```
CtureTransaction = new StructureTransactio
nor
tDataAssistance(InTuBenefit, InSubsidized, InSys
Percentager 55005
ataAssistance...
ans PROGRAMACIÓN I Sestentiser.
eturn SobataAssistance:
function RecovernataAssistance(SmidBenefit, Sseank) (
SobataAssistanceBD - Sthis->startDetdAssistanceBD(Assimt)
 SODATRASSISTANCE - SOURCEASSI
 return SobataAssista
```


SODATAASSISTANCE SOURLAASSISTANCESSANK)

TETUTT SODATAASSISTANCESSTATEDIAASSISTANCESSANK

TUNCTION RECOVERATIDATED SETUTEDIAASSISTANCESSANK

SODATAASSISTANCESSO SETUTESSANTEDIAASSISTANCESSISTA

AREGEOS

Operaciones con Arreglos

- Cargar un arreglo.
- Recorrer un arreglo.
- Buscar un elemento en particular.
- Acceder a un elemento en una posición determinada.
- Acceder a una posición determinada y mostrar su contenido.
- Insertar un nuevo elemento.
- Eliminar un elemento.
- Ordenar un arreglo

Lenguaje de Programación C

Operaciones con Arreglos

Cargar un arreglo.

 Recorrer un arreglo para mostrar sus elementos.

Lenguaje de Programación C

Búsqueda

Un algoritmo de búsqueda es aquel que está diseñado para localizar un elemento concreto dentro de un arreglo.

Tipos de Búsqueda:

- Arreglo desordenado sin elementos repetidos.
- Arreglo desordenado con elementos repetidos.
- Arreglo ordenado sin elementos repetidos: BÚSQUEDA BINARIA
- Arreglo ordenado con elementos repetidos.

```
Acción Cargar Arreglo es
Ambiente
 lista[10]:entero;
 i,b,enc,a:entero;
Algoritmo
para (i = 0; i < 10; i:=i+1)
 escribir("Ingresar el elemento");
 leer(a);
 lista[i]:=a;
fin para
para (i = 0; i < 10; i:=i+1)
 Escribir (lista[i]);
 si (lista[i]%2=0 escribir ("Es par");
 fin si
 fin para
Escribir ("Ingrese elemento a buscar");
Leer (b);
i:=0;
mientras (i<10 ∧ enc=0)
 si (b= lista[i]) enc:=1;
 sino i:=i+1;
 fin si
Fin mientras
si (enc=1) escribir ("Número encontrado ");
 sino escribir("Número no encontrado ");
fin si
Fin acción
```

Búsqueda en un arreglo sin elementos repetidos

En el caso del programa anterior, los elementos del arreglo están desordenado.

Pregunta: Si los elementos del arreglo estarían ordenados, ¿funcionaría el programa de búsqueda?


```
Acción Cargar Arreglo es
Ambiente
 lista[10]:entero;
 i,b,enc,a:entero;
Algoritmo
para (i = 0; i < 10; i:=i+1)
 escribir("Ingresar el elemento");
 leer(a);
 lista[i]:=a;
 fin para
para (i = 0; i < 10; i:=i+1)
 Escribir (lista[i]);
 si (lista[i]%2=0 escribir ("Es par");
 fin si
 fin ipara
Escrbir ("Ingrese elemento a buscar");
Leer (b);
i:=0;
 mientras (i<10)
 si (b= lista[i]) enc:=enc+1
 fin si
i:=i+1;
fin mientras
si (enc=0) escribir ("Elemento no encontrado");
 sino escribir("Elemento encontrado: ",enc);
fin si
Fin acción
```

¿Qué hace este programa?

ACTIVIDAD

Modificar el programa anterior para que funcione en un arreglo ordenado con elementos repetidos como por ejemplo:


```
Acción Cargar Arreglo es
Ambiente
 lista[10]:entero;
 i.b.enc.a:entero:
Algoritmo
para (i = 0; i < 10; i:=i+1)
 escribir("Ingresar el elemento");
 leer(a);
 lista[i]:=a;
 fin para
para (i = 0; i < 10; i:=i+1)
 Escribir (lista[i]);
 si (lista[i]%2=0 escribir ("Es par");
 fin si
 fin ipara
Escribir ("Ingrese elemento a buscar");
 Leer (b);
i:=0; enc:=0;
 mientras (i <10)
  mientras (b= lista[i]) hacer
 enc:=enc+1
 i:=i+1;
  fin mientras
i:=10;
fin mientras
si (enc=0) escribir ("Elemento no encontrado");
 sino escribir("Elemento encontrado: ",enc);
fin si
 Fin acción
```

Arreglo ordenado con elementos repetidos

Lenguaje de Programación C

Búsqueda Binaria

La **búsqueda binaria** o **búsqueda dicotómica** es un algoritmo de búsqueda.

Para realizarla, es necesario contar con un arreglo ordenado.

Se toma un elemento central, normalmente el elemento que se encuentra a la mitad del arreglo, y se lo compara con el elemento buscado. Si el elemento buscado es menor, se toma el intervalo que va desde el elemento central al principio, en caso contrario, se toma el intervalo que va desde el elemento central hasta el final del intervalo.

Se procede de esta manera con intervalos cada vez menores hasta que se llega a un intervalo indivisible, en cuyo caso el elemento no está en el vector, o el elemento central sea el elemento buscado.

¿es correcto este trozo de algoritmo?

```
Primero := 0;
Ultimo := tam - 1
Encontrado := falso
mientras ( Primero < Ultimo ) \land ( Encontrado = falso )
 Central = ( Primero + Ultimo ) / 2
 si (Clave = A [Central]) entonces Encontrado = verdadero
 sino
 si (Clave > A [central]) entonces Primero = Central + 1
 Sino Ultimo = Central - 1
 fin si
 fin si
fin mientras
si (Encontrado == verdadero ) entonces escribir ("Elemento encontrado");
  sino escribir ("No se ha encontrado);
fin si
```

Operación de Inserción

- 1) Verificar que el arreglo tenga posiciones disponibles para insertar un nuevo elemento.
- 2) Si existe posiciones disponibles proceder a realizar la inserción.
- 3) Si el arreglo esta ordenado se debe realizar la inserción en la posición que corresponda para que quede ordenado después de realizar la misma (al inicio, al medio o al final).
- 4) Si el arreglo no esta ordenado se puede optar por insertar el nuevo elemento al final del arreglo.
- 5) Para realizar la inserción , se debe mover los elementos una posición hacia la derecha. Es necesario conocer la posición del último elemento del arreglo.

Tipos de Inserción que se pueden realizar en arreglos con las siguientes condiciones:

Operación de Inserción

- Arreglo ordenado sin elementos repetidos
- Arreglo ordenado con elementos repetidos.
- Arreglo desordenado sin elementos repetidos.
- Arreglo desordenado con elementos repetidos.

Operación de Inserción

Arreglo Original, desordenado

Tiene libre las posiciones 8 y 9.

Tiene libre las posiciones 8 y 9. Por Ejemplo Insertar el elemento 15 en la posición 8. El nuevo arreglo después de la inserción es:

También se puede optar por insertar en la posición 1. En este caso se deben mover los elementos una posición hacia la derecha, dejar libre la posición 1 e insertar el nuevo elemento. Por Ejemplo Insertar el elemento 15 en la posición 0. El nuevo arreglo después de la inserción es:

Operación de Inserción

Arreglo Original, ordenado sin elemento repetidos

							7	 9
5	7	10	12	13	16	18	20	

Tiene libre las posiciones 8 y 9.

Tiene libre las posiciones 8 y 9, por lo tanto hay lugares disponibles para insertar.

El elemento que se ingresa se debe colocar en la posición que corresponda para que el arreglo continúe ordenado después de realizar la inserción del nuevo elemento.

Una vez que se ingresa el elemento a insertar, se debe preguntar si la inserción es:

- Al inicio ,antes del primer elemento
- Al final del arreglo
- Al medio del arreglo

Insertar al inicio del arreglo

Por ejemplo insertar el número 3.

3 < 5, entonces puedo realizar la inserción.

Desplazo los elementos del arreglo una posición a la derecha, quedando la posición 0 disponible para insertar 3.

/*Desplazar los elementos del arreglo una posición hacia la derecha */
for (j=i; j<ult;j++)
a[j+1]= a[j];

Insertar el número 3_

Insertar al final del arreglo

Por ejemplo insertar el número 22.

20 < 22, entonces puedo realizar la inserción al final del arreglo.

0	1	2	3	4	5	6	7	8	9
5	7	10	12	13	16	18	20	22	

Insertar al medio del arreglo

Por ejemplo insertar el número 11.

Tengo que recorrer el arreglo hasta encontrar el primer numero mayor, en este caso 12. A partir de 12 tengo que desplazar los elementos una posición hacia la derecha, para dejar un lugar libre en la posición 3

/*Desplazar los elementos del arreglo una posición hacia la derecha */
for (j=ult; j>i;j--)
a[j+1]= a[j];

Ahora se puede insertar el número 11 en la posición 3.

0	1	2	3	4	5	6	7	8	9
5	7	10	11	12	13	16	18	20	

Operación de Eliminación

- 1) Verificar que el arreglo se encuentre el elemento a eliminar.
- 2) Si existe el elemento en el arreglo proceder a realizar la eliminación.
- 3) La eliminación se realiza moviendo los elementos una posición hacia la izquierda los elementos del arreglo, quedando una posición libre. Para esto es necesario identificar la posición en la que se encuentra el elemento a eliminar.
- 4) Luego de realizar la eliminación el arreglo cuenta con un elemento menos.

Arreglo Original

									9
20	5	10	0	6	9	2	11	7	3

Eliminar el elemento 9.

Al eliminar el elemento 9 en la posición 5. El nuevo arreglo después de la eliminación es:

20	5	10	0	6	2	11	7	3	

Al eliminar el elemento 9, queda libre la última posición

Tipos de Eliminación se pueden realizar en arreglos con las siguientes condiciones:

Operación de Eliminación

- •Arreglo ordenado sin elementos repetidos. En este caso se puede utilizar la búsqueda binaria para localizar el elemento a eliminar.
- Arreglo ordenado con elementos repetidos.
- Arreglo desordenado sin elementos repetidos.
- Arreglo desordenado con elementos repetidos.

Operación de eliminación en un arreglo desordenado sin elementos repetidos

```
Acción Eliminar es
Ambiente
algoritmo
 //*Buscar elemento en el arreglo
 i=0;
 mientras (n!=a[i] && i<=
 max)
 i++;
 Fin mientras
 si (a[i]== n)
 /*Eliminar el elemento n del arreglo */
 para (j=i; j<max;j++)
 a[j] = a[j+1];
 /*Mostrar el arreglo despues de la eliminación*/
 Para (i = 0; i < max-1; i++)
 Escribir ("Digito",a[i]);
 Fin para
 Sino escribir("Elemento no está en el arreglo\n");
 fin si
```

Fin acción