ÍNDICE GENERAL 1

,	
Indice	general
	9

4.1.	Vector	res		4
	4.1.1.	Motivac	ión	4
	4.1.2.	Declara	ción y Representación en Memoria	7
	4.1.3.	Operaci	ones con Vectores	8
		4.1.3.1.	Acceso	8
		4.1.3.2.	Asignación	10
		4.1.3.3.	Lectura y escritura	12
		4.1.3.4.	Trabajando con el vector	13
		4.1.3.5.	Inicialización	18
	4.1.4.	Modular	rización y Vectores	19
		4.1.4.1.	Pasando individualmente una componente como parámetro	19
		4.1.4.2.	Pasando todas las componentes como parámetro	21
	4.1.5.	Algoritn	nos de Búsqueda	42
		4.1.5.1.	Búsqueda Secuencial	42
		4.1.5.2.	Búsqueda Binaria	49
	4.1.6.	Constru	cción de vectores en una función	54
	4.1.7.	Trabajar	ndo con vectores locales	60
	4.1.8.	Algoritn	nos de Ordenación	67

ÍNDICE GENERAL 2

		4.1.8.1.	Ordenacion por Seleccion	69
		4.1.8.2.	Ordenación Por Inserción	78
		4.1.8.3.	Ordenación por Intercambio Directo (Método de la Burbuja)	92
	4.1.9.	Cadena	s de caracteres	98
		4.1.9.1.	Introducción	98
		4.1.9.2.	Inicialización y asignación	100
		4.1.9.3.	Uso de funciones	101
		4.1.9.4.	Asignación entre string	103
		4.1.9.5.	Escritura y Lectura de cadenas strir	ng10
		4.1.9.6.	El carácter nulo	115
4.2.	Matric	es		116
	4.2.1.	Motivac	ión	116
	4.2.2.	Declara	ción y Operaciones con matrices .	117
		4.2.2.1.	Declaración	117
		4.2.2.2.	Acceso y asignación	117
		4.2.2.3.	Gestión de componentes útiles con matrices	
		4.2.2.4.	Inicialización	123
		4.2.2.5.	Representación en memoria	124
	4.2.3.	Modulai	rización con Matrices	125
	4.2.4.	Gestión	de filas de una matriz como vectores	s130

425	Matrices	de	varias	dim	ensiones				1	3	Q
T.Z.J.	wati iccs	uc	varias	MILLI	5113101163					J	J

TEMA 4. VECTORES Y MATRICES

4.1. VECTORES

4.1.1. MOTIVACIÓN

En casi todos los problemas, es necesario mantener una relación entre variables diferentes o almacenar y referenciar variables como un grupo. Para ello, los lenguajes ofrecen tipos más complejos que los vistos hasta ahora.

Un *tipo de dato compuesto* es una composición de tipos de datos simples (o incluso compuestos) caracterizado por la *organización* de sus datos y por las *operaciones* que se definen sobre él.

Un *vector* es un <u>tipo de dato</u>, compuesto de un número fijo de componentes del mismo tipo y donde cada una de ellas es directamente accesible mediante un índice.

Ejemplo. Leed notas desde teclado y decid cuántos alumnos superan la media

```
#include <stdio.h>
int main(){
  int cuantos;
  float nota1, nota2, nota3, media;
 printf("Introduce nota 1: ");
  scanf("%f", &nota1);
 printf("Introduce nota 2: ");
  scanf("%f", &nota2);
 printf("Introduce nota 3: ");
  scanf("%f", &nota3);
 media = (nota1 + nota2 + nota3)/3.0;
  cuantos=0;
  if (nota1 > media)
 cuantos++;
  if (nota2 > media)
 cuantos++:
  if (nota3 > media)
 cuantos++;
 printf("Media Aritmetica = %f\n", media);
 printf("%d alumnos han superado la media\n", cuantos);
}
```

Problema: ¿Qué sucede si queremos almacenar las notas de 50 alumnos? Número de variables imposible de sostener y recordar.

Solución: Introducir un tipo de dato nuevo que permita representar dichas variables en una única estructura de datos, reconocible bajo un nombre único.

	notas[0]	notas[1]	notas[2]
notas=	2.4	4.9	6.7

4.1.2. DECLARACIÓN Y REPRESENTACIÓN EN MEMO-RIA

```
<tipo> <identificador>[<N.Componentes>];
```

- > <tipo> indica el tipo de dato común a todas las componentes del vector.

No puede dimensionarse con una variable

> Las componentes ocupan posiciones contiguas en memoria.

Consejo: Fomentad el uso de defines para especificar la dimensión de los vectores.

```
#define TOTAL_ALUMNOS 100

int main(){
 float notas[TOTAL_ALUMNOS];
}
```

Otros ejemplos:

4.1.3. OPERACIONES CON VECTORES

4.1.3.1. Acceso

Dada la declaración:

```
<tipo> <identificador>[<N.Componentes>];
```

Cada componente se accede de la forma:

```
< Identificador de vector> [ < Índice> ] 0 \le Índice< N. Componentes
```

▷ El índice de la primera componente del vector es 0.
 El índice de la última componente es < N. Componentes > -1.

notas[9] y notas['3'] no son componentes correctas.

Cada componente es una variable más del programa, del tipo indicado en la declaración del vector. Por ejemplo, si declaramos

float vector[3];

entonces vector[2] y vector[0] son variables de tipo float Por lo tanto, con dichas componentes podremos realizar todas las operaciones disponibles (asignación, lectura con scanf, pasarla como parámetros actuales, etc). Lo detallamos en los siguientes apartados.

4.1.3.2. ASIGNACIÓN

No se permiten asignaciones globales sobre todos los elementos del vector. Las asignaciones se deben realizar componente a componente.

```
int main(){
 float notas[3];

notas = <lo que sea> /* Error de compilación */
```

> Asignación componente a componente:

```
< ldent. vector> [ < indice> ] = < Expresión>;
```

< Expresión > ha de ser del mismo tipo que el definido en la declaración del vector (o al menos compatible).

El compilador no comprueba que el índice de acceso a las componentes esté en el rango correcto, por lo que cualquier modificación de una componente inexistente tiene consecuencias imprevisibles.

4.1.3.3. LECTURA Y ESCRITURA

La lectura y escritura se realiza componente a componente.

Para leer con scanf o escribir con printf todas las componentes utilizaremos un bucle, como por ejemplo:

```
#include <stdio.h>
#define NUM NOTAS 10
int main(){
 float notas[NUM_NOTAS], media;
 int i;
 for (i=0; i<NUM_NOTAS; i++){</pre>
 printf("Introducir nota del alumno %d: ", i);
 scanf("%f", &notas[i]);
 }
 media = 0;
 for (i=0; i<NUM_NOTAS; i++){</pre>
 media = media + notas[i];
 }
 media = media / NUM_NOTAS;
 printf("\nMedia = %f", media);
}
```

4.1.3.4. TRABAJANDO CON EL VECTOR

No es necesario utilizar todas las componentes del vector. Los huecos suelen dejarse en la zona de índices altos. Por eso, el programador debe usar una variable entera, util que indique el número de componentes usadas. Como convención, usaremos identificadores del tipo utilNombreDelVector

Los índices de las componentes utilizadas irán desde 0 hasta utilNombreDelVector-1

```
#include <stdio.h>
#define DIM_NOTAS 100
int main(){
 int util_notas, i;
 float notas[DIM_NOTAS], media;
 do{
 printf("Introduzca el número de alumnos (entre 1 y %d): ",
 DIM_NOTAS);
 scanf("%d", &util_notas);
 }while (util_notas<1 || util_notas>DIM_NOTAS);
 for (i=0; i<util_notas; i++){</pre>
 printf("nota[%d] --> ", i);
 scanf("%f", &notas[i]);
 }
 media=0;
 for (i=0; i<util_notas; i++){</pre>
 media=media+notas[i];
 }
 printf("\nMedia: %f\n", media/util_notas);
 return 0;
}
```

Ejemplo. Buscar un elemento en un vector. **Descripción**:

```
Recorre las componentes vector[i] del vector
mientras no se terminen Y
mientras no se encuentre el elemento
```

```
#include <stdio.h>
#define DIM_VECTOR 100

int main(){
  float vector[DIM_VECTOR], buscado;
  int i, util_vector;
  int encontrado;

util_vector = 50;
  for (i=0; i<util_vector; i++)
 vector[i] = i*i;

printf("\n\nIntroduzca valor a buscar");
  scanf("%f", &buscado);</pre>
```

```
encontrado=0;
  i=0;
  while ((i<util_vector) && !encontrado)</pre>
 if (vector[i] == buscado)
 encontrado = 1;
 else
 i++;
  if (encontrado)
 printf("\nEncontrado en la posición %d", i);
  else
 printf("\nNo encontrado");
}
  encontrado=0;
  for (i=0; i<util_vector && !encontrado ; i++)</pre>
 if (vector[i] == buscado)
 encontrado = 1;
  if (encontrado)
 printf("\nEncontrado en la posición %d", i-1); /*:-( */
  else
 printf("\nNo encontrado\n");
}
```

```
encontrado=0;

for (i=0; i<util_vector && !encontrado ; i++)
 if (vector[i] == buscado){
 posicion = i;
 encontrado = 1;
 }

if (encontrado)
 printf("\nEncontrado en la posición %d", posicion);
else
 printf("\nNo encontrado\n");
}</pre>
```

Cuando usemos el índice de un vector como variable contadora de un bucle for, recordad que automáticamente se incrementa en cada iteración.

Ejercicio. Invertir el contenido de un vector.

```
(2,-3,5,6,?,?) \longrightarrow (6,5,-3,2,?,?)
```

4.1.3.5. INICIALIZACIÓN

C permite inicializar una variable vector en la declaración.

```
int vector[3]={4,5,6};
inicializa vector[0]=4, vector[1]=5, vector[2]=6
int vector[7]={3,5};
```

inicializa vector[0]=3, vector[1]=5 y el resto se inicializan
a cero.

```
int vector [7] = \{0\};
```

inicializa todas las componentes a cero.

```
int vector [7] = \{8\};
```

inicializa la primera a 8 y el resto a cero.

```
int vector[]={1,3,9};
```

automáticamente el compilador asume int vector [3]

4.1.4. MODULARIZACIÓN Y VECTORES

4.1.4.1. PASANDO INDIVIDUALMENTE UNA COMPONENTE COMO PARÁMETRO

Las componentes de un vector son variables cualesquiera por lo que las podemos pasar como parámetro actual a cualquier función.

Ejemplo. De un vector de char, imprimid la mayúscula correspondiente a la primera componente.

```
char palabra[10];

palabra[0]='h';

palabra[1]='o';

palabra[2]='l';

palabra[3]='a';

printf("%c", toupper(palabra[0]));
```

Obviamente, también podemos pasar por referencia una componente.

Ejemplo. De un vector de int, incrementad en 1 el valor de todas las componentes.

```
void Incrementa(int *dato){
 (*dato) = (*dato)+1;
}
int main(){
 int vector[10], int util_vector=5;
 int i;

 /* Asignación de valores a las componentes */
 for(i=0; i<util_vector; i++)
 Incrementa(&vector[i]);
}</pre>
```

Ejercicio. Reescribid el ejemplo de invertir un vector usando una función para intercambiar dos datos de tipo float

4.1.4.2. PASANDO TODAS LAS COMPONENTES COMO PARÁMETRO

Para entender el paso de un vector como parámetro debemos ver con detalle cómo maneja el compilador un vector.

El compilador trata a un vector como un dato constante que almacena la dirección de memoria dónde empiezan a almacenarse las componentes. En un SO de 32 bits, para guardar una dirección de memoria, se usan 32 bits (4 bytes).

Es como si el programador hiciese la asignación siguiente:

```
vector = 0010002;
```

Realmente, dicha asignación es realizada por el compilador que declara vector como un dato constante:

Para saber dónde está la variable vector [2], el compilador debe dar dos saltos, a partir de la dirección de memoria 0010002. Cada salto es de 4 bytes (suponiendo que los float ocupan 4 bytes). Por tanto, se va a la variable que empieza en la dirección 0010010

En general, si declaramos

TipoBase vector[DIMENSION];

para poder acceder a vector [indice], el compilador dará un total de indice saltos tan grandes como diga el TipoBase, a partir de la primera posición de vector.

Para reflejar gráficamente que un vector *apunta* a una dirección de memoria, usaremos una flecha en la forma siguiente:

Ahora podemos responder a la siguiente pregunta ¿Podemos pasar de golpe todas las componentes a una función?

- > NO puede pasarse una copia *de golpe*, de todas las componentes del vector
- ⊳ Pero sí podemos pasar una copia de la dirección de memoria que contiene el vector (0010002 en el ejemplo). Para indicarlo, se pone [] en el parámetro formal.

```
... (tipoBase vector[], ...)
```

En la llamada, se pasa como parámetro actual el identificador de un vector con el mismo tipo base que el correspondiente parámetro formal (sin poner los corchetes [])

Observad que una dirección de memoria ocupa 4 bytes, por lo que esta forma de *pasar un vector* apenas requiere memoria adicional.

En C, pasar un vector como parámetro significa pasar la dirección de memoria de la primera componente del vector.

A partir de ella, se accede al resto de componentes.


```
#include <stdio.h>

void ImprimeVector(float v[]){ /* <- Con corchetes */
 int i;

for (i=0; i<3; i++)
 printf("%f\n", v[i]);
}
int main(){
 float vector[3]={4.5, 6.7, 8.2};

ImprimeVector(vector); /* <- Sin corchetes */
}</pre>
```


En general, en una función cualquiera

```
<tipo> funcion (TipoBase v[], ....)
```

indicamos al compilador que la función va a recibir la primera dirección de unas posiciones contiguas en memoria (las del vector parámetro actual): cada una es de tipo de dato TipoBase. De esta forma, cuando dentro del módulo accedamos a v[2], por ejemplo, el compilador dará dos saltos tan grandes como diga el TipoBase a partir de la primera posición del parámetro actual.

```
void ImprimeVector(float v[]){
 int i;

for (i=0; i<3; i++)
 printf("%f\n", v[i]);
}</pre>
```


La función ImprimeVector sólo sirve para un vector de 3 componentes. En general, para saber hasta dónde debemos llegar:

Usualmente, además de pasar el vector a una función, también le pasaremos el número de componentes utilizadas (pero no la dimensión)


```
#include <stdio.h>
#define DIM_VECTOR 5

void ImprimeVector (float v[], int util_v){
 int i;

 for (i=0; i<util_v; i++)
 printf("%f\n", v[i]);
}

int main(){
 float vector[DIM_VECTOR] = {4.5, 6.7, 8.2};
 int util_vector = 3;

ImprimeVector(vector, util_vector);
}</pre>
```


Ejercicio. Calculad la mayor componente de un vector de float.

Cuando una función recibe un vector (es decir, la dirección de memoria de la primera componente) tiene acceso a todas sus componentes, incluso para modificarlas.

```
#include <stdio.h>

void Pon_a_cero(float v[]){
 int i;

 for (i=0; i<3; i++)
 v[i] = 0;
}
int main(){
 float vector[3]={4.5, 6.7, 8.2};

 Pon_a_cero(vector);
}</pre>
```


Al tener acceso desde la función a las componentes del vector pasado como parámetro actual, se pueden producir efectos colaterales indeseados.

```
#include <stdio.h>
#define DIM_VECTOR 5
void Imprime_doble_de_vector (float v[], int util_v){
  int i;
  for (i=0; i<util_v; i++)</pre>
 v[i]=2*v[i];
  for (i=0; i<util_v; i++)</pre>
 printf("%f\n", v[i]);
}
int main(){
 float vector[DIM_VECTOR] = {4,2,7};
 int util_vector=3;
 Imprime_doble_de_vector(vector, util_vector);
 /* -> 8, 4, 14 */
 for (i=0; i<util_v; i++)</pre>
 printf("%f\n", vector[i]); /* -> 8, 4, 14 !!!! */
}
```

Si no se indica lo contrario, JAMÁS modificaremos las componentes de un vector de entrada

Si se quiere pasar un vector a una función y que ésta no pueda modificar sus componentes es necesario utilizar el calificador const.

```
#include <stdio.h>

void Imprime_doble_de_vector (const float v[], int util_v){
 int i;

for (i=0; i<util_v; i++)
 v[i]=2*v[i]; /* Error en compilación :-) */

for (i=0; i<util_v; i++)
 printf("%f\n", v[i]);
}</pre>
```

Representación en memoria: exactamente la misma.

Es una buena norma de programación usar el calificador const en aquellos casos en los que la función no necesita modificar las componentes del vector

Ejemplo. Cread un void llamado Lectura Vector Float para leer desde teclado los valores de un vector.

Primero, leyendo el útil del vector dentro del void.

```
#define DIM_VECTOR 5
void Lectura Vector Float (float v[], int *util_v){ /* <- * */
 int i;
 printf("Introduzca número de componentes: ");
 scanf("%d", util_v);
 printf("\nIntroduzca valores reales:\n");
 for (i=0; i<*util_v; i++){</pre>
 printf("Posición %d: ", i);
 scanf("%f", &v[i]);
 }
}
int main(){
 float vector[DIM_VECTOR];
 int util_vector;
 LecturaVectorFloat(vector, &util_vector);
 . . . . . . . . . . . . .
}
```

Segundo, leyendo el útil antes de llamar al void

```
#define DIM_VECTOR 5
void LecturaVectorFloat (float v[], int util_v){
 int i;
 print("\nIntroduzca valores reales:\n");
 for (i=0; i<util_v; i++){</pre>
 printf("Posición %d: ", i);
 scanf("%f", &v[i]);
 }
}
int main(){
 float vector[DIM_VECTOR];
 int util_vector;
 printf("Introduzca número de componentes: ");
 scanf("%d", &util_vector);
 LecturaVectorFloat(vector, util_vector);
}
```

¿Cual es preferible?

- ⊳ En la primera aproximación, una misma función realiza dos tareas: leer util_v y leer las componentes. :-(
- ➢ En la segunda, cada tarea se realiza en una función aparte.Mayor cohesión. :-)

Al independizar las dos tareas, podemos hacer cosas del tipo:

Con la primera solución, también podríamos hacer:

```
void LecturaVectorFloat (float v[], int *util_v){
 int i;
 do{
 printf("Introduzca número de componentes: ");
 scanf("%d", util_v);
 }while ((*util_v)>DIM_VECTOR || (*util_v)<0);

 printf("\nIntroduzca valores reales:\n");

 for (i=0 ; i<*util_v ; i++){
 printf("Posición %d: ", i);
 scanf("%f", &v[i]);
 }
}</pre>
```

Lo más importante es que seguramente habrá situaciones en las que el valor de util venga determinado de antemano, y no quiera leerlo desde teclado, por lo que es mejor hacerlo en sitios (funciones) distintos.

El parámetro actual y el formal han de ser del mismo tipo de dato: Con vectores, esto significa que han de tener el mismo tipo de dato base (aunque tengan distintas dimensiones)

```
#define DIM_VECTOR_GRANDE 10
#define DIM_VECTOR_PEQUE
 5
void ImprimeVector (const float v[], int util_v){
 int i;
 for (i=0; i<util_v; i++)
 printf("%f\n", v[i]);
}
int main(){
 float vector_grande[DIM_VECTOR_GRANDE];
 float vector_peque[DIM_VECTOR_PEQUE];
 <Asignación de valores a los vectores>
 /* Todas estas llamadas son correctas: */
 ImprimeVector (vector_grande , 4);
 ImprimeVector (vector_grande , 5);
 ImprimeVector (vector_peque
 , 4);
 ImprimeVector (vector_peque
 , 5);
 ImprimeVector (vector_peque
 , 9);
 /* Imprime basura a partir
 de la sexta posición o
 error en ejecución. */
}
```

Sin embargo no podemos pasar como parámetros actuales, vectores de tipo de dato base *compatible* con el formal.

```
#define DIM_VECTOR_INT 10
#define DIM_VECTOR_FLOAT 10
void ImprimeVectorFloat (const float v[], int util_v){
 int i;
 for (i=0; i<util_v; i++)
 printf("%f\n", v[i]);
}
int main(){
 vector_int[DIM_VECTOR_INT];
 int
 float vector_float[DIM_VECTOR_FLOAT];
 <Asignacion de valores a los vectores>
 ImprimeVectorFloat(vector_float, 3); /* Correcto. */
 ImprimeVectorFloat(vector_int, 3);
 /* warning en compilación */
}
```

Solución. Definiremos una función por cada tipo de dato

```
void ImprimeVectorInt (const int v[], int util_v){
 int i;
 for (i=0; i<util_v; i++)
 printf("%d\n", v[i]);
}
void ImprimeVectorFloat (const float v[], int util_v){
 int i;
 for (i=0; i<util_v; i++)
 printf("%f\n", v[i]);
}</pre>
```

4.1.5. ALGORITMOS DE BÚSQUEDA

Al proceso de encontrar un elemento específico en un vector se denomina búsqueda.

- > Búsqueda secuencial. Técnica más sencilla.
- Búsqueda binaria. Técnica más eficiente, aunque requiere que el vector esté ordenado.

4.1.5.1. BÚSQUEDA SECUENCIAL

- > El vector no se supone ordenado.
- Como no se modifica, se pasa como const <TipoBase> v[]
- Si no se encuentra, podríamos pasar una variable bool por referencia y ponerla a false. Pero no es necesario.
 - Devolvemos la posición dónde se encuentra o un valor imposible de posición si no se encuentra (por ejemplo, -1)

```
#include <stdio.h>
#define DIM_VECTOR 10
void LecturaVectorFloat (float v[], int util_v);
int Busca(const float v[], int util_v, float buscado);
int main(){
 float vector[DIM_VECTOR],encontrar;
 int util_vector = 5;
 int posicion;
 LecturaVectorFloat (vector, util_vector);
 scanf("%f", &encontrar);
 posicion = Busca(vector, util_vector, encontrar);
 if (posicion == -1)
 printf("\nEl valor %f no se encuentra en el vector",
 encontrar);
 else
 printf("\nEl valor %f se encuentra en la posición %d",
 encontrar, posicion);
}
```

Algoritmo:

```
Ir recorriendo las componentes del vector
 a) Mientras no se encuentre el elemento buscado, Y
 b) Mientras no lleguemos al final del mismo
  Devolver la posición donde se encontró
  o -1 en caso contrario
int Busca(const float v[], int util_v, float buscado){
 int i;
 int encontrado;
 i = 0;
 encontrado = 0;
 while ((i<util_v) && !encontrado)
 if (v[i] == buscado)
 encontrado = 1;
 else
 i++;
 if (encontrado)
 return i;
 else
 return -1;
}
```

▶ Versión con un bucle for

```
int Busca(const float v[], int util_v, float buscado){
 int i;
 int encontrado = 0;

 for (i=0; i<util_v && !encontrado; i++)
 if (v[i] == buscado)
 encontrado = 1;

 if (encontrado)
 return i; /* :-( Error logico */
 else
 return -1;
}</pre>
```

Mejor sin error logico:

```
if (encontrado)
 return i-1;
else
 return -1;
```

O mejor:

```
int Busca(const float v[], int util_v, float buscado){
  int i, pos_encontrado;
  int encontrado = 0;

for (i=0; i<util_v && !encontrado; i++)
 if (v[i] == buscado){
 encontrado = 1;
 pos_encontrado = i;
 }

if (encontrado)
 return pos_encontrado;
else
 return -1;</pre>
```

¿Valdría lo siguiente?

}

```
int Busca(const float v[], int util_v, float buscado){
  int i;
  int encontrado = 0;

for (i=0; i<util_v && !encontrado; i++)
 if (v[i] == buscado)
 encontrado = 1;

if (i == util_v)
 return -1;
  else
 return i;</pre>
```

Precondiciones de uso:

□ util_v debe estar en el rango correcto.

Batería de pruebas:

- > Que el valor a buscar esté.
- > Que el valor a buscar no esté.
- Que el valor a buscar esté varias veces (devuelve la primera ocurrencia).
- Que el valor a buscar esté en la primera o en la última posición.
- > Que el vector esté vacío o tenga una única componente.

A veces, podemos estar interesados en buscar entre una componente izquierda y otra derecha, ambas inclusive.

4.1.5.2. BÚSQUEDA BINARIA

Precondiciones de uso: Se aplica sobre un vector ordenado. Los parámetros a pasar son los mismos.

Nota. El nombre del identificador de la función refleja que no es una búsqueda cualquiera, sino que necesita una precondición.

Ejemplo. Buscar el 40

Algoritmo:

```
El elemento a buscar se compara con el elemento que
 ocupa la mitad del vector.
 Si coinciden, se habrá encontrado el elemento.
En otro caso, se determina la mitad del vector
 en la que puede encontrarse.
 Se repite el proceso con la mitad correspondiente.
int BuscaBinaria(const float v[], int util_v,
 float buscado) {
 int izq, dch, centro;
 izq = 0;
 dch = util_v-1;
 centro = (izq+dch)/2;
 while ((izq<=dch) && (v[centro]!=buscado)) {</pre>
 if (buscado < v[centro])</pre>
 dch = centro-1;
 else
 izq = centro+1;
 centro = (izq+dch)/2;
 }
 if (izq>dch)
 return -1;
 else
 return centro;
}
```

Ejercicio. Eliminar una componente de un vector. Para ello, desplazaremos una posición hacia la izquierda, todas las componentes que haya a la derecha.

Ejercicio. Comprobar si todos los elementos de un vector están en un segundo vector, respetando el orden en el que aparecen. Por ejemplo, el vector

(-3,8)

se encuentra dentro del vector

(2,-3,1,8,-5)

4.1.6. CONSTRUCCIÓN DE VECTORES EN UNA FUN-CIÓN

Supongamos que queremos que un módulo *construya* un vector. Éste no puede ser local ya que al terminar el módulo su zona de memoria *desaparece*.

Debemos declarar dicho vector en el main (en general, en la función que realiza la llamada) y pasarlo como parámetro, para *rellenar* las componentes desde dentro de la función. Esto ya lo hicimos en la página 37

Ejemplo. Crear un vector con las componentes pares de otro.

Ejemplo. Quitar los elementos repetidos de un vector, guardando el resultado en otro vector.

```
vector = (2,1,2,1,4,1,?,?)
 util_vector = 6
 salida = (2,1,4,?,?,?,?,?)
 util_salida = 3
#include <stdio.h>
#define DIM 100
void QuitaRepetidos (const float original[],
 int util_original,
 float destino[],
 int *util_destino);
void LecturaVectorFloat (float v[], int util_v);
void ImprimeVectorFloat (const float v[], int util_v);
int main(){
 float vector[DIM], salida[DIM];
 int util_vector = 7, util_salida;
 LecturaVectorFloat(vector, util_vector);
 QuitaRepetidos(vector, util_vector, salida, &util_salida);
 ImprimeVectorFloat(salida, util_salida);
}
```

Algoritmo:

```
destino[0]=original[0]
Recorrer todas las componentes i de original
 Si original[i] se encuentra en original sin original[i]
 i++
 Si no
 Añadir original[i] a destino
 Incrementar util_destino
 i++
```

Como se repite i++, podemos sacarlo del condicional. Por lo tanto, el primero se queda vacío, y re-escribimos el algoritmo como sigue:

```
destino[0] = original[0]
Recorrer todas las componentes i de original
 Si original[i] NO se encuentra en original sin original[i]
 Añadir original[i] a destino
 Incrementar util_destino
 i++
```

Observad que, en vez de buscar dentro de original, podemos buscar dentro de destino. Al tener menos elementos, la búsqueda será más eficiente:

```
destino[0]=original[0]
Recorrer todas las componentes i de original
 Si original[i] NO se encuentra en destino /* <- */
 Añadir original[i] a destino
 Incrementar util_destino
 i++</pre>
```

```
void QuitaRepetidos (const float original[],
 int util_original,
 float destino[],
 int *util_destino){
 int encontrado, i, j;
 (*util_destino) = 0;
 for (i=0; i<util_original; i++){</pre>
 encontrado = 0;
 for (j=0; (j<(*util_destino)) && !encontrado; j++){
 if (original[i] == destino[j])
 encontrado = 1;
 }
 if (!encontrado){
 destino[(*util_destino)] = original[i];
 (*util_destino)++;
 }
 }
}
```

Mejor si utilizamos la función Busca que habíamos construido anteriormente:

4.1.7. TRABAJANDO CON VECTORES LOCALES

Ejemplo. Calculad la moda de un vector de enteros, es decir, el elemento que más se repite. La moda de (4,2,1,2,3,2,5,1) sería el 2.

Vamos a calcular el conteo de la moda (su frecuencia) en la misma función:

Para hacer los cómputos, vamos a usar un vector de procesados (luego se verá la razón).

¿Cómo declaramos el vector local procesados?

```
a) float Moda(const float v[], int util_v){
 float procesados[util_v];
 .....
```

Imposible: no podemos dimensionar con una variable.

```
b) float Moda(const float v[], int util_v){
 const int DIM = util_v;
 float procesados[DIM];
 ......
```

Imposible: En C++ no podemos inicializar una constante con una variable.

```
c) float Moda(const float v[], int util_v){
 float procesados[100];
 .....
```

¿y por qué no 200?

d) #define DIM 100

```
float Moda(const float v[], int util_v){
 float procesados[DIM];
 ......
}
int main(){
 float vector[DIM];
 ........
}
Es la única solución :-(
```

Algoritmo:

Usamos un vector local procesados para almacenar las componentes que ya se han recorrido

```
Recorrer todos los elementos v[pos] del vector
Si v[pos] no está en procesados =>
Añadimos v[pos] a procesados.

Contamos las apariciones de v[pos] en v

(desde pos hasta el final)

Actualizamos, en su caso, la moda
```

Nota. Si v[pos] está en procesados, ya lo hemos procesado, por lo que no hay que hacer nada

```
void ModaVector(const float v[], int util_v,
 float *moda, int *conteo_moda){
 float procesados[DIM];
 conteo_parcial, util_procesados;
 int
 int pos, dcha;
 (*conteo_moda) = 0;
 util_procesados = 0;
 for (pos=0 ; pos<util_v ; pos++){</pre>
 if (-1 == Busca (procesados, util_procesados, v[pos])){
 procesados[util_procesados] = v[pos];
 util_procesados++;
 conteo_parcial = 0;
 for (dcha=pos; dcha<util_v; dcha++)</pre>
 if (v[pos] == v[dcha])
 conteo_parcial++;
 if (conteo_parcial > (*conteo_moda)){
 (*conteo_moda) = conteo_parcial;
 (*moda) = v[pos];
 }
 }
 }
}
```

Batería de pruebas:

- > Que el vector esté vacío
- > Que el vector tenga todas las componentes iguales
- > Que el vector tenga todas las componentes distintas
- Que el vector tenga todas las componentes iguales excepto 1
- > Que la moda sea la primera o la última componente

Nota. En este ejemplo concreto, no era necesario el vector local

```
Recorrer todos los elementos v[pos] del vector
Si v[pos] es distinto a todas las componentes
que hay a su izquierda =>
Contamos las apariciones de v[pos] en v
(desde pos hasta el final)
Actualizar, en su caso, la moda
```

Ya sabemos declarar un vector local dentro de una función. ¿Podemos hacer return de dicho vector? NO

Para construir un vector dentro de MiFuncion, hay que reservar las componentes en el main (en general en la función que llame a MiFuncion) y pasarlo a MiFuncion para que las modifique. Esto ya lo hemos hecho en la página 54.

Una función no puede devolver un vector

4.1.8. ALGORITMOS DE ORDENACIÓN

La ordenación es un procedimiento mediante el cual se disponen los elementos de un vector en un orden especificado, tal como orden alfabético u orden numérico.

Aproximaciones:

- Construir un segundo vector con las componentes del primero, pero ordenadas
- Modificar el vector original, cambiando de sitio las componentes.

Ésta aproximación es la que seguiremos.

Existen dos tipos de ordenación:

- Ordenación interna: Todos los datos están en memoria principal durante el proceso de ordenación.
 - Inserción.
 - Selección.
 - Intercambio.
- Ordenación externa: Parte de los datos a ordenar están en memoria externa mientras que otra parte está en memoria principal siendo ordenada.

```
#include <stdio.h>
#define DIM 10
void ImprimeVectorFloat(const float v[], int util_v);
void LecturaVectorFloat (float v[], int util_v);
void Ordenar (float v[], int util_v); /* util_v no cambia */
int main(){
 float vector[DIM];
 int util_vector = 4;
 LecturaVectorFloat(vector, util_vector);
 Ordenar (vector, util_vector);
 ImprimeVectorFloat(vector, util_vector);
}
```

4.1.8.1. ORDENACIÓN POR SELECCIÓN

Ejemplo. Calcular el mínimo elemento de un vector.

```
v = (2,4,7,1,8,?,?,?)
```

Mejor que devolver el elemento 1, devolvemos su posición 3

Algoritmo:

```
Inicializar minimo a la primera componente
Recorrer el resto de componentes v[i] (i>0)
 Actualizar, en su caso, minimo (y la posición)
```

```
int PosMinimo (const float v[], int util_v){
  int posicion_minimo;
  float minimo;
  int i;

minimo = v[0];
  posicion_minimo = 0;

for (i=1; i<util_v ; i++)
 if (v[i] < minimo){
 minimo = v[i];
 posicion_minimo = i;
 }
  return posicion_minimo;
}</pre>
```


Ejemplo. Calcular el mínimo elemento de un vector, pero pasándole al módulo las componentes izda y dcha donde se quiere trabajar.

```
v = (6,8,7,2,4,9,3,1,?,?) izda=2, dcha=5
PosMinimo (v, izda, dcha) devuelve la posición 3 (índice de v)
Precondición: 0 <= izda <= dcha <= util_v-1</pre>
 int PosMinimo (const float v[], int izda, int dcha){
 int posicion_minimo;
 float minimo;
 int i;
 minimo = v[izda];
 posicion_minimo = izda;
 for (i=izda+1; i <= dcha; i++)
 if (v[i] < minimo){</pre>
 minimo = v[i];
 posicion_minimo = i;
 }
 return posicion_minimo;
 }
```

Idea común a algunos algoritmos de ordenación:

- ▷ El vector se dividirá en dos sub-vectores. El de la izquierda, contendrá componentes ordenadas. Las del sub-vector derecha no están ordenadas.
- ⊳ Se irán cogiendo componentes del sub-vector derecha y se colocarán adecuadamente en el sub-vector izquierda.

Ordenación por selección: En cada iteración, se selecciona la componente más pequeña del sub-vector derecha y se coloca al final del sub-vector izquierdo.

Algoritmo:

```
Recorrer todos los elementos v[izda] de v


Hallar la posición pos_min del menor elemento

del subvector delimitado por las componentes

[izda , util_v-1] ¡ambas inclusive!

Intercambiar v[izda] con v[pos_min]
```

En el bucle principal no es necesario recorrer todos los elementos de v, ya que si sólo queda 1 componente, el vector está ordenado. Por lo tanto, el bucle principal será de la forma izda<util_v-1


```
#include <stdio.h>
#define DIM 10
void ImprimeVectorFloat(const float v[], int util_v);
void LecturaVectorFloat(float v[], int util_v);
int PosMinimo(const float v[], int izda, int dcha);
void IntercambiaFloat(float *a, float *b);
void OrdSeleccion(float v[], int util_v);
int main(){
 float vector[DIM];
 int util_vector = 4;
  LecturaVectorFloat(vector, util_vector);
 OrdSeleccion(vector, util_vector);
 ImprimeVectorFloat(vector, util_vector);
}
void ImprimeVectorFloat(const float v[], int util_v){
}
void LecturaVectorFloat(float v[], int util_v){
 }
int PosMinimo(const float v[], int izda, int dcha){
}
```

```
void IntercambiaFloat(float *a, float *b){
 float aux;

 aux = (*a);
 (*a) = (*b);
 (*b) = aux;
}

void OrdSeleccion(float v[], int util_v){
 int pos_min,izda;

for (izda=0; izda<util_v-1; izda++){
 pos_min = PosMinimo(v, izda, util_v-1);
 IntercambiaFloat(&v[izda], &v[pos_min]);
 }
}</pre>
```

Versión sin llamadas a funciones:

```
void OrdSeleccion(float v[], int util_v){
 int izda, dcha, pos_min;
 float aux;

for (izda=0; izda<util_v-1; izda++){
 pos_min=izda;

 for (dcha=izda+1; dcha<util_v; dcha++)
 if (v[dcha] < v[pos_min])
 pos_min=dcha;

 aux = v[izda];
 v[izda] = v[pos_min];
 v[pos_min] = aux;
}
</pre>
```

Compromiso reutilización versus eficiencia. Usualmente prevalecerá la reutilización. Pero si tenemos que construir un módulo, verificando alguna de estas restricciones:

- > que realice muchas operaciones
- > que sea utilizable en otros programas

merece la pena construirlo eficientemente.

Batería de pruebas:

- > Que tenga un número de componentes par/impar
- > Que el vector ya estuviese ordenado
- > Que el vector tenga todas las componentes iguales
- > Que tenga dos componentes iguales al principio
- > Que tenga dos componentes iguales al final
- > Que tenga dos componentes iguales en medio

Applet de demostración del funcionamiento:

http://www.sorting-algorithms.com/

4.1.8.2. ORDENACIÓN POR INSERCIÓN

Ejemplo. Insertar un elemento en una posición concreta de un vector.

```
v = (2,7,4,8,1,?,?,?)
pos_insercion = 3
valor = 5
v = (2,7,4,5,8,1,?,?)
```

Prototipo:

Importante:

- ► Hay que incrementar util_v en 1. Por eso se pasa por referencia.

Algoritmo: (primera versión):

```
Recorrer (i) las componentes posteriores a pos_insercion
hasta llegar al final de v
 v[i] = v[i-1];
 i++;
v[pos_insercion] = valor;
```

Algoritmo: (versión correcta):

```
Recorrer (i) las componentes desde el final del vector
hasta llegar a pos_insercion
  v[i] = v[i-1];
  i--;
v[pos_insercion] = valor;
```

```
#define DIM_VECTOR 8
void Inserta(float v[], int *util_v,
 int pos_insercion, float valor);
int main(){
 float vector[DIM_VECTOR] = \{2,7,4,8,1\};
 int util_vector = 5;
 Inserta(vector, &util_vector, 3, 5);
}
void Inserta(float v[], int *util_v,
 int pos_insercion, float valor){
 int i;
 for (i=(*util_v) ; i>pos_insercion ; i--)
 v[i] = v[i-1];
 v[pos_insercion] = valor;
 (*util_v)++;
}
```

Supongamos que queremos quitar la precondición

```
util_v < DIM_V
```

Posibles soluciones:

```
#define DIM_VECTOR 100
void Inserta(float v[], int *util_v, int pos_insercion,
 float valor, int *error){
 (*error) = ((*util_v) >= DIM_VECTOR);
 if (!(*error)){
 for (int i=(*util_v) ; i>pos_insercion ; i--)
 v[i] = v[i-1];
 v[pos_insercion] = valor;
 (*util_v)++;
 }
}
int main(){
 float vect[DIM_VECTOR];
 int err;
 Inserta(vect, &util_vect, 3, 5, &err);
 if (err)
 printf("Número de componentes insuficiente");
 else
}
```

> Pasar la dimensión como parámetro a Inserta

```
#define DIM_VECTOR 100
void Inserta(float v[], int DIMEN, int *util_v,
 int pos_insercion, float valor, int *error){
 (*error) = ((*util_v) >= DIMEN);
 if (!(*error)){
 for (int i=(*util_v) ; i>pos_insercion ; i--)
 v[i] = v[i-1];
 v[pos_insercion] = valor;
 (*util_v)++;
 }
}
int main(){
 float vect[DIM_VECTOR];
 int err;
 Inserta(vect, DIM_VECTOR, &util_vect, 3, 5, &err);
 if (err)
 printf("Número de componentes insuficiente");
 else
 . . . . . . . . . . . .
}
```

Ventajas de las soluciones anteriores:

Inconvenientes:

- En la primera alternativa no podemos separar la definición de la función del define. Están fuertemente acoplados.
- ▷ En la segunda alternativa, aumentamos el número de parámetros (al pasar también la dimensión).

Siempre es difícil conseguir un equilibrio entre robustez y simplicidad en la llamada. En este ejemplo, optaríamos por la simplicidad, manteniendo la precondición:

Ejemplo. Insertad un elemento de forma ordenada en un vector ya ordenado.

```
v = (1,2,4,7,8,?,?,?)
valor = 5
v = (1,2,4,5,7,8,?,?)
```

Prototipo:

```
void InsertaOrd(float v[], int *util_v, float valor)
```

Importante. util_v se pasa por referencia ya que debe aumentar en 1, después de la inserción.

Idea:

- > La condición de parada cambia.

Algoritmo:

```
Recorrer las componentes desde el final del vector
hasta llegar a una componente que sea menor que el valor
o hasta llegar al principio
  v[i] = v[i-1];
v[i] = valor;
```

```
void InsertaOrd(float v[], int *util_v, float valor){
 int i;

for (i=*util_v; i>0 && valor<v[i-1]; i--)
 v[i] = v[i-1];

v[i] = valor;
 (*util_v)++;
}</pre>
```

Batería de pruebas:

- > Que el elemento a insertar se sitúe el primero
- > Que el vector tenga todas las componentes iguales

Ejercicio. Cread un módulo para leer 100 elementos desde teclado, y conforme los va leyendo, vaya creando un vector ordenado.

Ordenación por inserción

Idea:

El vector se divide en dos subvectores: el de la izquierda ordenado, y el de la derecha desordenado.

Cogemos el primer elemento del subvector desordenado y lo insertamos de forma ordenada en el subvector ordenado.

Importante. La componente de la posición k (primer elemento del subvector desordenado) será remplazada por la anterior (después de desplazar)

Algoritmo:

Ir fijando el inicio del subvector izquierda
con un contador izda desde 1 hasta util_v
 Seleccionar el valor v[izda]
 Insertar dicho valor de forma ordenada
 en el subvector de v delimitado por [0,izda-1]

Nota. Empezamos desde 1, ya que la primera componente forma un subvector ya ordenado


```
void InsertaOrd(float v[], int *util_v, float valor);

void OrdInsercion (float v[], int util_v){
 int izda;
 float valor;

 for (izda=1; izda<util_v; izda++){
 valor = v[izda];
 InsertaOrd(v, &izda, valor);
 }
}</pre>
```

Obviamente, no es necesaria la variable valor:

```
void OrdInsercion (float v[], int util_v){
 int izda;

for (izda=1; izda<util_v; izda++)
 InsertaOrd(v, &izda, v[izda]);
}</pre>
```

Sin embargo, el algoritmo no funciona correctamente!
Razón: izda se pasa por referencia y en cada iteración se modifica en la llamada a Inserta0rd.

Solución:

```
void OrdInsercion (float v[], int util_v){
  int izda = 1;

  while (izda < util_v)
 InsertaOrd(v, &izda, v[izda]);
}</pre>
```

Sin llamadas a funciones:

```
void OrdInsercion (float v[], int util_v){
 int izda, i;
 float valor;

for (izda=1; izda<util_v; izda++){
 valor = v[izda];

 for (i=izda; i>0 && valor<v[i-1]; i--)
 v[i] = v[i-1];

 v[i] = valor;
}</pre>
```


Ejercicio. Borrad un elemento de un vector.

4.1.8.3. ORDENACIÓN POR INTERCAMBIO DIRECTO (MÉTODO DE LA BURBUJA)

Al igual que antes, a la izquierda se va dejando un subvector ordenado.

Desde el final y hacia atrás, se van comparando elementos dos a dos y se deja a la izquierda el más pequeño (hay que intercambiarlos).

Ejemplo. (Primera Pasada)

Ejemplo. (Resto de Pasadas)

Algoritmo:

Ir fijando el inicio del subvector izquierda
con un contador izda desde 0 hasta util_v
 Recorrer el vector de la derecha desde
 el final (util_v) hasta el principio (izda)
 con un contador i
 Si v[i] < v[i-1] intercambiarlos</pre>


```
void OrdBurbuja (float v[], int util_v){
  int izda, i;

for (izda=0; izda<util_v; izda++)
  for (i=util_v-1; i>izda; i--)
 if (v[i] < v[i-1])
 IntercambiaFloat(&v[i], &v[i-1]);
}</pre>
```

Mejora. Si en una pasada del bucle más interno no se produce ningún intercambio, el vector ya está ordenado. Lo comprobamos con una variable lógica.

► Segunda Aproximación

```
void OrdBurbuja (float v[], int util_v){
  int izda, i;
  int cambio;

cambio=1;

for (izda=0; izda<util_v && cambio; izda++){
 cambio=0;

  for (i=util_v-1; i>izda; i--)
 if (v[i] < v[i-1]){
 IntercambiaFloat(&v[i], &v[i-1]);
 cambio=1;
 }
}</pre>
```

4.1.9. CADENAS DE CARACTERES

4.1.9.1. Introducción

Una cadena de caracteres es un secuencia ordenada de caracteres de longitud variable. Permiten trabajar con datos como apellidos, direcciones, etc. En C podemos encontrar dos alternativas para representar este tipo de información:

▷ El tipo char * que son las cadenas de caracteres propias de C que se introdujeron en el primer tema.

```
char *mensaje;
mensaje = "Esto es un literal de cadena de caracteres";
printf(mensaje);
```

Un vector de char.

```
char mensaje[10];
```

Para delimitar el final del vector NO se usa la típica variable util_mensaje sino un carácter especial '\0' que se le asignará a la última componente utilizada.

'\0' se conoce como carácter nulo o marca de fin de cadena

En general, declararemos:

```
char <identificador> [<tamaño>];
```

dónde el tamaño ha de ser el número de caracteres máximo a almacenar, más uno (para poder guardar el carácter nulo)

La asignación se realiza componente a componente, como cualquier otro vector.

```
char mensaje[10];
  mensaje[0] = 'H';
  mensaje[1] = 'o';
  mensaje[2] = '1';
  mensaje[3] = 'a';
  mensaje[4] = '\0';
'H' 'o'
 11'
 ,/0,
 ?
 ?
 ?
 'a'
 ?
  mensaje = "Hola"; /* <- Error de compilación. */
 mensaje es un vector !! */
```

```
char mensaje[4];
mensaje[0] = 'H';
mensaje[1] = 'o';
mensaje[2] = 'l';
mensaje[3] = 'a';
mensaje[4] = '\0'; /* Error lógico :-( */
```

```
char mensaje[5];

mensaje[0] = 'H';
mensaje[1] = 'o';
mensaje[2] = 'l';
mensaje[3] = 'a';
mensaje[4] = '\0'; /* :-) */
```

4.1.9.2. INICIALIZACIÓN Y ASIGNACIÓN

Al declarar un *string*, podemos darle un valor inicial como cualquier otro vector:

Incluso podemos suprimir la dimensión (ya vimos que esto es válido para cualquier vector, siempre que lo inicialicemos en la declaración)

```
char mensaje[] = {'H','o','l','a','\0'};
```

El compilador reserva automáticamente 5 componentes.

Para los vectores de char, C permite inicializarlos con un *literal* de cadena de caracteres:

```
char mensaje[5] = "Hola";
char mensaje[] = "Hola";
char no_cabe[4] = "Hola"; /* <- Warning o error */</pre>
```

El compilador pondrá automáticamente el carácter nulo al final.

Esta asignación sólo puede hacerse en la inicialización:

4.1.9.3. Uso de funciones

Como cualquier otro vector (salvo que no pasamos las componentes útiles)

```
int longitud(const char cadena[]){
  int i=0;
  while (cadena[i]!='\0')
 i++;

  return i;
}
int main(){
  char mensaje[] = "Hola";
  char vacio[20];

  printf("%d", longitud(mensaje)); /* Imprime 4 */
  printf("%d", longitud(vacio)); /* A saber cuando para! :-( */
}
```

Ejercicio. Construir una función que dada una cadena cad y un carácter buscado, devuelva la posición que ocupa la primera ocurrencia del carácter buscado en la cadena cad. Devolver -1 si el carácter no está en la cadena.

4.1.9.4. ASIGNACIÓN ENTRE STRING

```
char mensaje[5] = "Hola";
 char otro_mensaje[5];
otro_mensaje = mensaje; /* Error de compilación
 Asignación entre vectores!! */
void CopiaCadena(char destino[], const char origen[]){
 int i;
 for (i=0; origen[i]!='\0'; i++)
 destino[i] = origen[i];
 destino[i] = '\0';
}
 int main(){
 char mensaje[5] = "Hola";
 char otro_mensaje[5];
 CopiaCadena(otro_mensaje, mensaje); /* :-) */
}
int main(){
  char mensaje[5];
  char otro_mensaje[5];
 mensaje[0] = 'H';
```

CopiaCadena(otro_mensaje, mensaje); /* Error lógico grave */

Importante. Es tarea del programador asegurar que el tamaño de la cadena destino es suficiente para realizar la copia de la cadena fuente

La biblioteca string.h contiene la definición de ésta y muchas otras funciones para trabajar con vectores de char:

```
strcpy(char cadena1[], const char cadena2[]);
```

```
#include <string.h>
int main(){
 char mensaje[5] = "Hola";
 char otro_mensaje[5];

 strcpy(otro_mensaje, mensaje);
 .....
}
```

Otras funciones de la biblioteca string:

- > strcat(char s1[], const char s2[]) que concatena las cadenas s1 y s2 y el resultado se almacena en s1.
- int strcmp(const char s1[], const char s2[]) que compa ra las cadenas s1 y s2. Si la cadena s1 es menor que s2 de vuelve un valor menor que cero, si son iguales devuelve 0
 y en otro caso devuelve un valor mayor que cero.

4.1.9.5. ESCRITURA Y LECTURA DE CADENAS STRING

Con un vector cualquiera NO podemos hacer lo siguiente:

```
int vector[30] = {1,2,3};
printf("", vector);  /* Error compilación */
scanf("", vector);  /* Error compilación */
```

Sin embargo, con un vector de char sí podemos usar printf. No presenta ningún problema:

```
char nombre[30] = "Juan Carlos Rey";
printf(nombre); /* Imprime Juan Carlos Rey */
```

Sin embargo, la lectura con scanf es más problemática:

```
char nombre[30];
scanf("%s", nombre);
printf("El nombre introducido es: %s", nombre);
```

Si la cadena que se desea introducir contiene separadores (espacios y/o tabuladores), la variable contendrá sólo los caracteres hasta el primer separador.

Para arreglarlo, usaremos gets. Pero previamente debemos entender cómo se realiza la entrada de datos.

Lo siguiente es aplicable a lecturas del teclado, ficheros de texto, u otros dispositivos que puedan crear un flujo de caracteres.

- Las entradas se realizan a través de un buffer de datos intermedio.
- > Cada petición de una lectura de datos, como por ejemplo:

```
scanf("%d", dato);
gets(cadena);
```

cogerá un dato desde el buffer, a partir de dónde esté situado el cursor. La cantidad de datos que coge dependerá del tipo de dato que se vaya a leer y de la orden usada para leer.

Si el buffer está vacío, el sistema lo llena pidiendo datos desde el teclado, desde un fichero, o en general, del dispositivo usado por defecto.

- ightharpoonup Comportamiento de scanf (" %d", &entero)

Una vez leído el entero, el cursor apunta al byte siguiente.

```
buffer = <b><b>\n<b>\n<b>\n45
scanf("%d", &entero); => entero = 35
buffer = \n45
```

Nota: El símbolo representa un espacio en blanco.

> Si el dato no corresponde a un entero, se lee un valor basura.

```
buffer = <b><b>\n<b>a\n45

entero = 7;
scanf("%d", &entero); => entero = 20013391348
buffer = \n45
```

Si el buffer está vacío, se piden datos al dispositivo asociado.

Si es desde el teclado, se leen datos hasta que el usuario pulsa ENTER (el cual también pasa al buffer)

```
scanf("%d", &entero);

buffer = vacío -> Se pide al dispositivo
Dispositivo -> <b>\n
buffer = <b>\lambda\lambda\lambda\lambda\lambda
La ejecución de scanf("%d", &entero); borra
todos los separadores del buffer
Como todavía no ha leído un entero,
se piden datos al dispositivo
buffer = vacío -> Se pide al dispositivo
Dispositivo -> <b>35<b>a\n
buffer = <b>35</b>\lambda\n
entero = 35
buffer = <b>a\n
```

ightharpoonup Comportamiento de scanf (" %c", &caracter)

Análogo al anterior, es decir:

Una vez leído el carácter, el cursor apunta al byte siguiente.

```
char caracter;
scanf("%c", &caracter);

buffer = vacío -> Se pide al dispositivo
Dispositivo -> <b><b>\n

scanf("%c", &caracter);
caracter = ','
buffer = <b>\n
```

Otro ejemplo sería:

```
buffer = <b>3<b>a\n
scanf("%c", &caracter);
caracter = ',
buffer = 3<b>a\n
```

- ightharpoonup Comportamiento de scanf (" %c", &caracter) continuación
 - Cada llamada a scanf ("%c", &caracter) lee un carácter del buffer, lo elimina (del buffer) y el cursor pasa al siguiente carácter.
 - > Si hay un separador lo lee tal cual.

```
char caracter;
buffer = \langle b \rangle a3 \rangle (b) 35 \rangle a5
scanf("%c", &caracter);
caracter = ' '
buffer = a3\n<b>35\n45
buffer = a3\n<b>35\n45
scanf("%c", &caracter);
caracter = 'a'
buffer = 3\n<b>35\n45
buffer = 3\n<b>35\n45
scanf("%c", &caracter);
caracter = '3'
buffer = n<b>35\\n45
buffer = n<b>35\\n45
scanf("%c", &caracter);
caracter = '\n'
buffer = \langle b \rangle 35 \backslash n45
```

Por ejemplo, el siguiente bucle lee todos los ENTER que haya al principio:

```
char caracter;
do{
 scanf("%c", &caracter);
}while (caracter == '\n');
```

Si se lee desde un fichero y se ha llegado al final, la lectura del final del fichero con scanf("%c", &caracter) devuelve EOF cuando no es fin de fichero devuelve el número de campos asignados.

Obsérvese que scanf() se declara como una función que devuelve un int.

▶ Comportamiento de scanf (" %s", string)

Análogo al anterior, es decir:

- ▷ El compilador añade automáticamente el carácter '\0' al final del string

```
char nombre[30];

Dispositivo -> <b><b>Juan<b>Carlos<b>Rey\n
scanf("%s", nombre);
nombre = "Juan" ('J''u''a''n''\0')
buffer = <b>Carlos<b>Rey\n
```

► Comportamiento de char *gets(char *s)

Se van leyendo caracteres desde el buffer (los espacios en blanco y los tabuladores se leen sin problemas) hasta que se verifica la condición de parada de abajo. Una vez leídos los caracteres, se suprimen del buffer, y se asignan a la variable string, añadiéndole automáticamente el carácter terminador \0.

Condición de parada:

Se encuentre un ENTER, es decir, '\n'. Saca el ENTER del buffer, pero no lo introduce en la cadena. Al igual que siempre, se añade \0.

```
char string[10];
buffer = \nHola\nAdios
gets(string);
string = \0????????
buffer = Hola\nAdios
gets(string);
string = Hola\0?????
buffer = Adios
```

Si lo primero a leer es el ENTER, gets lo descarga del buffer, y en la cadena sólo se almacenará \0 (en la posición 0)

En el caso de que se lean más caracteres de los que caben en string, el comportamiento es indeterminado

Ejemplo. Cread una función que lea desde el buffer un string, saltándose antes todos los ENTER (líneas vacías) que pudiese haber seguidos:

```
void LeeCadena_SaltaENTERs(char cadena[]){
 do{
 gets(cadena);
 }while (cadena[0]=='\0');
}
```

4.1.9.6. EL CARÁCTER NULO

Para indicar el final de la cadena hemos usado el carácter '\0'. En C, este literal es el mismo que el literal 0, por lo que los recorridos con cadenas también pueden hacerse usando 0.

```
int longitud(const char cadena[]){
 int i=0;
 while (cadena[i]!=0)
 i++;
 return i;
}
```

4.2. MATRICES

4.2.1. MOTIVACIÓN

Supongamos una finca rectangular dividida en parcelas. Queremos almacenar la producción de aceitunas, en TM.

La forma natural de representar la parcelación sería usando el concepto matemático de matriz.

9.1	0.4	5.8
4.5	5.9	1.2

Para representarlo en C podríamos usar un vector parcela:

|--|

pero la forma de identificar cada parcela (por ejemplo parcela [4]) es poco intuitiva para el programador.

4.2.2. DECLARACIÓN Y OPERACIONES CON MATRI-CES

4.2.2.1. DECLARACIÓN

```
<tipo de dato><identificador>[DIM_FIL][DIM_COL];
```

Como con los vectores, el tipo base de la matriz es el mismo para todas las componentes, ambas dimensiones han de ser de tipo entero, y comienzan en cero.

```
#define DIM_FIL_parcela 2
#define DIM_COL_parcela 3
int main(){
 float parcela[DIM_FIL_parcela][DIM_COL_parcela];
}
```

4.2.2.2. ACCESO Y ASIGNACIÓN

$$ext{ [] [] }$$
 $0 \leq ext{ind}_i < ext{Dim}_i$

<Ident>[<ind1>] [<ind2>] es una variable más del programa y
se comporta como cualquier variable del tipo de dato base de
la matriz.

Por ejemplo, para asignar una expresión a una celda:

```
(ind1) = (ind2) = (Expresion);
```

<Expresión> ha de ser del mismo tipo de dato que el tipo base de la matriz.

Ejemplo.

4.2.2.3. GESTIÓN DE COMPONENTES ÚTILES CON MATRICES

Por cada dimensión necesitamos gestionar una variable que indique el número de componentes útiles.

```
#include <stdio.h>
#define DIM_FIL_parcela 5
#define DIM_COL_parcela 8
int main(){
 int utilFil_parcela, utilCol_parcela;
 int fil, col;
 float parcela[DIM_FIL_parcela][DIM_COL_parcela];
 float produccion;
 utilFil_parcela=2;
utilCol_parcela=3;
 for (fil=0 ; fil<utilFil_parcela ; fil++)</pre>
 for (col=0 ; col<utilCol_parcela ; col++){</pre>
 printf("Introduce produccion en TM de la parcela %d, %d ",
 fil, col);
 scanf("%f", &produccion);
 parcela[fil][col] = produccion;
 }
printf("\nDatos introducidos:\n");
```

Nota. Podemos poner directamente:

```
scanf("%f", &parcela[fil][col])
```

Ejemplo. Buscar un elemento en una matriz.

```
#include <stdio.h>
#define DIM_FIL_m
 2
#define DIM_COL_m 3
int main(){
  float m[DIM_FIL_m][DIM_COL_m];
  int FilEncontrado, ColEncontrado, utilFil_m,
 utilCol_m, fil, col;
  float buscado;
  int encontrado;
  do{
 printf("Introducir el numero de filas: ");
 scanf("%d", &utilFil_m);
  }while ( (utilFil_m<1) || (utilFil_m>DIM_FIL_m) );
  do{
 printf("Introducir el numero de columnas: ");
 scanf("%d", &utilCol_m);
  }while ( (utilCol_m<1) || (utilCol_m>DIM_COL_m) );
```

```
for (fil=0 ; fil<utilFil_m ; fil++)</pre>
 for (col=0 ; col<utilCol_m ; col++){</pre>
 printf("Introducir el elemento (%d,%d): ",
 fil, col);
 scanf("f", &m[fil][col]);
 }
printf("\nIntroduzca elemento a buscar: ");
scanf("%f", &buscado);
encontrado=0;
for (fil=0; !encontrado && (fil<utilFil_m); fil++){</pre>
 for (col=0; !encontrado && (col<utilCol_m); col++)</pre>
 if (m[fil][col] == buscado){
 encontrado
 = 1:
 FilEncontrado = fil;
 ColEncontrado = col;
 }
 }
}
if (encontrado)
 printf("\nencontrado en la posicion %d,%d\n",
 FilEncontrado, ColEncontrado);
else
 printf("\nElemento no encontrado\n");
```

Importante: la variable encontrado ha de ser la misma en los dos bucles for.

4.2.2.4. INICIALIZACIÓN

En la declaración de la matriz se pueden asignar valores a toda la matriz. Posteriormente, no es posible: es necesario acceder a cada componente independientemente.

La forma segura es poner entre llaves los valores de cada fila.

```
int parc[2][3]={{1,2,3},{4,5,6}}; /* parc tendrá: 1 2 3 */
/* 4 5 6 */
```

Si no hay suficientes inicializadores para una fila determinada, los elementos restantes se inicializan a 0.

```
int parc[2][3]={{1},{3,4,5}}; /* parc tendrá: 1 0 0 */
/* 3 4 5 */
```

Si se eliminan las llaves que encierran cada fila, se inicializan los elementos de la primera fila y después los de la segunda, y así sucesivamente.

4.2.2.5. REPRESENTACIÓN EN MEMORIA

Todas las posiciones de una matriz están realmente contiguas en memoria. La representación exacta depende del lenguaje. En C se hace por filas:

m	9.1	0.4	5.8	?
	4.5	5.9	1.2	?

m	9.1	0.4	5.8	?	4.5	5.9	1.2	?	
---	-----	-----	-----	---	-----	-----	-----	---	--

m contiene la dirección de memoria de la primera componente.

Para calcular dónde se encuentra la componente m[1] [2] el compilador debe pasar a la segunda fila. Lo consigue trasladándose tantas posiciones como diga DIM_COL_m, a partir del comienzo de m. Una vez ahí, salta 2 posiciones y ya está en m[1] [2].

Conclusión: Para saber dónde está m[i][j], el compilador necesita saber cuánto vale DIM_COL_m, pero no DIM_FIL_m. Para ello, da tantos saltos como indique la expresión:

4.2.3. MODULARIZACIÓN CON MATRICES

Para pasar una matriz bidimensional hay que especificar en la cabecera DIM_COL_m

Pero entonces, DIM_COL_m no puede ser local a main. Debe ser un define global :-(. No hay otra solución.

Al pasar una matriz como parámetro, debemos incluir la constante de dimensión de las columnas. Además, ésta ha de ser un define o un literal.

Al igual que ocurría con los vectores, al pasar una matriz como parámetro, se copia la dirección de memoria que contiene la matriz pasada como parámetro actual.

```
#include <stdio.h>
#define DIM_FIL 5
#define DIM_COL 4
void ImprimeMatriz(const float m[][DIM_COL] , int utilFil,
 int utilCol){
 int fil, col;
 for (fil=0 ; fil<utilFil ; fil++){</pre>
 for (col=0 ; col<utilCol ; col++)</pre>
 printf("%f ", m[fil][col]);
 printf("\n");
 }
}
int main(){
 float parcela[DIM_FIL][DIM_COL]={{5.4,3},{6,7},{1,2.4}};
 int utilFil_parcela=3, utilCol_parcela=2;
 ImprimeMatriz(parcela , utilFil_parcela , utilCol_parcela);
}
```

Dentro de la función, para acceder a m[fil] [col] el compilador dará tantos saltos como indique la operación

```
fil*DIM_COL + col
```

Esta es la razón por la que hay que incluir DIM_COL en el prototipo de la función.

Ejemplo. Buscar un elemento en una matriz.

```
#include <stdio.h>
#define DIM_FIL
#define DIM COL 4
void BuscaEnMatriz(const float m[][DIM_COL],
 int utilFil, int utilCol,
 float buscado, int *encontrado,
 int *fil_encontrado, int *col_encontrado){
 int fil;
 int col;
 *encontrado=0;
 for (fil=0; !*encontrado && (fil<utilFil); fil++){</pre>
 for (col=0; !*encontrado && (col<utilCol) ; col++)</pre>
 if (m[fil][col] == buscado){
 *encontrado
 *fil_encontrado = fil;
 *col_encontrado = col;
 }
  }
int main(){
  float m[DIM_FIL][DIM_COL];
  int fil, col, utilFil_m, utilCol_m,
 posFil, posCol;
  float elemento;
```

}


```
int encontrado;
do{
 printf("Introduce el numero de filas: ");
 scanf("%d", &utilFil_m);
}while ( (utilFil_m<1) || (utilFil_m>DIM_FIL) );
do{
 printf("Introduce el numero de columnas: ");
 scanf("%d", &utilCol_m);
}while ( (utilCol m<1) || (utilCol m>DIM COL) );
for (fil=0; fil<utilFil_m; fil++)</pre>
 for (col=0; col<utilCol_m; col++){</pre>
 printf("\nIntroduce el %d,%d: ", fil, col);
 scanf("%f", &m[fil][col]);
  }
printf("\n\nIntroduzca elemento a buscar: ");
scanf("%f", &elemento);
BuscaEnMatriz(m, utilFil_m, utilCol_m, elemento,
 &encontrado, &posFil, &posCol);
if (encontrado)
 printf("\nEncontrado en la posición %d, %d",
 posFil, posCol);
else
  printf("\nElemento no encontrado\n");
```


4.2.4. GESTIÓN DE FILAS DE UNA MATRIZ COMO VECTORES

Internamente, una matriz es una serie de posiciones contiguas en memoria. Como cada fila también es una serie de posiciones contiguas en memoria, podemos decir que una fila de una matriz es un vector.

¿Cómo se llama la fila i de una matriz m? m[i]

Formalmente, m[i] es la dirección de la primera componente de la fila i.

¿Cuántas componentes utilizadas tiene el vector m[i]? util_Col_m

Ejemplo. Calcular la posición del mínimo elemento de una fila.

```
#define DIM_FIL
 2
#define DIM_COL
 4
int PosMinimo (const float v[], int util_v){ /* Vector ! */
 int posicion_minimo;
 float minimo;
 int i;
  minimo = v[0];
 posicion_minimo = 0;
 for (i=1; i<util_v ; i++)</pre>
 if (v[i] < minimo){</pre>
 minimo = v[i];
 posicion_minimo = i;
 }
 return posicion_minimo;
}
int main(){
 float m[DIM_FIL][DIM_COL];
 int fil, col, utilFil_m = 2, utilCol_m = 3, pos_min_fila;
 <Rellenar componentes de m>
 /* Calculamos el mínimo de la segunda fila */
 pos_min_fila = PosMinimo (m[1], utilCol_m);
}
```


Ejemplo. Ordenar la fila 4 de una matriz bidimensional.

Nota. Obviamente, no ocurre lo mismo con las columnas de una matriz.

Ejercicio. Supongamos que queremos ordenar todos los elementos de una matriz. Por ejemplo:

```
3 5 7 1 2 3
2 1 9 --> 4 5 5
5 6 4 6 7 9
```

¿Qué condiciones se han de dar para poder llamar simplemente al procedimiento de ordenación de un vector en la forma OrdSeleccion(m[0],Tope)?

Ejemplo. Hallar el máximo elemento de los mínimos de cada fila de una matriz.

► Primera aproximación

```
Ordenar todas las filas
Coger el primer elemento de cada fila
y calcular el máximo de todos ellos.
```

Inconvenientes:

- > Ordenar un vector es más lento que buscar el mínimo.

Segunda aproximación

```
Calcular el mínimo de cada fila y almacenarlo en
un vector de mínimos
Calcular el máximo de dicho vector.
```

- ▷ El vector de mínimos tendrá tantas componentes como diga utilFil. Pero como no podemos dimensionar con una variable tendremos que usar DIM_FIL
- Debemos inicializar la primera componente del vector de mínimos al mínimo de la primera fila.

```
float MaxMin (const float m[][DIM_COL],
  int utilFil, int utilCol){

  float minimos[DIM_FIL]; /* viene del define! */
  int pos_minimo, pos_maximo;
  int fil;

  for (fil=0; fil<utilFil; fil++){
 pos_minimo = PosMinimo(m[fil],utilCol);
 minimos[fil] = m[fil][pos_minimo];
  }

  pos_maximo = PosMaximo(minimos,utilFil);
  return minimos[pos_maximo];
}</pre>
```

Mejoras:

- Modificar para devolver las posiciones (fila y columna) dónde se alcanza el valor.
- No necesitamos un vector de mínimos. Podemos ir calculando el máximo de los mínimos poco a poco.

► Tercera aproximación

```
Inicializar Mayor al mínimo de la primera fila
Para el resto de las filas:
Calcular el mínimo de cada fila
Actualizar Mayor, en su caso.
```

```
float MaxMin (const float m[][DIM_COL],
 int utilFil, int utilCol){
 float maximo, minimo;
 int pos_minimo, pos_maximo;
 int fil;
 pos_minimo = PosMinimo(m[0],utilCol);
 maximo = m[0][pos_minimo];
 for (fil=1; fil<utilFil; fil++){</pre>
 pos_minimo = PosMinimo(m[fil],utilCol);
 minimo = m[fil][pos_minimo];
 if (minimo > maximo)
 maximo = minimo;
 }
 return maximo;
}
```

Mejoras:

▷ En cuanto encontremos un elemento de una fila menor que el máximo hasta ese momento, podemos parar la búsqueda en esa fila.

```
3 5 7 3
2 --> 2 < 3 => Parar la búsqueda en esta fila
5 6 4 4
```

Ejercicio. Calcular la traspuesta de una matriz.

4.2.5. MATRICES DE VARIAS DIMENSIONES

Podemos declarar tantas dimensiones como queramos. Sólo es necesario añadir más corchetes.

Por ejemplo, para representar la producción de una finca dividida en 2×3 parcelas, y dónde en cada parcela se practican cinco tipos de cultivos, definiríamos:

```
#define DIV_HOR 2
#define DIV_VERT 3
#define TOTAL_CULTIVOS 5

float parcela[DIV_HOR][DIV_VERT][TOTAL_CULTIVOS];

/* Asignación al primer cultivo de la parcela 1,2 */
parcela[1][2][0] = 4.5;
```

En general, para una matriz n-dimensional hay que especificar todas las dimensiones excepto la primera.