

ARRAYS (ARREGLOS)

2.1 INTRODUCCIÓN

- ✓ Los arreglos son estructuras de datos que consisten en elementos de información del mismo tipo relacionados entre sí. Los arreglos son entidades "estáticas" en cuanto a que su tamaño no cambia una vez que han sido creadas.
- ✓ Un arreglo es un grupo de posiciones de memoria contiguas. Todas las cuales tienen el mismo nombre y el mismo tipo.
- ✓ Los arrays pueden ser unidimensionales (vectores) ó bidimensionales (matrices)

Ejemplo: MATRIZ

3	5	7	24
4	6	10	4
3	5	7	8

2.2 VECTORES

Cómo algunos ejemplos de vectores podríamos tener:

Un vector debe tener un nombre (sin espacios) Por ejemplo

Cada elemento de un vector tiene una posición, la misma que empieza en cero

Entonces podemos ver que cada elemento de un vector tiene una posición y un dato Por ejemplo:

```
vec[0] tiene el dato 12
vec[3] tiene el dato 8
vec[8] tiene el dato 6
```

Cada elemento del vector puede ser manejado como cualquier variable. Por ejemplo:

2.3 Declaración de vectores en JAVA

Los arreglos ocupan espacio en la memoria. El programador especifica el **tipo** de los elementos y usa el operador **new** para asignar espacio de almacenamiento al número de elementos requerido para el arreglo. Entonces para declarar al vector **vec** de los ejemplos anteriores sería:

En JAVA una vez creado un vector con datos numéricos los datos del vector por defecto se inicializan en **cero**

Nota. Un error muy común al programar con vectores es manejar posiciones que no existen en el vector. Por ejemplo en el vector **vec** no se podría utilizar el elemento vec[10] ó vec[11], porque no existen las posiciones 10 y 11. Ese error mostraría el siguiente mensaje **java.lang.ArrayIndexOutOfBoundsException**

2.4 Ejercicios con vectores

Realizar un programa para visualizar los datos de un vector

Insertar los primeros 10 números naturales en un vector y posteriormente visualizar los datos del vector

Programa para insertar por teclado 10 datos en un vector y posteriormente visualizar los datos.

```
import java.util.*;
class vectores3
  public static void main(String args[])
  {
 Scanner en=new Scanner(System.in);
 int B[]=new int[100];
 int con=0;
 while(con<10)
 {
 B[con]=en.nextInt(); // asignación de valores mediante teclado
 con++;
 }
 con=0;
 System.out.println("los datos del vector son:");
 while(con<10)
 {
 System.out.println(B[con]);
 con++;
 }
```

Programa para insertar las notas de 5 alumnos en un vector **notas** y posteriormente calcula el promedio

```
import java.util.*;
class vectores4 {
  public static void main(String args[])
 Scanner en=new Scanner(System.in);
 float notas[]=new float[5];
 int con=0;
 float promedio,sum=0;
 while(con<5)
 {
 notas[con]=en.nextFloat();
 sum=sum+notas[con];
 con++;
 }
 promedio=sum/5;
 System.out.println(promedio);
  }
}
```


Programa para insertar 5 números en un vector A, copia en un vector B todos los datos pares del vector A, y posteriormente visualice los datos del vector B.

```
import java.util.Scanner;
class vectores5
  public static void main(String args[])
 Scanner en=new Scanner(System.in);
 int A[]=new int[100];
 int B[]=new int[100];
 int i,con=0;
 for(i=0;i<5;i++)
 A[i]=en.nextInt();
 for(i=0;i<5;i++)
 if(A[i]\%2==0)
 B[con]=A[i];
 con++;
 }
 for(i=0;i<con;i++)
 System.out.println(B[i]);
  }
}
```

2.5 MATRICES

Una matriz es un array bidimensional (2 dimensiones, filas y columnas)

Cómo algunos ejemplos de matrices podríamos tener:

Matriz de Caracteres→

'a' 'B' '3' '0'

'=' '/' '8' 'y'

'h' '.' '{ 'i' 'i'

Una matriz debe tener un nombre (sin espacios) Por ejemplo

Cada elemento de una matriz tiene una posición dado por la fila y columna, las mismas que empieza en **cero**

Sea la Matriz **M**0 1 2 3

Posición columnas

1 4 6 4 8

2 2 4 6 8

Matriz de tamaño 3 X 4 (3 filas y 4 columnas)

Entonces podemos ver que cada elemento de una matriz tiene una posición (dado por la fila y columna) y un dato

Por ejemplo:

M[0][1] tiene el dato 7

M[3][2] error porque no existe la fila 3

M[2][0] tiene el dato 2 M[2][3] tiene el dato 8 Cada elemento del vector puede ser manejado como cualquier variable. Por ejemplo:

2.6 Declaración de Matrices en JAVA

Los arreglos ocupan espacio en la memoria. El programador especifica el **tipo** de los elementos y usa el operador **new** para asignar espacio de almacenamiento al número de elementos requerido para arreglo. Entonces para declarar la matriz **M** de los ejemplos anteriores sería:

En JAVA una vez creado un vector con datos numéricos los datos del vector por defecto se inicializan en **cero**

2.7 Ejercicios con matrices

Programa para insertar datos por teclado en una matriz de 3 x 3 y posteriormente visualiza los datos de la matriz

```
import java.util.*;
class matriz
  public static void main(String args[])
 Scanner EN=new Scanner(System.in);
 int M[][]=new int[3][3]; _
 Declaración de la matriz M de 3 x B
 for(int i=0; i<3; i++)
 for(int j=0; j<3; j++)
 2 bucles for para insertar por teclado los
 M[i][j]=EN.nextInt();
 datos a lamatriz
 for(int i=0; i<3; i++)
 for(int j=0; j<3; j++)
 System.out.print(M[i][j]+" ");
 2 bucles for para visualizar los datos de la
 System.out.println();
 matriz
 }
  }
```

}

}

```
}
Programa para insertar datos por teclado en una matriz de M x N (M y N introducidos por teclado) y
posteriormente visualizar los datos de la matriz
import java.io.*;
class matriz
{
  public static void main(String args[])
 Scanner EN=new Scanner(System.in);
 int mat[][]=new int[10][10];
 int M,N;
 System.out.println("inserte la cantidad de filas");
 M=EN.nextInt();
 M y N por teclado
 System.out.println("inserte la cantidad de columnas");
 N=EN.nextInt();
 System.out.println("inserte los datos");
 for(int i=0;i<\mathbf{M};i++)
 for(int j=0;j<\mathbf{N};j++)
 mat[i][j]=EN.nextInt();
 for(int i=0;i<\mathbf{M};i++)
 for(int j=0; j<\mathbf{N}; j++)
 System.out.print(mat[i][j]+" ");
 System.out.println();
 }
```