

Vectores y matrices

Fundamentos de Programación
Fundamentos de Programación I

1

Ejemplo de utilización de vectores: simulación de tirada de un dado

Ya hemos visto como se puede generar números aleatorios en un intervalo determinado. Ahora queremos comprobar que, efectivamente, la función escrita genera realmente números aleatorios (distribución uniforme). Para ello, realiza un programa que simule la tirada de un dado 6000 veces y que resuma el resultado utilizando para ello un vector. El programa mostrará el siguiente resultado:

Cara 1 :	998
Cara 2:	997
Cara 3:	1001
Cara 4:	1003
Cara 5:	999
Cara 6:	1002

Entrada: Ningunas

Salida: El vector con contiene el número de veces que ha salido cada una de las caras del dado en las 6000 tiradas. Se muestra ese vector por pantalla.

```

/*****
Programa que simula la tirada de un dado de 6 caras 6000 veces
Fecha: Noviembre 2004
Autores: ...
*****/
#include <iostream>

using namespace std;

const int CARAS = 6;
typedef int vector[CARAS];
int NumeroAleatorio(int vmin, int vmax);

int main()
{
 vector dado;
 int i;
 int tirada, semilla;

 for (i = 0; i < CARAS; i++) //Inicializo el dado
 dado[i]= 0;

 //Genero tiradas aleatorias;
 cout << "Introduce la semilla: \n";
 cin >> semilla;
 srand(semilla);

 //Generando las tiradas aleatorias
 for ( i = 0 ; i < 6000 ; i++)
 {
 tirada = NumeroAleatorio(1,6);
 dado[tirada-1] ++;
 }
 //Imprimir resultado
 for (i = 0; i < CARAS; i++)
 cout << "Cara " << (i + 1) << "\t" << dado[i] << endl;
 return 0;
}

```

Juego del master-mind

Escribir un programa para jugar al master mind. El jugador 1 introduce una combinación de cuatro números del 1 al 4, sin posibilidad de repetirlos. Posteriormente se borra la pantalla, y el jugador 2 debe introducir combinaciones hasta acertar la combinación original introducida por el jugador 1. Tras la introducción de cada combinación por el jugador 2, se debe mostrar el número de aciertos obtenidos (es decir, cuantas posiciones han sido acertadas). Al terminar el programa, se debe mostrar como resultado el número de intentos empleados en resolverlo

Entrada: la combinación elegida por el jugador 1 (4 números), y las diversas combinaciones (4 números) del jugador 2.

Salida: Número de intentos empleados para encontrar la combinación

```

#include <iostream>
using namespace std;
typedef int jugador[5]; //Definición de mi vector

int main()
{
 jugador ja,jb;
 int intentos, aciertos, i;
 bool terminar = false;
 cout << "Jugador 1 \n";
 LeerCombinacion(ja);

 //limpio la pantalla
 system("CLS");
 intentos = 0;
 do{
 cout << "Jugador 2:\n";
 LeerCombinacion(jb);
 intentos = intentos + 1;
 aciertos = CalcularAciertos(ja,jb);

 if (aciertos == 5)
 terminar = true;
 cout << "Numero de aciertos: "<< aciertos << endl;
 }while(terminar !=true);
 cout << "Enhorabuena, la combinación ganadora
 era:\n";
 ImprimirCombinacion(ja);
 cout << "Acertada en " << intentos << "intentos\n";
 system("PAUSE");
 return 0;
}

```

```

aciertos = CalcularAciertos(ja,jb);

```

```

/*****
Función que Lee una jugada
*****/
void LeerCombinacion(jugador j)
{
 int i;
 cout << "Introduce los 5 números de tu
 combinación:\n";
 for (i = 0 ; i < 5 ; i++)
 cin >> j[i];
 return;
}

```

```

/*****
Función que imprime una jugada
*****/
void ImprimirCombinacion(const jugador j)
{
 int i;
 for (i=0; i< 5; i++)
 cout << j[i] << " " << endl;
 return;
}

```

```

/*****
Función que calcula aciertos
*****/
int CalcularAciertos(jugador ja, jugador jb)
{
 int aciertos
 aciertos = 0; //Inicializo el numero de aciertos
 for (i = 0 ; i < 5 ; i++)
 if (ja[i] == jb[i])
 aciertos ++;
}

```

Ejemplo de utilización de vectores: gráfico de producción

En una compañía nos han encargado escribir un programita que despliegue un gráfico de barras dónde se muestra la diferencia de producción con respecto al máximo de producción por planta. Existen en la compañía 10 plantas diferentes. La salida debe ser un gráfico similar al siguiente:

```

Planta #1 (6000): *****
Planta #2 (0)
Planta #3 (7000): *****
.
Planta #10:**

```

Cada * representa 1000 unidades de producción.

Entrada: Hay 10 plantas diferentes de producción por lo tanto el usuario introducirá la producción para cada planta (10 números diferentes).

Salida: El gráfico con la siguiente información:
 Planta nº (max-producción): ****

```

/*****
Programa que muestra un gráfico de barras de producción.
Fecha: Diciembre 2004
Autores:...
*****/

#include <iostream.h>

//Definicion de constantes

const int MAX_PLANTAS = 10;
const int ESCALA = 100;

//Definicion de tipos

typedef int PlantProd[MAX_PLANTAS];

//Prototipos de funciones
void Leer_Datos(PlantProd plantas);
int Calcular_Maximo(const PlantProd plantas);
void Representar_Grafica(const PlantProd plantas, int max);

```

7

```

//Funcion principal
int main()
{
 PlantProd plantas;
 int maximo;

 //Presentacion del programa
 cout << "Este programa dibuja un grafico de barras de la diferencia de..\n";

 Leer_Datos(plantas);
 maximo=Calcular_Maximo(plantas);
 Representar_Grafica(plantas,maximo);

 Return 1;
}

void Leer_Datos(PlantProd plantas)
{
 int i;

 cout << "Introduce las unidades de producción para las 10 plantas\n";
 for (i = 0 ; i < MAX_PLANTAS ; i++)
 {
 cout << "Planta #" << i << endl;
 cin >> plantas[i];
 }
 return ;
}

```

8

```

int Calcular_Maximo(const PlantProd plantas)
{
 int max;
 int i;

 max = plantas[0];
 for (i = 1 ; i < MAX_PLANTAS ; i++)
 {
 if ( max < plantas[i])
 max = plantas[i];
 }
 return max;
}

void Representar_Grafica(const PlantProd plantas, int max)
{
 //Declaración de variables
 int i,j;
 int asteriscos;
 char ch;

 for ( i = 0; i < MAX_PLANTAS; i++)
 {
 cout << "Planta #"<< i ;
 asteriscos = (max - plantas[i]) / ESCALA;
 for ( j = 0; j < asteriscos ; j++)
 cout << "*";
 cout << endl;
 }
 return ;
}

```

Barajar un mazo de cartas

Imaginemos que estamos desarrollando un juego de cartas (ejemplo solitario). Para ello es necesario barajar las cartas para cada nueva partida. Vamos a implementar una función que dado un mazo de cartas lo baraje.

La estructura de datos que vamos a utilizar para representar la baraja será un vector de enteros. Un determinado número entero representará una determinada carta de la baraja española según lo siguiente:

Oros [0..9]
Copas [10..19]
Espadas [20..29]
Bastos [30..39]

Se pide realizar una función que dado un mazo con las cartas en una posición determinada, las mueva de posición de forma aleatoria.

```

#include <iostream.h>
#include <math.h>
#include <stdlib.h>
const int TAM=40;
typedef int Baraja[TAM];
//prototipo de funciones
void barajar(Baraja mazo, int tam);
void iniciar_baraja(Baraja mazo, int tam) ;
void imprimir_vector(const Baraja mazo, int tam);
int main()
{
 Baraja mimazo;
 int tam=TAM;
 float nada;
 char ch;
 //presentacion programa
 cout << "Este programa baraja un mazo de cartas aleatoriamente\n";
 //Iniciar baraja para que este ordenada
 iniciar_baraja(mimazo, tam);
 cout << "Baraja ordenada\n";
 imprimir_vector(mimazo,tam);
 barajar(mimazo,tam);
 cout << "\nYa estan las cartas barajadas\n";
 imprimir_vector(mimazo,tam);
 system("pause");
 return 0;
}

```

Prototipo de funciones

11

```

void iniciar_baraja(Baraja mazo, int tam)
{
 int i;

 for(i = 0 ; i < tam ; i++)
 {
 mazo[i]=i;
 }
}

```

```

void barajar(Baraja mazo, int tam)
{
 int i, tmp;
 int indice, desp;
 //Almaceno una nueva carta en cada posicion
 for( i = 0; i < tam ; i++)
 {
 //Genero un numero aleatorio
 //Corresponde al indice por el que sustituir
 desp=i;
 tam = TAM - i;
 indice = rand() % tam + desp;
 //Intercambio valores de variables
 tmp=mazo[i];
 mazo[i]=mazo[indice];
 mazo[indice]=tmp;
 }
 return ;
}

```

12

```
void imprimir_vector(const Baraja mimazo, int tam)
{
 int i;

 for (i = 0; i < tam ; i++)
 {
 if ( (i % 5 )== 0 )
 cout << endl;
 cout << mimazo[i] << ' ';
 }
 cout << endl;
 return;
}
```

13

Eliminación de duplicados

Imaginemos que estamos haciendo una encuesta porque estamos interesados en saber la edad de los alumnos que asisten a una clase.

Hemos pensado que sería útil tener un programa que dadas las edades de los alumnos las resumiera y las imprimiera pero sin repeticiones.

El programa que queremos desarrollar debe pedir la edad de todos los alumnos de la clase, sin ningún tipo de orden y después imprimir las edades pero sin que aparezcan valores repetidos.

14

```

#include <iostream.h>
#include <stdlib.h>

const int MAX=100;
typedef int Edades[MAX];

//PROTOTIPOS

int leer_vector(Edades mis_Edades);
void imprimir_vector(Edades mis_Edades, int tam);
void eliminar_duplicados(Edades mis_Edades, int &tam);

int main()
{
 Edades ed_clase;
 int tam=0;
 //Presentacion programa

 cout << "Introduce las Edades de cada una de las personas de la clase" << endl;
 cout << "Para finalizar introduce un numero negativo\n";

 //Lectura de datos (vector vacio y devuelve el tamaño
 tam=leer_vector(ed_clase);

 eliminar_duplicados(ed_clase,tam);

 imprimir_vector(ed_clase,tam);

 system("PAUSE");
 return 0;
}

```

15

```

int leer_vector(Edades mis_Edades)
{
 int i;
 int num;
 cin >> num;
 i=0;
 //Bucle de repetición
 //Para si el numero es negativo
 while(num > 0 && i< MAX)
 {
 mis_Edades[i]=num;
 cin >> num;
 i++;
 }
 //Devuelvo el tamaño del vector
 return i;
}

```

```

//Funcion para imprimir el contenido del vector
void imprimir_vector(Edades mis_Edades, int tam)
{
 int i;

 for (i = 0; i < tam ; i++)
 cout << mis_Edades[i] << ' ';

 cout << endl;
}

```

16


```

//Funcion que elimina los valores repetidos en un vector pasado por referencia
void eliminar_duplicados(Edades mis_Edades, int& tam)
{
 int i, j,k;
 //Recorro el vector varias veces
 for (i = 0; i < tam ; i++)
 for (j = i+1; j < tam; j++)
 if( mis_Edades[i]== mis_Edades[j])
 {
 //Quito ese elemento del vector y muevo el resto
 for ( k = j ; k < tam ; k++)
 {
 mis_Edades[k]=mis_Edades[k+1];
 }
 j = j - 1;
 tam = tam - 1;
 cout << "Vector ahora es:\n indices: " << i << ' ' << j << endl;
 imprimir_vector(mis_Edades,tam);
 }
 return ;
}

```

17

Calculo del histograma de los valores almacenados en una matriz

Implementa un programa que permita calcular el histograma de los distintos valores almacenados en una matriz de tamaño TAMxTAM.

El programa pedirá al usuario que introduzca el tamaño de la matriz y los valores que se almacenarán en ella, calculará el histograma y lo imprimirá por pantalla.

18

```

#include <iostream.h>

//Definición de constantes
const int TAM = 100;
const int NIVELES = 40;

//Definición de tipos
typedef int Matriz[TAM][TAM];
typedef int Histograma[NIVELES];

//Prototipos de funciones
void leer_matriz(Matriz mat, int& filas, int& column);
void imprimir_matriz(const Matriz mat, int filas, int column);
void calcular_histograma(const Matriz mat, int filas, int column, Histograma hist, int niveles);
void imprimir_histograma(const Histograma hist, int niveles);

int main()
{
 Matriz mat;
 Histograma hist;
 int fil,col;
 int niveles;

 niveles=NIVELES;

 //Leer datos
 leer_matriz(mat,fil,col);

 //Imprimir matriz
 imprimir_matriz(mat,fil,col);

 //Calculo del histograma
 calcular_histograma(mat,fil,col,hist,niveles);
 //Imprimo histograma

 imprimir_histograma(hist,niveles);
 return 0;
}

```

```

void leer_matriz(Matriz mat, int& filas, int& column)
{
 int i,j;

 cout << "Introduce el tamaño de la matriz (filas columnas):\n";
 cin >> filas;
 cin >> column;

 for(i = 0; i < filas; i++)
 for (j = 0; j < column ; j++)
 {
 cout << "Elemento :" << i << ' ' << j << endl;
 cin >> mat[i][j];
 }

 return ;
}

```

```

void imprimir_matriz(const Matriz mat, int filas, int column)
{
 int i , j;

 for(i = 0; i < filas; i++)
 {
 for (j = 0; j < column ; j++)
 {
 cout << mat[i][j] << ' ';
 }
 cout << endl;
 }

 return ;
}

```

```

//Funcio para calcular el histograma de una imagen
void calcular_histograma(const Matriz mat,int filas,int column,Histograma hist, int niveles)
{
 int i ,j;
 int valor;

 //Inicializo los contadores
 for ( i = 0; i< niveles; i++)
 hist[i]=0;

 //Recorro la matriz para contar valores repetidos
 for (i = 0; i < filas ; i++)
 for(j = 0; j < column ; j++)
 {
 valor = mat[i][j];
 if ( valor < niveles)
 hist[valor] ++;
 }
 return;
}

//Imprimo por pantalla el histograma
void imprimir_histograma(const Histograma hist, int niveles)
{
 int i;

 for (i = 0; i < niveles ; i++)

 cout << hist[i] << endl;

 return;
}

```