

Fundamentos de Informática

Lección 5. Arreglos (vectores)

Curso 2010-2011

Pedro Álvarez y José Ángel Bañares

2/11/2010. Dpto. Informática e Ingeniería de Sistemas.

Índice de contenidos

- Arreglos:
 - Concepto
 - Declaración y creación
 - Inicialización
 - Acceso
 - Asignación
- Arreglos multidimensionales
 - Concepto
 - Declaración y creación
 - Inicialización y acceso

Índice de contenidos

- Arreglos:
 - Concepto
 - Declaración y creación
 - Inicialización
 - Acceso
 - Asignación
- Arreglos multidimensionales
 - Concepto
 - Declaración y creación
 - Inicialización y acceso

Concepto de arreglo

 Un arreglo es una estructura de datos que consiste en una colección de valores del mismo tipo y semánticamente relacionados

- Características relevantes:
 - Tamaño fijo especificado en tiempo de compilación
 - Todos los valores de las componentes del **mismo tipo de dato**
 - Acceso indexado a los valores de las componentes

Declaración/creación de un arreglo

- La **declaración** consiste de:
 - Tipo de dato de las componentes
 - Número de componentes (int, byte o short positivos o char)

<u>Sintaxis:</u> tipoDato identificador[] = new tipoDato [longitud]; tipoDato[] identificador = new tipoDato [longitud]; <u>Ejemplos:</u> int arreglo1[] = new int[12]; // Arreglo de 12 enteros double arreglo2[] = new double[10]; // Arreglo de 10 reales

- En Java, los arreglos son tipos de datos de Referencia
 - La declaración/creación devuelve una referencia al arreglo
 - Esto es importante y tiene implicaciones interesantes

Declaración/creación de un arreglo

■ ¿Qué tipo de arreglo es declarado?

int arreglo[] = new int['a']; // Indexado por char

Declaración/creación de un arreglo

■ ¿Qué tipo de arreglo es declarado?

int arreglo[] = new int['a']; // Indexado por char

- CUIDADO!!, sintácticamente correcto, pero:
 - Índice es interpretado como int (ordinal del carácter)
 - Por tanto, 97 de componentes (0..96)

int arreglo[] = new int[97]; // Equivalente UNICODE

Inicialización de un arreglo

- Inicialmente, cada componente del arreglo es inicializada con un valor predefinido inicial
 - 0, para T.D. primitivos numéricos
 - false, para T.D. booleano
 - primer carácter del dominio, para T.D. char (cuidado!)
 - null, para T.D. de referencia
- Alternativas para inicializar un arreglo:
 - Lista inicializadora
 - Instrucción FOR a nivel de componente

Inicialización de un arreglo

■ Inicialización usando una lista inicializadora

```
Ejemplo:
int arreglo[] = {7, 15, -4, 12, 3, 89, 0, -31};

// No es necesario el operador new para la creación
// Implícitamente se deduce el número de componentes (8)
// Todos los valores del mismo tipo y del tipo declarado (int)
// El índice es de tipo int (0..length-1). Ejemplo: 0..7
```

Inicialización usando una instrucción FOR

Acceso a los elementos de un arreglo

- Para acceder a una componente concreta:
 - Nombre de la referencia al arreglo
 - Índice a la componente a la que se quiere acceder ([..])

```
Ejemplo:
int arreglo[] = new int[10];

arreglo[5] = arreglo[4]*2;
arreglo[i] = (arreglo[i] % 10)*arreglo[j];
```

- Consideraciones:
 - Primer elemento siempre indexado por el índice 0
 - Longitud definida por la constante length (tamaño estático)

Acceso a los elementos de un arreglo

¿Qué sucede al ejecutar este programa?

Acceso a los elementos de un arreglo

¿Qué sucede al ejecutar este programa?

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 10


```
public class AsignacionArreglos
 public static void main(String[] args)
 int arreglo10[] = new int[10];
 int arreglo20[] = new int[20];
 for (int contador=0; contador < arreglo10.length; contador++)
 arreglo10[contador] = contador;
 arreglo20 = arreglo10;
 for (int contador=0; contador < arreglo20.length; contador++)
 System.out.println(contador + " -- " + arreglo20[contador]);
 System.out.println("Longitud = " + arreglo20.length);
```

¿Qué sucede al ejecutar este programa?


```
public class AsignacionArreglos
 public static void main(String[] args)
 int arreglo10[] = new int[10];
 int arreglo20[] = new int[20];
 for (int contador=0; contador < arreglo10.length; contador++)
 arreglo10[contador] = contador;
 arreglo20 = arreglo10;
 for (int contador=0; contador < arreglo20.length; contador++)
 System.out.println(contador + " -- " + arreglo20[contador]);
 Longitud = 10
 System.out.println("Longitud = " + arreglo20.length);
```

¿Por qué?


```
public class AsignacionArreglos2
 public static void main(String[] args)
 int arreglo10[] = new int[10];
 int arreglo20[] = new int[20];
 for (int contador=0; contador < arreglo20.length; contador++)
 arreglo20[contador] = contador;
 arreglo10 = arreglo20;
 for (int contador=0; contador < arreglo10.length; contador++)
 System.out.println(contador + " -- " + arreglo10[contador]);
 System.out.println("Longitud = " + arreglo10.length);
```

¿Qué sucede al ejecutar este programa?


```
0 -- 0
public class AsignacionArreglos2
 public static void main(String[] args)
 int arreglo10[] = new int[10];
 int arreglo20[] = new int[20];
 for (int contador=0; contador < arreglo20.length; contador++)
 9 -- 9
 arreglo20[contador] = contador;
 10 -- 10
 11 -- 11
 arreglo10 = arreglo20;
 12 -- 12
 13 -- 13
 for (int contador=0; contador < arreglo10.length; contador++)
 14 -- 14
 System.out.println(contador + " -- " + arreglo10[contador]);
 15 -- 15
 16 -- 16
 System.out.println("Longitud = " + arreglo10.length);
 17 -- 17
 18 -- 18
 19 -- 19
 Longitud = 20
```

```
public class AsignacionArreglos2
 public static void main(String[] args)
 int arreglo10[] = new int[10];
 char arreglo20[] = new char[20];
 for (int contador=0; contador < arreglo10.length; contador++)
 arreglo10[contador] = contador;
 arreglo20 = arreglo10;
 for (int contador=0; contador < arreglo20.length; contador++)
 System.out.println(contador + " -- " + arreglo20[contador]);
 System.out.println("Longitud = " + arreglo20.length);
```

Error en compilación por T.D. incompatibles!!

Índice de contenidos

- Arreglos:
 - Concepto
 - Declaración y creación
 - Inicialización
 - Acceso
 - Asignación
- Arreglos multidimensionales
 - Concepto
 - Declaración y creación
 - Inicialización y acceso

Concepto de arreglo multidimensional

- Idea intuitiva de arreglo multidimensional:
 - Bidimensional → tabla indexada por (fila, columna)
 - Tridimensional → cubo indexado por (fila, columna, profundidad)
- Java permite declarar "arreglos de arreglos"
 - <u>CUIDADO</u>: no es lo mismo que arreglos multidimensionales
 - Por ejemplo, podemos declarar un arreglo de 2 dimensiones con diferente número de columnas para cada fila

Declaración de un arreglo un multidimensional

Arreglos bidimensionales:

```
Sintaxis (2 dimensiones):

tipoDato identificador[][] = new tipoDato [long-fila][long-columna];

Ejemplos:
int arreglo1[][] = new int[2][4]; // 2 filas y 4 columnas por fila

int arreglo2[][] = new int[2][];

arreglo2[0] = new int[5]; // Primera fila tiene 5 columnas
arreglo2[1] = new int[3]; // Segunda fila tiene 3 columnas
```


Inicialización y acceso a un arreglo un multidimensional

 Inicialización basada en lista de inicializadora o por medio de instrucciones for (una por dimensión)

Ejemplo usando lista inicializadora:

int arreglo[][] = {{1,2,3}, {35, 6, 57}}; // 2 filas y 3 columnas por fila

- Acceso a nivel de componente o de arreglo
 - Nombre del arreglo e índices (índice) de la componente

Ejemplos de acceso:

int arreglo[][] = new int[2][3]; // 2 filas y 3 columnas por fila

arreglo[1][0] = arreglo[0][1]*2; // Nivel de componente arreglo[0] = arreglo[1]; // Nivel de arreglo completo

