

6. Vectores

Fundamentos de Informática

Dpto. Lenguajes y Sistemas Informáticos

Curso 2012 / 2013

Índice Vectores

1. Introducción
2. Declaración
3. Acceso
4. Paso de parámetros
5. Recorrido completo
6. Recorrido de búsqueda
7. Inicialización

2

Vectores | 1. Introducción

1. Introducción

- **Necesidad**
 - Agrupar datos **del mismo tipo** bajo un mismo nombre
 - Vectores, matrices, tablas, arrays, listas, ...
- **Acceso**
 - Se accede a los elementos por medio de un **índice**
 - Las operaciones sobre vectores se hacen **elemento a elemento** (e.g. no se puede copiar un vector de golpe)
- **Declaración**
 - Se declaran especificando los **índices**
 - A menudo no conocemos cuántos elementos vamos a necesitar por lo que nos curaremos en salud
- **Paso de parámetros**
 - Los vectores se pasan siempre por **referencia**

3

Vectores | 2. Declaración

2. Declaración (I)

- **Especificar el intervalo de índices**
 - Se especifica el índice inferior y el superior
 - Ejemplo (7 elementos):

Dim v(-1 To 5) As Double

-1	0	1	2	3	4	5
48.12	-256.901	18.001	-243.7	8.231	0.3818	4.21231

- **Ha de ser un intervalo válido**
 - Ejemplo error:

Dim v(10 To 1) As Integer

4

2.1 Declaración (II)

- **Especificar el índice máximo (alternativa)**
 - Podemos declarar un vector indicando el índice máximo
 - El índice mínimo es el 0
 - Ejemplo (7 elementos):

`Dim ds(6) As String`

- **Ha de ser un intervalo válido**

- Ejemplo error:

`Dim v(-1) As String`

3. Acceso

- **Elemento**
 - Accederemos a un elemento indicando su índice en el vector entre paréntesis
 - Ejemplo:


```
pctRes.Print v(5)
```
- **Índices extremos del vector**
 - Visual Basic nos permite conocer los índices de los elementos extremos de un vector:
 - `LBound` (*LowerBound*): índice inferior
 - `UBound` (*UpperBound*): índice superior
 - Frecuentemente no ocuparemos todo el vector por lo que el elemento en la posición `UBound` estará sin definir

4. Paso de parámetros (I)

- **Por referencia**
 - El paso de parámetros por valor implicaría la copia de todos los elementos, lo cual suele ser lento e innecesario
 - La mayoría de los lenguajes de programación impiden el paso de vectores por valor. Si el programador desea obtener una copia puede realizarla y enviarla por referencia
- **Diagrama de flujo**
 - Para diseñar la cabecera de un subprograma habrá que poner atención a si se leen los datos previos del vector (parámetro de entrada) y/o se modifica el valor de los elementos del vector (parámetro de salida)

4. Paso de parámetros (II)

- **Visual Basic**
 - Al pasar los vectores por referencia **no está claro** si son de entrada y/o de salida
 - Se especifica que un parámetro es un vector (abriendo y cerrando paréntesis) pero no se especifica el tamaño ni los índices
 - Se puede llamar a un subprograma con vectores de distinto tamaño
 - Ejemplo de cabecera de un subprograma que recibe un vector (e.g. para mostrar su contenido en un picture box):

`Sub Pr (ByRef tbl() As Double, ByVal n As Integer)`

5. Recorrido completo

- **Ejemplos**
 - Sumar los elementos de un vector
 - Contar los elementos del vector que cumplen una propiedad
 - Realizar una operación sobre todos los elementos del vector
- **Modelo general de resolución**
 - Utilizaremos un bucle **For** que recorra todos los n elementos
- **Visual Basic**
 - De 1 a n ó de 0 a $n-1$
 - De $ini=Lbound(v)$ a $Lbound(v)+n-1$

5.1 Sumar los números positivos

5.2 Sumar los números positivos

```

Function SumaPosi (ByRef v() As Double, ByVal n As Integer) _
 As Double
 Dim i As String
 Dim r As Double
 r = 0
 For i = 1 To n Step 1
 If v(i) > 0 Then
 r = r + v(i)
 End If
 Next i
 SumaPosi = r
End Sub
 
```


6. Recorrido de búsqueda

- **Ejemplos**
 - Buscar la posición de un número o una cadena en un vector
 - Buscar el primer elemento que cumple una propiedad
- **Modelo general de resolución**
 - Hay dos condiciones de parada:
 1. Hemos encontrado el elemento que buscábamos
 2. Hemos agotado todas las posibilidades
 - Convertiremos el bucle **For** en un bucle **While** que recorra todos los elementos o pare si encuentra lo que buscaba
- **Visual Basic**
 - De 1 a n **And Not** Cond
 - De $ini=Lbound(v)$ a $Lbound(v)+n-1$ **And Not** Cond

6.1 Buscar un nombre en lista

v: **vector de cadena**
 s: **cadena**
 n: **entero**

6.2 Buscar un nombre en una lista

```

Function Posicion (ByRef v() As String, ByVal s As String, _
 ByVal n As Integer) As Integer

```

```

Dim i As String

```

```

i = 1
While i <= n And v(i) <> s
 i = i + 1

```

```


Wend
If i > n Then
 i = 0

```

```

End If
Posicion = i
End Sub

```


7. Inicialización de un vector

- **Enunciado**
 - Inicializar un vector a valores aleatorios entre 0 y 10
- **Funciones nuevas**
 - **Rnd**
 - Devuelve un número aleatorio de distribución uniforme en [0, 1)
 - Parámetros: no tiene
 - **Randomize**
 - Inicializa la semilla de números aleatorios
 - Parámetros: no tiene
- **Descripción**
 - Para poder hacer pruebas vamos a utilizar un subprograma que nos rellene los vectores a valores aleatorios. Así no tenemos que andar nosotros introduciéndolos. La distribución de **Rnd** nos permitirá verificar la corrección de los resultados.

7.1 Inicialización

```

Sub Inicializa (ByRef v() As Double)

```

```

Dim i As String

```

```

For i = LBound(v) To UBound(v) Step 1
 v(i) = Rnd * 10

```

```

Next i
End Sub

```


8. Programa principal

- **Enunciado**
 - Inicializar un vector a valores aleatorios entre 0 y 10, calcula la media y muestra el resultado en pantalla
- **Descripción**
 - El programa principal será el que declare el vector. El resto de los subprogramas lo utilizarán, pasándose los parámetros por referencia
 - Podemos reutilizar el subprograma de inicialización del apartado anterior

8.1 Programa principal

```
Sub CalculaMedia_Click ()  
  Dim notas (1 To 200) As Double  
  Dim m As Double  
  Inicializa (notas)  
  m = Media (notas, 200)  
  MsgBox CStr (m)  
End Sub
```

