PSEUDOCÓDIGO III

* Vectores de una dimensión.

Vectores/Arreglos/arrays/dimensiones

- El arreglo es un tipo de dato estructurado formado por un conjunto de elementos de un mismo tipo de datos.
- En las unidades anteriores trabajamos con tipos de datos enteros, flotantes, cadenas, etc., los cuales son considerados como datos de tipo simple, puesto que una variable que se define con alguno de estos tipos sólo puede almacenar un valor a la vez, es decir, existe una relación de uno a uno entre la variable y el número de elementos (valores) que es capaz de almacenar.
- * Un dato de tipo estructurado como el vector, puede almacenar más de un elemento (valor) a la vez. En general, salvo en lenguajes de programación como PHP, todos los elementos deben ser del mismo tipo de dato.

Los vectores o dimensiones se clasifican de acuerdo con el número de dimensiones que tienen. Existen los vectores unidimensionales (una dimensión), los bidimensionales (dos dimensiones) y los multidimensionales (de más de dos dimensiones), etc.

Definición de arreglo/vector/array

- Un vector se define como una colección finita, homogénea y ordenada de elementos:
 - Finita.- todo arreglo tiene un limite, es decir se sabe determinar qué límite máximo de elementos podrán formar parte del arreglo.

Homogénea.- todos los elementos de un arreglo son del mismo tipo.

Ordenada.- se puede determinar cuál será el primer elemento, el segundo, el tercero, ..., y el n-ésimo elemento.

Un arreglo puede representarse gráficamente como:

Arreglos unidimensionales

Conjunto de elementos de un mismo tipo de datos almacenados bajo un mismo nombre y diferenciados por la posición (índice) que tiene cada elemento dentro del arreglo de datos.

Por ejemplo: tenemos el número de unidades producidas por un obrero en cada uno de los días del mes. Para almacenarlos y manejarlos definimos un arreglo de una dimensión de 30 elementos, como se muestra a continuación:

Producción 30

Declaración de arreglo unidimensional

Cuando se declara un vector, arreglo o dimensión, es necesario hacerlo como una variable:

Dimension NombreVariable [tamaño]

Donde:

Nombre Variable.- Nombre de identificación de la variable.

Dimension.- Palabra reservada que indica que la variable es un arreglo o vector.

Tamaño.- Número entero que indica la cantidad de elementos que tendrá el vector.

Si recordamos el ejemplo anterior, la declaración sería:

Dimension Produccion[30]

Producción es el nombre de la variable. Es un arreglo o vector que contiene 30 elementos (de 1 a 30).

Manejo de los elementos de un vector o arreglo

- Cada elemento individual de un vector se relaciona con el nombre de la variable y un número (índice) que indica la posición que ocupa dicho elemento dentro del arreglo.
- El índice se encierra entre []. De acuerdo con el ejemplo anterior:

El elemento 1 se relaciona con Producción[1]

El elemento 2 se relaciona con Producción[2]

El elemento 30 se relaciona con Producción[30]

El índice puede ser una constante numérica entera como 1, 2, 3,..., 30, una variable de tipo entero, como: Producción [i], o bien, una expresión algebraica que de un resultado de tipo entero como:

```
Producción [ i + 3 ]
Producción [ (i * 4) – j ]
```

Como toda variable, una de tipo arreglo puede usarse para leer datos, asignarle valores mediante expresiones aritméticas, imprimir su contenido, formar parte de expresiones lógicas, etc.

Lectura

El proceso de lectura de un arreglo consiste en leer y asignar un valor a cada uno de sus elementos. Consideremos de nuevo nuestro ejemplo

Una forma podría ser de la siguiente manera:

Leer Producción[1],

Leer Produccion[2],

• • •

Leer Producción[30]

Podemos usar un bucle para leer todos los elementos del arreglo:

Para i <-1 hasta 30 con Paso 1 Hacer leer Producción[i]

FinPara

i<-1

Mientras i < 31 hacer Leer Produccion[i]

i < -i + 1

FinMientras

Escritura

El caso de escritura es similar al de lectura. Se debe escribir el valor de cada uno de los componentes, por ejemplo, considerando nuestro ejemplo:

i<-1

```
Para i <-1 hasta 30 Paso 1
Escribir Producción[i]
```

FinPara

```
Mientras i < 31 Hacer
Escribir Produccion[i]
i<-i+1
```

FinMientras