

¿Qué otras cosas identificamos así?

Introducción a la Programación

Indice

Vectores
 Operaciones de vectores

- Vectores: Introducción
 - Con lo aprendido hasta ahora resolvamos los siguientes problemas:
 - Dados 500 números enteros, mostrarlos ordenados de menor a mayor.
 - Dados 1000 nombres, mostrar cuantas veces se repite cada nombre.

- Es posible resolver estos problemas? Por qué?
- Una de las principales dificultades que se observan con estos problemas es que para la resolución de ambos es necesario almacenar la totalidad de los datos a procesar.
- No sería eficiente crear n cantidad de variables para guardar estos datos.
- Para realizar programas y/o algoritmos que nos permitan resolver los problemas planteados, usaremos una nueva estructura de datos denominada vectores.

- Es un arreglo unidimensional.
- Es una estructura de datos en la cual se almacena un conjunto de datos de un mismo tipo. Es decir que un arreglo es una lista de n elementos que posee las siguientes características:
 - Se identifica por un único nombre de variable
 - Sus elementos se almacenan en posiciones contiguas de memoria
 - Se accede a cada uno de sus elementos en forma aleatoria (por medio de un indice)

T1	Aprestamiento2	
T2	Números del 0 al 1016	÷
Т3	Suma (1)50	**
T4	Resta (1)60	•
T5	Suma y resta (1)72	<u>:::</u>
T6	Números hasta 10078	:::
T7	Suma (2)92	:::
T8	Resta (2)	
T9	Suma y resta (2)112	
T10	Numeración maya126	$\dot{\pm}$
T11	Longitud130	$\dot{=}$
T12	Geometría136	≐
T13	Gráfica144	
	<u></u>	

Vectores - Declaración

- Una estructura de datos es considerada un tipo de dato, por lo que cumplen con las mismas reglas de una variable.
- Sintaxis Declaración

```
tipo_dato[ ] nombre
```

• Sintaxis Inicialización

```
Nombre = new tipo_dato[tamaño]
```

Tamaño es la cantidad de elementos, es de tipo entero

```
 Ejemplo
```

```
int[] notas
```

```
notas = new int[10]
```

Vectores – Asignación de valor a elementos

• La representación de un elemento en un vector se hace mediante el *identificador* del vector seguido del índice entre corchetes:

identificador[indice]

Asignación de valores

```
texto[3] = 'a'

precios[0] = 23.50

Notas[3] = 10


Notas[0] = 50

Notas[9] = 8
```

Vectores - Operaciones

• Inicializar un vector de tipo entero con 0

```
int [] datos; // declaracion
int i;
datos = new int[10] // inicializacion
for (i= 0; i < 10; i ++){
 datos[i] = 0;
}</pre>
```


Error:
Datos[10] = 0
ArrayIndexOutOfRange

Vectores - Operaciones

Lectura de datos y guardarlos en un vector

```
int [] datos; // declaracion
int i;
datos = new int[10] // inicializacion
for (i= 0; i < 10; i ++){
 read(datos[i]); //lectura
}</pre>
```

Vectores - Operaciones

Mostrar datos de un vector

```
int [] datos; // declaracion
int i;
datos = new int[10]; // inicializacion
for (i= 0; i < 10; i ++){
 write(datos[i]) //escritura
}</pre>
```

Ejemplos Vectores

 Cargar 10 elementos en un vector, luego sumar los números y mostrar los resultados a pantalla.

Pasos para resolver este problema:

- Leer un vector de 10 elementos
- Recorrer el vector y sumar sus elementos
- Mostrar el resultado de las sumas a pantalla

```
Program Sumas
Public static void main(string[] arg)
int[] numeros;
numeros = new int[10];
int suma =0;
for(int i=0; i<10; i++){
  write("Ingrese numero");
  read(numeros[i]);
  suma = suma + numeros[i];
}
for(int j=0; j<9; j++){
  write(numeros[i]+" +" );
write(numeros[9]);
write("="+suma);
  // end main
  //end sumas
```

Vectores - Ejemplo

```
Algoritmo ProgramaVector
 Declaración del tipo del arreglo
{
  int[] sumandos;
  int suma, i;
  Public static void main(){
 inicialización
  sumandos = new int[10];
  Suma = 0;
  for (i = 0; i < 10; i++){
 Lectura de los elementos del arreglo
 read(sumandos[i]);
  for (i = 0; i < 10; i++){}
 Suma = suma + sumandos[i];
 Suma de los elementos
  write ('La suma de los números es'+ suma);
```

Vectores - Ejemplos

Dados 50
 números
 enteros,
 obtener el
 promedio de
 ellos. Mostrar
 por pantalla
 dicho
 promedio y
 los números
 ingresados
 que sean
 mayores que
 el mismo.

```
Program Promedio
 3
 3
 5
 4
int max = 50;
Public static void main(){
 Suma=22
int[] numeros;
 Promedio = 4.4
Numeros = new int[max];
 7.5
Int suma =0;
Double promedio = 0;
for (int i=0; i < max; i++){
write("Ingrese numero");
 read(numeros[i]);
 Suma = suma + numeros[i];
Promedio = suma / max;
write("Promedio es "+promedio);
For (int j=0; j<\max; j++){
  If (numeros[j] > promedio){
 write(numeros[j]);
write("El numero en la posicion 3 es "+numeros[2]);
 19 / 23
```

Vectores - Ejemplos resueltos

```
ProgramaPromedioMayores
BEGIN
const int max = 50;
int[] numeros;
public static void main()
  Int suma, i;
  Double promedio;
  numeros = new int[max];
  Suma = 0;
  for( i = 0; i<max; i++){
 read(numeros[i]);
 suma = suma +numeros[i];
```

```
promedio = suma/max;
write ('El promedio es '
 +Promedio′);
for( i = 0; i<max; i++){
 if (numeros[i] > promedio)
 write ('El número'+
 numeros[i] + es mayor al
 promedio');
}
```

Ejercicio

Ingresar 100
 elementos en un
 vector, mostrar
 todos los pares
 primero y luego
 todos los impares.

Ejercicio

 Ingresar 200 caracteres en un vector y luego pedir al usuario que ingrese una letra y muestre cuantas veces está dicha letra en el vector.

Vectores - Vectores Paralelos

 Dos o más arreglos que utilizan el mismo subíndice para acceder a elementos de distintos arreglos, se denominan arreglos paralelos. Estos arreglos pueden procesarse simultáneamente.

• Ejemplo:

Se tienen dos arreglos. El primero contiene nombres de personas y el segundo contiene la zona a la fecha sobre 65 puntos. Obtener a partir de estos un tercer arreglo que contenga lo que le hace falta para ganar la clase. La zona máxima es de 65 puntos.