

6

Recorrido y búsqueda en arrays

Grado en Ingeniería Informática
Grado en Ingeniería del Software
Grado en Ingeniería de Computadores

Luis Hernández Yáñez / Pablo Moreno Ger
Facultad de Informática
Universidad Complutense

Índice

Recorrido de arrays	590
Arrays completos	593
Arrays no completos con centinela	594
Arrays no completos con contador	595
Ejemplos	597
Generación de números aleatorios	601
Búsquedas en arrays	604
Arrays completos	606
Arrays no completos con centinela	607
Arrays no completos con contador	608
Ejemplo	610
Recorridos y búsquedas en cadenas	614
Más ejemplos de manejo de arrays	617
Arrays multidimensionales	630
Inicialización de arrays multidimensionales	638
Recorrido de un array bidimensional	641
Recorrido de un array N-dimensional	644
Búsqueda en un array multidimensional	647

Recorrido de arrays

Recorrido de arrays

Esquema de recorrido

- Inicialización
- Mientras no al final de la secuencia:
 - Obtener el siguiente elemento
 - Procesar el elemento
- Finalización

Recorrido de arrays

Recorrido de secuencias en arrays

- ✓ Todas las posiciones ocupadas:
 - Tamaño del array = longitud de la secuencia
 - N elementos en un array de N posiciones:
 - Recorrer el array desde la primera posición hasta la última
- ✓ Posiciones libres al final del array:
 - Tamaño del array > longitud de la secuencia
 - Con centinela:
 - Recorrer el array hasta encontrar el valor centinela
 - Con *contador* de elementos:
 - Recorrer el array hasta el índice *contador* - 1

Recorrido de arrays

Recorrido de arrays completos

Todas las posiciones del array ocupadas

```
const int N = 10;
typedef double tVentas[N];
tVentas ventas;
...
ventas

```

125.40	76.95	328.80	254.62	435.00	164.29	316.05	219.99	93.45	756.62
0	1	2	3	4	5	6	7	8	9

```
double elemento;
for (int i = 0; i < N; i++) {
 elemento = ventas[i];
 // Procesar el elemento ...
}
```


Recorrido de arrays

Recorrido de arrays no completos – con centinela

No todas las posiciones del array están ocupadas

```
const int N = 10;
typedef double tArray[N];
tArray datos; // Datos positivos: centinela = -1
...
```

datos	125.40	76.95	328.80	254.62	435.00	164.29	316.05	-1.0		
	0	1	2	3	4	5	6	7	8	9

```
int i = 0;
double elemento = datos[i];
while (elemento != -1) {
 // Procesar el elemento ...
 i++;
 elemento = datos[i];
}
```

```
int i = 0;
double elemento;
do {
 elemento = datos[i];
 if (elemento != -1) {
 // Procesar el elemento...
 i++;
 }
} while (elemento != -1);
```

Luis Hernández Yáñez

Recorrido de arrays

Recorrido de arrays no completos – con contador

Array y contador íntimamente relacionados: estructura

```
const int N = 10;
typedef double tArray[N];
typedef struct {
 tArray elementos;
 int contador;
} tLista;
```

Listas de elementos de longitud variable

elementos	125.40	76.95	328.80	254.62	435.00	164.29	316.05			
	0	1	2	3	4	5	6	7	8	9
contador	7									

Nº de elementos (primer índice sin elemento)

Luis Hernández Yáñez

Recorrido de arrays

Recorrido de arrays no completos – con contador

```
const int N = 10;
typedef double tArray[N];
typedef struct {
 tArray elementos;
 int contador;
} tLista;
tLista lista;

...
double elemento;
for (int i = 0; i < lista.contador; i++) {
 elemento = lista.elementos[i];
 // Procesar el elemento...
}
```


Fundamentos de la programación

Ejemplos

Array con los N primeros números de Fibonacci

```
const int N = 50;
typedef long long int tFibonacci[N]; // 50 números
tFibonacci fib;
fib[0] = 1;
fib[1] = 1;
for (int i = 2; i < N; i++) {
 fib[i] = fib[i - 1] + fib[i - 2];
}
for (int i = 0; i < N; i++) {
 cout << fib[i] << " ";
}
```

Luis Hernández Yáñez

Ejemplos

Cuenta de valores con k dígitos

Recorrer una lista de N enteros contabilizando cuántos son de 1 dígito, cuántos de 2 dígitos, etcétera (hasta 5 dígitos)

2 arrays: array con los números y array de contadores

```
const int NUM = 100;
typedef int tNum[NUM]; // Exactamente 100 números
tNum numeros;
const int DIG = 5;
typedef int tDig[DIG]; // i --> números de i+1 dígitos
tDig numDig = { 0 };
```

numeros	123	2	46237	2345	236	11234	33	999	...	61
	0	1	2	3	4	5	6	7		99
numDig	0	0	0	0	0	0				
	0	1	2	3	4	5				

Luis Hernández Yáñez

Ejemplos

Cuenta de valores con k dígitos

Función que devuelve el número de dígitos de un entero:

```
int digitos(int dato) {
 int n_digitos = 1; // Al menos tiene un dígito
 // Recorremos la secuencia de dígitos...
 while (dato >= 10) {
 dato = dato / 10;
 n_digitos++;
 }
 return n_digitos;
}
```

Luis Hernández Yáñez

Ejemplos

Generación de números pseudoaleatorios

Probemos con una secuencia de enteros generada aleatoriamente

Función `rand()` (`cstdlib`): entero aleatorio entre 0 y 32766

`srand()` (`cstdlib`): inicia la secuencia de números aleatorios

Acepta un entero que usa como semilla para iniciar la secuencia

¿Qué valor usar? Uno distinto en cada ejecución

→ El instante de tiempo actual (diferente cada vez)

Función `time()` (`ctime`): segundos transcurridos desde 1970

Requiere un argumento, que en nuestro caso será `NULL`

```
srand(time(NULL)); // Inicia la secuencia
```

```
...
```

```
numeros[0] = rand(); // Entre 0 y 32766
```

Luis Hernández Yáñez

Cuenta de valores con k dígitos

```
#include <iostream>
using namespace std;
#include <cstdlib> // srand() y rand()
#include <ctime> // time()

int digitos(int dato);

int main() {
 const int NUM = 100;
 typedef int tNum[NUM]; // Exactamente 100 números
 const int DIG = 5;
 typedef int tDig[DIG];
 tNum numeros;
 tDig numDig = { 0 }; // Inicializa todo el array a 0

 srand(time(NULL)); // Inicia la secuencia aleatoria
 ...
}
```


Ejemplos

```
for (int i = 0; i < NUM; i++) { // Creamos la secuencia
 numeros[i] = rand(); // Entre 0 y 32766
}

for (int i = 0; i < NUM; i++) {
 // Recorremos la secuencia de enteros
 numDig[digitos(numeros[i]) - 1]++;
}

for (int i = 0; i < DIG; i++) {
 // Recorremos la secuencia de contadores
 cout << "De " << i + 1 << " díg. = " << numDig[i]
 << endl;
}
return 0;
}

int digitos(int dato) {
 ...
}
```


Búsquedas en arrays

Búsquedas en arrays

Esquema de búsqueda

Inicialización

Mientras no se encuentre el elemento
y no se esté al final de la secuencia:

Obtener el siguiente elemento

Comprobar si el elemento
satisface la condición

Finalización

(tratar el elemento encontrado
o indicar que no se ha encontrado)

Búsquedas en arrays completos

Todas las posiciones ocupadas

```
int buscado;
bool encontrado = false;
cout << "Valor a buscar: ";
cin >> buscado;
int pos = 0;
while ((pos < N) && !encontrado) {
// Mientras no se llegue al final y no encontrado
 if (lista[pos] == buscado) {
 encontrado = true;
 }
 else {
 pos++;
 }
}
if (encontrado) // ...
```

```
const int N = 100;
typedef int TArray[N];
TArray lista;
```


Búsquedas en arrays incompletos

Con centinela

```
int buscado;
cout << "Valor a buscar: ";
cin >> buscado;
int pos = 0;
bool encontrado = false;
while ((array[pos] != centinela) && !encontrado) {
 if (array[pos] == buscado) {
 encontrado = true;
 }
 else {
 pos++;
 }
}
if (encontrado) // ...
```

```
const int N = 10;
typedef int TArray[N];
TArray array;
const int centinela = -1;
```


Búsquedas en arrays incompletos

Con contador

```
int buscado;
cout << "Valor a buscar: ";
cin >> buscado;
int pos = 0;
bool encontrado = false;
while ((pos < miLista.contador)
 && !encontrado) {
 // Mientras no al final y no encontrado
 if (miLista.elementos[pos] == buscado) {
 encontrado = true;
 }
 else {
 pos++;
 }
}
if (encontrado) // ...
```

```
const int N = 10;
typedef double tArray[N];
typedef struct {
 tArray elementos;
 int contador;
} tLista;
tLista miLista;
```


Búsquedas por posición

Acceso directo a cualquier posición

Acceso directo: *array[posición]*

Si se puede calcular la posición del elemento, su acceso es directo

```
typedef double tVentaMes[DIAS][SUCURSALES];
typedef struct {
 tVentaMes ventas;
 int dias;
} tMes;
typedef tMes tVentaAnual[MESES];
tVentaAnual anual;
```

Ventas del cuarto día del tercer mes en la primera sucursal:

```
anual[2].ventas[3][0]
```


Ejemplo

Primer valor por encima de un umbral

```
#include <iostream>
using namespace std;
#include <fstream>

const int N = 100;
typedef double tArray[N];
typedef struct {
 tArray elementos;
 int contador;
} tLista;

void cargar(tLista &lista, bool &ok);

int main() {
 tLista lista;
 bool ok;
 cargar(lista, ok);
 if (!ok) {
 cout << "Error: no hay archivo o demasiados datos"
 << endl;
 }
}
```

umbral.cpp

Primer valor por encima de un umbral

```
else {
 double umbral;
 cout << "Valor umbral: "; cin >> umbral;
 bool encontrado = false;
 int pos = 0;
 while ((pos < lista.contador) && !encontrado) {
 if (lista.elementos[pos] > umbral) {
 encontrado = true;
 }
 else {
 pos++;
 }
 }
 if (encontrado) {
 cout << "Valor en pos. " << pos + 1 << " ("
 << lista.elementos[pos] << ")" << endl;
 }
 else {
 cout << "¡No encontrado!" << endl;
 }
}
return 0;
}
```

Luis Hernández Yáñez

Primer valor por encima de un umbral

```
void cargar(tLista &lista, bool &ok) {
 ifstream archivo;
 double dato;
 bool abierto = true, overflow = false;
 lista.contador = 0;
 archivo.open("datos.txt");
 if (!archivo.is_open()) {
 abierto = false;
 }
 else {
 archivo >> dato;
 while ((dato >= 0) && !overflow) {
 if (lista.contador == N) {
 overflow = true; // ¡Demasiados!
 }
 else {
 lista.elementos[lista.contador] = dato;
 lista.contador++;
 archivo >> dato;
 }
 }
 archivo.close();
 }
 ok = abierto && !overflow;
}
```

Luis Hernández Yáñez

Recorridos y búsquedas en cadenas de caracteres

Cadenas de caracteres

`inversa.cpp`

Recorridos y búsquedas en cadenas de caracteres

Longitud de la cadena: `size()` o `length()`

Caso similar a los arrays con contador de elementos

Ejemplo: Recorrido de una cadena generando otra invertida

```
string cadena, inversa = "";  
int pos;  
char car;  
// ... (lectura de cadena)  
pos = 0;  
while (pos < cadena.size()) {  
 // Mientras no se llegue al final de la cadena  
 car = cadena.at(pos);  
 inversa = car + inversa; // Inserta car al principio  
 pos++;  
} // ...
```


Búsqueda de un carácter en una cadena

```
string cadena;  
char buscado;  
int pos;  
bool encontrado;  
// ... (lectura de cadena)  
cout << "Introduce el carácter a buscar: ";  
cin >> buscado;  
pos = 0;  
encontrado = false;  
while ((pos < cadena.size()) && !encontrado) {  
 if (cadena.at(pos) == buscado) {  
 encontrado = true;  
 }  
 else {  
 pos++;  
 }  
}  
if (encontrado) // ...
```

Luis Hernández Yáñez

Fundamentos de la programación

Más ejemplos de manejo de arrays

Luis Hernández Yáñez

Manejo de vectores

Tipo tVector para representar secuencias de N enteros:

```
const int N = 10;  
typedef int tVector[N];
```

Subprogramas:

- ✓ Dado un vector, mueve sus componentes un lugar a la derecha; el último componente se moverá al 1^{er} lugar
- ✓ Dado un vector, calcula y devuelve la suma de los elementos que se encuentran en las posiciones pares del vector
- ✓ Dado un vector, encuentra y devuelve la componente mayor
- ✓ Dados dos vectores, devuelve un valor que indique si son iguales
- ✓ Dado un vector, determina si alguno de los valores almacenados en el vector es igual a la suma del resto de los valores del mismo; devuelve el índice del primero encontrado o -1 si no se encuentra
- ✓ Dado un vector, determina si alguno de los valores almacenados en el vector está repetido

Manejo de vectores

vectores.cpp

```
void desplazar(tVector v) {  
 int aux = v[N - 1];  
  
 for (int i = N - 1; i > 0; i--) {  
 v[i] = v[i - 1];  
 }  
 v[0] = aux;  
}  
  
int sumaPares(const tVector v) {  
 int suma = 0;  
  
 for (int i = 0; i < N; i = i + 2) {  
 suma = suma + v[i];  
 }  
  
 return suma;  
}
```


Manejo de vectores

```
int encuentraMayor(const tVector v) {
 int max = v[0], posMayor = 0;
 for (int i = 1; i < N; i++) {
 if (v[i] > max) {
 posMayor = i;
 max = v[i];
 }
 }
 return posMayor;
}

bool sonIguales(const tVector v1, const tVector v2) {
 //Implementación como búsqueda del primer elemento distinto
 bool encontrado = false;
 int i = 0;
 while ((i < N) && !encontrado) {
 encontrado = (v1[i] != v2[i]);
 i++;
 }
 return !encontrado;
}
```

Luis Hernández Yáñez

Manejo de vectores

```
int compruebaSuma(const tVector v) {
 // ¿Alguno igual a la suma del resto?
 bool encontrado = false;
 int i = 0;
 int suma;
 while ((i < N) && !encontrado) {
 suma = 0;
 for (int j = 0; j < N; j++) {
 if (j != i) {
 suma = suma + v[j];
 }
 }
 encontrado = (suma == v[i]);
 i++;
 }
 if (!encontrado) {
 i = 0;
 }
 return i - 1;
}
```

Luis Hernández Yáñez

Manejo de vectores

```
bool hayRepetidos(const tVector v) {
 bool encontrado = false;
 int i = 0, j;

 while ((i < N) && !encontrado) {
 j = i + 1;
 while ((j < N) && !encontrado) {
 encontrado = (v[i] == v[j]);
 j++;
 }
 i++;
 }

 return encontrado;
}
```


Más vectores

Dado un vector de N caracteres $v1$, en el que no hay elementos repetidos, y otro vector de M caracteres $v2$, donde $N \leq M$, se quiere comprobar si todos los elementos del vector $v1$ están también en el vector $v2$

Por ejemplo, si:

$v1 = 'a' \quad 'h' \quad 'i' \quad 'm'$

$v2 = 'h' \quad 'a' \quad 'x' \quad 'x' \quad 'm' \quad 'i'$

El resultado sería cierto, ya que todos los elementos de $v1$ están en $v2$


```
#include <iostream>
using namespace std;

const int N = 3;
const int M = 10;
typedef char tVector1[N];
typedef char tVector2[M];

bool esta(char dato, const tVector2 v2);
bool vectorIncluido(const tVector1 v1, const tVector2 v2);

int main() {
 tVector1 v1 = { 'a', 'b', 'c' };
 tVector2 v2 = { 'a', 'r', 'e', 't', 'z', 's', 'a', 'h', 'b', 'x' };
 bool ok = vectorIncluido(v1, v2);
 if (ok) {
 cout << "OK: v1 esta incluido en v2" << endl;
 }
 else {
 cout << "NO: v1 no esta incluido en v2" << endl;
 }
 return 0;
}
```

Luis Hernández Yáñez

Manejo de vectores

```
bool esta(char dato, const tVector2 v2) {
 int i = 0;
 bool encontrado = (dato == v2[0]);

 while (!encontrado && (i < M - 1)) {
 i++;
 encontrado = (dato == v2[i]);
 }

 return encontrado;
}

bool vectorIncluido(const tVector1 v1, const tVector2 v2) {
 int i = 0;
 bool encontrado = esta(v1[0], v2);

 while (encontrado && (i < N - 1)) {
 i++;
 encontrado = esta(v1[i], v2);
 }

 return encontrado;
}
```

Luis Hernández Yáñez

Anagramas

Un programa que lea dos cadenas del teclado y determine si una es un anagrama de la otra, es decir, si una cadena es una permutación de los caracteres de la otra.

Por ejemplo, "acre" es un anagrama de "cera" y de "arce". Ten en cuenta que puede haber letras repetidas ("carro", "llave").

Anagramas

anagramas.cpp

```
#include <iostream>
#include <string>
using namespace std;

int buscaCaracter(string cad, char c); // Índice o -1 si no está

int main() {
 string cad1, cad2;
 bool sonAnagramas = true;
 int numCar, posEnCad2;

 cout << "Introduce la primera cadena: ";
 getline(cin, cad1);
 cout << "Introduce la segunda cadena: ";
 getline(cin, cad2);
 if (cad1.length() != cad2.length()) { // No son anagramas
 sonAnagramas = false;
 }
 else {
 numCar = 0; // Contador de caracteres de la primera cadena
 while (sonAnagramas && (numCar < cad1.length())) {
 posEnCad2 = buscaCaracter(cad2, cad1.at(numCar));
```


Anagramas

```
 if (posEnCad2 == -1) { //No se ha encontrado el caracter
 sonAnagramas = false;
 }
 else {
 cad2.erase(posEnCad2, 1);
 }
 numCar++;
 }
}

if (sonAnagramas) {
 cout << "Las palabras introducidas son anagramas" << endl;
}
else {
 cout << "Las palabras introducidas NO son anagramas" << endl;
}

return 0;
}
```


Anagramas

```
int buscaCaracter(string cad, char c) {
 int pos = 0, lon = cad.length();
 bool encontrado = false;

 while ((pos < lon) && !encontrado) {
 if (cad.at(pos) == c) {
 encontrado = true;
 }
 else {
 pos++;
 }
 }
 if (!encontrado) {
 pos = -1;
 }

 return pos;
}
```


Arrays multidimensionales

Luis Hernández Yáñez

Arrays multidimensionales

Arrays de varias dimensiones

Varios tamaños en la declaración: cada uno con sus corchetes

```
typedef tipo_base nombre[tamaño1][tamaño2]...[tamañoN];
```

Varias dimensiones, tantas como tamaños se indiquen

```
typedef double tMatriz[50][100];  
tMatriz matriz;
```

Tabla bidimensional de 50 filas por 100 columnas:

	0	1	2	3	...	98	99
0					...		
1					...		
2					...		
...
48					...		
49					...		

Luis Hernández Yáñez

Arrays multidimensionales

Arrays de varias dimensiones

```
typedef double tMatriz[50][100];  
tMatriz matriz;
```

Cada elemento se localiza con dos índices, uno por dimensión

```
cout << matriz[2][98];
```


Arrays multidimensionales

Arrays de varias dimensiones

Podemos definir tantas dimensiones como necesitemos

```
typedef double tMatriz[5][10][20][10];  
tMatriz matriz;
```

Necesitaremos tantos índices como dimensiones:

```
cout << matriz[2][9][15][6];
```


Arrays multidimensionales

Ejemplo de array bidimensional

Temperaturas mínimas y máximas

Matriz bidimensional de días y mínima/máxima:

```
const int MaxDias = 31;
const int MED = 2; // N° de medidas
typedef double tTemp[MaxDias][MED]; // Día x mín./máx.
tTemp temp;
```

Ahora:

- ✓ `temp[i][0]` es la temperatura mínima del día `i+1`
- ✓ `temp[i][1]` es la temperatura máxima del día `i+1`

Arrays multidimensionales

temp.cpp

```
int main() {
 const int MaxDias = 31;
 const int MED = 2; // N° de medidas
 typedef double tTemp[MaxDias][MED]; // Día x mín./máx.
 tTemp temp;
 double tMaxMedia = 0, tMinMedia = 0,
 tMaxAbs = -100, tMinAbs = 100;
 int dia = 0;
 double max, min;
 ifstream archivo;

 archivo.open("temp.txt");
 if (!archivo.is_open()) {
 cout << "No se ha podido abrir el archivo!" << endl;
 }
 else {
 archivo >> min >> max;
 // El archivo termina con -99 -99
 ...
 }
}
```


Arrays multidimensionales

```
while (!(min == -99) && (max == -99)
 && (dia < MaxDias)) {
 temp[dia][0] = min;
 temp[dia][1] = max;
 dia++;
 archivo >> min >> max;
}
archivo.close();
for (int i = 0; i < dia; i++) {
 tMinMedia = tMinMedia + temp[i][0];
 if (temp[i][0] < tMinAbs) {
 tMinAbs = temp[i][0];
 }
 tMaxMedia = tMaxMedia + temp[i][1];
 if (temp[i][1] > tMaxAbs) {
 tMaxAbs = temp[i][1];
 }
}
...
```

Luis Hernández Yáñez

Arrays multidimensionales

```
tMinMedia = tMinMedia / dia;
tMaxMedia = tMaxMedia / dia;
cout << "Temperaturas mínimas.-" << endl;
cout << " Media = " << fixed << setprecision(1)
 << tMinMedia << " C Mínima absoluta = "
 << setprecision(1) << tMinAbs << " C" << endl;
cout << "Temperaturas máximas.-" << endl;
cout << " Media = " << fixed << setprecision(1)
 << tMaxMedia << " C Máxima absoluta = "
 << setprecision(1) << tMaxAbs << " C" << endl;
}

return 0;
}
```

Luis Hernández Yáñez

Inicialización de arrays multidimensionales

Podemos dar valores a los elementos de un array al declararlo

Arrays bidimensionales:

```
typedef int tArray[5][2];  
tArray cuads = {1,1, 2,4, 3,9, 4,16, 5,25};
```

Se asignan en el orden en el que los elementos están en memoria

La memoria es de una dimensión: secuencia de celdas

En memoria varían más rápidamente los índices de la derecha:

```
cuads[0][0] cuads[0][1] cuads[1][0] cuads[1][1] cuads[2][0]...
```

Para cada valor del primer índice: todos los valores del segundo

Inicialización de arrays multidimensionales

Inicialización de un array bidimensional

```
typedef int tArray[5][2];  
tArray cuads = {1,1, 2,4, 3,9, 4,16, 5,25};
```

	Memoria		0	1
cuads[0][0]	1	0	1	1
cuads[0][1]	1	1	2	4
cuads[1][0]	2	2	3	9
cuads[1][1]	4	3	4	16
cuads[2][0]	3	4	5	25
cuads[2][1]	9			
cuads[3][0]	4			
cuads[3][1]	16			
cuads[4][0]	5			
cuads[4][1]	25			

Si hay menos valores que elementos, el resto se inicializan a cero

Inicialización a cero de todo el array:

```
int cuads[5][2] = { 0 };
```


Inicialización de arrays multidimensionales

```
typedef double tMatriz[3][4][2][3];  
tMatriz matriz =  
{1, 2, 3, 4, 5, 6,  
7, 8, 9, 10, 11, 12};
```

	Memoria
matriz[0][0][0][0]	1
matriz[0][0][0][1]	2
matriz[0][0][0][2]	3
matriz[0][0][1][0]	4
matriz[0][0][1][1]	5
matriz[0][0][1][2]	6
matriz[0][1][0][0]	7
matriz[0][1][0][1]	8
matriz[0][1][0][2]	9
matriz[0][1][1][0]	10
matriz[0][1][1][1]	11
matriz[0][1][1][2]	12
matriz[0][2][0][0]	0
...	0

Recorrido de un array bidimensional

```
const int FILAS = 10;  
const int COLUMNAS = 5;  
typedef double tMatriz[FILAS][COLUMNAS];  
tMatriz matriz;
```

Para cada *fila* (de 0 a FILAS – 1):

 Para cada *columna* (de 0 a COLUMNAS – 1):

 Procesar el elemento en *[fila][columna]*

```
for (int fila = 0; fila < FILAS; fila++) {  
 for (int columna = 0; columna < COLUMNAS; columna++) {  
 // Procesar matriz[fila][columna]  
 }  
}
```


Ejemplo

Ventas de todos los meses de un año

```
const int Meses = 12;
const int MaxDias = 31;
typedef double tVentas[Meses][MaxDias];
tVentas ventas; // Ventas de todo el año
typedef short int tDiasMes[Meses];
tDiasMes diasMes;
inicializa(diasMes); // N° de días de cada mes
// Pedimos las ventas de cada día del año...

for (int mes = 0; mes < Meses; mes++) {
 for (int dia = 0; dia < diasMes[mes]; dia++) {
 cout << "Ventas del día " << dia + 1
 << " del mes " << mes + 1 << ": ";
 cin >> ventas[mes][dia];
 }
}
```

Luis Hernández Yáñez

Ejemplo

Ventas de todos los meses de un año

		Días								
		0	1	2	3	4	...	28	29	30
Meses	0	201	125	234	112	156	...	234	543	667
	1	323	231	675	325	111	...			
	2	523	417	327	333	324	...	444	367	437
	3	145	845	654	212	562	...	354	548	
	4	327	652	555	222	777	...	428	999	666
	5	854	438	824	547	175	...	321	356	
	6	654	543	353	777	437	...	765	678	555
	7	327	541	164	563	327	...	538	159	235
	8	333	327	432	249	777	...	528	529	
	9	524	583	333	100	334	...	743	468	531
	10	217	427	585	218	843	...	777	555	
	11	222	666	512	400	259	...	438	637	879

Celdas no utilizadas

Luis Hernández Yáñez

Recorrido de arrays N-dimensionales

```
const int DIM1 = 10;
const int DIM2 = 5;
const int DIM3 = 25;
const int DIM4 = 50;

typedef double tMatriz[DIM1][DIM2][DIM3][DIM4];

tMatriz matriz;

Bucles anidados, desde la primera dimensión hasta la última:
for (int n1 = 0; n1 < DIM1; n1++) {
 for (int n2 = 0; n2 < DIM2; n2++) {
 for (int n3 = 0; n3 < DIM3; n3++) {
 for (int n4 = 0; n4 < DIM4; n4++) {
 // Procesar matriz[n1][n2][n3][n4]
 }
 }
 }
}
```

Luis Hernández Yáñez

Ejemplo

Ventas diarias de cuatro sucursales

Cada mes del año: ingresos de cada sucursal cada día del mes
Meses con distinto nº de días → junto con la matriz de ventas mensual guardamos el nº de días del mes concreto → estructura

```
const int DIAS = 31;
const int SUCURSALES = 4;
typedef double tVentaMes[DIAS][SUCURSALES];
typedef struct {
 tVentaMes ventas;
 int dias;
} tMes;
```

```
const int MESES = 12;
typedef tMes tVentaAnual[MESES];
tVentaAnual anual;
```

```
anual → tVentaAnual
anual[i] → tMes
anual[i].dias → int
anual[i].ventas → tVentaMes
anual[i].ventas[j][k] → double
```

Luis Hernández Yáñez

Ejemplo

Cálculo de las ventas
de todo el año:

Para cada mes...

Para cada día del mes...

Para cada sucursal...

Acumular las ventas

```
const int DIAS = 31;
const int SUCURSALES = 4;
typedef double
tVentaMes[DIAS][SUCURSALES];
typedef struct {
 tVentaMes ventas;
 int dias;
} tMes;

const int MESES = 12;
typedef tMes tVentaAnual[MESES];
tVentaAnual anual;
```

```
double total = 0;
for (int mes = 0; mes < MESES; mes++) {
 for (int dia = 0; dia < anual[mes].dias; dia++) {
 for (int suc = 0; suc < SUCURSALES; suc++) {
 total = total + anual[mes].ventas[dia][suc];
 }
 }
}
```

Luis Hernández Yáñez

Búsqueda en un array multidimensional

```
bool encontrado = false;
int mes = 0, dia, suc;
while ((mes < MESES) && !encontrado) {
 dia = 0;
 while ((dia < anual[mes].dias) && !encontrado) {
 suc = 0;
 while ((suc < SUCURSALES) && !encontrado) {
 if (anual[mes].ventas[dia][suc] > umbral) {
 encontrado = true;
 }
 else {
 suc++;
 }
 }
 if (!encontrado) {
 dia++;
 }
 }
 if (!encontrado) {
 mes++;
 }
}
if (encontrado) { ...
```

Primer valor > umbral

Luis Hernández Yáñez

Licencia CC (Creative Commons)

Este tipo de licencias ofrecen algunos derechos a terceras personas bajo ciertas condiciones.

Este documento tiene establecidas las siguientes:

- Reconocimiento (*Attribution*):
En cualquier explotación de la obra autorizada por la licencia hará falta reconocer la autoría.
- No comercial (*Non commercial*):
La explotación de la obra queda limitada a usos no comerciales.
- Compartir igual (*Share alike*):
La explotación autorizada incluye la creación de obras derivadas siempre que mantengan la misma licencia al ser divulgadas.

Pulsa en la imagen de arriba a la derecha para saber más.

