

ALGORITMOS Y ESTRUCTURA DE DATOS

Operaciones sobre arrays

Antes de comenzar

Este documento resume las principales operaciones que son generalmente utilizadas para la manipulación de *arrays*. Además busca inducir al alumno para que descubra la necesidad de trabajar con tipos de datos genéricos, implementados con *templates*, y también la importancia de poder desacoplar las porciones de código que son propias de un problema, de modo tal que el algoritmo pueda ser genérico e independiente de cualquier situación particular; delegando dichas tareas en la invocación de funciones que se reciben cómo parámetros (punteros a funciones).

Autor: Ing. Pablo Augusto Sznajdleder.

Revisores: Ing. Analía Mora, Martín Montenegro.

Agregar un elemento al final de un array

La siguiente función agrega el valor v al final del array arr e incrementa su longitud len.

```
void agregar(int arr[], int& len, int v)
{
 arr[len]=v;
 len++;
 return;
}
```

Recorrer y mostrar el contenido de un array

La siguiente función recorre el array arr mostrando por consola el valor de cada uno de sus elementos.

```
void mostrar(int arr[], int len)
{
 for(int i=0; i<len; i++)
 {
 cout << arr[i] << endl;
 }
 return;
}</pre>
```

Determinar si un array contiene o no un determinado valor

La siguiente función permite determinar si el array arr contiene o no al elemento v; retorna la posición que v ocupa dentro de arr o un valor negativo si arr no contiene a v.

```
int buscar(int arr[], int len, int v)
{
 int i=0;
 while( i<len && arr[i]!=v )
 {
 i++;
 }
 return i<len?i:-1;
}</pre>
```

Eliminar el valor que se ubica en una determinada posición del array

La siguiente función elimina el valor que se encuentra en la posición pos del array arr, desplazando al i-ésimo elemento hacia la posición i-1, para todo valor de i>pos y i<len.

```
void eliminar(int arr[], int& len, int pos)
{
 for(int i=pos; i<len-1; i++ )
 {
 arr[i]=arr[i+1];
 }
 // decremento la longitud del array
 len--;
 return;
}</pre>
```

Insertar un valor en una determinada posición del array

La siguiente función inserta el valor v en la posición pos del array arr, desplazando al *i*-ésimo elemento hacia la posición i+1, para todo valor de i que verifique: i>=pos e i<len.

```
void insertar(int arr[], int& len, int v, int pos)
{
 for(int i=len-1; i>=pos; i--)
 {
 arr[i+1]=arr[i];
 }
 // inserto el elemento e incremento la longitud del array
 arr[pos]=v;
 len++;
 return;
}
```

Insertar un valor respetando el orden del array

La siguiente función inserta el valor v en el *array* arr, en la posición que corresponda según el criterio de precedencia de los números enteros. El *array* debe estar ordenado o vacío.

```
int insertarOrdenado(int arr[], int& len, int v)
{
  int i=0;
```

ALGORITMOS Y ESTRUCTURA DE DATOS, AUTOR: PABLO AUGUSTO SZNAJDLEDER

```
// recorro mientras no me pase de largo y mientras no encuentre lo que busco
while( i<len && arr[i]<=v )
{
 i++;
}

// inserto el elemento en la i-esima posicion del array
insertar(arr,len,v,i); // invoco a la funcion insertar

// retorno la posicion en donde se inserto el elemento
return i;
}</pre>
```

Más adelante veremos como independizar el criterio de precedencia para lograr que la misma función sea capáz de insertar un valor respetando un criterio de precedencia diferente entre una y otra invocación.

Insetar un valor respetando el orden del array, sólo si aún no lo contiene

La siguiente función busca el valor v en el array arr; si lo encuentra entonces asigna true a enc y retorna la posición que v ocupa dentro de arr. De lo contrario asigna false a enc, inserta a v en arr respetando el orden de los números enteros y retorna la posición en la que finalmente v quedó ubicado.

```
int buscaEInserta(int arr[], int& len, int v, bool& enc)
{
 // busco el valor
 int pos = buscar(arr,len,v);

 // determino si lo encontre o no
 enc = pos>=0;

 // si no lo encontre entonces lo inserto ordenado
 if( !enc )
 {
 pos = insertarOrdenado(arr,len,v);
 }

 // retorno la posicion en donde se encontro el elemento o en donde se inserto
 return pos;
}
```

Templates

Los templates permiten parametrizar los tipos de datos con los que trabajan las funciones, generando de este modo verdaderas funciones genéricas.

Generalización de las funciones agregar y mostrar

```
template <typename T> void agregar(T arr[], int& len, T v)
{
 arr[len]=v;
 len++;
 return;
}

template <typename T> void mostrar(T arr[], int len)
{
 for(int i=0; i<len; i++)
 {
 cout << arr[i];
 cout << endl;
 }
}</pre>
```

```
return;
}
```

Veamos como invocar a estas funciones genéricas.

```
int main()
 // declaro un array de cadenas y su correspondiente longitud
 string aStr[10];
 int lens =0;
 // trabajo con el array de cadenas
 agregar<string>(aStr,lens,"uno");
 agregar<string>(aStr,lens, "dos");
 agregar<string>(aStr,lens,"tres");
 // muestro el contenido del array
 mostrar<string>(aStr,lens);
 // declaro un array de enteros y su correspondiente longitud
 int aInt[10];
 int leni =0;
 // trabajo con el array de enteros
 agregar<int>(aInt,leni,1);
 agregar<int>(aInt,leni,2);
 agregar<int>(aInt,leni,3);
 // muestro el contenido del array
 mostrar<int>(aInt,leni);
 return 0;
```

Ordenamiento

La siguiente función ordena el array arr de tipo ${\tt T}$ siempre y cuando dicho tipo especifique el criterio de precedencia de sus elementos mediante los operadores relacionales ${\tt y}$ <. Algunos tipos (y/o clases) válidos son: int, long, short, float, double, char y string.

```
template <typename T> void ordenar(T arr[], int len)
{
  bool ordenado=false;
  while(!ordenado)
  {
 ordenado = true;
 for(int i=0; i<len-1; i++)
 {
 if( arr[i]>arr[i+1] )
 {
 T aux = arr[i];
 arr[i] = arr[i+1];
 arr[i+1] = aux;
 ordenado = false;
 }
 }
 return;
}
```

Punteros a funciones

Las funciones pueden ser pasadas cómo parámetros a otras funciones para que éstas las invoquen.

ALGORITMOS Y ESTRUCTURA DE DATOS, AUTOR: PABLO AUGUSTO SZNAJDLEDER

Utilizaremos esta carácteristica de los lenguajes de programación para parametrizar el criterio de precedencia que queremos que la función ordenar aplique al momento de comparar cada par de elementos del array arr.

Observemos con atención el tercer parámetro que recibe la función ordenar. Corresponde a una función que retorna un valor de tipo int y recibe dos parámetros de tipo T, siendo T un tipo de datos genérico parametrizado por el template.

La función criterio, que debemos desarrollar por separado, debe comparar dos elementos e1 y e2, ambos de tipo T, y retornar un valor: negativo, positivo o cero según se sea: e1<e2, e1>e2 o e1=e2 respectivamente.

Ordenar arrays de diferentes tipos de datos con diferentes criterios de ordenamiento

A continuación analizaremos algunas funciones que comparan pares de valores (ambos del mismo tipo) y determinan cual de esos valores debe preceder al otro.

Comparar cadenas, criterio alfabético ascendente:

```
int criterioAZ(string e1, string e2)
{
 return e1>e2?1:e1<e2?-1:0;
}</pre>
```

Comparar cadenas, criterio alfabético descendente:

```
int criterioZA(string e1, string e2)
{
 return e2>e1?1:e2<e1?-1:0;
}</pre>
```

Comparar enteros, criterio numérico ascendente:

```
int criterio09(int e1, int e2)
{
 return e1-e2;
}
```

Comparar enteros, criterio numérico descendente:

```
int criterio90(int e1, int e2)
```

```
{
 return e2-e1;
}
```

Probamos lo anterior:

```
int main()
 int len = 6;
 // un array con 6 cadenas
 string x[] = {"Pablo", "Pedro", "Andres", "Juan", "Zamuel", "Oronio"};
 // ordeno ascendentemente pasando como parametro la funcion criterioAZ
 ordenar<string>(x,len,criterioAZ);
 mostrar<string>(x,len);
 // ordeno descendentemente pasando como parametro la funcion criterioZA
 ordenar<string>(x,len,criterioZA);
 mostrar<string>(x,len);
 // un array con 6 enteros
 int y[] = \{4, 1, 7, 2, 8, 3\};
 // ordeno ascendentemente pasando como parametro la funcion criterio09
 ordenar<int>(y,len,criterio09);
 mostrar<int>(y,len);
 // ordeno ascendentemente pasando como parametro la funcion criterio90
 ordenar<int>(y,len,criterio90);
 mostrar<int>(y,len);
 return 0;
}
```

Arrays de estructuras

Trabajaremos con la siguiente estructura:

```
struct Alumno
{
 int legajo;
 string nombre;
 int nota;
};

// esta funcion nos permitira "crear alumnos" facilmente
Alumno crearAlumno(int le, string nom, int nota)
{
 Alumno a;
 a.legajo = le;
 a.nombre = nom;
 a.nota = nota;
 return a;
}
```

Mostrar arrays de estructuras

La función mostrar que analizamos más arriba no puede operar con arrays de estructuras porque el objeto cout no sabe cómo mostrar elementos cuyos tipos de datos fueron definidos por el programador. Entonces recibiremos cómo parámetro una función que será la encargada de mostrar dichos elementos por consola.

```
template <typename T>
void mostrar(T arr[], int len, void (*mostrarFila)(T))
{
 for(int i=0; i<len; i++)
 {
 mostrarFila(arr[i]);
 }
 return;
}</pre>
```

Probemos la función anterior:

```
// desarrollamos una funcion que muestre por consola los valores de una estructura
void mostrarAlumno(Alumno a)
 cout << a.legajo << ", " << a.nombre << ", "<< a.nota << endl;</pre>
}
int main()
 Alumno arr[6];
 arr[0] = crearAlumno(30, "Juan",5);
 arr[1] = crearAlumno(10, "Pedro", 8);
 arr[2] = crearAlumno(20, "Carlos",7);
 arr[3] = crearAlumno(60, "Pedro", 10);
 arr[4] = crearAlumno(40, "Alberto", 2);
 arr[5] = crearAlumno(50, "Carlos", 4);
 int len = 6;
 // invoco a la funcion que muestra el array
 mostrar<Alumno>(arr,len,mostrarAlumno);
 return 0;
```

Ordenar arrays de estructuras por diferentes criterios

Recordemos la función ordenar:

```
template <typename T> void ordenar(T arr[], int len, int (*criterio)(T,T))
{
 bool ordenado=false;
 while(!ordenado)
 {
 ordenado=true;
 for(int i=0; i<len-1; i++)
 {
 if( criterio(arr[i],arr[i+1])>0 )
 {
 T aux = arr[i];
 arr[i] = arr[i+1];
 arr[i+1] = aux;
 ordenado = false;
 }
 }
 return;
}
```

Definimos diferentes criterios de precedencia de alumnos:

al precede a a2 si al.legajo<a2.legajo:

```
int criterioAlumnoLegajo(Alumno a1, Alumno a2)
{
 return a1.legajo-a2.legajo;
}
```

al precede a a2 si al.nombre<a2.nombre:

```
int criterioAlumnoNombre(Alumno a1, Alumno a2)
{
 return a1.nombre<a2.nombre?-1:a1.nombre>a2.nombre?1:0;
}
```

al precede a al si al.nombre<al.nombre. A igualdad de nombres entonces precederá el alumno que tenga menor número de legajo:

```
int criterioAlumnoNomYLeg(Alumno a1, Alumno a2)
{
 if( a1.nombre == a2.nombre )
 {
 return a1.legajo-a2.legajo;
 }
 else
 {
 return a1.nombre<a2.nombre?-1:a1.nombre>a2.nombre?1:0;
 }
}
```

Ahora sí, probemos los criterios anteriores con la función ordenar.

```
int main()
 Alumno arr[6];
 arr[0] = crearAlumno(30, "Juan", 5);
 arr[1] = crearAlumno(10, "Pedro", 8);
 arr[2] = crearAlumno(20, "Carlos",7);
 arr[3] = crearAlumno(60, "Pedro", 10);
 arr[4] = crearAlumno(40, "Alberto", 2);
 arr[5] = crearAlumno(50, "Carlos", 4);
 int len = 6;
 // ordeno por legajo
 ordenar<Alumno>(arr,len,criterioAlumnoLegajo);
 mostrar<Alumno>(arr,len,mostrarAlumno);
 // ordeno por nombre
 ordenar<Alumno>(arr,len,criterioAlumnoNombre);
 mostrar<Alumno>(arr,len,mostrarAlumno);
 // ordeno por nombre+legajo
 ordenar<Alumno>(arr,len,criterioAlumnoNomYLeg);
```

ALGORITMOS Y ESTRUCTURA DE DATOS, AUTOR: PABLO AUGUSTO SZNAJDLEDER

```
mostrar<Alumno>(arr,len,mostrarAlumno);
  return 0;
}
```

Resumen de plantillas

Función agregar.

Descripción: Agrega el valor v al final del array arr e incrementa su longitud.

```
template <typename T> void agregar(T arr[], int& len, T v)
{
 arr[len]=v;
 len++;
 return;
}
```

Función buscar.

Descripción: Busca la primer ocurrencia de $\, v \,$ en $\, arr;$ retorna su posición o un valor negativo si $\, arr \,$ no contiene a $\, v.$

```
template <typename T, typename K>
int buscar(T arr[], int len, K v, int (*criterio)(T,K))
{
  int i=0;
  while( i<len && criterio(arr[i],v)!=0 )
  {
 i++;
  }
  return i<len?i:-1;
}</pre>
```

Función eliminar:.

Descripción: Elimina el valor ubicado en la posición pos del array arr, decrementando su longitud.

```
template <typename T>
void eliminar(T arr[], int& len, int pos)
{
 int i=0;
 for(int i=pos; i<len-1; i++)
 {
 arr[i]=arr[i+1];
 }
 len--;
 return;
}</pre>
```

Función insertar.

Descripción: Inserta el valor v en la posición pos del array arr, incrementando su longitud.

```
template <typename T>
void insertar(T arr[], int& len, T v, int pos)
{
 for(int i=len-1; i>=pos; i--)
 {
 arr[i+1]=arr[i];
 }
 arr[pos]=v;
 len++;
 return;
}
```

Función insertarOrdenado.

Descripción: Inserta el valor v en el array arr en la posición que corresponda según el criterio.

```
template <typename T>
int insertarOrdenado(T arr[], int& len, T v, int (*criterio)(T,T))
{
  int i=0;
  while( i<len && criterio(arr[i],v)<=0 )
  {
 i++;
  }
  insertar<T>(arr,len,v,i);
  return i;
}
```

Función buscaEInserta.

Descripción: Busca el valor $\, v \,$ en el $\, array \,$ $\, arr;$ si lo encuentra entonces retorna su posición y asigna $\, true \,$ al parámetro $\, enc.$ De lo contrario lo inserta donde corresponda según el criterio $\, criterio,$ asigna $\, false \,$ al parámetro $\, enc.$ y retorna la posición en donde finalmente quedó ubicado el nuevo valor.

```
template <typename T>
int buscaEInserta(T arr[], int& len, T v, bool& enc, int (*criterio)(T,T))
{
 // busco el valor
 int pos = buscar<T,T>(arr,len,v,criterio);

 // determino si lo encontre o no
 enc = pos>=0;

 // si no lo encontre entonces lo inserto ordenado
 if( !enc )
 {
 pos = insertarOrdenado<T>(arr,len,v,criterio);
 }
 return pos;
}
```

Función ordenar.

Descripción: Ordena el array arr según el criterio de precedencia que indica la función criterio.

```
template <typename T>
void ordenar(T arr[], int len, int (*criterio)(T,T))
{
  bool ordenado=false;
  while(!ordenado)
  {
 ordenado=true;
 for(int i=0; i<len-1; i++)
 {
 if( criterio(arr[i],arr[i+1])>0 )
 {
 T aux = arr[i];
 arr[i] = arr[i+1];
 arr[i+1] = aux;
 ordenado = false;
 }
 }
 return;
}
```

Búsqueda binaria

Función busquedaBinaria.

Descripción: Busca el elemento v en el array arr que debe estar ordenado según el criterio criterio. Retorna la posición en donde se encuentra el elemento o donde este debería ser insertado.

```
template<typename T, typename K>
int busquedaBinaria(T a[], int len, K v, int (*criterio)(T, K), bool& enc)
 int i=0;
 int j=len-1;
 int k=(i+j)/2;
 enc=false;
 while( !enc && i<=j )
 if( criterio(a[k],v)>0 )
 j=k-1;
 else
 if( criterio(a[k],v)<0 )</pre>
 i=k+1;
 else
 enc=true;
 k = (i + j) / 2;
 return criterio(a[k],v)>=0?k:k+1;
```