Vectores o Dimensiones 2. Actualizacion

CFGS: ASIR. Implantación de Sistemas Operativos

Arreglos unidimensionales: Operaciones con Vectores

Las operaciones que se pueden realizar con vectores durante el proceso de resolución de un problema usando la programación son:

- Recorrido (acceso secuencial)
- Lectura/escritura
- Asignación
- Actualización (añadir, borrar insertar)
- Ordenación
- Búsqueda

- Se puede acceder a cada elemento de un vector para introducir datos (leer) en él o bien para visualizar su contenido (escribir).
- A la operación de efectuar una acción general sobre todos los elementos de un vector se le denomina recorrido del vector.

- Estas operaciones se realizan utilizando estructuras repetitivas, cuyas variables de control (por ejemplo i) se utilizan como subíndices del vector (por ejemplo S[i]).
- El incremento del contador del bucle producirá el tratamiento sucesivo de los elementos del vector.

Generalmente se utiliza la estructura de repetición para, ya que se conoce de antemano la cantidad de veces que se desea repetir el bucle:

```
Para i ← 1 hasta n hacer
  escribir(`Introduzca el elemento ` ,i, `del vector
  F: ')
  leer(F[i])
fin_para
```

 También se pueden utilizar las estructuras de repetición mientras y repetir:

```
i ← 1
repetir
  escribir(`Introduzca el elemento ` ,i, `del
  vector F: ')
  leer(F[i])
  i ← i + 1
hasta_que i > 20
```

2. Lectura/escritura

- La lectura/escritura de datos en arreglos normalmente se realiza con estructuras repetitivas (usando un recorrido secuencial).
- Las instrucciones simples de lectura/escritura se representarán como:
- **leer**(A[5]) lectura del elemento 5 del vector A
- escribir(A[8]) escribir el elemento 8 del vector A

2. Lectura/escritura

 Para facilitar futuras operaciones con el vector (dependiendo del lenguaje de programación), se puede necesitar inicializar el vector antes de operar con él. Puede usarse cualquier valor que respete el tipo de dato del vector:

```
desde i \leftarrow 1 hasta n hacer nombre[i] \leftarrow '*' fin desde
```

3. Asignación

La asignación de valores a un elemento del vector se realizará con la instrucción de asignación:

- A[29] ← 5 asigna el valor 5 al elemento
 20 del vector A
- Suma ← A[1] + A[3]
- $A[3] \leftarrow A[3] + 10.8$
- $A[1] \leftarrow A[4] + A[5]$

La operación de actualización de un vector consta a su vez de tres operaciones más elementales:

- Añadir elementos
- Insertar elementos
- Borrar elementos

Añadir elementos: es la operación de agregar un nuevo elemento al final del vector. La única condición necesaria para esta operación consistirá en la comprobación de espacio en memoria suficiente para el nuevo elemento.

Ejemplo: Disponemos de un vector de edades para 7 elementos. Ya hay almacenados 5

EDADES(1), EDADES(2), EDADES(3), EDADES(4) y EDADES(5). Se podrán añadir dos elementos más al final del vector con una simple operación de asignación:

- EDADES(6) ← 23
- EDADES(7) ← 20

(Si conoce los espacio del vector que están libres.)

Si no se sabe si el vector tiene espacios disponibles, primero debe determinarse esto antes de intentar añadir elementos al vector:

```
-- suponiendo vector inicializado a -1
Para i ← 1 hasta n
 si edades[i]=-1 entonces
 escribir "Introduzca una edad"
 leer edades[i]
 si_no
 cont ← cont + 1
 finsi

 si cont=n
 escribir "El vector no tiene espacio"
 finsi
 finPara
```

<u>Insertar elementos</u>: consiste en introducir un elemento en el interior de un <u>vector</u> <u>ordenado</u>.

Se necesita un desplazamiento previo para colocar el nuevo elemento en su posición relativa.

Ejemplo: Dado un vector de 8 elementos con nombres ordenados alfabéticamente, se desea insertar dos nuevos nombres: Fernando y Luis.

	1	Ana
	2	Carlos
	3	Gerardo
	4	Lorena
	5	Marcos
	6	
	7	
	8	

	1	Ana
	2	Carlos
	3	Fernando
	4	Gerardo
	5	Lorena
	6	Marcos
]	7	
· -	8	

1	Ana
2	Carlos
3	Fernando
4	Gerardo
5	Lorena
6	Luis
7	Marcos
8	

Como Fernando está entre Carlos y Gerardo se deben desplazar hacia abajo los elementos 3, 4 y 5 que pasarán a ocupar las posiciones relativas 4, 5 y 6.

Posteriormente debe realizarse la misma operación con el nombre Luis que ocupará la posición 6.

Inserción en vector ordenado

```
Proceso Insercion
 Pos <- cont + 1; //la posicion del elemento en el vector
 definir n,cont, nuevo,i,pos,ocupada como
 cont<-0:
 entero;
 Escribir "La posicion a insertar es ", Pos:
 definir NOMBRES como entero;
n<-10;cont<-0;
 Para i <- 1 hasta n hacer
Dimension NOMBRES[10];
 si (NOMBRES[i]<>100) entonces
NOMBRES(1) < -1;
 //posición no vacia
NOMBRES(2) < -2;
 ocupada <- ocupada + 1;
NOMBRES(3)<-4;
 Sino
NOMBRES(4)<-6;
 cont <- cont + 1; //el numero de posiciones
NOMBRES(5) < -7;
 libres
NOMBRES(6)<-8;
 FinSi
NOMBRES(7) < -9;
 finPara
NOMBRES(8)<-10;
 Escribir "Numero de posiciones ocupadas ".ocupada:
NOMBRES(9)<-11;
 Escribir "Valor de contador ", cont;
NOMBRES(10)<-100;
 si cont=0 entonces
Para i<-1 hasta n Hacer
 escribir "No se pueden añadir elementos";
 Sino
 ESCRIBIR NOMBRES(i);
 i<-ocupada;
FinPara
 Mientras (i >= Pos) hacer
 NOMBRES[i+1]<-NOMBRES[i];
leer nuevo;//buscamos la posición a insertar
 i<- i - 1:
ocupada<-0;
 finMientras
Para i<-1 hasta n hacer
 NOMBRES[Pos]<- nuevo;
 si (NOMBRES[i]<nuevo) entonces
 ocupada <- ocupada + 1;
 cont <- cont + 1;
 finSi
// para determinar la posicion
 PARA i<-1 hasta n Hacer
 finsi
 Escribir NOMBRES(i);
finPara
 FinPara
 FinProceso
```

Borrar elementos: la operación de borrar el último elemento de un vector no representa ningún problema.

El borrado de un elemento del interior del vector provoca el movimiento hacia arriba de los elementos inferiores a él para reorganizar el vector.

4. Actualización – Borrado en V ordenado

1	Ana	
2	Carlos	
3	Gerardo	K
4	Lorena	
5	Marcos	
6		
7		
8		

1	Ana
2	Carlos
3	Lorena
4	Marcos
5	
6	
7	
8	

Si desea borrar elemento 3 (Gerardo), debe desplazar hacia arriba los elementos de las posiciones 4 (Lorena) y 5 (Marcos).

4. Borrado en Vordenado

Ejemplo: en el vector del ejemplo anterior NOMBRES, borrar el elemento que el usuario desee.

Proceso borrar_elemento
N<-500
Dimension NOMBRES[N]
Escribir 'Introduzca el nombre a borrar:'
leer(nom)

4. Borrado en V ordenado ¿Problemas?

```
j<-1;
Para i ← 1 hasta N
 si (NOMBRES[i]=nom) entonces
 j ← i
 fin_si
 Finpara

Para i<-j hasta N
 NOMBRES[i] ← NOMBRES[i+1]

Finpara
Finproceso

¿Qué ocurre para ultimo elemento? ERROR ACCESO A POSI
```

¿Qué ocurre para ultimo elemento? ERROR ACCESO A POSICION NO INICIALIZADA

¿Y si no encontramos el elemento que buscamos? ERROR

Borrado en Vordenado

```
Proceso borrar elemento
Definir N,j,i como entero;
 Si encontrado = verdadero entonces
Definir NOMBRES como carácter;
 Para i<-j hasta N Hacer
Dimension NOMBRES[N];
 Si i<N entonces
Definir encontrado como logico;
 NOMBRES[i]<-NOMBRES[i+1];
N<-6;
 Sino
NOMBRES[1]<-"ANA";
 NOMBRES[i]<-" ";
NOMBRES[2]<-"CARLOS";
 Finsi
NOMBRES[3]<-"LAURA";
 Finpara
 FinSi
NOMBRES[4]<-"MARIO";
NOMBRES[5]<-"RAUL";
NOMBRES[6]<-"VICTOR";
 Escribir "El vector resultante es":
Escribir "Introduzca nombre a borrar";
 Para i<- 1 hasta N Hacer
 leer nom;
 Escribir NOMBRES[i];
 j<-1;
 Finpara
 encontrado<-falso;
 Finproceso
Para i<- 1 hasta N Hacer
 si NOMBRES[i]=nom entonces
 j<-i;
 encontrado<-verdadero;
finsi
Finpara
```