PROGRAMACIÓN I

AÑO 2025

Estructura de datos ARREGLO

TEMAS de la CLASE

- Motivación
- 2 Definición de tipo de dato Arreglo
- 3 Declaración del tipo Vector
- 4 Operaciones frecuentes en el tipo Vector
- <u>5</u> Ejercitación

Se leen 100 productos de un supermercado. Cada producto está caracterizado por código, nombre, marca, stock y precio. Informar los nombres y precios de los productos cuyo precio supera el promedio de precios del supermercado.

1000 Leche SanCor 100 20

1100 Yoghurt Sancor 200 23

5055 Detergente Ala 0 55

2400 Fideos Matarazzo 35

5250 Cerveza Quilmes 100 50

¿Cómo podemos procesar los datos para obtener el promedio de los precios y compararlo con el precio de cada producto?

Pueden existir diferentes soluciones con los tipos de datos que hemos visto hasta ahora en el curso:

1100 Yoghurt Sancor 200 23

5055 Detergente Ala 0 55

2400 Fideos Matarazzo 35

5250 Cerveza Quilmes 100 50

a) Ingresar 2 veces el conjunto de datos.

Se ingresan los datos para calcular el promedio de precios y luego volvemos a ingresar los mismos datos, comparando el precio promedio con el precio de cada producto.

ATENCION!!! Para los 100 productos, donde cada uno tiene 5 datos nos obliga a leer una vez 100 x 5 = 500 datos. Y luego otra vez 100 x 5 = 500 datos. En total se leen 1000 datos.

1000 Leche SanCor 100 20

1100 **Yoghurt** Sancor 200 23

5055 Detergente Ala 55

2400 Fideos Matarazzo 35 30

5250 Cerveza Quilmes 100 50

b) Usar tantas variables diferentes como productos existen.

Es decir en cada variable guardamos un producto distinto a medida que se lee (en este caso necesitamos 100 variables diferentes). Luego calculamos el promedio y comparamos cada precio con el mismo.

ATENCION!!! Esta solución resulta más compleja a medida que aumenta el número de productos ; Por qué?

 A partir de la solución (b) podríamos pensar en tener una estructura que reúna a todos los productos bajo un único nombre y que a la vez permita diferenciar (y acceder) a los datos de cada uno.

- Para resolver este tipo de problemas podemos usar una estructura de datos tipo ARREGLO.
- Un arreglo es una estructura de datos que permite acceder a cada componente a través de índices, que indican la posición de cada componente dentro de la estructura de datos.

Arreglos: Recordemos clasificación...

Arreglos: Definición

• Un tipo de dato **Arreglo** es una colección de elementos que se guardan consecutivamente en la memoria y se pueden referenciar a través de índices.

Esta estructura de datos reúne las siguientes características:

- ✓ Todos los elementos son del mismo tipo de datos, por eso es una estructura de datos homogénea.
- ✓ Los elementos o componentes pueden recuperarse en cualquier orden, indicando simplemente su posición, por eso es una estructura de datos de acceso directo. Como el acceso se hace a través del índice se la denomina también indexada.
- ✓ La memoria ocupada durante la ejecución del programa es fija, por eso se dice que es una estructura de datos estática.
- ✓ Dado que cada elemento tiene un elemento que le precede y uno que le sigue, esta estructura se denomina lineal.

Tipos de arreglos

Existen distintos tipos de arreglos, alguno de ellos son:

- Arreglos unidimensionales: vectores
- Arreglos bidimensionales: matrices

Horarios de Clase										
Hora	Lunes	Martes	Miercoles	Jueves	Vierne					
		+			_					
		_	1							
	_	_	-							
		_	_							
			1 1							
		- O		No.	7 01					

Tipo Vector

Volviendo al problema inicial, si tenemos los 100 productos del supermercado

los podemos almacenar en un vector llamado PRODUCTOS de esta forma:

Productos

Tipo Vector: Posición y contenido

Cuando se trabaja con vectores hay que tener en cuenta que:

- El valor 3 es la posición o ubicación dentro de la estructura de datos (índice).
- Los datos del registro son el contenido de esa posición o ubicación.

Tipo Vector: Declaración en Pascal

Es posible indexar los elementos por un **índice** que corresponde a cualquier tipo ordinal:

- Entero
- Carácter
- Subrango

Los **elementos** de un arreglo pueden pertenecer a cualquier tipo de datos de alocación estática:

- Entero, Real, Lógico, Carácter
- String
- Registros
- Otro arreglo

Tipo Vector: Declaración en Pascal

```
Type
 cadena15 = string [15];
 producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 stock: integer;
 precio: real;
 End;
 vectorProductos=array [1..100] of producto;
Var
 Productos: vectorProductos;
```

Se puede decir que:

- ✓ La variable Productos tiene asociada un área de memoria fija consecutiva que es el lugar donde se almacenará la información de los productos.
- ✓La variable **Productos** ocupa 100 posiciones de memoria como lo indica su declaración.

Tipo Vector: Declaración en Pascal

```
Const limite=1000;
Type
 periodo = 2000..2015;
 AñosAutos = array [periodo] of integer;
 Cajas = array [ 'A' .. 'D' ] of real;
 numeros = array [1..limite] of integer;
 cadena15 = string [15];
 cadena7 = string [7];
 auto = Record
 patente: cadena7;
 marca: cadena15;
 modelo: cadena15;
 precio: real;
 Analicemos para cada variable:
 End;
 ViMemoria ocupada?
 ViTipo de índice de cada vector?
 vectorAutos= array [1..50] of auto;
  Autos: añosAutos; {16 elementos enteros}

Concesionaria: vectorAutos: 

[16]

[17]

[18]

[18]

[19]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

Var
 TotalporCaja: cajas; {4 elementos reales}
```

Tipo vector: operaciones

- Asignación de contenido a un elemento
- Lectura / Escritura
- Recorridos
- Cargar datos en un vector
- Agregar elementos al final
- Insertar elementos
- Borrar elementos
- Buscar un elemento

del vecto

```
Const
 limite=1000;
Type
 numeros = array [1..limite] of integer;
 cadena15 = string [15];
 producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 stock: integer;
 precio: real;
 End;
 vectorProductos = array [1..100] of producto;
 cajas = array [ 'A' .. 'D' ] of real;
Var
 productos : vectorProductos; N: números;
 i : integer; totalPorCaja: cajas;
Begin
  totalPorCaja['C'] := 2500,50;
  N [5] := 500;
  N [1] := N [5] * 2;
  productos[1].precio:= 100;
  productos[3].precio:= productos[1].precio + 10;
  productos[5].precio:= productos[1].precio + productos[3].precio;
  i := 10;
  productos[i].stock:= 50;
End.
```

```
Const
 limite=1000;
 Type
 numeros = array [1..limite] of integer;
 N [6] := 'a'
 cadena15 = string [15];
 ¿Es válida? ¿Por qué?
 producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 N[b]:=12
 ¿Es válida? ¿Por qué?
 stock: integer;
del vector
 precio: real;
 End;
 vectorProductos = array [1..100] of producto;
 productos[120].precio := 25.5
 Var
 N: números; i:integer;
 ¿Es válida? ¿Por qué?
 Productos : vectorProductos;
 Begin
 N [6] := 'a';
 productos[i].stock := 23.5
 N ['b'] := 12;
 i:= 1;
 ¿Es válida? ¿Por qué?
 productos[120].precio := 25.5;
 productos[i].stock := 23.5;
 End.
```

Tipo Vector: Operación de Carga Completa

La operación de Carga Completa en un vector consiste en guardar un elemento en cada posición del vector.

Por ejemplo, implementar un programa que cargue un vector con 50 números enteros que se leen.

```
Program cargarVector;
Const
  fin = 50;
Type
  vectorNúmeros = array [1..fin] of integer;
Var
  i, num: integer;
  v: vectorNúmeros;
begin
 For i := 1 to fin do
 begin
 read (num);
 read ( v [i] );
 v [i] := num;
 end;
end.
```

```
Const
 limite=1000;
Type
 indice = 1..limite;
 numeros = array [indice] of integer;
 cadena15 = string [15];
 producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 stock: integer;
 precio: real;
 End;
 vectorProductos=array [1..100] of producto;
Procedure LeerProducto (Var prod: producto);
begin
 Readln (prod.codigo);
 Readln (prod.nombre);
 Readln (prod.marca);
 Readln (prod.stock);
 Readln (prod.precio);
end;
Procedure MostrarProducto (prod: producto);
 End.
begin
 Writeln (prod.codigo);
 Writeln (prod.nombre);
 Writeln (prod.marca);
 Writeln (prod.stock);
 Writeln (prod.precio);
end;
```

Cada componente del vector se trabaja individualmente.

```
Var
 N:números;
 Productos : vectorProductos;
 i : integer; k:índice;

Begin
```

writeln (N[1]);

For i:= 1 to 100 do

readln (N[1]);

For i:= 1 to 100 do
 MostrarProducto (Productos[i]);
. . .

LeerProducto (Productos[i]);

Tipo Vector : Operación de Recorrido

La operación de Recorrido en un vector consiste en recorrer el vector de manera total o parcial, para realizar algún proceso sobre sus elementos.

La operación de Recorrido Total, implica analizar todos los elementos del vector, lo que lleva a recorrer completamente la estructura.

La operación de Recorrido Parcial, implica analizar los elementos del vector, hasta encontrar aquel que cumple con lo pedido. Puede ocurrir que se recorra todo el vector.

¿Qué estructuras de control conviene utilizar en cada caso?

Tipo Vector: Ejemplo de Recorrido Total

Por ejemplo, si se necesita conocer la cantidad total del stock de productos del supermercado, habrá que realizar un recorrido total que acumule los stocks de cada producto.

Estructura de control

```
Type
cadena15 = string [15];
 producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 stock: integer;
 precio: real;
 End;
 vectorProductos=array [1..100] of producto;
Var
 productos: vectorProductos;
 st total:integer;
 i: integer;
begin
 {el vector contiene datos de 100 productos}
 st total:= 0;
 {recorrido total del vector}
For i := 1 to 100 do
 st total := st total + productos[i].stock;
 writeln ( 'El stok total es: ', st total);
end.
```

Tipo Vector : Ejemplo de Recorrido parcial

Por ejemplo, se quiere conocer el nombre del primer producto con stock en 0, (seguro existe). Tendremos que recorrer el vector de productos hasta encontrar el primer producto con stock en 0.

Estructura de control

```
stock0;
Program
Type
 cadena15 = string [15];
 producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 stock: integer;
 precio: real;
 End;
 vectorProductos = array [1..100] of producto;
Var
 productos: vectorProductos; i:integer;
begin
  {el vector contiene datos de 100 productos}
while (productos[i].stock <> 0) do
 i.- i+1;
  writeln('Producto: ', productos[i].nombre);
end.
```


¿Qué ocurre si en el ejemplo anterior se cambia la precondición y el producto con stock en 0 podría no existir?

Se debe reemplazar por:

Analizar condición al salir:

```
Analicemos la condición
 Program
 stock0;
 Type
 del While...
  cadena15 = string [15];
  producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 stock: integer;
 precio: real;
 End;
  vectorProductos = array [1..100] of producto;
 Var
 productos: vectorProductos; i:integer;
 begin
  {el vector contiene datos de 100 productos}
 i := 1;
While ( i <= 100) and ( productos[i].stock<>0) do
 i:=i+1;
  If i<=100 then writeln ('Producto:', productos[i].nombre)</pre>
 else writeln ('No existe');
  End:
```

Tipo Vector: Ejercitación

1. Se leen 100 productos de un supermercado. Cada producto está caracterizado por código, nombre, marca, stock y precio. Informar los nombres y precios de los productos cuyo precio supera el promedio de precios del supermercado.

- -Leer, Guardar y Sumar todos los precios
- Calcular promedio
- -Recorrer y Comparar cada precio con el promedio

Leer, Guardar y Sumar todos los precios

Inicializar suma de precios

Repetir 100

leer datos del producto

guardar datos del producto

actualizar suma de precios

Recorrer y Comparar cada nota con el promedio

Repetir 100

acceder a los datos del producto

si precio > promedio entonces

informar nombre y precio

Se leen 100 productos de un supermercado. Cada producto está caracterizado por código, nombre, marca, stock y precio. Informar los nombres y precios de los productos cuyo precio supera el promedio de precios del supermercado.

```
Program ejercitación;
const total= 100;
type
 cadena15 = string [15];
 producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 stock: integer;
 precio: real;
 End;
vectorProductos = array [1..100] of producto;
{implementación LeerGuardarSumar}
{implementación RecorreryComparar}
var
 super: vectorProductos;
 suma, promedio : Real;
Begin
  LeerGuardarSumar (super, suma);
  promedio := suma/total;
  RecorreryComparar (super, promedio);
End.
```

los precios

Inicializar suma de precios

Repetir 100

leer datos de producto

guardar datos del producto

```
actualizar suma de precios
```

```
const
 total= 100;
type
 cadena15 = string [15];
 producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 stock: integer;
 precio: real;
 End;
 vectorProductos=array [1..100]
 of producto;
```

```
Leer, Guardar y Sumar todos Procedure LeerGuardarSumar(var v:vectorProductos;
 var sum: Real);
 Procedure leerProducto (var p:producto);
 begin
 read (p.codigo);
 read (p.nombre);
 read (p.marca);
 read (p.stock);
 read (p.precio);
 end;
 var
 j : integer; prod:producto;
 begin
 sum := 0;
 for j := 1 to total do begin
 leerProducto (prod);
 v [j]:= prod;
 sum := sum + v [j].precio;
 end
 end;
```

Recorrer y Comparar cada precio con el promedio Repetir 100 acceder a los datos del producto si precio > promedio entonces informar nombre y precio

ESTRUCTURA DE DATOS VECTOR – Para resolver en clase

2. Implementar un programa que lea una secuencia de caracteres que termina en punto. Se debe informar la cantidad de veces que aparece cada letra minúscula en la secuencia.

- 3. Implementar un programa que lea 200 artículos de una juguetería. La juguetería divide a sus artículos en 5 grupos (desde A hasta E) de acuerdo a la edad recomendada. De cada artículo se lee: código, descripción, año de fabricación, grupo y precio. Informar:
- a) Cantidad de artículos que superan el promedio de precios.
- b) Cantidad de artículos cuyo código tenga exactamente 3 dígitos pares.
- c) El grupo con mayor cantidad de artículos.
- d) Código, descripción y precio de los artículos fabricados en el año 2020.

Tipo Vector: Dimensiones Física y lógica

Cuando trabajamos con vectores se deben considerar:

Dimensión Física del vector

Se especifica en el momento de la declaración y determina su ocupación de memoria. La cantidad de memoria no variará durante la ejecución del programa.

Pero en algunas ocasiones también debemos considerar:

Dimensión Lógica del vector

Se determina cuando se cargan elementos al vector. Indica la cantidad de posiciones de memoria ocupadas con contenidos cargados desde la posición inicial en forma consecutiva.

Tipo Vector: Carga de datos

La operación de Cargar datos en un vector consiste en incorporar un elemento a continuación del otro desde la posición inicial en forma consecutiva.

Esta operación debe controlar que la cantidad de elementos que se cargan no supere la dimensión física.

CONSIDERACIONES

- **dimL**: cantidad de elementos en el vector (dimensión lógica).
- dimF: dimensión física del vector (tamaño especificado en la declaración del vector)
- Espacio suficiente: Debe verificarse que dimL < dimF (dimensión lógica < dimensión física)
- Condición de corte: El ingreso de datos debe tener un fin

Tipo Vector: Carga de datos

Implementar un módulo que lea números enteros y los cargue en un vector de a lo sumo 1000 elementos. La lectura finaliza con el valor 99:

```
Const dimF = 1000;
 ¿Qué retorna el procedimiento?
Type vector = Array [ 1..dimF] of integer;
 vector dimL = record
 v: vector;
 dimL: integer;
 end;
Procedure CARGAR ( var vD: vector dimL);
 var dato: integer;
 begin
 vD.dimL := 0:
 read (dato);
 while (dato <> 99) and ( vD.dimL < dimF ) do begin</pre>
 vD.dimL := vD.dimL + 1;
 vD.v [vD.dimL] := dato;
 read (dato);
 end;
End;
```

Si se leen los valores: 5, 20, 13, 18, 10, 25 y 99, obtendremos:

5	20	13	18	10	25
1	2	3	4	5	6

dimL -> 6

Tipo Vector: Agregar un elemento al final

La operación de Agregar un elemento en un vector consiste en incorporar el elemento a continuación del último ingresado, es decir, en la posición siguiente a la indicada en la dimensión lógica.

Esta operación debe verificar que haya lugar en la estructura, es decir que la dimensión lógica sea menor que la dimensión física.

CONSIDERACIONES

- **dimL**: cantidad de elementos en el vector (dimensión lógica).
- dimF: dimensión física del vector (tamaño especificado en la declaración del vector)
- Espacio suficiente: Debe verificarse que dimL < dimF (dimensión lógica < dimensión física)
- El elemento a agregar ocupa la posición dimL+1.
- Luego de la operación la cantidad de elementos es dimL+1.

Tipo Vector: Agregar un elemento al final

```
Const dimF = 1000;
Type vector = Array [ 1..dimF] of integer;
 vector dimL = record
 v: vector;
 dimL: integer;
 end;
Procedure AGREGAR (var vD: vector_dimL;
 elemento: integer; var exito: boolean);
Begin
exito:= false;
 {verificar espacio suficiente}
 If (vD.dimL < dimF) then</pre>
 begin
 exito:= true;
 vD.dimL:= vD.dimL+1; {actualizar cantidad de elementos}
 vD.v [vD.dimL]:= elemento;
end;
end;
```

Tipo Vector: Insertar un elemento

La operación de Insertar un elemento en un vector consiste en incorporar el elemento en una posición determinada o de acuerdo a un orden impuesto a sus datos.

Esta operación también tiene que verificar que haya lugar en la estructura, es decir que la dimensión lógica sea menor que la dimensión física.

CONSIDERACIONES

- dimL: cantidad de elementos en el vector (dimensión lógica).
- dimF: dimensión física del vector (tamaño especificado en la declaración del vector)
- Espacio suficiente: Debe verificarse que dimL < dimF (dimensión lógica < dimensión física)
- Luego de la operación la cantidad de elementos es dimL+1.

Tipo Vector: Insertar un elemento

Cuando se requiere insertar un elemento en un vector se presentan dos posibilidades distintas:

1 Insertar un elemento en una posición determinada

2 Insertar un elemento manteniendo un orden predeterminado

Lo veremos más adelante

Tipo Vector: Insertar un elemento en una posición determinada

- Esta operación también tiene que verificar que la posición sea válida.
- 1. Verificar la posición a insertar
- 2. Verificar espacio en el vector
- 3. Abrir el vector (a partir de la dimensión lógica)
- 4. Asignar el valor
- 5. Aumentar la dimensión lógica

Supongamos que se quiere insertar el valor 26 en la posición 2 de un vector de valores enteros...

Tipo Vector: Insertar un elemento en una posición determinada

- Verificar la posición a insertar
- 2. Verificar espacio en el vector
- 3. Abrir el vector (a partir de la dimensión lógica)
- 4. Asignar el valor
- Aumentar la dimensión lógica
- Parámetros de la operación:
- ✓v: vector a trabajar
- ✓ dimL: cantidad de elementos
- ✓elemento: dato a insertar
- ✓pos: posición donde insertar

end;

✓exito: resultado operación

```
Procedure INSERTARPOS (var vD:vector dimL; elemento:
integer; pos: integer; var exito: boolean);
var i : integer;
Begin
 Verificar espacio y posición válida
 exito:= false;
 if (vD.dimL < dimF) and</pre>
 ((pos>=1) and (pos<= vD.dimL))
 then begin
 Abrir el arreglo
 exito:= true;
 for i:= vD.dimL downto pos do
 vD.v [ i + 1 ] := vD.v [ i ];
 Asignar el valor
 vD.v [pos] := elemento;
 Aumentar la
 vD.dimL := vD.dimL + 1;
 dimensión lógica
 end;
```