

Curso de Java a distancia

Clase 7: Vectores (mayor y menor elemento)

Es una actividad común la búsqueda del mayor y menor elemento de un vector, lo mismo que su posición.

sueldos

sueldos[0]	sueldos[1]	sueldos[2]	sueldos[3]	sueldos[4]
120	750	820	550	490

El mayor elemento es el 820 y se encuentra en la posición nº 2.

PROBLEMA 1:

Confeccionar un programa que permita cargar los nombres de 5 operarios y sus sueldos respectivos. Mostrar el sueldo mayor y el nombre del operario.

PROGRAMA:

```
import java.util.Scanner;
public class PruebaVector11 {
  private Scanner teclado;
  private String[] nombres;
  private float[] sueldos;
```

```
public void cargar() {
 teclado=new Scanner(System.in);
  nombres=new String[5];
  sueldos=new float[5];
  for(int f=0;f<nombres.length;f++) {</pre>
 System.out.print("Ingrese el nombre del empleado:");
 nombres[f]=teclado.next();
 System.out.print("Ingrese el sueldo:");
 sueldos[f]=teclado.nextFloat();
  }
}
public void mayorSueldo() {
 float mayor;
 int pos;
  mayor=sueldos[0];
  pos=0;
  for(int f=1;f<nombres.length;f++) {</pre>
 if (sueldos[f]>mayor) {
 mayor=sueldos[f];
 pos=f;
 }
  }
 System.out.println("El empleado con sueldo mayor es "+nombres[pos]);
  System.out.println("Tiene un sueldo:"+mayor);
}
```

```
public static void main(String[] ar) {
 PruebaVector11 pv=new PruebaVector11();
 pv.cargar();
 pv.mayorSueldo();
}
```

Definimos los dos vectores paralelos donde almacenaremos los nombres y los sueldos de los operarios:

```
private String[] nombres;
private float[] sueldos;
```

Creamos los dos vectores y procedemos a cargar sus elementos:

```
nombres=new String[5];
sueldos=new float[5];
for(int f=0;f<nombres.length;f++) {
 System.out.print("Ingrese el nombre del empleado:");
 nombres[f]=teclado.next();
 System.out.print("Ingrese el sueldo:");
 sueldos[f]=teclado.nextFloat();
}</pre>
```

Para obtener el mayor sueldo y el nombre del operario realizar los siguientes pasos: Inicializamos una variable mayor con la primer componente del vector sueldos:

```
mayor=sueldos[0];
```

Inicializamos una variable pos con el valor 0, ya que decimos primeramente que el mayor es la primer componente del vector:

```
pos=0;
```

Recorremos las componentes del vector que faltan analizar, o sea, de la 1 a la 4:

```
for(int f=1;f<nombres.length;f++) {</pre>
```

Accedemos a cada componente para controlar si supera lo que tiene la variable mayor:

```
if (sueldos[f]>mayor) {
```

En caso de ser verdadera la condición asignamos a la variable mayor este nuevo valor sueldos[f]

```
mayor=sueldos[f];
```

y a la variable pos le cargamos la variable f que indica la componente que estamos analizando:

pos=f

Cuando salimos de la estructura repetitiva imprimimos la variable mayor que contiene el mayor sueldo y para imprimir el nombre del operario conociendo la posición del mayor sueldo imprimimos el elemento que ocupa la posición que indica la variable pos en el vector paralelo:

System.out.println("El empleado con sueldo mayor es "+nombres[pos]); System.out.println("Tiene un sueldo:"+mayor);

Problemas propuestos

 Cargar un vector de n elementos. imprimir el menor y un mensaje si se repite dentro del vector.


```
import java.util.Scanner;
public class PruebaVector12 {
  private Scanner teclado;
  private int []vec;
  private int menor;
  public void cargar() {
 teclado=new Scanner(System.in);
 System.out.print("Cuantos elementos desea cargar:");
 int n=teclado.nextInt();
 vec=new int[n];
 for(int f=0;f<vec.length;f++) {</pre>
 System.out.print("Ingrese componente:");
 vec[f]=teclado.nextInt();
 }
  }
  public void menorElemento() {
 menor=vec[0];
 for(int f=1;f<vec.length;f++) {</pre>
 if (vec[f]<menor) {</pre>
 menor=vec[f];
 }
 System.out.println("El elemento menor es:"+menor);
  public void repiteMenor() {
 int cant=0;
 for(int f=0;f<vec.length;f++) {
 if (vec[f]==menor) {
 cant++;
 }
 }
 if (cant>1) {
 System.out.println("Se repite el menor en el vector.");
 System.out.println("No se repite el menor en el vector.");
 }
  }
  public static void main(String[] ar) {
 PruebaVector12 pv=new PruebaVector12();
 pv.cargar();
 pv.menorElemento();
```

```
pv.repiteMenor();
}
```

Vectores (ordenamiento)

El ordenamiento de un vector se logra intercambiando las componentes de manera que:

```
vec[0] <= vec[1] <= vec[2] etc.
```


El contenido de la componente vec[0] sea menor o igual al contenido de la componente vec[1] y así sucesivamente.

Si se cumple lo dicho anteriormente decimos que el vector está ordenado de menor a mayor. Igualmente podemos ordenar un vector de mayor a menor.

Se puede ordenar tanto vectores con componentes de tipo int, float como String. En este último caso el ordenamiento es alfabético.

Problema 1:

Se debe crear un vector donde almacenar 5 sueldos. Ordenar el vector sueldos de menor a mayor.


Esta primera aproximación tiene por objetivo analizar los intercambios de elementos dentro del vector.

El algoritmo consiste en comparar si la primera componente es mayor a la segunda, en caso que la condición sea verdadera, intercambiamos los contenidos de las componentes.

Vamos a suponer que se ingresan los siguientes valores por teclado:

1200 750

820

550

490

En este ejemplo: ¿es 1200 mayor a 750? La respuesta es verdadera, por lo tanto intercambiamos el contenido de la componente 0 con el de la componente 1. Luego comparamos el contenido de la componente 1 con el de la componente 2: ¿Es 1200 mayor a 820?

La respuesta es verdadera entonces intercambiamos.

Si hay 5 componentes hay que hacer 4 comparaciones, por eso el for se repite 4 veces. Generalizando: si el vector tiene N componentes hay que hacer N-1 comparaciones.

Cuando	f = 0	f = 1	f = 2	f = 3
	750	750	750	750
	1200	820	820	820
	820	1200	550	550
	550	550	1200	490
	490	490	490	1200

Podemos ver cómo el valor más grande del vector desciende a la última componente. Empleamos una variable auxiliar (aux) para el proceso de intercambio:

aux=sueldos[f]; sueldos[f]=sueldos[f+1]; sueldos[f+1]=aux;

Al salir del for en este ejemplo el contenido del vector es el siguiente:

750

820

550

490

1200


Analizando el algoritmo podemos comprobar que el elemento mayor del vector se ubica ahora en el último lugar.

Podemos definir otros vectores con distintos valores y comprobar que siempre el elemento mayor queda al final.

Pero todavía con este algoritmo no se ordena un vector. Solamente está ordenado el último elemento del vector.

Ahora bien, con los 4 elementos que nos quedan podemos hacer el mismo proceso visto anteriormente, con lo cual quedará ordenado otro elemento del vector. Este proceso lo repetiremos hasta que quede ordenado por completo el vector.

Como debemos repetir el mismo algoritmo podemos englobar todo el bloque en otra estructura repetitiva.


Realicemos una prueba del siguiente algoritmo:

Cuando k = 0				
	f = 0 750 1200 820 550 490	f = 1 750 820 1200 550 490	f = 2 750 820 550 1200 490	f = 3 750 820 550 490 1200
Cuando k = 1				
	f = 0 750 820 550 490 1200	f = 1 750 550 820 490 1200	f = 2 750 550 490 820 1200	f = 3 750 550 490 820 1200
Cuando k = 2				
	f = 0 550 750 490 820 1200	f = 1 550 490 750 820 1200	f = 2 550 490 750 820 1200	f = 3 550 490 750 820 1200
Cuando k = 3	f = 0	f = 1	f = 2	f = 3
	490	490	490	490

550	550	550	550
750	750	750	750
820	820	820	820
1200	1200	1200	1200

¿Porque repetimos 4 veces el for externo?

Como sabemos cada vez que se repite en forma completa el for interno queda ordenada una componente del vector. A primera vista diríamos que deberíamos repetir el for externo la cantidad de componentes del vector, en este ejemplo el vector sueldos tiene 5 componentes.

Si observamos, cuando quedan dos elementos por ordenar, al ordenar uno de ellos queda el otro automáticamente ordenado (podemos imaginar que si tenemos un vector con 2 elementos no se requiere el for externo, porque este debería repetirse una única vez)

Una última consideración a este ALGORITMO de ordenamiento es que los elementos que se van ordenando continuamos comparándolos.

Ejemplo: En la primera ejecución del for interno el valor 1200 queda ubicado en la posición 4 del vector. En la segunda ejecución comparamos si el 820 es mayor a 1200, lo cual seguramente será falso.

Podemos concluir que la primera vez debemos hacer para este ejemplo 4 comparaciones, en la segunda ejecución del for interno debemos hacer 3 comparaciones y en general debemos ir reduciendo en uno la cantidad de comparaciones.

Si bien el algoritmo planteado funciona, un algoritmo más eficiente, que se deriva del anterior es el plantear un for interno con la siguiente estructura: (f=0; f<4-k; f++) Es decir restarle el valor del contador del for externo.

Programa:

```
import java.util.Scanner;
public class PruebaVector13 {
  private Scanner teclado;
  private int[] sueldos;
  public void cargar() {
 teclado=new Scanner(System.in);
 sueldos=new int[5];
 for(int f=0;f<sueldos.length;f++) {</pre>
 System.out.print("Ingrese el sueldo:");
 sueldos[f]=teclado.nextInt();
 }
  }
  public void ordenar() {
 for(int k=0; k<4; k++) {
 for(int f=0;f<4-k;f++) {
 if (sueldos[f]>sueldos[f+1]) {
 int aux;
 aux=sueldos[f];
 sueldos[f]=sueldos[f+1];
 sueldos[f+1]=aux;
 }
```

```
public void imprimir() {
 System.out.println("Sueldos ordenados de menor a mayor.");
 for(int f=0;f<sueldos.length;f++) {
 System.out.println(sueldos[f]);
 }
}

public static void main(String[] ar) {
 PruebaVector13 pv=new PruebaVector13();
 pv.cargar();
 pv.ordenar();
 pv.imprimir();
}</pre>
```

También podemos ordenar vectores cuyas componentes sean de tipo String. Para esto no podemos utilizar el operador > sino debemos utilizar un método de la clase String:

```
String cad1="juan";
String cad2="analia";
if (cad1.compareTo(cad2)>0)
{
 System.out.println(cad1 + " es mayor alfabéticamente que " + cad2);
}
```

El método compareTo retorna un valor mayor a cero si cad1 es mayor alfabéticamente. En este ejemplo cad1 tiene un valor alfabéticamente mayor a cad2, luego el compareTo retorna un valor mayor a cero.

Si los dos String son exactamente iguales el método compareTo retorna un cero, y finalmente si cad1 es menor alfabeticamente retorna un valor menor a cero.

Problema 2:

Definir un vector donde almacenar los nombres de 5 países. Confeccionar el algoritmo de ordenamiento alfabético.

Programa:

```
import java.util.Scanner;
public class PruebaVector14 {
 private Scanner teclado;
 private String[] paises;

public void cargar() {
 teclado=new Scanner(System.in);
 paises=new String[5];
 for(int f=0;f<paises.length;f++) {
 System.out.print("Ingrese el nombre del pais:");
 paises[f]=teclado.next();</pre>
```

```
}
  public void ordenar() {
 for(int k=0; k<4; k++) {
 for(int f=0;f<4-k;f++) {
 if (paises[f].compareTo(paises[f+1])>0) {
 String aux;
 aux=paises[f];
 paises[f]=paises[f+1];
 paises[f+1]=aux;
 }
 }
  public void imprimir() {
 System.out.println("Paises ordenados en forma alfabética:");
 for(int f=0;f<paises.length;f++) {</pre>
 System.out.println(paises[f]);
 }
  }
  public static void main(String[] ar) {
 PruebaVector14 pv=new PruebaVector14();
 pv.cargar();
 pv.ordenar();
 pv.imprimir();
Definimos un vector de tipo String:
  private String[] paises;
Lo creamos indicando que almacenará cinco elementos:
 paises=new String[5];
Procedemos a cargar el vector:
 for(int f=0;f<paises.length;f++) {</pre>
 System.out.print("Ingrese el nombre del pais:");
 paises[f]=teclado.next();
 }
Para el ordenamiento utilizamos el método compareTo para verificar si tenemos que
intercambiar las componentes:
```

if (paises[f].compareTo(paises[f+1])>0) {

En el caso que si tenemos que intercambiarla utilizamos un auxilir de tipo String:

```
String aux;
aux=paises[f];
paises[f]=paises[f+1];
paises[f+1]=aux;
```

Problemas propuestos

1. Cargar un vector de n elementos de tipo entero. Ordenar posteriormente el vector.


```
import java.util.Scanner;
public class PruebaVector15 {
  private Scanner teclado;
  private int[] vec;
 public void cargar() {
 teclado=new Scanner(System.in);
 System.out.print("Cuantos elementos tendrá el vector:");
 int cant;
 cant=teclado.nextInt();
 vec=new int[cant];
 for(int f=0;f<vec.length;f++) {
 System.out.print("Ingrese elemento:");
 vec[f]=teclado.nextInt();
 }
  public void ordenar() {
 for(int k=0;k<vec.length;k++) {
 for(int f=0;f<vec.length-1-k;f++) {</pre>
 if (vec[f]>vec[f+1]) {
 int aux;
 aux=vec[f];
 vec[f]=vec[f+1];
 vec[f+1]=aux;
 }
 }
 }
  public void imprimir() {
 System.out.println("Vector ordenados de menor a mayor.");
 for(int f=0;f<vec.length;f++) {</pre>
 System.out.println(vec[f]);
 }
  }
  public static void main(String[] ar) {
 PruebaVector15 pv=new PruebaVector15();
 pv.cargar();
 pv.ordenar();
 pv.imprimir();
  }
}
```

Vectores (ordenamiento con vectores paralelos)

Cuando se tienen vectores paralelos y se ordena uno de ellos hay que tener la precaución de intercambiar los elementos de los vectores paralelos.

PROBLEMA 1:

Confeccionar un programa que permita cargar los nombres de 5 alumnos y sus notas respectivas. Luego ordenar las notas de mayor a menor. Imprimir las notas y los nombres de los alumnos.

PROGRAMA:

```
import java.util.Scanner;
public class PruebaVector16 {
  private Scanner teclado;
  private String[] nombres;
  private int[] notas;
  public void cargar() {
 teclado=new Scanner(System.in);
 nombres=new String[5];
 notas=new int[5];
 System.out.println("Carga de nombres y notas");
 for(int f=0;f<nombres.length;f++) {
 System.out.print("Ingese el nombre del alumno:");
 nombres[f]=teclado.next();
 System.out.print("Ingrese la nota del alumno:");
 notas[f]=teclado.nextInt();
 }
  }
  public void ordenar() {
 for(int k=0;k<notas.length;k++) {
 for(int f=0;f<notas.length-1-k;f++) {
 if (notas[f]<notas[f+1]) {
 int auxnota;
 auxnota=notas[f];
 notas[f]=notas[f+1];
 notas[f+1]=auxnota;
 String auxnombre;
 auxnombre=nombres[f];
 nombres[f]=nombres[f+1];
 nombres[f+1]=auxnombre;
 }
```

```
}
  public void imprimir() {
 System.out.println("Nombres de alumnos y notas de mayor a menor");
 for(int f=0;f<notas.length;f++) {</pre>
 System.out.println(nombres[f] + " - " + notas[f]);
 }
  }
  public static void main(String[] ar) {
 PruebaVector16 pv=new PruebaVector16();
 pv.cargar();
 pv.ordenar();
 pv.imprimir();
Definimos los dos vectores:
  private String[] nombres;
  private int[] notas;
Creamos los dos vectores paralelos con cinco elementos cada uno:
 nombres=new String[5];
 notas=new int[5];
```

En el proceso de ordenamiento dentro de los dos for verificamos si debemos intercambiar los elementos del vector notas:

```
for(int k=0;k<notas.length;k++) {
  for(int f=0;f<notas.length-1-k;f++) {
 if (notas[f]<notas[f+1]) {</pre>
```

En el caso que la nota de la posición 'f' sea menor a de la posición siguiente 'f+1' procedemos a intercambiar las notas:

```
int auxnota;
auxnota=notas[f];
notas[f]=notas[f+1];
notas[f+1]=auxnota;
```

y simultánemamente procedemos a intercambiar los elementos del vector paralelo (con esto logramos que los dos vectores continuen siendo vectores paralelos):

```
String auxnombre;
auxnombre=nombres[f];
nombres[f]=nombres[f+1];
nombres[f+1]=auxnombre;
```

Como vemos utilizamos dos auxiliares distintos porque los elementos de los dos vectores son de distinto tipo (int y String)

Si deseamos ordenar alfabéticamente la condición dependerá del vector nombres.

Problemas propuestos

 Cargar en un vector los nombres de 5 paises y en otro vector paralelo la cantidad de habitantes del mismo. Ordenar alfabéticamente e imprimir los resultados. Por último ordenar con respecto a la cantidad de habitantes (de mayor a menor) e imprimir nuevamente.


```
import java.util.Scanner;
public class PruebaVector17 {
  private Scanner teclado;
 private String[] paises;
  private int[] habitantes;
  public void cargar() {
 teclado=new Scanner(System.in);
 paises=new String[5];
 habitantes=new int[5];
 System.out.println("Carga de paises y habitantes");
 for(int f=0;f<paises.length;f++) {</pre>
 System.out.print("Ingese el nombre del pais:");
 paises[f]=teclado.next();
 System.out.print("Ingrese la cantidad de habitantes:");
 habitantes[f]=teclado.nextInt();
 }
  }
  public void ordenarPorNombres() {
 for(int k=0;k<paises.length;k++) {
 for(int f=0;f<paises.length-1-k;f++) {
 if (paises[f].compareTo(paises[f+1])>0) {
 String auxpais;
 auxpais=paises[f];
 paises[f]=paises[f+1];
 paises[f+1]=auxpais;
 int auxhabitante;
 auxhabitante=habitantes[f];
 habitantes[f]=habitantes[f+1];
 habitantes[f+1]=auxhabitante;
 }
  }
  public void ordenarPorHabitantes() {
 for(int k=0;k<paises.length;k++) {</pre>
 for(int f=0;f<paises.length-1-k;f++) {</pre>
 if (habitantes[f]<habitantes[f+1]) {
 String auxpais;
 auxpais=paises[f];
 paises[f]=paises[f+1];
 paises[f+1]=auxpais;
 int auxhabitante;
```

```
auxhabitante=habitantes[f];
 habitantes[f]=habitantes[f+1];
 habitantes[f+1]=auxhabitante;
 }
 }
 }
  }
  public void imprimir() {
 for(int f=0;f<paises.length;f++) {</pre>
 System.out.println(paises[f] + " - " + habitantes[f]);
 }
  }
  public static void main(String[] ar) {
 PruebaVector17 pv=new PruebaVector17();
 pv.cargar();
 pv.ordenarPorNombres();
 System.out.println("Ordenados alfabéticamente");
 pv.imprimir();
 pv.ordenarPorHabitantes();
 System.out.println("Ordenados por cantidad de habitnates");
 pv.imprimir();
 }
}
```

Muchas gracias hasta la próxima clase.

Alsina 16 [B1642FNB] San Isidro | Pcia. De Buenos Aires |Argentina |

TEL.: [011] 4742-1532 o [011] 4742-1665 |

 $www.institutosanisidro.com.ar \ \underline{info@institutosanisidro.com.ar}$