

VECTORES

Explicación Práctica

Programación I - 2023

Facultad de Informática y Facultad de Ingeniería - UNLP

Arreglos

Aspectos básicos

Arreglo : colección finita y homogénea de elementos

Arreglos

VECTOR

Declaración de tipo

Se pueden declarar vectores de:

integer, real, char, boolean, subrango, string, registro, vectores.

Declaración de tipo **vector**:

nombreTipo = Array [rango] of tipoElem;

Rango no nulo de un tipo ordinal.
Ejemplo: 'a'.. 'z'
Ejemplo: 0..9

↑
↑
i
un tipo permitido
previamente definido

Arreglos

Aspectos básicos

En la práctica usamos:

Dimensión física: la asignada al vector en su declaración. Establece la capacidad máxima de elementos

Dimensión lógica: posición del último elemento que se cargó en el vector.
Debe controlar el programador a medida que agrega/quita elementos.

Ejemplo:

```
Type  
 vector = Array [1..10] of integer;  
Var  
 v: vector;  
 d1: integer;
```

Dimensión física = 10
Dimensión lógica = 5

10	14	19	25	33					
1	2	3	4	5	6	7	8	9	10

Arreglos

Aspectos básicos

Acceso directo: acceso a un elemento mediante la especificación de la posición del donde se encuentra en el vector.

Ejemplo:

```
Type  
 vector = Array [1..10] of integer;  
Var  
 v: vector;  
 d1: integer;
```

10	14	19	25	33					
1	2	3	4	5	6	7	8	9	10

Acceso al elemento en posición 5: v[5]

Arreglos

Aspectos básicos

Acceso directo: acceso a un elemento mediante la especificación de la posición del donde se encuentra en el vector.

Ejemplo:

```
Type  
  vector = Array [1..10] of integer;  
Var  
  v: vector;  
  d1: integer;
```

10	14	19	25	33					
1	2	3	4	5	6	7	8	9	10

Acceso al elemento en posición 5: $v[5]$

¿Qué operaciones
puedo hacer con $v[5]$?

Arreglos

Aspectos básicos

Acceso directo: acceso a un elemento mediante la especificación de la posición del donde se encuentra en el vector.

Ejemplo:

Type

```
vector = Array [1..10] of integer;
```

Var

```
v: vector;
```

```
dl: integer;
```

10	14	19	25	33					
1	2	3	4	5	6	7	8	9	10

¿Cómo imprimir todo el arreglo?

Arreglos

Aspectos básicos

Acceso directo: acceso a un elemento mediante la especificación de la posición del donde se encuentra en el vector.

Ejemplo:

Type

```
vector = Array [1..10] of integer;
```

Var

```
v: vector;
```

```
d1: integer;
```

10	14	19	25	33					
1	2	3	4	5	6	7	8	9	10

¿Cómo imprimir todo el arreglo?

...

```
For i:= 1 to d1 do  
  write (v[i]);
```

...

Arreglos

Aspectos básicos

Acceso directo: acceso a un elemento mediante la especificación de la posición del donde se encuentra en el vector.

Ejemplo:

Type

```
vector = Array [1..10] of integer;
```

Var

```
v: vector;
```

```
dl: integer;
```

10	14	19	25	33					
1	2	3	4	5	6	7	8	9	10

¿Cómo imprimir todo el arreglo?

```
...
For i:= 1 to dl do
  write (v[i]);
...
```

Pensar en módulo...
¿qué parámetros debería pasar?

VECTOR

Ejercicio 1

Realizar un programa que cargue un arreglo de 1500 números enteros positivos.

Finalizada la carga informar:

- A) Los números que son múltiplos de 2
- B) Los números que incluyen todos los dígitos impares

¿Dónde almaceno los números?

10	3	50	8	21	3	33	29	8	...
1	2	3	4	5	6	7	8	9

¿Necesito llevar la dimensión lógica?

A y B en un único recorrido LUEGO de la carga. ¿Ideas?

```

Program Digitos;
type
  digitos=0..9;
  conjunto=set of digitos;
  rango=1..1500;
  numeros = array [rango] of integer;
{ Acá se declaran Los módulos}
var
  v: numeros; i: rango;
Begin
  cargar (v);
  for i:= 1 to 1500 do begin
 if EsPar ( v[i] ) then
 write( v[i], 'es par' );
 if AparecenImp(v[i]) then
 write (v[i] , 'tiene todos los dig imp');
  end;
end.

```

```

procedure cargar (var a: numeros );
var i: rango;
begin
  for i:= 1 to 1500 do read(a[i]);
End;

Function EsPar ( num: integer): boolean;
begin
  EsPar:= ((num mod 2) = 0);
End;

Function AparecenImp(num:integer):boolean;
var
  resto: digitos; c: conjunto;
Begin
  c:= [1,3,5,7,9];
  while (num <> 0) do begin
 resto:= num mod 10; // Obtengo digito
 c:= c - [resto]; // Lo saco del conjunto
 num:= num div 10; // Achico número
  end;
  AparecenImp:= (c = []);
End;

```

VECTOR

Ejercicio 2

Realice las modificaciones necesarias al ejercicio 1 para el caso que la carga de números termine cuando se lee el número 999.

Tener en cuenta que en el arreglo se pueden cargar como máximo 1500 números.

Necesito llevar la dimensión lógica

Se leen 10 3 50 8 21 3 999

10	3	50	8	21	3				...
1	2	3	4	5	6	7	8	9

¿Dimensión física?

1500

¿Dimensión lógica?

6

Cargar: ¿Cuando finaliza la carga del arreglo?
¿Estructura de control?

Programa Ppal: Modificaciones al recorrido

```

Program Digitos;
type
  rango=1..1500;
  digitos=0..9;
  conjunto=set of digitos;
  numeros = array[rango] of integer;
{ Acá se declaran Los módulos}
var
  v: numeros; i: rango;
  DIMLOG:integer;
Begin
  cargar (v, DIMLOG);
  for i:= 1 to DIMLOG do begin
 if EsPar ( v[i] ) then
 write(v[i], 'es par' );
 if AparecenImp(v[i]) then
 write (v[i] , 'tiene todos los dig imp');
  end;
end.

```

```

procedure cargar (var a: numeros;
 var dimlog: integer);
var num: integer
Begin
  dimlog:=0;
  read(num);
  while (num <> 999) and (dimlog < 1500) do
begin
  dimlog:= dimlog + 1;
  a[dimlog] := num;
  read(num);
end;
End;

```

Ejercicio 3

Hacer un programa que lea una secuencia de números enteros terminada en 0. Informar la cantidad de veces que aparece cada dígito del 0 al 9 entre todos los números leídos.

Ejemplo: se leen los números: 457 9875 5 24879 0

{Se debe informar por cada dígito cuantas veces aparecieron cada uno de ellos}

0 aparece 0 veces;

1 aparece 0 veces;

2 aparece 1 veces;

3 aparece 0 veces;

4 aparece 2 veces;

5 aparece 3 veces;

6 aparece 0 veces;

7 aparece 3 veces;

8 aparece 2 veces;

9 aparece 2 veces;

¿Debo almacenar los números leídos?

¿Cómo cuento las veces que aparece cada dígito?

0	0	1	0	2	3	0	3	2	2
0	1	2	3	4	5	6	7	8	9

¿Necesito llevar la dimensión lógica?

```

Program Digitos;
type
  rango=0..9;
  numeros = array [rango] of integer;
  {Acá se declaran Los módulos}
var
  losnros: numeros;
  num: integer;
begin
  inicializar (losnros);
  read (num);
  while (num <> 0) do begin
 descomponer (losnros, num);
 read (num);
  end;
  informo(losnros);
end.

```

```

procedure inicializar (var a: numeros );
var i: rango;
begin
  for i:= 0 to 9 do
 a[i]:= 0;
End;

procedure descomponer(var a: numeros; num:integer);
var
  resto: rango;
begin
  while (num <> 0) do begin
 resto:= num mod 10; {Obtengo digito}
 {Incremento contador asociado al digito}
 a[resto]:= a[resto] + 1;
 num:= num div 10; {Achico número}
  end;
end;

procedure informo ( a: numeros );
Var
  i: rango;
Begin
  for i:= 0 to 9 do
 writeln(i, ' = ',a[i]);
End;

```

1. Modifique para informar para cada número la cantidad de veces que aparece cada dígito.

```
Program Digitos;
type
  rango=0..9;
  numeros = array [rango] of integer;
  {Acá se declaran Los módulos}
var
  losnros: numeros;
  num: integer;
begin
  inicializar (losnros);
  read (num);
  while (num <> 0) do begin
 descomponer (losnros, num);
 read (num);
  end;
  informo(losnros);
end.
```

```
procedure inicializar (var a: numeros );
var i: rango;
begin
  for i:= 0 to 9 do
 a[i]:= 0;
End;

procedure descomponer(var a: numeros; num:integer);
var
  resto: rango;
begin
  while (num <> 0) do begin
 resto:= num mod 10; {Obtengo dígito}
 {Incremento contador asociado al dígito}
 a[resto]:= a[resto] + 1;
 num:= num div 10; {Achico número}
  end;
end;

procedure informo ( a: numeros );
Var
  i: rango;
Begin
  for i:= 0 to 9 do
 writeln(i, ' = ',a[i]);
End;
```

1. Modifique para informar para cada número la cantidad de veces que aparece cada dígito.

```
Program Digitos;
type
  rango=0..9;
  numeros = array [rango] of integer;
  {Acá se declaran Los módulos}
var
  losnros: numeros;
  num: integer;
begin
  inicializar (losnros);
  read (num);
  while (num <> 0) do begin
 descomponer (losnros, num);
 read (num);
  end;
  informo(losnros);
end.
```

```
procedure inicializar (var a: numeros );
var i: rango;
begin
  for i:= 0 to 9 do
 a[i]:= 0;
End;

procedure descomponer(var a: numeros; num:integer);
var
  resto: rango;
begin
  while (num <> 0) do begin
 resto:= num mod 10; {Obtengo dígito}
 {Incremento contador asociado al dígito}
 a[resto]:= a[resto] + 1;
 num:= num div 10; {Achico número}
  end;
end;

procedure informo ( a: numeros );
Var
  i: rango;
Begin
  for i:= 0 to 9 do
 writeln(i, ' = ',a[i]);
End;
```

1. Modifique para informar para cada número la cantidad de veces que aparece cada dígito.

```
Program Digits;  
type  
 rango=0..9;  
 numeros = array [rango] of integer;  
 {Acá se declaran los módulos}  
var  
 losnros: numeros;  
 num: integer;  
begin  
 while (num <> 0) do begin  
 inicializar (losnros);  
 descomponer (losnros, num);  
 informo (losnros);  
 read (num);  
 end;  
end.
```

1. Modifique para informar para cada número la cantidad de veces que aparece cada dígito.

```
Program Digits;  
type  
 rango=0..9;  
 numeros = array [rango] of integer;  
 {Acá se declaran los módulos}  
  
var  
 losnros: numeros;  
 num: integer;  
  
begin  
 while (num <> 0) do begin  
 inicializar (losnros);  
 descomponer (losnros, num);  
 informo (losnros);  
 read (num);  
 end;  
end.
```

2. Modifique para informar el dígito que más veces apareció para cada número

```

Program Digits;
type
rango=0..9;
numeros = array [rango] of integer;
{ Acá se declaran Los módulos }
var
losnros : numeros;
num: integer;
begin
read (num);
while (num <> 0) do begin
  inicializar (losnros);
  descomponer (losnros, num);
  write('el dig que mas aparece es', DígitoMaximo(losnros));
  read (num);
end;
end.

```

```

Function DígitoMaximo(a:numeros): rango;
Var
  i, digmax: rango; max: integer;
Begin
  max:= -1;
  for i:= 0 to 9 do
 if (a[i] > max ) then begin
 max:= a[i];
 digmax:= i;
 end;
  DígitoMaximo:= digmax;
End;

```

2. Modifique para informar el dígito que más veces apareció para cada número