

APRENDERAPROGRAMAR.COM

REPASO ARRAYS
MULTIDIMENSIONALES EN
JAVA. DECLARACIÓN Y
USO. EJEMPLOS Y
EJERCICIOS RESUELTOS.
(CU00905C)

Sección: Cursos

Categoría: Lenguaje de programación Java nivel avanzado I

Fecha revisión: 2039

Resumen: Entrega nº5 del curso "Lenguaje de programación Java Nivel Avanzado I".

Autor: Walter Sagástegui y José Luis Cuenca

ARRAYS MULTIDIMENSIONALES

Vamos a realizar un repaso sobre conocimientos que debemos tener relativos a arrays multidimensionales. En Java es posible crear arrays con más de una dimensión, pasando de la idea de lista, vector o matriz de una sola fila a la idea de matriz de $m \times n$ elementos, estructuras tridimensionales, tetradimensionales, etc. La sintaxis será:


```
Tipo_de_variable[ ][ ]... [ ] Nombre_del_array = new Tipo_de_variable[dimensión1][dimensión2]...[dimensiónN];
```

También podemos alternativamente usar esta declaración:

```
Tipo_de_variable[ ][ ] ... [ ] Nombre_del_array;  
  
Nombre_del_array = new Tipo_de_variable[dimensión1][dimensión2]...[dimensiónN];
```

El tipo de variable puede ser cualquiera de los admitidos por Java y que ya ha sido explicado. Ejemplos de declaración e inicialización con valores por defecto de arrays, usando los distintos tipos de variables Java, serían:

- byte[][] edad = new byte[4][3];
- short [][] edad = new short[4][3];
- int[][] edad = new int[4][3];
- long[][] edad = new long[4][3];
- float[][] estatura = new float[3][2];
- double[][] estatura = new double[3][2];
- boolean[][] estado = new boolean[5][4];
- char[][] sexo = new char[2][1];
- String[][] nombre = new String[2][1];

La declaración de una matriz tradicional de m x n elementos podría ser:

```
int[][] matriz = new int[3][2];  
  
O alternativamente  
  
int[][] matriz;  
  
matriz = new int[3][2];
```

El número de elementos sería: $3 \times 2 = 6$, donde 3 es el número de filas y 2 es el número de columnas.

Ahora procedemos a cargar la matriz con valores:

```
matriz[0][0] = 1;  
matriz[0][1] = 2;  
matriz[1][0] = 3;  
matriz[1][1] = 4;  
matriz[2][0] = 5;  
matriz[2][1] = 6;
```

Hay que recordar que los elementos empiezan a numerarse por 0. Así, la esquina superior izquierda de la matriz será el elemento `[0][0]` y la esquina inferior derecha será el `[2][1]`. Hay que prestar atención a esto porque en otros lenguajes de programación la numeración puede empezar por 1 en vez de por 0.

También se pueden cargar directamente los elementos, durante la declaración de la matriz de la siguiente manera:

```
int[][] matriz = {{1,2},{3,4},{5,6}};
```

donde `{1,2}` corresponde a la fila 1, `{3,4}` a la fila 2 y `{5,6}` a la fila 3, y los números separados por coma dentro de cada fila, corresponden a las columnas. En este caso, los números (1, 3, 5) de cada una de las filas corresponden a la primera columna y los números (2, 4, 6) a la segunda columna.

Para obtener el número de filas de la matriz, podemos recurrir a la propiedad "length" de los arrays, de la siguiente manera:

```
int filas = matriz.length;
```

Para el caso del número de columnas sería de la siguiente forma :

```
int columnas = matriz[0].length;
```

También Java nos permite la posibilidad de clonar una matriz, es decir, crear una matriz nueva a partir de otra matriz, siguiendo esta sintaxis:

```
String[][] nuevaMatriz = matriz.clone();
```

donde `clone()` es un método especial, que permite la clonación de arrays de cualquier dimensión en Java. De esta manera "nuevaMatriz" y "matriz" son 2 matrices distintas pero con los mismos valores. Hablaremos del método `clone` más adelante.

EJERCICIO

Vamos a plantear y resolver un ejercicio: queremos almacenar en una matriz el número de alumnos con el que cuenta una academia, ordenados en función del nivel y del idioma que se estudia. Tendremos 3 filas que representarán al Nivel básico, medio y de perfeccionamiento y 4 columnas en las que figurarán los idiomas (0 = Inglés, 1 = Francés, 2 = Alemán y 3 = Ruso). Se pide realizar la declaración de la matriz y asignarle unos valores de ejemplo a cada elemento.

SOLUCIÓN

La declaración de la matriz sería:

```
int[][] alumnosfxniveleidioma = new int[3][4];
```

Podríamos asignar contenidos de la siguiente manera:

```
alumnosfxniveleidioma[0][0] = 7  
alumnosfxniveleidioma[0][1] = 14  
alumnosfxniveleidioma[0][2] = 8  
alumnosfxniveleidioma[0][3] = 3  
alumnosfxniveleidioma[1][0] = 6  
alumnosfxniveleidioma[1][1] = 19  
alumnosfxniveleidioma[1][2] = 7  
alumnosfxniveleidioma[1][3] = 2  
alumnosfxniveleidioma[2][0] = 3  
alumnosfxniveleidioma[2][1] = 13  
alumnosfxniveleidioma[2][2] = 4  
alumnosfxniveleidioma[2][3] = 1
```

También, podríamos asignar contenido de esta otra forma, como ya se ha explicado anteriormente:

```
int[][] alumnosfxniveleidioma = {{7,14,8,3},{6,19,7,2},{3,13,4,1}};
```

La representación gráfica que podríamos asociar a esta asignación de datos sería esta matriz:

$$\begin{pmatrix} 7 & 14 & 8 & 3 \\ 6 & 19 & 7 & 2 \\ 3 & 13 & 4 & 1 \end{pmatrix}$$

La organización de la información en matrices, nos generará importantes ventajas a la hora del tratamiento de datos en nuestros programas.

Para terminar en cuanto a multidimensionalidad, veamos casos de declaraciones con más de dos dimensiones. Para ello supongamos que estamos realizando un "conteo de coches", es decir, que estamos contando los coches que pasan por un determinado lugar en un periodo de tiempo que puede ser un día, varios días, varios meses, etc. La forma de declarar esos arrays podría ser la siguiente:

Duración del conteo	Tipo de array	Declaración con <i>Java</i> (nc es Número de coches)
Un día	Array de una dimensión (hora)	<code>int[] nc = new int[24];</code>
Varios días	Array de dos dimensiones (hora y día)	<code>int[][] nc = new int[24][31];</code>
Varios meses	Array de tres dimensiones (hora, día y mes)	<code>int[][][] nc = new int[24][31][12];</code>
Varios años	Array de cuatro dimensiones (hora, día, mes y año)	<code>Int[][][][] nc = new int[24][31][12][2999];</code>
Varios siglos	Array de cinco dimensiones (hora, día, mes, año y siglo)	<code>Int[][][][][] nc = new int[24][31][12][2999][21];</code>

Veamos lo que sería un ejemplo de programa con array multidimensional, usando un tipo String.

```
/* Ejercicio Array multidimensional – aprenderaprogramar.com */  
  
public class MatrizAlumnos {  
  
 public static void main(String arg[]) {  
  
 String [][] nombreAlumno = new String[5][25];  
 nombreAlumno[2][23] = "Pedro Hernández González";  
 System.out.println("El alumno número 24 del curso tercero se llama "+nombreAlumno[2][23]);  
 }  
}
```

El resultado del programa es la aparición del mensaje *"El alumno número 24 del curso tercero se llama Pedro Hernández González"*.

En este ejemplo, [5] representa a los cursos. Hablamos de 5 cursos que son identificados con 0, 1, 2, 3, 4, por lo que [2] hace mención al tercer curso; lo mismo podemos decir de [23], que corresponde al alumno número 24. Hay que recordar que siempre en Java tenemos que contar el cero, ya que si no lo hacemos podemos cometer errores.

EJERCICIO

Crea un programa que pida por pantalla cuatro países y a continuación tres ciudades de cada uno de estos países. Los nombres de ciudades deben almacenarse en un array multidimensional cuyo primer índice sea el número asignado a cada país y el segundo índice el número asignado a cada ciudad.

Ejemplo de resultados que debe mostrar el programa:

País: Argentina	Ciudades:	Buenos Aires	Cordoba	La Plata
País: España	Ciudades:	Madrid	Lugo	Sevilla
País: Francia	Ciudades:	Paris	Niza	Lyon
País: Italia	Ciudades:	Roma	Napoles	Sicilia

Para comprobar si es correcta tu solución puedes consultar en los foros aprenderaprogramar.com.

Próxima entrega: CU00906C

Acceso al curso completo en aprenderaprogramar.com -- > Cursos, o en la dirección siguiente:
http://aprenderaprogramar.com/index.php?option=com_content&view=category&id=58&Itemid=180