Arrays bidimensionales

Arrays bidimensionales

Los arrays bidimensionales pueden entenderse como algo muy similar a una tabla de doble entrada.

Cada uno de los elementos se identifica –sigue siendo válido el nombre único que se usaba en los unidimensionales – por un nombre (\$nombre) seguido de dos ([]) que contienen los indices (en este caso son dos índices) del array.

Los *índices* pueden ser de tipo **escalar** -equivalen al número de fila y columna que la **celda** ocupa en la tabla- o puede ser

asociativos lo que equivaldría en alguna medida a usar como índices los nombres de la fila y de la columna.

¡Cuidado!

No dejes de tener en cuenta lo que hemos advertido al hablar de arrays unidimensionales.

En este supuesto, también, se empiezan a numerar los arrays escalares a partir de **CERO**.

Arrays escalares

Los elementos de un *array* **bidimensional** escalar pueden escribirse usando una de estas sintaxis:

\$a[][]=valor 0 \$a[xx][]=valor 0 \$a[][xx]=valor 0 también \$a[xx][yy]=valor

En el primero de los casos PHP asigna automáticamente como **primer índice** el valor que sigue al último asignado y, si es el **primero** que se define, le pondrá como índice **0** (CERO).

Sea cual fuere el valor de primer índice al **segundo** se le asignará **cero** ya que es en este mismo momento cuando se habrá creado el **primero** y, por tanto, *aún carecerá de elementos*.

En el segundo de los casos, asignamos un valor al **primer** indice (xx) y será el segundo quien se incremente en **una** unidad respecto al de valor más alto de todos aquellos cuyo primer índice coincide con el especificado.

La tercera opción es bastante similar a la anterior. Ahora se modificaría automáticamente el primer índice y se escribiría el contenido (xx) como valor del segundo.

En la cuarta de las opciones se asignan libremente cada uno de los índices (**xx** e **yy**) poniéndoles valores numéricos.

Arrays asociativos

Los elementos de un *array* asociativo se pueden escribir usando la siguiente sintaxis:

\$a["indice1"]["indice2"]=valor

En este caso, los índices serán cadenas y se escribirán entre

Arrays bidimensionales

Como ejemplo de array bidimensional emplearemos una tabla de resultados de una *liga de fútbol* en la que intervienen **cinco equipos** que –como en toda liga que se preciese juega a *doble partido*.

En este primer supuesto utilizaremos *arrays* **escalares**, por lo tanto los equipos serán identificados con números desde **cero** hasta **cuatro**.

```
rellenamos el array desde [0][0] hasta [0][4]
# la insercion automatica haria que este primero fuera [0][0]
# ahora pondremos cero como indice del primer array y dejemos que PHP
# nos vava insertando automaticamente el segundo
$a[0][]="3-2";$a[0][]="5-3";$a[0][]="7-1";$a[0][]="0-2";
#ahora desde [1][0] hasta [1][4]
#este primero lo dejamos como automático en ambos indices
# de esta forma el primero tomará valor uno (siguiente al anterior)
# de forma automática
$a[][]="0-11"
# repetimos el proceso anterior
$a[1][]=" ";$a[1][]="2-1";$a[1][]="1-0";$a[1][]="1-2";
# y repetimos de nuevo, ahora crearia 2 como primer indice
$a[][]="0-0";
#insertariamos los restantes valores de indice 2
$a[2][]="1-3";$a[2][]=" ";$a[2][]="1-4";$a[2][]="2-0";
# nuevo incremento del primer indice
$a[][]="1-0";
# rellenamos
$a[3][]="6-3";$a[3][]="14-3 ";$a[3][]=" ";$a[3][]="1-0";
# nuevo y ultimo incremento de primer indice
$a[][]="1-1"
# rellenamos de nuevo
$a[4][]="2-3";$a[4][]="0-1 ";$a[4][]="1-1";$a[4][]="";
# como verás el proceso no tiene complicaciones, pero ... pesadillo si es
# ¿verdad que si tuviéramos una base de datos sería más fácil?
 estamos en ello, todo se andará...
 tendríamos que ver esos valores pero.. escribir "a mano"
# una tabla puede ser una tortura, así que mejor introducimos
 una bucle, otro recurso que estudiaremos pronto
 para esa labor repetitiva de mostrar en una tabla
 todos los datos del array
# Sería algo como esto
# creamos la etiqueta de apertura de una tabla
print ("<TABLE BORDER=2>");
# ahora dos bucles anidados (rojo uno, magenta el otro)
# para rellenar las celdas de cada fila (el magenta)
# y para insertar las etiquetas <TR> utilizaremos el rojo
for (\$i=0;\$i<5;\$i++)
 print("");
 for($j=0;$j<5;$j++) {
 print("".$a[$i][$j]."");
#ponemos la etiqueta de cierre de la tabla
print("");
```

ejemplo20.php

Utilizando el script anterior, con ligeros *retoques estéticos*, hemos construido esta tabla:

Todos los resultados de la liguilla								
Indice	0	1	2	3	4			
0		3-2	5-3	7-1	0-2			
1	0-11		2-1	1-0	1-2			
2	0-0	1-3		1-4	2-0			
3	1-0	6-3	14-3		1-0			
4	1-1	2-3	0-1	1-1				

comillas.

Arrays mixtos

PHP permite utilizar también arrays *mixtos*. Sería este el caso de que uno de ellos fuera escalar y el otro asociativo.

Igual que ocurría con los unidimensionales, también aquí podemos utilizar valores de variables como índices. Con el misma procedimiento –en este caso hemos usado resultados diferentes– hemos construido esta otra tabla

Resultados de la liguilla								
Indice	Juvencia	Mosconia	Canicas	Condal	Piloñesa			
Juvencia		3-2	5-3	7-1	0-2			
Mosconia	0-11		2-1	1-0	1-2			
Canicas	0-0	1-3		1-4	2-0			
Condal	1-0	6-3	14-3		1-0			
Piloñesa	1-1	2-3	0-1	1-1				

¿Por qué no intentas modificar el script y tratas de reproducir estas tablas? Desde luego, es s'olo una sugerencia.

