

[Vectores conceptos]

- También se llaman **arrays** de una dimensión.
- Es un conjunto de valores **de un mismo tipo** (llamados elementos del vector).
- Cada elemento del vector se identifica por el **nombre del vector** y su posición (**índice**).
- El índice del primer elemento es el **cerero**.
- Los elementos del vector se encuentran en posiciones de memoria contiguas.

[Vectores Declaración e inicialización]

DECLARACIÓN: tipo nombre_vector [tamaño];
INICIALIZACIÓN: tipo nombre_vector [tamaño] = {valor1, valor2, ... };

El tamaño en la inicialización es **opcional**. Si no se especifica, el vector tendrá tantos elementos como valores.

EJEMPLOS:

```
float m[3];
float vec[] = {1, -34.4, 0.02, 100, 3};
```

Indice	0	1	2	3	4
Valor	1	-34.4	0.02	100	3
	vec[0]	vec[1]	vec[2]	vec[3]	vec[4]

[Vectores Acceso a los elementos (1)]

nombre_vector[índice]

Cualquier expresión que de cómo resultado un valor entero

EJEMPLOS:

```
int v[5] = {1, -34, 0, 100, 3};
int i = 5;
v[i-2] = 3 * v[v[2]] + 4;
v[6] = 10;
if (v[4] > 50) {
 ...
}
```

MEMORIA RAM
Direcciones bajas

¡PELIGRO! Se está accediendo fuera del vector

[Vectores Acceso a los elementos (2)]

- No se puede operar sobre todos los elementos del vector a la vez
- Sólo podemos acceder a los elementos de uno en uno
- Ejemplo:

```
#define TAM 5
void main() {
 float x[TAM], y[TAM];
 float a[TAM] = {5, 1, 9, 8, 4};
 float b[TAM] = {5, 4, 3, 2, 1};
 int i;
 y = a;
 x = a + b;
 for (i=0; i<TAM; i++) {
 y[i] = a[i];
 x[i] = a[i] + b[i];
 }
}
```

La variable **i** toma valores desde 0 hasta **TAM - 1**.
Para cada valor de **i**, se accede a un elemento diferente de los vectores.

Vectores

Ejemplo

Programa que lee los valores del un vector desde teclado.

```
#define TAM 5
void main() {
 int i;
 float x[TAM];
 for (i=0; i<TAM; i++) {
 printf( "Introduce el elemento %d: ", i );
 scanf( "%f", &(x[i]) );
 }
}
```

La variable **i** toma valores desde **0** hasta **TAM - 1**

En cada iteración del bucle, se lee por teclado un valor y se guarda en el elemento **i**

Vectores

Parámetros formales de tipo vector (1)

- Cuando usamos el nombre de un vector sin corchetes, obtenemos la dirección de memoria donde comienza el vector.
- Ejemplo:

```
main() {
 int v[5] = {5,4,3,2,1};
 printf( "%X\n", v );
}
```

MEMORIA RAM

Dirección	Contenido	
...	...	
0x100	5	v[0]
0x104	4	v[1]
0x108	3	v[2]
0x10C	2	v[3]
0x110	1	v[4]
...	...	

Vectores

Parámetros formales de tipo vector (2)

- Parámetros formales de tipo vector
 - No se reserva espacio en memoria para el vector
 - No es necesario indicar el tamaño del vector
 - La dirección de memoria donde estará el vector se le pasa en la llamada a la función

- Ejemplos de declaración:

```
void funcion1( int vec[10] );
void funcion2( float m[] );
```

El parámetro **m** es un vector de float's que se encontrará en la dirección de memoria que se le pase en la llamada a **funcion2**.

El parámetro **vec** es un vector de enteros que se encontrará en la dirección de memoria que se le pase en la llamada a **funcion1**.

Vectores

Parámetros formales de tipo vector: Ejemplo 1a

```
#define TAM 10
void ceros( float p[] );
main() {
 float v1[TAM], v2[15];
 ceros(v1);
 ceros(v2);
}
void ceros( float p[] ) {
 int i;
 for (i=0; i<TAM; i++)
 p[i] = 0;
}
```

MEMORIA RAM

Dirección	Contenido	
...	...	
0x100	...	v1[0]
0x104	...	v1[1]
...
0x124	...	v1[9]
...	...	
0x2F0	...	v2[0]
0x2F4	...	v2[1]
...
0x328	...	v2[14]
...	...	

Las casillas grises contienen valores desconocidos

Vectores

Parámetros formales de tipo vector: Ejemplo 1b

```
#define TAM 10
void ceros( float p[] );

main() {
 float v1[TAM], v2[15];
 ceros(v1);
 ceros(v2);
}

void ceros( float p[] ) {
 int i;
 for (i=0; i<TAM; i++)
 p[i] = 0;
}
```


El parámetro **p** toma la dirección de memoria de **v1**

Vectores

Parámetros formales de tipo vector: Ejemplo 1c

```
#define TAM 10
void ceros( float p[] );

main() {
 float v1[TAM], v2[15];
 ceros(v1);
 ceros(v2);
}

void ceros( float p[] ) {
 int i;
 for (i=0; i<TAM; i++)
 p[i] = 0;
}
```


El parámetro **p** toma la dirección de memoria de **v2**

Vectores

Parámetros formales de tipo vector: Ejemplo 2

Función para calcular la media de los elementos de un vector de double' s.

```
double media( double vec[], int tam ) {
 int i;
 double total = 0;
 for (i=0; i<tam; i++)
 total += vec[i];
 return total/tam;
}

void main() {
 double valores1[10] = {2,2,3,4,3,6,5,8,9,3};
 double valores2[5] = {10,11,23,100,0};
 printf( "%lf\n", media( valores1, 10 ) );
 printf( "%lf\n", media( valores2, 5 ) );
}
```

El parámetro **tam** contiene el tamaño del vector

Vectores

Parámetros formales de tipo vector: Ejemplo 3

Función para calcular el valor de un polinomio cuyos coeficientes están en un vector de double' s.

```
double polinomio( double x, double a[], int tam ) {
 int i;
 double total = 0;
 double pot_x = 1;
 for (i=0; i<tam; i++) {
 total += a[i] * pot_x;
 pot_x = pot_x * x;
 }
 return total;
}

void main() {
 double c[10] = {2,0,-3};
 printf( "%lf\n", polinomio( 3.4, c, 3 ) );
}
```

El vector **a** contiene los coeficientes del polinomio:
 $a_0 + a_1 \cdot X + a_2 \cdot X^2 + \dots + a_{tam-1} \cdot X^{tam-1}$

calculamos el polinomio $2 - 3 \cdot x^2$ para $x=3.4$

[Cadenas de caracteres (1)]

- Carácter y cadena de caracteres:
 - 'a' es un carácter (tipo **char**)
 - "Hola mundo" es una cadena de caracteres
 - Internamente (en memoria) todas las cadenas de caracteres terminan con el **carácter nulo** (carácter '\0', código ASCII 0)

Carácter	H	o	l	a		m	u	n	d	o	\0
ASCII	72	111	108	97	32	109	117	110	100	111	0

- No debe confundirse el carácter nulo '\0' (código ASCII 0) con el carácter cero '0' (código ASCII 48)

Equivalencia entre el tipo char y el código ASCII, ejemplos:

```
char c;
c = '0'; c = 48;
c = '9'; c = 57;
c = 'a'; c = 97;
c = '\0'; c = 0;
c = '0' + 1; c = 48 + 1;
```


CARACTER	Código ASCII
'\0' NULO	0
...	...
'0'	48
'1'	49
...	...
'9'	57
...	...

[Cadenas de caracteres (2)]

- Las cadenas de caracteres se almacenan en **vectores de caracteres**.
- Declaración e inicialización
 - Se declaran y se inicializan como cualquier vector
 - Existe una inicialización especial para cadenas de caracteres:

```
char nombre_cadena[ tamaño ] = "cadena de caracteres";
```

Ejemplos:

```
char cadena[8];
char cadena[8] = {'H', 'o', 'l', 'a', '\0'};
char cadena[] = "Hola";
char cadena[8] = "Hola";
```


Puede contener cadenas de 7 caracteres como máximo.

El tamaño del vector es 5 (4+1)

Hay que terminar la cadena con el **carácter nulo**

[Cadenas de caracteres Ejemplo 1]

Rellenar una cadena con las 6 primeras letras de alfabeto.

```
#define TAM 7
void main() {
 char cadena[TAM];
 int i;
 for (i=0; i<TAM-1; i++) {
 cadena[i] = 'A' + i;
 }
 cadena[i] = '\0';
 printf( "%s\n", cadena );
}
```

i toma valores desde 0 hasta 5

Índice	0	1	2	3	4	5	6
Carácter	A	B	C	D	E	F	
ASCII	65	66	67	68	69	70	

Cuando termina el bucle, i vale 6. Añadimos el carácter nulo para finalizar la cadena

Índice	0	1	2	3	4	5	6
Carácter	A	B	C	D	E	F	\0
ASCII	65	66	67	68	69	70	0

[Cadenas de caracteres Ejemplo 2a]

Función que convierte las letras de una cadena de minúsculas a mayúsculas.

```
void mayusculas( char cadena[] );
void main() {
 char cad[] = "Hola";
 mayusculas( cad );
 printf( "%s\n", cad );
}

void mayusculas( char c [] ) {
 for (i=0; c[i] != '\0'; i++) {
 if (c[i] >= 'a' && c[i] <= 'z') {
 c[i] = 'A' + c[i] - 'a';
 }
 }
}
```

MEMORIA RAM

Dirección	Contenido	
	...	
0x10A	H	cad[0]
0x10B	o	cad[1]
0x10C	l	cad[2]
0x10D	a	cad[3]
0x10E	\0	cad[4]
	...	

Cadenas de caracteres

Ejemplo 2b

Función que convierte las letras de una cadena de minúsculas a mayúsculas.

```

void mayusculas( char cadena[] );
void main() {
 char cad[] = "Hola";
 mayusculas( cad );
 printf( "%s\n", cad );
}

void mayusculas( char c[] ) {
 for (i=0; c[i] != '\0'; i++) {
 if (c[i] >= 'a' && c[i] <= 'z') {
 c[i] = 'A' + c[i] - 'a';
 }
 }
}
 
```


El bucle **for** termina cuando el elemento **i** de la cadena sea el carácter nulo.

Cadenas de caracteres

Funciones de la librería estándar

Función	Cometido	Valor devuelto
char *gets (char cad[]);	Lee de teclado una cadena de caracteres y la guarda en cad.	Se estudiará en el apartado de punteros
int puts (char cad[]);	Imprime en pantalla la cadena de caracteres cad. Después de la cadena imprime un salto de línea.	El número de caracteres escritos
int strlen (char cad[]);	Devuelve la longitud de la cadena de caracteres contenida en cad.	Longitud de la cadena
char *strcat (char cad1[], char cad2[]);	Añade la cadena cad2 al final de la cadena cad1.	Se estudiará en el apartado de punteros
int strcmp (char cad1[], char cad2[]);	Compara alfabéticamente cad1 con cad2 (usando el código ASCII).	Un valor <0 si cad1 < cad2 Cero si cad1 == cad2 Un valor >0 si cad1 > cad2
char *strcpy (char cad1[], char cad2[]);	Copia la cadena de caracteres cad2 en cad1.	Se estudiará en el apartado de punteros

Cadenas de caracteres

Funciones de la librería estándar: Ejemplo

```

void main() {
 char cad1[80] = "mundo";
 char cad2[100];
 printf( "cad1: %s\n", cad1 );
 strcpy( cad2, "hola " );
 puts( cad2 );
 strcat( cad2, cad1 );
 printf( "cad2: %s\n", cad2 );
 printf( "%d\n", strlen( cad2 ) );
 if (strcmp( cad1, cad2 ) < 0)
 puts( "cad1 < cad2" );
 else if (strcmp( cad1, cad2 ) == 0)
 puts( "cad1 == cad2" );
 else if (strcmp( cad1, cad2 ) > 0)
 puts( "cad1 > cad2" );
 gets( cad2 );
}
 
```

