Introduction to Programming (in C++)

Tratamiento de secuencias

Emma Rollón Departament of Computer Science

Entrada: secuencia de secuencias

La entrada es una secuencia cuyos elementos son a la vez otra secuencia.

Ejemplo:

• Input:

- La entrada consiste en un número n, y n líneas.
- Cada línea es una secuencia de números naturales acabada en -1.

```
E: 2
4578-1
92-1
```

Entrada: secuencia de secuencias

E: 2 4578-1 92-1

 Secuencia de línias (los elementos son línias!) de la que nos dan a priori su número de elementos (sec. exterior):

 Cada elemento (i.e., cada línia), es una secuencia con centinela (sec. interior):

elemento 1: 4578-1

elemento 2: 92-1

Entrada: secuencia de secuencias

Combinaciones sec. exterior sec. interior:

- 1. Sabemos el número de elems a priori
- 2. Acaba con un centinela
- 3. Directamente es la secuencia

• Input: La entrada consiste en un número n, y n líneas. Cada línea es una secuencia de números naturales acabada en -1.

• Output: Para cada línea, escribir su suma.

E: 2

4578-1

11

S: 24

92-1

```
int n;
cin >> n; // Leemos el número de elementos de la sec (= línias)
// Inv: Se han tratado i línias
for (int i = 0; i < n; ++i) {
 // tratar línia (secuencia de naturales con centinela)
 int suma = 0;
 int x;
 cin >> x;
 // Inv: suma es la suma de todos los elems tratados
 // x es un elemento o el centinela
 while (x != -1) {
 // tratar el elemento que acabamos de leer
 suma += x;
 cin >> x;
 // Se han tratado todos los elementos de la línea
 cout << suma << endl;</pre>
```

• Input: La entrada consiste en una secuencia de líneas. Cada línea es una secuencia de números naturales acabada en -1.

• Output: Para cada línea, escribir su suma.

E: 4578-1

43/0-1

92-1

S: 24

11

```
int x;
// Inv: Se han tratado las línias anteriores
while (cin >> x) {
 // tratar línia (secuencia de naturales con centinela)
 int suma = 0;
 // Inv: suma es la suma de todos los elems tratados
 // x es un elemento o el centinela
 while (x != -1) {
 // tratar el elemento que acabamos de leer
 suma += x;
 cin >> x;
 // Se han tratado todos los elementos de la línea
 cout << suma << endl;</pre>
```

Tarea 2: búsqueda con recorrido

- Input: La entrada consiste en un número n, y n líneas.
 Cada línea es una secuencia de números naturales acabada en -1.
- Output: Escribir el número de línia de la primera cuya suma de elementos sea par o "No existeix cap" si no hay ninguna que cumpla esa propiedad.

E: 2 S: 1 4578-1 92-1

Tarea 2: búsqueda con recorrido

```
int n;
cin >> n; // Leemos el número de elementos de la sec (= línias)
bool found = false;
int i = 0;
// Inv: Se han tratado i línias
// found indica si hay alguna línia par o no en las i línias tratadas
while (not found and i < n) {</pre>
 // tratar línia (secuencia de naturales con centinela)
 int suma = 0;
 int x;
 cin >> x:
 // Inv: suma es la suma de todos los elems tratados
 // x es un elemento o el centinela
 while (x != -1) {
 // tratar el elemento que acabamos de leer
 suma += x;
 cin >> x;
 // Se han tratado todos los elementos de la línea
 if (suma%2 == 0) found = true;
 ++i;
 if (found) cout << i << endl;</pre>
else cout << "No existeix cap" << endl;</pre>
© Dept. of Computer Science
```

• Input: La entrada consiste en un número n, y n líneas. Cada línea es una secuencia de números naturales acabada en -1.

• Output: Decir cuántas línias están formadas únicamente por números pares.

E: 2

S: 0

4578-1

92-1

```
int n;
cin >> n; // Leemos el número de elementos de la sec (= línias)
int n lin = 0;
// Inv: Se han tratado i línias
 n lin es el número de linias tratadas cuyos elems son todos pares
for (int i = 0; i < n; ++i) {</pre>
 // tratar línia (secuencia de naturales con centinela)
 bool par = true;
 int x;
 cin >> x;
 // Inv: par es true si los elems tratados son todos pares
 x es un elemento o el centinela
 while (par and x != -1) {
 // tratar el elemento que acabamos de leer
 if (x%2 == 1) par = false;
 cin >> x;
 // par es false o se ha leído el centinela
 if (par) n lin++;
cout << n lin << endl;</pre>
```

```
int n;
cin >> n; // Leemos el número de elementos de la sec (= línias)
int n lin = 0;
// Inv: Se han tratado i línias
 n lin es el número de linias tratadas cuyos elems son todos pares
for (int i = 0; i < n; ++i) {</pre>
 // tratar línia (secuencia de naturales con centinela)
 bool par = true;
 int x;
 cin >> x;
 // Inv: par es true si los elems tratados son todos pares
 x es un elemento o el centinela
 while (par and x != -1) {
 // tratar el elemento que acabamos de leer
 if (x%2 == 1) par = false;
 cin >> x;
 // par es false o se ha leído el centinela
 if (par) n lin++;
cout << n lin << endl;</pre>
```

La ejecución para el ejemplo de entrada es correcta ??

```
int n;
cin >> n; // Leemos el número de elementos de la sec (= línias)
int n lin = 0;
// Inv: Se han tratado i línias
 n lin es el número de linias tratadas cuyos elems son todos pares
for (int i = 0; i < n; ++i) {</pre>
 // tratar línia (secuencia de naturales con centinela)
 bool par = true;
 int x;
 cin >> x;
 // Inv: par es true si los elems tratados son todos pares
 x es un elemento o el centinela
 while (x != -1) {
 // tratar el elemento que acabamos de leer
 if (x%2 == 1) par = false;
 cin >> x;
 // Se han tratado todos los elementos de la línea
 if (par) n lin++;
cout << n lin << endl;</pre>
```

Ojo: se han de consumir todos los elems de la subsecuencia

Tarea 4: búsqueda con búsqueda

• Input: La entrada consiste en un número n, y n líneas. Cada línea es una secuencia de números naturales acabada en -1.

 Output: Decir el número de línia de la primera que tiene algún elemento impar o "No existeix cap" en caso que ninguna cumpla la propiedad.

```
E: 2 S: 1
4578-1
92-1
```

Tarea 4: búsqueda con búsqueda

```
int n;
cin >> n; // Leemos el número de elementos de la sec (= línias)
bool found = false:
int i = 0;
// Inv: Se han tratado i línias
 found indica si hay alguna línia con algún elem impar en las i línias
tratadas
while (not found and i < n) {</pre>
 // tratar línia (secuencia de naturales con centinela)
 bool impar = false;
 int x;
 cin >> x;
 // Inv: impar es false si todos los elems tratados son pares
 // x es un elemento o el centinela
 while (not impar and x != -1) {
 // tratar el elemento que acabamos de leer
 if (x\%2 == 1) impar = true;
 cin >> x;
 // impar es true o se han tratado todos los elementos de la línea
 found = impar;
 ++i;
 if (found) cout << i << endl;</pre>
celse couture < science existeix cap" << endl;
 16
```

Tarea 4: búsqueda con búsqueda

```
int n;
cin >> n; // Leemos el número de elementos de la sec (= línias)
bool found = false;
int i = 0:
// Inv: Se han tratado i línias
 found indica si hay alguna línia elems impares en las tratadas
while (not found and i < n) {</pre>
 // tratar línia (secuencia de naturales con centinela)
 int x;
 cin >> x;
 // Inv: found es false si todos los elems tratados son pares
 // x es un elemento o el centinela
 while (not found and x != -1) {
 // tratar el elemento que acabamos de leer
 if (x\%2 == 1) found = true;
 cin >> x;
 // found es true o se han tratado todos los elementos de la línea
 ++i;
if (found) cout << i << endl;</pre>
else cout << "No existeix cap" << endl;</pre>
 17
© Dept. of Computer Science
```