Escriba un programa que lea dos matrices de m×n, calcule la suma de ellas y muestre el resultado.

$$A = \begin{pmatrix} 2 & 0 & 1 \\ 3 & 0 & 0 \\ 5 & 1 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & 0 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 0 \end{pmatrix}$$

$$A+B = \begin{pmatrix} 2+1 & 0+0 & 1+1 \\ 3+1 & 0+2 & 0+1 \\ 5+1 & 1+1 & 1+0 \end{pmatrix} = \begin{pmatrix} 3 & 0 & 2 \\ 4 & 2 & 1 \\ 6 & 2 & 1 \end{pmatrix}$$

$$A - B = \begin{pmatrix} 2 - 1 & 0 - 0 & 1 - 1 \\ 3 - 1 & 0 - 2 & 0 - 1 \\ 5 - 1 & 1 - 1 & 1 - 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 2 & -2 & -1 \\ 4 & 0 & 1 \end{pmatrix}$$


```
import javax.swing.*;
public class SumaMatrices {
  static String salida="";
public static void main(String[] args) {
  int m, n,
  int a [][];
  int b [][];
  int c [][];
 m=Integer.parseInt(JOptionPane.showInputDialog(
 "Número de filas de las matrices:"));
  n=Integer.parseInt(JOptionPane.showInputDialog(
 "Número de Columnas de las matrices:"));
  a = new int [m][n];
 b = new int [m][n];
  c = new int [m][n];
 //Continúa...
```


```
//Continuación método main
 leerMatriz(a, "Matriz A");
 leerMatriz(b, "Matriz B");
 calcularSuma(a,b,c);
 generarSalida(a, "Matriz A");
generarSalida(b, "Matriz B");
generarSalida(c, "Matriz A+B");
 JTextArea areaSalida = new JTextArea();
 areaSalida.setText( salida );
 JOptionPane.showMessageDialog( null, areaSalida,
 "Suma de Matrices", JOptionPane. INFORMATION MESSAGE);
}//fin método main
```

```
static void calcularSuma(int a[][],int b[][],int c[][]) {
  for(int m=0; m < c.length; m++) {</pre>
 for (int n=0; n < c[m].length; n++) {
 c[m][n] = a[m][n] + b[m][n];
}//fin método calcularSuma
static void generarSalida (int a[][], String titulo) {
 salida += titulo + ":\n";
 for(int m=0; m < a.length; m++) {</pre>
 for (int n=0; n < a[m].length; n++) {
 salida += a[m][n] + "\t";
 salida +="\n";
 salida +="\n";
}//fin método generarSalida
}//fin clase
```

ARREGLOS BIDIMENSIONALES

	0	1	2	3
0	2	5	2	4
1	3	5	12	5
2	6	12	43	4
3	21	32	31	5

·Cómo mostrar en el área de texto solo los elementos de la primera fila

```
ftring salida="";
for (int i=0; i<=3; i++){
 salida=salida+ numeros[0][i] +"\n";
}
miArea.append(salida);</pre>
```

ARREGLOS BIDIMENSIONALES

	0	1	2	3
0	2	5	2	4
1	3	5	12	5
2	6	12	43	4
3	21	32	31	5

·Cómo mostrar en el área de texto solo los elementos de la primera columna

ARREGLOS BIDIMENSIONALES

	0	1	2	3
0	2	5	2	4
1	3	5	12	5
2	6	12	43	4
3	21	32	31	5

·Cómo mostrar en el área de texto los elementos de la diagonal \

```
for (int i=0; i<=3; i++){
 for (int j=0; j <=3; j++){
 if (i==j){
 miArea.append("\n" + numeros[i][j]);
 De todas las posiciones,
 solo muestra los número,
 cuando la fila es igual a la
 columna (diagonal \)
```

· Muestre la suma de todos los números en la matriz

```
int suma=0;
for (int i=0; i<=3; i++){
 for (int j=0; j<=3; j++){
 suma = suma + numeros[i][j];
 }
}
miArea.append("\n La suma es : " + suma )</pre>
```

· Muestre la suma de los elementos de la diagonal \

```
int suma=0;
for (int i=0; i<=3; i++){
 for (int j=0; j<=3; j++){
 if (i==j){
 suma = suma + numeros[i][j];
miArea.append("\nLa suma es: " + suma )
```

· Muestre la suma de los elementos de cada columna

2	5	2		
3	5	12		
6	12	43		
21	32	31		

La suma de la columna 1 es: 32

La suma de la columna 2 es: 54

La suma de la columna 3 es: 88

```
int sumaCol;
for (int col=0; col<3; col++){
 sumaCol=0;
 for (int fil=0; fil<4; fil++){
 sumaCol = sumaCol + numeros[fil][col];
 miArea.append("\nLa suma de la columna"+(col+1)+" es: " +
 sumaCol);
```

Ejercicio: Se requiere una aplicación en java para almacenar los resultados de las ultimas elecciones de rector de la universidad del Valle. Los datos deben almacenarse en una matriz donde cada fila corresponde a una sede y cada columna corresponde a un candidato. El programa debe mostrar la tabla con los nombres de las sedes y los nombres de los candidatos y cada uno de los resultados. La aplicación también debe mostrar el candidato ganador.

Se debe mostrar en un JTextArea todos los valores del arreglo.

MATRICES

Arreglos a utilizar

Candidatos

"Ivan Ramos" | "Jorge Sanchez" | "José Rios"

Sedes

" Cali"	"Palmira"	"Buga"	"Tuluá"		

500	400	300
250	150	250
200	250	100
120	200	210

Votos

MATRICES

Arreglos a utilizar

Candidatos

"Ivan Ramos" | "Jorge Sanchez" | "José Rios"

Sedes

" Cali"	"Palmira"	"Buga"	"Tuluá"		

Ramos	Sanchez J	Rios		
500	400	300		
250	150	250		
200	250	100		
120	200	210		

Votos

MATRICES

Arreglos a utilizar

Candidatos	" Ivan Ramos"		"Jorg	"Jorge Sanchez"			" José Rios"	
Sedes	" Cal	li" "Palm	ira"	"Bug	a"	"Tul	uá"	
		Ramos	San	chez	Ri	os •		
Cali	-	500	400		300			
Palmira	\rightarrow	250	150		250			
Buga	\rightarrow	200	250		100			
Tuluá	\rightarrow	120	200		210			

Votos

```
public class votaciones{
  public static void main (String a[]) {
 String candidatos[], sedes[];
 int votos[][], fil, col;
 JTextArea area= new JTextArea(15, 30);;
 JScrollPane scroll = new JScrollPane(area);
 fil = Integer.parseInt(JOptionPane.showInputDialog
 ("Ingrese el número de sedes:"));
  sedes = new String[fil];
  for (int x = 0; x < fil; x++) {
 sedes[x] = JOptionPane.showInputDialog("Sede No
 : "+(x+1));
```


```
col = Integer.parseIntJOptionPane.showInputDialog(
 "Ingrese el número de candidatos:"));
candidatos = new String[col];
for (int x = 0; x < col; x++) {
 candidatos[x] = JOptionPane.showInputDialog("Nombre del
 Candidato No :"+(x+1));
votos = new int[fil][col];
for (int x = 0; x < fil; x++) {
 for (int y = 0; y < col; y++) {
 votos[x][y] = Integer.parseInt(JOptionPane.
 showInputDialog("Ingrese los votos de la sede
 " +sedes[x]+ "para el candidato" +candidatos[y]));
```


```
int[] totalVotos = new int[candidatos.length];
for (int y = 0; y < col; y++) {
 for (int x = 0; x < fil; x++) {
 totalVotos[y] += votos[x][y];
int max = 0;
int pos = 0;
for (int i = 0; i < totalVotos.length; <math>i++) {
 if ( max < totalVotos[i] ) {</pre>
 max = totalVotos[i];
 pos = i;
area.append("Candidato con mayoría de votos:
"+candidatos[pos]+". Total de Votos: "+totalVotos[pos]);
```


Slide 87


```
for (int i = 0; i < fil; i++) {
 area.append("\n"+sedes[i]);
 for (int x = 0; x < col; x++) {
 area.append("\n"+candidatos[x]);
 area.append("\t"+votos[i][x]);
 }

JOptionPane.showMessageDialog(null, scroll);
}//fin main
}//fin clase</pre>
```