

ENTERPRISE JAVA DEVELOPER

JAVA ORIENTADO A OBJETOS

ARREGLOS

Eric Gustavo Coronel Castillo gcoronelc.blogspot.com

Temas

- Objetivos
- Estructura de Datos
- Arreglos
- Creación de Arreglos
- Resumen
- Proyecto Ejemplo

OBJETIVOS

- Entender el concepto de arreglo.
- Utilizar arreglos para manejar colecciones de datos.

ESTRUCTURA DE DATOS

- Estructura de Datos
 - Representa una colección de datos.
- Los tipos de datos frecuentemente utilizados son:
 - Datos Simples
 - Entero, Real, Carácter, Lógico.
 - Datos Estructurados
 - Estáticos
 - Arreglos (array), Registro, Archivo (fichero), Cadena.
 - Dinámicos
 - Lista (pila/cola), Lista enlazada, Árbol, Grafo.

ARREGLOS

- Es un conjunto de variables homogéneos, es decir del mismo tipo, agrupados bajo un nombre y diferenciados por un índice (posición)
- Por lo general en muchos lenguajes de programación, la primera posición del arreglo inicia con 0, tales es el caso en Java.
- Una vez definida la dimensión y el tamaño del arreglo ya no puede ser modificado.

Arreglo Unidimensional (Vector) LI (Limite Inferior) 0 1 2 3 4 Vector 10 35 18 5 46

ARREGLOS

- Los arreglos (array) en Java es un tipo de clase especial que hereda en forma implícita de Object (java.lang.Object).
- En un arreglo se puede almacenar datos primitivos o complejos (datos referenciados)

ARREGLOS

```
0 1 2
v1 Java POO null

String v1[] = new String[3];
v1[0] = new String("Java");
v1[1] = new String("POO");

// Referencia
String v2[] = v1;
v2[0] = "VB.NET";
```


CREACIÓN DE ARREGLOS

VECTOR

```
Forma 1
int vect[];
vect = new int[5];
Forma 2
int vect[] = new int[5];
Forma 3
int vect[] = \{10,35,18,5,46\};
Forma 4
int vect[];
vect = new int[]\{10,35,18,5,46\};
```

MATRIZ

```
forma 1
int mat[][];
```

Forma 2

```
int mat[][] = new int[3][5];
```

mat = new int[3][5];

Forma 3

RECORRIDO POR ARREGLOS

VECTOR

<u>Sumar los elementos</u>

int suma = 0;

Formato indexada

```
for(int i=0;i<=4;i++)
 suma += vect[i];</pre>
```

Formato tipo colecciones

```
for(int n: vect)
  suma += n;
```

MATRIZ

<u>Sumar los elementos</u>

int suma = 0;

Formato indexada

```
for(int i=0; i<=2; i++)
  for(int j=0; j<=4; j++)
 suma += mat[i][j];</pre>
```

Formato usando length

```
for(int i=0; i<mat.length; i++)
  for(int j=0; j<mat[i].length; j++)
 suma += mat[i][j];</pre>
```


RESUMEN

 Para almacenar una colección de datos, cree arreglos de una dimensión (vector) o de dos dimensiones (matrices).

 Los arreglos son datos referenciados (memoria stack) y datos almacenados (memoria heap)

 Para realizar un recorrido por los valores de los arreglos use la estructura de control for en su formato indexado y formato de colecciones.

PROYECTO EJEMPLO

La institución educativa **SuperTec** en su política de darle al profesor las herramientas computacionales para que pueda realizar su labor, requiere de una aplicación para que pueda registrar las notas de sus alumnos.

La aplicación debe permitir obtener los siguientes listados:

- Listado de alumnos con sus respectivas notas.
- Listado estadístico que incluye: nota promedio, nota mayor, nota menor, aprobados y desaprobados con respecto al promedio del alumno.

Se sabe que por cada alumno debe registrar 4 notas, y el promedio del alumno se obtiene promediando las 3 mejores notas.

Dirección de descarga: https://goo.gl/TDgc5R

ENTERPRISE JAVA DEVELOPER

JAVA ORIENTADO A OBJETOS

Gracias

Eric Gustavo Coronel Castillo gcoronelc.blogspot.com

