

PROGRAMACIÓN EN C# .NET

Módulo 4 .- Arreglos y cadenas

Ing. Bruno López Takeyas

Instituto Tecnológico de Nuevo Laredo

ARREGLOS

Conjunto homogéneo
y estático
de datos relacionados
e indexados

Homogéneo significa que todas sus celdas son del mismo tipo de dato

Estático se refiere a que, una vez declarado, no cambia su tamaño

DIMENSIONES DE ARREGLOS

- Unidimensionales (Vectores)
 - 1 índice
- Bidimensionales (Matrices)
 - 2 índices (renglón y columna)
- Tridimensionales (Cubos)
 - 3 índices (renglón, columna y plano)
- Multidimensionales

3

DECLARACIÓN DE ARREGLOS

- No sólo basta con declararlo, sino también debe crearse con el operador **new**

```
int [ ] arreglo; // declara el arreglo  
arreglo = new int[12]; // reserva memoria
```

```
double [ ] arreglo2 = new double[10];
```

4

MANEJO DEL TAMAÑO DEL ARREGLO

- Declarar una constante con el tamaño del arreglo

```
const int tamaño_arreglo = 15;  
int [ ] arreglo; // declara el arreglo  
arreglo = new int[tamaño_arreglo];  
// reserva memoria
```

5

ARREGLOS “DINÁMICOS”

- Se pueden crear arreglos cuyo tamaño se pueda establecer dinámicamente a partir de una expresión que produzca un valor entero

```
int x = 15; // variable  
int [ ] arreglo; // declara el arreglo  
arreglo = new int[x]; // reserva memoria
```

6

INICIALIZACIÓN DE ARREGLOS

```
int [ ] a = { 1, 2, 3, 4, 5, 6 };  
string [ ] nom = { "Emilio", "Pedro" };  
double [ ] x = { 3.45, -4.556, 7.0 };
```

7

RECORRIDO DE ARREGLOS

```
int [ ] a = { 1, 2, 3, 4, 5, 6 };  
  
for(int i=0; i<= a.Length; i++)  
 Console.WriteLine("\n{0}", a[i]);
```

- ❖ La longitud de un arreglo se obtiene con la expresión **Length**

8

RECORRIDO DE UN ARREGLO CON CICLO FOREACH

```
string[] Alumno= new string[]{"Pepe",  
"Rodolfo", "Maria", "Fabiola",  
"Miguel"};  
  
foreach(string nombre in Alumno)  
{  
 Console.WriteLine("\n{0}", nombre);  
}
```

9

LA CLASE System.Array

Propiedad	Descripción
Length	Cantidad de elementos del arreglo
Rank	Cantidad de dimensiones del arreglo
int GetLength(int dimension)	Número de elementos de la dimensión
CopyTo(Arreglo_destino, posicion)	Copia todos los elementos de un arreglo a otro a partir de una posición
Sort()	Ordena los elementos de un arreglo

10

LECTURAS ADICIONALES

Capítulo	Tema	Libro	Autor	Págs.
7	Variables y Tipos de Datos	El lenguaje de Programación C#	José Antonio González Seco	101 - 102

Se recomiendan estas lecturas para conocer el detalle de uso de algunos métodos de la clase `System.Array`

11

CADENAS (STRINGS)

- Secuencia de caracteres que se puede considerar como un arreglo de caracteres

- Ejemplo:

```
string escuela = "Tec Laredo"; // variable
```

12

CADENAS *VERBATIM*

- Una cadena puede contener secuencias de escape:

```
string x = @"\x0041BCDE\a";  
Console.WriteLine(x); // Imprime ABCDE
```

- A una cadena *Verbatim* se le antepone un @

```
string y = @"\x0041BCDE\a";  
Console.WriteLine(x);  
// Imprime \x0041BCDE\a
```

13

ASIGNACIÓN DE CADENAS CON EL OPERADOR =

- En C# se pueden asignar cadenas con el operador = (lo que no se podía con los arreglos de caracteres en C++, solamente con los apuntadores de caracteres)

```
string s1 = "Tec Laredo", s2;  
s2 = s1;  
Console.WriteLine(s2); // Tec Laredo
```

14

ASIGNACIÓN DE CADENAS CON EL MÉTODO String.Copy()

■ Método String.Copy()

```
string s1 = "Tec Laredo", s2;  
  
s2= String.Copy(s1);  
  
Console.WriteLine(s2); // Tec Laredo
```

15

COMPARACIÓN DE CADENAS CON EL OPERADOR ==

- En C# se pueden comparar cadenas con el operador == (lo que no se podía con los arreglos de caracteres en C++, solamente con los apuntadores de caracteres)

```
string s1 = "Tec Laredo", s2="Tec Laredo";  
if(s1 == s2)  
 Console.WriteLine("Son iguales");
```

16

COMPARACIÓN DE CADENAS CON EL MÉTODO Equals()

■ Método Equals()

```
string s1 = "Tec", s2="Tec";  
  
if( s1.Equals(s2) )  
 Console.WriteLine("Son iguales");
```

17

COMPARACIÓN DE CADENAS CON EL MÉTODO CompareTo()

■ Método CompareTo()

```
string Cadena1, Cadena2;  
int Resultado;  
  
Resultado = Cadena1.CompareTo(Cadena2);  
  
switch (Resultado)  
{  
 case -1: Console.Write(Cadena1 + " < " + Cadena2); break;  
 case 0 : Console.Write(Cadena1 + " = " + Cadena2); break;  
 case 1: Console.Write(Cadena1 + " > " + Cadena2); break;  
}
```

18

EDICIÓN DE CADENAS

- Las cadenas pueden ser tratadas como un arreglo de caracteres

```
string s1 = "Tec";  
char primer_caracter;  
  
primer_caracter = s1[0]; // 'T'  
Console.WriteLine(primer_caracter);
```

19

SUBCADENAS

- Método Substring()

```
string s1 = "Tec", s2;  
s2 = s1.Substring(1,2);  
  
Console.WriteLine(s2); // s2 = "ec"
```

20

LONGITUD DE CADENAS

■ Método Length()

```
string s = "Tec Laredo";  
  
Console.WriteLine("Longitud="+s.Length);  
  
// Longitud = 10
```

21

MAYÚSCULAS Y MINÚSCULAS

■ Métodos ToUpper() y ToLower()

```
string s = "Tec Laredo";  
s = s.ToUpper();  
Console.WriteLine(s); // TEC LAREDO  
  
s = s.ToLower();  
Console.WriteLine(s); // tec laredo
```

22

ELIMINACIÓN DE ESPACIOS DE CADENAS (TRIMMING)

- Método Trim()
- Elimina los espacios en blanco al principio y al final

```
string s = " Tec Laredo ";  
s = s.Trim();  
Console.WriteLine(s); //Tec Laredo
```

23

CONCATENACIÓN DE CADENAS

- Agregar una cadena al final de otra

```
string s1 = "Tec", s2 = "Laredo";  
  
s1 = s1 + s2;  
  
Console.WriteLine(s1); // TecLaredo
```

24

MÉTODOS DE CADENAS

- `string escuela = "Tec Laredo";`
- Buscar una cadena
`if(escuela.Contains("Tec"))`
- Conocer la cadena con la que empieza
`if(escuela.StartsWith("T"))`
- Conocer la cadena con la que termina
`if(escuela.EndsWith("."))`

25

GENERAR CADENAS ALEATORIAS

```
string cadena =  
Guid.NewGuid().ToString().Substring(0,  
Longitud);
```

La variable `Longitud`
representa
el tamaño de la cadena

26

OTROS MÉTODOS DE CADENAS

Propiedad	Descripción
int IndexOf(string subcadena)	Indica el índice de la primera aparición de la subcadena
int LastIndexOf(string subcadena)	Semejante a IndexOf(), sólo que devuelve la posición de la última aparición de la subcadena
string Insert(int posicion, string subcadena)	Devuelve la cadena resultante de insertar la subcadena en la posición indicada
string Remove(int posicion, int numero)	Devuelve la cadena resultante de eliminar el número de caracteres indicada que hubiese a partir de la posición especificada
string Replace(string aSustituir, string Sustituta)	Devuelve la cadena resultante de sustituir en la cadena sobre la que se aplica toda aparición de la cadena aSustituir indicada por la cadena sustituta especificada como segundo parámetro

27

LECTURAS ADICIONALES

Capítulo	Tema	Libro	Autor	Págs.
15	Strings, Characters and Regular Expressions	Programming in C#	Deitel & Deitel	632 - 660

Se recomiendan estas lecturas para reforzar el uso de las cadenas (strings)

28

ARREGLOS BIDIMENSIONALES (MATRICES)

	Column 0	Column 1	Column 2	Column 3
Row 0	a[0, 0]	a[0, 1]	a[0, 2]	a[0, 3]
Row 1	a[1, 0]	a[1, 1]	a[1, 2]	a[1, 3]
Row 2	a[2, 0]	a[2, 1]	a[2, 2]	a[2, 3]

Diagram illustrating a 2D array structure with 3 rows and 4 columns. The array is named 'a'. The elements are accessed using row and column indices. The diagram shows the array name 'a' pointing to the first element 'a[0, 0]'. The row index (or subscript) is shown pointing to the first index '0' in 'a[0, 0]'. The column index (or subscript) is shown pointing to the second index '0' in 'a[0, 0]'.

29

DECLARACIÓN DE MATRICES

- No sólo basta con declararlo, sino también debe crearse con el operador **new**
- Se declara primero la cantidad de renglones seguido de la cantidad de columnas

```
int [ , ] matriz; // declara la matriz  
matriz = new int[2,3]; // reserva memoria
```

```
double [ , ] matriz2 = new double[3,4];
```

30

INICIALIZACIÓN DE MATRICES

- Se declara e inicializa una matriz de 3 X 2

3 renglones

2 columnas

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

31

RECORRIDO DE MATRICES

```
int [ , ] Matriz = { { 1, 2 },  
 { 3, 4 },  
 { 5, 6 } };  
  
for(int r=0; r<= Matriz.GetLength(0); r++)  
{  
 Console.WriteLine("\n");  
 for(int c=0; c<= Matriz[r].GetLength(1); c++)  
 Console.WriteLine("\t{0}", Matriz[r,c]);  
}
```

32

RECORRIDO DE UNA MATRIZ MEDIANTE FOREACH

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

```
foreach(int numero in Matriz)  
{  
 Console.WriteLine("\t"+numero);  
}  
// Imprime 1 2 3 4 5 6
```

33

ARREGLOS TRIDIMENSIONALES (CUBOS)

34

DECLARACIÓN DE CUBOS

- No sólo basta con declararlo, sino también debe crearse con el operador **new**
- Se declara primero la cantidad de renglones seguido de la cantidad de columnas y luego los planos

```
int [ , , ] cubo; // declara el cubo
cubo = new int[2,3,4]; // reserva memoria

double [ , , ] cubo2 = new double[3,4,5];
```

35

MANEJO DE CUBOS

```
int[ , , ] Cubo = new int[2, 3, 4];

for(int r=0; r < Cubo.GetLength(0); r++)
 for(int c=0; c < Cubo.GetLength(1); c++)
 for (int p = 0; p < Cubo.GetLength(2); p++)
 {
 Console.WriteLine("\nCubo[{0},{1},{2}] ---> ", r, c, p);
 Cubo[r, c, p] = Int.Parse(Console.ReadLine());
 }
```

36

RECORRIDO DE UN CUBO MEDIANTE FOREACH

```
int [ , , ] Cubo = new int [2,3,4];  
  
foreach(int numero in Cubo)  
{  
 Console.WriteLine("\t"+numero);  
}
```

37

DIRECTIVAS DE PREPROCESADO

- #define
- #error
- #undef
- #if
- #elif
- #else
- #endif
- #warning
- #region
- #endregion

38

COMPILACIÓN CONDICIONAL

```
Random x = new Random();
int[] Arreglo = new int[10];

for(int i=0; i<10; i++)
{
 Console.WriteLine("\nArreglo[{0}] ---> ", i);
 #if Capturar
 Arreglo[i]=int.Parse(Console.ReadLine());
 #else
 Arreglo[i] = x.Next();
 Console.WriteLine(Arreglo[i]);
 #endif
}
```


#define Capturar