
1

Fundamentos de InformFundamentos de Informááticatica 1

Lenguaje C: Lenguaje C:
VectoresVectores

Tema 4. VECTORES

TEMA 4.
VECTORES (ARRAYS)

1. INTRODUCCIÓN.
2. ARRAYS UNIDIMENSIONALES.
3. ARRAYS MULTIDIMENSIONALES. MATRICES.
4. INICIALIZACIÓN DE ARRAYS.
5. OPERACIONES SOBRE ARRAYS.
6. PASO DE ARRAYS A FUNCIONES.
7. CADENAS DE CARACTERES (STRINGS).

Fundamentos de InformFundamentos de Informááticatica 2

Lenguaje C: Lenguaje C:
VectoresVectores

1. Introducción

Los tipos de datos vistos hasta ahora se denominan escalares o
elementales

Las variables de estos tipos pueden tomar valores simples (un número entero, un
número real, un carácter)

Un vector es un tipo de datos constituido por un número fijo de
componentes del mismo tipo, llamado tipo base

Ejemplo: las notas de un alumno durante un curso se pueden guardar en un vector
de números reales
Es una estructura de acceso aleatorio: cada componente puede ser accedida
arbitrariamente

Los vectores pueden ser unidimensionales o multidimensionales

En los lenguajes de programación los vectores se suelen llamar arrays.

2

Fundamentos de InformFundamentos de Informááticatica 3

Lenguaje C: Lenguaje C:
VectoresVectores

2. Arrays unidimensionales

Sintaxis de la declaración de un array unidimensional en C:

tipoBase nombreArray[expresionConstante];

Ejemplo: Array unidimensional de 5 enteros, llamado vector:

int vector[5];

Con la declaración del vector anterior, se dispone de espacio en memoria central
para almacenar 5 valores enteros, referenciados con el nombre vector.

Fundamentos de InformFundamentos de Informááticatica 4

Lenguaje C: Lenguaje C:
VectoresVectores

Para acceder a cada componente del array se escribe el nombre seguido
de la posición o índice, entre corchetes, de esa componente dentro del
vector

Se debe tener en cuenta que los índices comienzan en 0
Ejemplo: dada la declaración

int vector[5];

los índices del vector van de 0 a 4:

741 4 3vector

0 1 2 3 4 Índices

vector[0] vector[1] vector[2] vector[3] vector[4]

2. Arrays unidimensionales

3

Fundamentos de InformFundamentos de Informááticatica 5

Lenguaje C: Lenguaje C:
VectoresVectores

EJEMPLO 1: Lectura y escritura de un array de enteros:

#include <stdio.h>

void main(void)
{

int v[10]; // array de 10 enteros
int i;

for (i=0; i<10; i++)
{

printf(“Valor %d: ”, i);
scanf(“%d”, &v[i]);

}

printf(“Valores leidos:\n”);

for (i=0; i<10; i++)
printf(“Componente %d: %d\n”, i, v[i]);

}

2. Arrays unidimensionales

Fundamentos de InformFundamentos de Informááticatica 6

Lenguaje C: Lenguaje C:
VectoresVectores

3. Arrays multidimensionales

Un array multidimensional se define de forma análoga a los
unidimensionales, separando cada uno de los índices por un par de
corchetes
Sintaxis de la declaración:

tipoBase nombreArray[constante1][constante2] ... [constanteN];

Ejemplo: declaración de un array bidimensional de 3x3 elementos
(matriz) de números reales:

float matriz[3][3];

El primer índice corresponde a las filas de la matriz y el segundo a las columnas
Para acceder a la componente (i,j):

matriz[i][j];

4

Fundamentos de InformFundamentos de Informááticatica 7

Lenguaje C: Lenguaje C:
VectoresVectores

#include <stdio.h>

#define NUMFILAS 3
#define NUMCOLUMNAS 4

void main(void)
{

float m[NUMFILAS][NUMCOLUMNAS];
int i,j;

// leemos la matriz por filas
for (i=0; i<NUMFILAS; i++)
{

// leemos la fila i
for (j=0; j<NUMCOLUMNAS; j++)
{

printf(“Elemento (%d,%d): “,i,j);
scanf(“%f”, &m[i][j]);

}
}

// escribimos la matriz por filas

for (i=0; i<NUMFILAS; i++)
{

// escribimos la fila i
for (j=0; j<NUMCOLUMNAS; j++)
{
printf(“%.3f”, m[i][j]);

}
printf(“\n”);

}
}

3. Arrays multidimensionales

EJEMPLO 2: Lectura y escritura de una matriz 3x3:

Fundamentos de InformFundamentos de Informááticatica 8

Lenguaje C: Lenguaje C:
VectoresVectores

4. Inicialización de arrays

Se puede asignar valores iniciales a las componentes de un array en la
declaración

En la inicialización se puede omitir el tamaño del array

Ejemplo: inicialización de un array unidimensional
int v[5] = {7, -5, 0, 4, 1 };
int v[] = {7, -5, 0, 4, 1 }; // Equivalente a la anterior

Ejemplo: inicialización de un array bidimensional
int m[2][3] = {9, 0, -1, 3, 4, 7 };
int m[][3] = {9, 0, -1, 3, 4, 7 };

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ −
=

743
109

m

5

Fundamentos de InformFundamentos de Informááticatica 9

Lenguaje C: Lenguaje C:
VectoresVectores

5. Operaciones sobre arrays

En C no existen funciones estándar para el manejo de arrays generales:
por ejemplo no existen funciones para leer, sumar, multiplicar o escribir
dos vectores

Las distintas operaciones sobre arrays se han de efectuar elemento a
elemento usando sentencias de iteración

La programación de estas operaciones se suele hacer con funciones

Las operaciones de manipulación de arrays más frecuentes son las
siguientes:

Lectura, escritura, asignación
Comparación
Búsqueda de un elemento dentro de un vector
Ordenación

Fundamentos de InformFundamentos de Informááticatica 10

Lenguaje C: Lenguaje C:
VectoresVectores

Para declarar que una función recibe un array como parámetro, se debe declarar
el parámetro como un array del tipo base adecuado

Si el array es unidimensional, no es necesario especificar el tamaño del mismo (corchetes
vacíos).
Si el array es multidimensional, se debe especificar el tamaño de todas las dimensiones,
excepto el de la primera, que se puede dejar vacío.

En la llamada a la función que espera un array como parámetro, el nombre del
mismo debe aparecer solo, sin corchetes ni índices

De esa forma, se permite que el array completo sea pasado como parámetro a la función.

Los arrays se pasan por dirección: al pasar un array como parámetro no se hace
una copia para la función de los valores de los elementos del array

El nombre de un array representa la dirección de memoria donde se encuentra la primera
componente del mismo, y a partir de esta dirección se accede a todas las componentes .

6. Paso de arrays a funciones

6

Fundamentos de InformFundamentos de Informááticatica 11

Lenguaje C: Lenguaje C:
VectoresVectores

6. Paso de arrays a funciones

#include <stdio.h>

#define TAM 5

void LeerVector(int v[])
{

int i;

for (i=0; i<TAM; i++)
scanf(“%d”, &v[i]);

}

void EscribirVector(int v[])
{

int i;

for (i=0; i<TAM; i++)
printf(“%d ”, v[i]);

}

void AsignarVector(int destino[], int origen[])
{

int i;

for (i=0; i<TAM; i++)
destino[i] = origen[i];

}

void main(void)
{

int v1[TAM], v2[TAM];

printf(“Introducir el vector 1: “);
LeerVector(v1);
AsignarVector(v2,v1);
printf(“Vector 2: “);
EscribirVector(v2);

}

EJEMPLO 3: Uso de funciones con arrays unidimensionales:

Fundamentos de InformFundamentos de Informááticatica 12

Lenguaje C: Lenguaje C:
VectoresVectores

#include <stdio.h>

#define NUMFILAS 3
#define NUMCOLUMNAS 4

void LeerMatriz(float m[][NUMCOLUMNAS])
{

int i,j;

for (i=0; i<NUMFILAS; i++)
{

// leemos la fila i
for (j=0; j<NUMCOLUMNAS; j++)
{

printf(“Elemento (%d,%d): “,i,j);
scanf(“%f”, &m[i][j]);

}
}

}

void EscribirMatriz(float m[][NUMCOLUMNAS])
{

for (i=0; i<NUMFILAS; i++)
{

// escribimos la fila i
for (j=0; j<NUMCOLUMNAS; j++)
{

printf(“%.3f”, m[i][j]);
}
printf(“\n”);

}
}

void main(void)
{

float matriz[NUMFILAS][NUMCOLUMNAS];

LeerMatriz(matriz);
EscribirMatriz(matriz);

}

6. Paso de arrays a funciones

EJEMPLO 4: Uso de funciones con arrays bidimensionales:

7

Fundamentos de InformFundamentos de Informááticatica 13

Lenguaje C: Lenguaje C:
VectoresVectores

7. Cadenas de caracteres

Una cadena de caracteres es un array unidimensional de caracteres
terminado con el carácter nulo (‘\0’).

Este carácter nulo se utiliza para indicar el fin de la cadena y no aparece cuando
se muestra en pantalla.

Una constante de este tipo se expresa escribiendo la cadena de
caracteres entre comillas dobles (“ ”).

Ejemplo: “hola”
Las cadenas de caracteres se pueden inicializar igual que cualquier otro array.

char cad[5] = “hola”;
char cad[5] = { ’h’, ’o’ , ’l’, ’a’, ’\0’ };

Nótese la diferencia entre las constantes de tipo carácter (‘a’) y las constantes de
tipo cadena (“a”). La cadena “a” está formada por dos caracteres: ‘a’ y ‘\0’.

DECLARACIONES EQUIVALENTES

Fundamentos de InformFundamentos de Informááticatica 14

Lenguaje C: Lenguaje C:
VectoresVectores

7. Cadenas de caracteres

Una cadena de n caracteres necesita un array de n+1 elementos, puesto
que hay que añadir el carácter ‘\0’ que indica el fin de la cadena.

“hola”

En la inicialización se puede omitir el tamaño del array:

char cad[] = “hola”;

Existen numerosas funciones de librería en C para el tratamiento de
cadenas, cuyos prototipos se encuentran en <string.h>.
Para la lectura y escritura de cadenas con printf y scanf, se utiliza el
formato %s.
Para leer y escribir cadenas, se pueden utilizar las funciones
gets y puts, pasándoles como parámetro el nombre de la cadena.

\0a l o h

8

Fundamentos de InformFundamentos de Informááticatica 15

Lenguaje C: Lenguaje C:
VectoresVectores

7. Cadenas de caracteres

int LongitudCad(char cad[])
{

int i;

i=0;
while (cad[i] != ‘\0’)

i++;

return(i);
}

#include <stdio.h>

int LongitudCad(char cad[]);

void main(void)
{

char cad[100];
int longitud;

printf(“Introduzca cadena: “);
gets(cad);

longitud = LongitudCad(cad);

printf(“La longitud es: %d\n”, longitud);
system(“PAUSE”);

}

EJEMPLO 5: Cálculo de la longitud de una cadena de caracteres:

Fundamentos de InformFundamentos de Informááticatica 16

Lenguaje C: Lenguaje C:
VectoresVectores

7. Cadenas de caracteres

#include <stdio.h>

void CopiaCad(char a[], char b[]);

void main(void)
{

char cad1[100], cad2[100];

printf(“Introduzca cadena: “);
gets(cad1);

CopiaCad(cad1, cad2);

printf(“La cadena copiada es:\n”);
puts(cad2);

system(“PAUSE”);
}

EJEMPLO 6: Copia de una cadena de caracteres en otra:

void CopiaCad(char a[], char b[])
{

int i, longa;

for(i=0; a[i] != ‘\0’; i++)
b[i] = a[i];

b[i] = ‘\0’;
}

9

Fundamentos de InformFundamentos de Informááticatica 17

Lenguaje C: Lenguaje C:
VectoresVectores

7. Cadenas de caracteres

short CadenasIguales(char a[], char b[])
{

short iguales;
int longitud, i;

iguales = 1; // Verdadero
longitud = LongitudCad(a);
if (longitud != LongitudCad(b))

iguales = 0; // falso
else
{

for (i=0; i<longitud; i++)
if (a[i] != b[i])
{

iguales = 0; // falso
break;

}
}
return(iguales);

}

EJEMPLO 7: Funciona que comprueba si dos strings son iguales:

