


Programación orientada a objetos

Arrays

Dr. (c) Noé Alejandro Castro Sánchez

Arrays

- Medio para almacenar elementos (datos primitivos u objetos) del mismo tipo de dato.
- Cada elemento es accesible mediante un número entero llamado índice
- El primer elemento corresponde al índice 0
 - El último será $n - 1$


$n = 5$

Arrays (II)

- Se pueden crear arreglos de cualquier tipo de dato
- Se inicializan por defecto del tipo indicado
- Se puede acceder al número de elementos que puede almacenar con la variable miembro (de instancia) *length*

```
miarreglo.length;
```

Declaración

- Se pueden crear arreglos de cualquier tipo de dato

```
int[] calif;
```

```
char[] s;
```

```
Point[] p; // Point representa una clase
```

```
Dog[] d; // Dog representa una clase
```

- No se crean los objetos mismos (sólo referencias)

Creación

- Se usa la palabra reservada **new**

```
int[] calif; // declaración
```

```
Dog[] dogg; // declaración
```

```
calif = new int[25]; // creación
```

```
dogg = new Dog[3];
```

```
int[] linea = new int[15];
```

Inicialización


```
calif = new int[25]; // creación  
calif[0]=10; // incialización..  
calif[1]=9;  
calif[2]=10;
```

```
d = new Dog[3]; // creación  
d[0] = new Dog(); // incialización..  
d[1] = new Dog();  
d[2] = new Dog();
```

Inicialización (II)

- Se pueden inicializar al momento de la declaración (entre llaves)

```
char[] letras = {'a', 'b', 'v', 'g'};  
Dog[] ds = {new Dog(), null, null};
```


Asignación entre arreglos

- Es posible asignar un arreglo a otro arreglo:


```
// dando valores de inicialización  
int[] a1 = {1, 2, 3, 4, 5};  
int[] a2; // sólo declarando  
  
a2 = a1; //copiando referencia
```


Ejemplo

- Generar la clase Arreglo que implemente dos métodos para:
 - Crear un arreglo con el alfabeto (26 letras). El método no recibirá datos pero devolverá el arreglo creado
 - Imprimir el contenido de un arreglo de caracteres recibido. El método no devolverá datos.

Ejemplo 2

- Implementar la clase indicada en el siguiente diagrama de clases:


Solución clase PruebaCat

```
public class TestCat{
 public static void main (String[] args){
 Cat[] cs= new Cat[3];
 for(int t=0;t<cs.length;t++)
 cs[t] = new Cat();
 cs[0].setNombre("Felix");
 cs[0].setPeso(10);
 cs[1].setNombre("Garfield");
 cs[1].setPeso(30);
 // imprime el arreglo de objetos
 for(int k=0;k<cs.length;k++)
 {
 cs[k].printDatos();
 }
 } // fin main
} // fin clase
```

Ejercicio I

- Implementar una clase que proporcione métodos aplicables a un grupo de datos enteros. La clase **Grupo** implementa los siguientes métodos:

Implementar la clase **PruebaGrupo** que demuestre el uso de los métodos definidos


Ejercicio II

- Implemente en *main* lo siguiente:
 - Declare e inicialice un arreglo *a1* de enteros con valores aleatorios
 - Declare un arreglo *a2* y asigne a él el arreglo *a1*
 - Imprima los valores de ambos arreglos
 - Cambie el valor de un elemento de *a1*
 - Imprima los elementos de *a2*
 - ¿Qué sucede?

Copiando arreglos

- Cuando se copian arreglos, se copian referencias
- Para generar una copia independiente de los elementos se puede usar:
 - Ciclos

```
int[] a = {1, 2, 3, 4, 5};  
int[] b = new int[5];
```

```
for(int i = 0; i < a.length; i++)  
 b[i] = a[i];
```

Copiando arreglos II


- `System.arraycopy(src, srcPos, dest, destPos, length);`

```
char[] from = { 'd', 'e', 'c', 'a' };
```

```
char[] to = new char[2];
```

```
System.arraycopy(from, 1, to, 0, 2);
```

Copiando arreglos


Elementos de prueba
Milisegundos

Ejercicio II a

- Implemente en *main* lo siguiente:
 - Declare e inicialice un arreglo *a1* de enteros con valores aleatorios
 - Declare un arreglo *a2* y copie a él el arreglo *a1* usando el método *arraycopy*
 - Imprima los valores de ambos arreglos
 - Cambie el valor de un elemento de *a1*
 - Imprima los elementos de *a2*
 - ¿Qué sucede?

Ejercicio III

- Implemente la clase *Arreglo* bajo las siguientes consideraciones:
 - El ordenamiento será de menor a mayor.
 - El rango de valores que contengan el arreglo es de 1 a 99

Arreglo
<code>arr : int[]</code>
<code>setDatos(a:int[]):void</code> <code>invertir():void</code> <code>frecuencia():void</code> <code>ordenar():void</code> <code>eliminarRep():void</code>

Ejercicio III (continuación)

- Implemente la clase *TestArreglo* que demuestre el funcionamiento de la clase *Arreglo*, considerando que:
 - Los valores del arreglo se ingresarán desde consola:

```
c:\java Arreglo 25 12 33 99 72
```

Ejercicio IV

Sean A y B dos conjuntos de enteros

$$A = \{1, 3, 4, 5\}$$

$$B = \{4, 3, 5, 6\}$$

$$A \cup B = \{1, 3, 4, 5, 6\} \rightarrow \textit{union}$$

$$A \cap B = \{3, 4, 5\} \rightarrow \textit{interseccion}$$

$$A - B = \{1\} \rightarrow \textit{diferencia}$$

$$A \blacktriangle B = \{1, 6\} = (A - B \cup B - A) =$$

$$(A \cup B) - (A \cap B) \rightarrow \textit{diferenciaSim}$$

Conjunto
conjunto: int []
setDatos(c:int[]): void interseccion(c:int[]):void union(c:int[]):void diferencia(c:int[]):void diferenciaSim(c:int[]):void

Ejercicio IV (continuación)

Ejemplo de implementación para la clase
PruebaConjunto:

...

```
int[ ] a = {1,3,4,5}
```

```
int[ ] b = {1,6}
```

```
Conjunto c1 = new Conjunto();
```

```
c1.setDatos(a);
```

```
c1.union(b) // imprimirá la unión de a y b
```

```
c1.interseccion(b) // imprimirá intersección de a  
 // y b en pantalla
```

...