

TEMA 3:

Tipos de Datos Estructurados

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

ÍNDICE

3. Introducción(3)

3.1. Tipo enumerado (4-9)

3.1.1. Tipo Enumerado en Python

3.1.2. Tipo Enumerado Características

3.2. Subrangos(10-13)

3.2.1. Tipo subrango en Python

3.2.2. Ejemplo tipo subrango en Python

3.3. Vectores y matrices(14-43)

3.3.1. Tipo vector en Python (14-30)

3.3.1.1 Lectura y escritura datos vector Python

3.3.1.2. Lectura datos vector preguntando usuario Python

3.3.1.3. Búsqueda del máximo y mínimo elemento de un vector en Python

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.3. Matrices Python (35-43)

3.3.3.1 Lectura matrices en Python

3.3.3.2. Escritura de matrices en Python

3.3.3.3 Suma de matrices

3.3.3.4. Búsqueda de un elemento en una matriz

3.3.3.5. Búsqueda booleana de un elemento en una matriz

3.3.3.6. Búsqueda posicional de un elemento en una matriz

3.4. Cadenas (44-59)

3.4.1. Cadena de caracteres Python

3.4.2. Operaciones con cadena de caracteres Python

3.4.3. Ejemplos con cadena de caracteres Python

3.4.4. Programa para enviar textos por correo Python

3.5. Registros (60-83)

3.5.1. Registros en Python

3.5.1.1 Lectura y escritura de registros en Python

3.5.1.2. Lectura de registros de registros en Python

3.5.1.3. Escritura de registros de registros en Python

3.5.1.4. Vector de registros en Python

3.5.1.5. Vector de registros con fechas en Python

Final de estos apartados:

EJEMPLOS
ILUSTRATIVOS
TRABAJO
PERSONAL

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Introducción: Tipos de datos estructurados

Además de los tipos de datos básicos ya definidos, habitualmente los lenguajes de programación permiten a los programadores definir sus propios *tipos*.

- ▶ En lenguajes estructurados hay que definirlos, mediante su declaración. La declaración comienza con la palabra reservada **TIPO**.
- ▶ Declarar tipos es indicar al compilador el conjunto de valores y las posibles operaciones a realizar sobre este tipo de dato y, por tanto, sobre la información que representa.
- ▶ Los tipos de datos que veremos son:
 - 3.1. Tipos enumerados
 - 3.2. Subrangos
 - 3.3. Vectores y matrices

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.1. Tipo Enumerado

Tipo Enumerado

- ▶ En muchos programas necesitamos referirnos y utilizar objetos distintos de los tipos básicos, por ejemplo: colores, planetas, días de la semana....
- ▶ Algunos lenguajes permiten definir un tipo de datos denominado enumerado utilizando una lista de identificadores que serán sus valores. La forma de definirlo será:

identTipo = (valores) {los valores se separan por comas}

Ejemplos:

Tipo

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.1. Tipo Enumerado

- ▶ Son **ordinales** , es decir tienen relación de orden dada por la disposición de los valores en la definición y escalares.
- ▶ Operaciones que se pueden utilizar sobre estos tipos en lenguajes estructurados :
 - ▶ **ord (valor)**→ retorna un entero que representa la posición que ocupa el valor en la definición (*).
 - ▶ **pred (valor)**→ retorna el valor anterior (da error si se trata del primero).
 - ▶ **succ(valor)**→ retorna el siguiente valor (da error si se trata del último).
 - ▶ **Operaciones relacionales** (actúan en función del orden de declaración).
 - ▶ **Asignación**
- ▶ En el caso del valor máximo de un tipo enumerado, succ no está definido, y, para su valor

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.1. Tipo Enumerado

Tipo Enumerado. Ejemplo

Algoritmo Dias_Semana

{El siguiente programa muestra los días de la semana por medio de tipos enumerados}

TIPO

Dia_Semana = (Lunes, Martes, Miercoles, Jueves, Viernes, Sabado, Domingo)

Variable

dias :Dia_Semana

i : entero

Inicio

dias:=lunes;

desde i ← 1 hasta 7 hacer

Según dias hacer

Lunes : Escribir('Lunes ')

Martes : Escribir ('Martes ')

Miercoles : Escribir ('Miércoles')

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

fin desde

3.1.1. Tipo Enumerado PYTHON

- ▶ A partir de Python 3.4 el lenguaje implementa enumeraciones de forma nativa, por defecto, vía módulo `enum`: <https://www.python.org/dev/peps/pep-0435/> #Información

```
from enum import Enum
```

```
DiasSemana = Enum ('DiasSemana','Lunes  
Martes Miercoles Jueves Viernes Sabado  
Domingo')
```

```
for dia in DiasSemana:  
 print (dia) #Muestra toda la variable
```

```
for dia in DiasSemana:  
 print (dia.name) #Muestra nombres
```

```
DiasSemana.Lunes  
DiasSemana.Martes  
DiasSemana.Miercoles  
DiasSemana.Jueves  
DiasSemana.Viernes  
DiasSemana.Sabado  
DiasSemana.Domingo
```

```
Lunes  
Martes  
Miercoles  
Jueves  
Viernes  
Sabado  
Domingo
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.1.2. Tipo Enumerado características

- ▶ Un valor de un tipo enumerado no puede leerse ni escribirse directamente, por lo que habrá que estudiar las ventajas (claridad y relación de orden) e inconvenientes de su declaración.
- ▶ Suelen utilizarse en lenguajes estructurados, como variables de control en bucles *desde*, como índices de vectores y como opciones en sentencias *según..sea*.
- ▶ Se utilizan principalmente para aportar claridad al código del programa

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.2. Tipo Subrango

- ▶ El tipo subrango en lenguajes estructurados es un intervalo dentro de un cierto tipo de datos **ordinal**.
- ▶ Los subrangos solo se utilizarán cuando se conozcan los límites de los valores que tomarán las futuras variables con seguridad.
- ▶ Se suelen utilizar para el control de errores, por ejemplo: si un número está comprendido entre 1..10.
- ▶ Aportan claridad a los programas. Se suelen utilizar sobre vectores.
- ▶ Sintaxis :

identSubrang = literal1..*literal2*

por ejemplo: 0..10 (subrango de enteros).

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.2.1. Tipo Subrango en Python

- ▶ Como se estudió en el tema 1, El tipo `range()`, se emplea como contador del bucle `for`. Internamente en Python, crea una lista inmutable de números enteros en sucesión aritmética.
- ▶ El tipo `range()` puede tener uno, dos o tres argumentos numéricos enteros.

Nota: En Python 2, `range()` se consideraba una función, pero en Python 3 no se considera una función, sino como un tipo de datos (concretamente, una lista de enteros inmutable), aunque se utiliza como si fuera una función.

- ▶ Recordemos:

`range(n)` = `range(0, n)` = `[0, 1, ... , n-1]`.

Nota: Para ver los valores de la lista creada con `range()`, es necesario convertirla a lista mediante el tipo `list()`.

```
>>> range(5)
```

```
range(0, 5)
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.2.1. Tipo Subrango Python

- **range(m, n) = [m, m+1, ... , n-1]**

```
>>> range(5, 10) [5, 6, 7, 8, 9] >>> list(range(-5, 1)) [-5, -4, -3, -2, -1, 0]
```

Si n es menor o igual que m, se crea una lista vacía.

```
>>> list(range(5, 1)) [] >>> list(range(3, 3)) []
```

- **range(m, n, p) y crea una lista que empieza en m y acaba antes de llegar a n, avanzando de p en p**

```
>>> list(range(5, 21, 3)) [5, 8, 11, 14, 17, 20] >>> list(range(10, 0, -2)) [10, 8, 6, 4, 2]
```

Resumen:

m: el valor inicial

n: el valor final (que no se alcanza nunca)

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Si se escribe sólo un argumento, Python, le asigna a m el valor 0 y a p el valor 1.

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002, Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

range(n) es lo mismo que range(0, n, 1)

3.2.2. Ejemplo Tipo Subrango Python

Ejemplo

- **Mostrar un mensaje indicando el tipo de carácter introducido por teclado.**

```
def subrango(car):
```

```
 """car<- retorna mensaje"""
```

```
 car = input('introduzca un caracter: ')
 n=ord(car)
```

```
 n=ord(car)
```

```
 if n in range(ord('A'),ord('Z')+1):
```

```
 print('El carácter introducido es una letra mayúscula')
```

```
 elif n in range(ord('a'),ord('z')+1):
```

```
 print('El carácter introducido es una letra minúscula')
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3. Tipo vector

- ▶ Un vector es una agrupación ordenada, limitada y homogénea de datos del mismo tipo. En memoria se almacenan los datos en posiciones consecutivas.

Por ejemplo: una lista de enteros podría tener los valores:

2, 3, 4, 5; que es distinto del vector 5, 4, 3, 2

- ▶ Sintaxis:

identVector = vector [subrango] de tipo

- ▶ En un vector intervienen un identificador (nombre), una dimensión (número de

Cartagena99

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3. Tipo Vector

Tipo Vector

- ▶ Ejemplos: `const max=5;`

Tipo `tvectorEnteros: vector [1..max] de entero`

`tVectorLetras : vector [1..max] de caracter`

`Tipo_Vector : vector ['A'..'E'] de real`

Variable `mivector: tvectorEnteros`

`mivector2: tvectorLetras`

`mivector3: Tipo_Vector`

- ▶ Para poder consultar el valor de un determinado dato del vector se debe conocer la posición que ocupa dentro del mismo y el nombre de dicho vector

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

`identificador_variable_vector[posicion].`

Cartagena99

3.3. Tipo Vector

Posiciones	0	1	2	3	4
	miVector [0]	miVector [1]	miVector [2]	miVector [3]	miVector [4]
Valores de miVector	1	8	2	5	7
	miVector2 [1]	miVector2 [2]	miVector2 [3]	miVector2 [4]	miVector2 [5]
Valores de miVector2	'D'	'g'	'z'	'*'	'€'

Posiciones	'A'	'B'	'C'	'D'	'E'
------------	-----	-----	-----	-----	-----

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
 LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
 CALL OR WHATSAPP:689 45 44 70

3.3. Tipo Vector

Manejo de vectores

Sean las definiciones

Constante Max = 10

Tipo tvectorEnteros: vector [1..max] de entero

Variable mivector: tvectorEnteros

Realizaremos la siguientes operaciones para el manejo de vectores:

- Asignación de un dato a una posición concreta.

mivector[3] ← 65

The logo for Cartagena99 features the text "Cartagena99" in a stylized, green, serif font. The "99" is significantly larger and more prominent than the "Cartagena" part. The text is set against a light blue and white background with a subtle wave-like pattern.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3. Tipo Vector

Lectura de los datos de un vector. Dimensión completa

desde i<-min hasta max hacer

leer (mivector[i])

fin_desde

Escritura de los datos del vector. Dimensión completa

desde i<-min hasta max hacer

escribir (mi_vector[i], ' ; ' ,)

fin_hasta

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3. Tipo Vector

Tipo Vector

Posiciones	1	2	3	4	5
	miVector [1]	miVector [2]	miVector [3]	miVector [4]	miVector [5]
Valores de miVector	1	8	2	5	7
	miVector2 [1]	miVector2 [2]	miVector2 [3]	miVector2 [4]	miVector2 [5]
Valores de miVector2	'D'	'g'	'z'		

Fin datos<-3

Fin datos<-'D'

Posiciones	'A'	'B'	'C'	'D'	'E'
	miVector3 ['A']	miVector3 ['B']	miVector3 ['C']	miVector3 ['D']	miVector3 ['E']

Cartagena99

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.1. Tipo Vector Python

- ▶ En Python se pueden simular el tipo array que recordemos sirve para almacenar elementos del mismo tipo. Para ello, previamente hay que instalar y llamar un módulo llamado numpy.
- ▶ Por tanto para trabajar con arrays en Python necesitaremos:

1º- Primero instalamos librería NUMPY:

http://www.cdlibre.org/consultar/catalogo/Python_Bibliotecas.html Desde aquí se accede a NumPy 1.9.2 (py 3.4), nos re direcciona a otra página para su ejecución.

2º- Una vez instalada la librería, si necesitamos en un programa trabajar con arrays necesitaremos obligatoriamente escribir dos instrucciones:

#1. Invocar a la librería

```
import numpy as np
```

The logo for Cartagena99, featuring the text 'Cartagena99' in a stylized, green, serif font with a blue and orange gradient background behind the letters.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.1. Tipo Vector Python

#2. En el cuerpo principal inicializando el vector:

```
v = np.empty((Max,), dtype=np.int)
```

```
#Mediante esta función inicializo todas las componentes del vector CON BASURA
```

```
#Max es una constante que especifica la dimensión máxima del vector
```

```
#dtype me detalla el tipo de datos del vector
```

► Los vectores pueden tener diferentes tipos de elementos, esto se especifica mediante atributo dtype

```
dtype=np.int #especificación del tipo para crear vectores de enteros
```

```
dtype=np.float # especificación del tipo para crear vectores números reales
```

```
dtype=np.bool # especificación del tipo para crear vectores de tipo booleano
```

```
dtype=np.str # especificación del tipo para crear vectores de tipo carácter
```

```
dtype=np.object# especificación del tipo para crear vectores de tipo cadena de caracteres
```


Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.1.1. Lectura y escritura vector Python

```
import numpy as np
Max = 10 #Constante para indicar dimensión del vector
def leer(v,n):
 for i in range(n):
 v[i] = int(input('Introduzca el número'))
 return v

def escribir(v,n):
 for i in range(n):
 print(v[i])
```

The logo for Cartagena99, featuring the text 'Cartagena99' in a stylized, green, serif font with a blue and orange gradient background behind the letters.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

escribir(v,n)

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002, Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

3.3.1.2. Lectura datos vector preguntando usuario

Lectura de los datos del vector, preguntando al usuario.

```
import numpy as np
```

```
#definición constantes
```

```
Min = 0
```

```
Max = 15
```

```
#Definición subrutinas
```

```
def seguir():
```

```
 while True:
```

```
 respuesta = input('¿Desea continuar( S/N)?')
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.1.2. Lectura datos vector preguntando usuario

```
def leer_Vector (mivector):
```

```
 """ array <- array, dimension Introduce un vector vacío y lo rellena con las componentes que se
 deseen"""
```

```
 i = Min
```

```
 fin_datos = 0
```

```
 b = True
```

```
 while b and i <= Max:
```

```
 mivector[i] = int(input('Dame un nuevo elemento: '))
```

```
 i = i+1
```

```
 fin_datos = fin_datos+1
```

```
 if i <= Max:
```


Cartagena99

```
 return mivector, fin_datos
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.1.2. Lectura datos vector preguntando usuario

```
def escribir(v,n):  
 for i in range(n):  
 print(v[i])
```

#Cuerpo del programa

```
v = np.empty((Max,), dtype=np.int) #Inicializa un vector de enteros hasta la Posicion Max  
v,n = leer_Vector(v)
```

The logo for Cartagena99 features the text "Cartagena99" in a stylized, green, serif font. The "99" is significantly larger and more prominent than the "Cartagena" part. The logo is set against a light blue and orange background with a subtle wave-like pattern.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.1.3 Búsqueda del Máximo y mínimo elemento de un vector

```
def buscar_mayor_y_menor(v,n):
 maximo = v[0]; # Repetir ejercicio importando libreria sys, mediante sys.maxsize
 minimo = v[0];
 for i in range(1,n):
 if v[i] > maximo:
 maximo = v[i]
 else:
 if v[i] < minimo :
 minimo = v[i]
 return maximo, minimo

#Cuerpo del programa

v = np.empty((Max,), dtype=np.int) #Inicializa un vector de enteros con dimensión Max

n = int(input('cuantos elementos quieres que tenga el vector: ')) # Repetir teniendo en cuenta dimensiones mediante función
```


Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.1.4 Otras operaciones con vectores Python

Recorrer al revés un vector

Inserción de datos: consiste en introducir un elemento en el interior de un vector.

Añadir datos: es un caso especial de la operación de inserción de un elemento en un vector, pero el elemento lo introducimos después de la última posición que contiene información válida [fin_datos].

En ambos casos se actualiza el tamaño del vector: **fin_datos ← fin_datos+1**

Borrar datos:

- ▶ Para eliminar un elemento de un vector si ese elemento está posicionado al final del vector, simplemente se actualiza el tamaño del vector **fin_datos ← fin_datos-1**

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than 'Cartagena'. Below the text is a horizontal brushstroke that transitions from light blue on the left to orange on the right.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.1.4.1. Recorrer elementos del vector orden inverso Python

Recorrer una vector al revés en Python

```
import numpy as np
```

```
letras = ['m', 'o', 'c']
```

```
vector = np.array(letras)
```

```
for i in range(len(vector)-1, -1, -1):
```

```
 print(vector[i], end=" ")
```


Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.1.4.2. Insertar un elemento en una posición de un vector

```
import numpy as np
Max = 10 #Constante del programa para
inicializar

def leer(v,n):
 for i in range(n):
 v[i] = int(input("Introduzca el número: "))
 return v

def escribir(v,n):
 for i in range(n):
 print(v[i])
```

```
def insertar_dato ( v, posicion,dato,f):
 if f < Max:
 if posicion < f + 1:
 p = posicion
 for i in range(f+1,posicion-1,-1):
 v[i+1] = v[i]
 v[p] = dato
 f = f+1
 return v,f
 else:
 print(' no se puede insertar datos el vector esta completo')

v = np.empty((Max,), dtype=np.int) #Inicializa vector dim. Max
n = int(input('cuantos elementos quieres que tenga el vector: '))
v = leer(v,n)
escribir(v,n)
p = int(input('dime la posición donde insertar el dato: '))
dato = int(input('Dame el dato a insertar: '))
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

3.3.1.4.3. Eliminar un elemento en una posición de un vector

```
import numpy as np
Max = 10 #Constante del programa para inicializar
def leer(v,n):
 for i in range(n):
 v[i] = int(input("Introduzca el número: "))
 return v

def escribir(v,n):
 for i in range(n):
 print(v[i])
```

```
def eliminar_dato (v, posicion, f):
```

```
 #Suponemos que el vector esta creado hasta la posición fin_datos(f)
```

```
 if posicion < f:
```

```
 for i in range(posicion,f-1):
```

```
 v[i] = v[i+1]
```

```
 v[f] = 0
```

```
 f = f-1
```

```
 return v,f
```

```
v = np.empty((Max,), dtype=np.int) #Inicializa vector hasta Pos. Max
```

```
n = int(input('cuantos elementos quieres que tenga el vector: '))
```

```
v = leer(v,n)
```

```
escribir(v,n)
```

```
p = int(input('dime la posición donde eliminar el dato: '))
```

```
v,f = eliminar_dato(v,p,n)
```

```
escribir(v,f)
```


Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.2. Vectores multidimensionales. Matrices

- ▶ Los vectores **Multidimensionales** se utilizarán cuando se necesite manejar grupos de datos homogéneos agrupados en forma de tabla o matriz con dos o más subíndices (matrices multidimensionales).
- ▶ Los más utilizados son las matrices (vectores de dos dimensiones). Éstos se pueden considerar como vectores de vectores (vectores donde el tipo de datos de cada elemento es otro vector). Siempre se manejan con dos subíndices.
- ▶ Sintaxis :

TIDC
Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.2. Vectores multidimensionales. Matrices

► Ejemplo

	1	2	3	4	5	6	7	8	9	10
1	1	2								
2		4						16		
...
10				40					90	

- A los valores de los vectores **Multidimensionales** se accede directamente, como en los vectores unidimensionales, solo que

Cartagena99

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.2. Vectores multidimensionales. Matrices

Declarar un tipo de datos válido para representar la temperatura media de los días de un año

Tipo

meses = (enero, febrero, marzo, abril, mayo, ..., noviembre, diciembre)

temperaturas = vector [enero..diciembre, 1..30] de real

Variable

medias: temperaturas

medias [octubre, 25] ← 18,3

Se podría añadir una tercera dimensión que representara los años:

Tipo

temperaturas = vector [enero..diciembre, 1..30, 1990..2000] de real

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

3.3.2. Vectores multidimensionales. Matrices

Manejo de matrices

Sean las definiciones

Constantes

$N1 =$;

$N2 =$; {se puede dar cualquier valor a las constantes}

Tipo

$tdimension1 = 1..N1$;

$tdimension2 = 1..N2$;

Matriz=vector[$1..N1, 1..N2$] de enteros ;

Variable

M: Matriz;

i,j:entero;

Realizaremos la siguientes operaciones para el manejo de matrices:

- Asociación de un dato a una posición concreta

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

3.3.3. Matrices Python

- ▶ En Python se pueden simular el tipo matriz. Para ello, previamente hay que instalar y llamar a numpy.
- ▶ Por tanto para trabajar con arrays multidimensionales en Python necesitaremos:
 - 1º- Tener instalada la librería NUMPY:
 - 2º- Una vez instalada la librería, si necesitamos en un programa trabajar con matrices se tendrá que escribir estas instrucciones:

#1. Invocar a la librería

```
import numpy as np
```

#2. En el cuerpo principal inicializar la matriz

```
m = np.empty((Max,Max,), dtype=np.int)
```


Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.3.1. Lectura de matrices Python

#Bloque declarativo

```
import numpy as np
```

```
Max = 10 #Constante del programa para inicializar
```

```
def leer(m,nf,nc):
```

```
 for i in range(nf):
```

```
 for j in range(nc):
```

```
 m[i][j] = int(input('Introduzca el número: '))
```

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than the 'Cartagena' part. The text is set against a light blue and white background with a subtle wave-like pattern.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.3.2. Escritura de matrices Python

#Visualización de los datos de una matriz

```
def escribir(m,nf,nc):  
 for i in range(nf):  
 for j in range(nc):  
 print(m[i][j],end=' ')  
 print()
```

#Cuerpo Principal del programa

```
m = np.empty((Max,Max.), dtype=np.int) #Inicializa matriz de dimensión fila y columna Max  
f = int(input(' Dime el número de filas'))  
c = int(input(' Dime el número de columnas'))
```

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than the 'Cartagena' part. The text is set against a light blue and white background with a subtle wave-like pattern.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.3.3. Suma de matrices

```
def sumar_matrices (m1,m2,msuma,nf,nc):
```

```
 for i in range(nf):
```

```
 for j in range(nc):
```

```
 msuma[i][j] = m1[i][j] + m2[i][j]
```

```
 return msuma
```

#Cuerpo principal

```
m1 = np.empty((Max,Max,), dtype=np.int) #Inicializa matriz de enteros de dimensión Max filas y columnas con basura
```

```
m2 = np.empty((Max,Max,), dtype=np.int)
```

```
s = np.empty((Max,Max,), dtype=np.int)
```

```
f = int(input(' Dime el número de filas')) # Realizar función para solicitar número de filas y columnas
```

```
c = int(input(' Dime el número de columnas'))
```

```
m1 = leer(m1,f,c)
```

```
print('Segunda matriz')
```


Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.3.3. Búsqueda de un elemento en Matriz

```
def buscar_dato (m,nf,nc, valor):
```

```
 '''Busca en un a matriz (nfxnc) un valor introducido por el usuario retorna las posiciones donde aparece '''
```

```
 cuantas = 0
```

```
 for i in range(nf):
```

```
 for j in range(nc):
```

```
 if m[i][j] == valor:
```

```
 cuantas = cuantas + 1
```

```
 print('El valor introducido esta en la posición ',i,' ',j)
```

```
 print('El valor aparece', cuantas, 'veces')
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

buscar_dato(m, nf, nc, valor)

www.cartagena99.com es el responsable de la información contenida en el presente documento en virtud al Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002, Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

3.3.3.4. Búsqueda booleana de un elemento en matriz

```
def buscar_un_dato ( m,nf,nc,valor):
```

```
 '''Dada una matriz m[nf,nc] y un valor indica si el valor está en la matriz'''
```

```
 encontrado = False
```

```
 i = 0
```

```
 while (i<=nf) and (not encontrado):
```

```
 j = 0
```

```
 while (j<=nc) and (not encontrado):
```

```
 if (m[i][j] != valor):
```

```
 j = j + 1
```

```
 else:
```

```
 encontrado = True
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.3.3.5. Búsqueda posicional de un elemento en matriz

```
def buscar_posicion_dato (m,nf,nc,valor):
```

```
 '''Dada matriz m[nf,nc] y un valor retorna primera posición donde se encuentra un elemento'''
```

```
 encontrado = False
```

```
 i = 0 j = 0
```

```
 while (i<=nf) and (not encontrado):
```

```
 while (j<=nc) and (not encontrado):
```

```
 if (m[i][j] != valor):
```

```
 j = j + 1
```

```
 else: encontrado = True
```

```
 if (not encontrado):
```

```
 i = i + 1
```

```
 return -1,-1 # posición ficticia indicaría que el elemento no está en la matriz
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

TRABAJO PERSONAL

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Trabajo personal

Lectura recomendada

<http://labdls.blogspot.com.es/2014/11/instalar-librerias-modulos-de-python-en.html>

<https://computacion11fisica.files.wordpress.com/2009/10/arreglos-matrices.pdf>

<http://progra.usm.cl/apunte/materia/arreglos.html>

<http://www.maestrosdelweb.com/guia-python-secuencias/> #**IMPORTANTE LISTAS Y TUPLAS(otros tipos de datos)**

Laboratorio: Hoja Tema 3 parte 1.

Resolver ejemplos con Python :

1. Suma de 2 matrices.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4 Cadenas de caracteres

- ▶ Sucesiones de caracteres cuya longitud máxima, en la mayoría de los lenguajes estructurados, es de 255 caracteres.
- ▶ Al declarar un variable de este tipo es conveniente limitar el tamaño de la estructura de datos para evitar un excesivo consumo de memoria.
- ▶ Sintaxis en lenguajes estructurados:

tipo identTipo = cadena_de_caracteres[MAX]

{ MAX es una constante que indica la dimensión máxima de la cadena }

También se puede declarar la variable directamente (no recomendado)

var identVble: cadena_de_caracteres[MAX]

- ▶ Ejemplos:

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4 Cadenas de caracteres

- ▶ En los lenguajes de alto nivel es posible utilizar directamente las sentencias de asignación, lectura y escritura.
- ▶ En general, en los lenguajes estructurados, es necesario tener en cuenta la longitud declarada para la cadena.

- ▶ Ejemplo:

Tipo **cadena = cadena_de_caracteres[10]**

Variable **cad = cadena**

Inicio

```
cad <- 'Esta es mi primera cadena'
```

```
escribir (cad)
```

Fin

Salida por pantalla será:

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than the rest of the text. The logo is set against a light blue and white background with a subtle wave pattern.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4.1 Cadenas de caracteres (Python)

- ▶ En Python una cadena es una secuencia de caracteres (letras, números, espacios, marcas de puntuación, etc.) se distingue porque va *encerrada entre comillas simples o dobles*.
- ▶ En Python al no declarar los tipos de datos previamente no podemos fijar de antemano la dimensión de una variable de este tipo (al contrario que en los lenguajes estructurados)
- ▶ Ejemplos:

```
miCadena = input('Dame un texto de cinco caracteres: ')  
print('El texto leído es: ', miCadena, ' de longitud: ', len(miCadena))
```

El ejemplo anterior dada las siguientes entradas, obtendrá las salidas:

Entrada: 'reloi' → Salida: 'El texto leído es: reloi de longitud: 5'

Cartagena99

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4.1 Cadenas de caracteres (Python)

- ▶ Una vez que una variable de este tipo **tiene valor**, es posible hacer referencia a cada una de sus posiciones individualmente.
- ▶ Para ello se utilizará el identificador de la variable y el número de la posición, entre uno y la longitud de la cadena, entre corchetes.

>>> Obtener los caracteres que ocupan la posición 0,3 y 4

```
miCadena = 'Esta es la cadena'
```

```
print(miCadena[0], ' ', miCadena[3], ' ', miCadena[4])
```

#Salida: 'E' 'a' ' '

>>> Sustituir en la cadena anterior el carácter 'a' por 'o'

```
for i in range(len(miCadena)-1):
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

3.4.1 Cadenas de caracteres (Python)

2ª Forma mediante función:

>>> Sustituir en la cadena anterior el carácter 'a' por 'o' utilizando el método replace

```
miCadena = 'Esta es la cadena'
```

```
print(miCadena[0], ' ', miCadena[3], ' ', miCadena[4])
```

```
print(miCadena.replace('a', 'o'))# sin recorrer no simula lenguajes estructurados
```

```
#Salida: 'Esto es mi codeno'
```

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than the 'Cartagena' part. The text is set against a light blue and white background with a subtle wave-like pattern.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4.2 operaciones con cadenas de caracteres Python

- **Concatenar o sumar**

```
>>> "Un divertido "+"lenguaje "+"de "+ "Programación"
```

```
'Un divertido lenguaje de Programación'
```

- **Multiplicar:**

```
>>> 2 * "programas "
```

```
'programas programas '
```

```
>>> "programas " * 3
```

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than the rest of the text. The logo is set against a light blue and white background with a subtle wave pattern.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4.2 operaciones con cadenas de caracteres Python

- **Longitud** de una cadena de caracteres. el resultado es un nº :

```
>>> len("programas ")
```

```
10
```

```
+---+---+---+---+---+---+
|P|y|t|h|o|n|
+---+---+---+---+---+---+
0 1 2 3 4 5 6
-6 -5 -4 -3 -2 -1
```

- **Segmentación de cadenas:**

```
>>> word = 'Python'
```

```
>>> word[0:2] # Carácteres desde posición 0 (incluida) hasta 2 (excluida) 'Py'
```

```
>>> word[2:5] # Carácteres desde posición 2 (incluida) hasta 5 (excluida) 'tho'
```

```
>>> word[5:6] # Carácteres desde posición 5 (incluida) hasta 6 (excluida) 'n'
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4.2 operaciones con cadenas de caracteres Python

- **in** Para buscar una subcadena (o un caracter) en una cadena, Python nos ofrece varias alternativas. Si solamente necesitamos saber si una cadena contiene cierto caracter o cierta subcadena, usamos el operador in

```
>>> t in aeiou (False)
```

```
>>> Tutorial in videotutorial (True)
```

- **ord(cadena)** Dada una cadena retorna su código Unicode(un entero)

```
>>>ord('a')# retorna 97
```

- **chr(entero)** Dado una entero retorna una cadena que tiene a ese entero como código Unicode

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4.2 operaciones con cadenas de caracteres Python

- **a.lower ()**(paso a minúsculas): retorna una cadena con los caracteres de a convertidos en minúsculas .

```
>>> a = 'AsA'
```

```
>>>a.lower() #retorna 'asa'
```

- **a upper ()**(paso a mayúsculas): retorna una cadena con los caracteres de a convertidos en mayúsculas.

```
>>> a = 'AsA'
```

```
>>>a.upper() #retorna 'ASA'
```

- **a.capitalize()** sirve para convertir el primer carácter de un string a mayúsculas

Cartagena99

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4.2 operaciones con cadenas de caracteres Python

- **a.title ()**: retorna una cadena en la que toda palabra de a empieza por mayúscula.

```
>>> a = 'hola mundo'
```

```
>>> a.title() #retorna 'Hola Mundo'
```

- **a.replace('cad1,cad2)** Reemplaza en la cadena a la subcadena cad1 por cad2. replace() no altera el valor de la variable sobre la que se ejecuta

```
>>> a= "Esto será reemplazado: hola"
```

```
>>> print (a.replace('hola', 'mundo'))
```

SALIDA: Esto será reemplazado: mundo # **NOTA: El valor de variable a sigue siendo el mismo "Esto será reemplazado:hola"**

- **strip(), lstrip() y rstrip()** nos ayudan a eliminar todos los espacios en blanco, solo los que aparecen a la izquierda y solo los que se encuentran a la derecha, respectivamente

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4.2 operaciones con cadenas de caracteres Python

- **format(*args, **kwargs)** Da formato a una cadena, sustituyendo texto dinámicamente, retorna la cadena formateada

```
>>> cadena = "bienvenido a mi aplicación {0}"
```

```
>>>print (cadena.format("en Python") ) # retorna: bienvenido a mi aplicación en Python
```

```
>>> cadena = "Importe bruto: ${bruto} + IVA: %{iva} = Importe neto: {neto}"
```

```
>>>print( cadena.format(bruto=100, iva=21, neto=121))
```

```
# retorna: Importe bruto: $100 + IVA: %21 = Importe neto: 121
```

```
>>>print(cadena.format(bruto=100, iva=100 * 21 / 100, neto=100 * 21 / 100 + 100))
```

```
# retorna: Importe bruto: $100 + IVA: $21.0 = Importe neto: 121.0
```

- **a.find()** regresa el índice correspondiente al primer carácter de la cadena original que coincide con lo que estamos buscando:

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.4.3 Ejemplos con cadenas de caracteres Python

1. Dada una cadena de caracteres, reemplazar los dígitos existentes en la misma por un guion.

def reemplazar_digitos (cad):

 "*cad*<- *cad* Dada una cadena reemplaza los dígitos existentes por _"

subcadena = "

 for *i* in range(len(*cad*)):

 if (*cad*[*i*] >='0') and (*cad*[*i*] <='9'):

subcadena = *subcadena* + '_'

 else:

subcadena = *subcadena* + *cad*[*i*]

 return *subcadena*

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejemplo `cad = s34 f5 # retorna: s_ _ f`

3.4.3 Ejemplos con cadenas de caracteres Python

2. Insertar una cadena dentro de otra, comenzando en la posición indicada, suponiendo que no disponemos de esta operación.

def insertar_subcadena(cadena,cadinsert,posicion):

```
 cadena2 = cadena[:posicion]+cadinsert+cadena[posicion:]
```

```
 return cadena2
```

#Cuerpo principal

```
c = input('Cadena inicial: ')
```

```
ci= input('cadena a insertar: ')
```


Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

>>>

3.4.4 Programa para enviar textos por correo con Python

CURIOSIDADES DE PYTHON

INFORMACIÓN PARA RESOLVER PROBLEMA: https://librosweb.es/libro/python/capitulo_14/envio_de_e_mail_desde_python.html

```
import smtplib
```

```
#Importamos el módulo smtplib
```

```
#definimos las variables necesarias para el envío del mensaje
```

```
 #(remitente, destinatario, asunto y mensaje -en formato HTML
```

```
remitente = "Desde marian <marian.fernandez@uah.es>"
```

```
destinatario = "Marian <atischa@hotmail.com>"
```

```
asunto = "E-mal HTML enviado desde Python"
```

```
mensaje = """Hola!<br/> <br/>
```

```
Este es un <b>e-mail</b> enviando desde <b>Python</b>
```

```
"""
```

```
#generamos el e-mail con todos los datos definidos anteriormente
```

```
email = """From: %s
```

```
%s
```

```
""""% (remitente, destinatario, asunto, mensaje)
```

```
try:
```

```
#creamos un objeto smtp y realizamos el envío
```

```
smtp = smtplib.SMTP('localhost')
```

```
smtp.sendmail(remitente, destinatario, email)
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

TRABAJO PERSONAL

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Trabajo personal

Lectura recomendada

Cap 5 Apartado 1 Cadenas Libro Introducción Programación Python (Andrés Marzal).

Laboratorio: Hoja Tema 3 parte 2.

Resolver ejemplos con Python empleando la sentencias más adecuada:

1. Concatenar dos cadenas.
2. Insertar una cadena dentro de otra a partir de una posición.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5 Registros

Un **registro** es un tipo de dato estructurado que permite agrupar un número finito de datos, denominados *campos*.

A diferencia de los vectores cada dato o *campo* puede ser de un tipo de dato diferente y el acceso a cada uno de ellos se realiza mediante su nombre o identificador y no mediante un índice.

Tipo **Identificador_TIPO_registro = Registro**

Id_campo1 : tipo

Id_campo2 : tipo

Id_campoN : tipo

Fin

Cada campo de un registro se define mediante un nombre o identificador del campo y un tipo, simple o previamente definido.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5. Registros

ACCESO A LOS CAMPOS DE UN REGISTRO: La forma de acceder a los datos almacenados en una variable de tipo REGISTRO en lenguajes estructurados, es mediante el **identificador de la variable** y a continuación, separado por un **punto**, el **identificador del campo** correspondiente.

Ejemplo: **tipo_alumno=Registro**

nombre: cadena_de_caracteres[max_nombre]

apellidos:tipo_nombre

notas:tipo_notas

Fin

Var **al = tipo_alumno**

Inicio

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Fin

3.5.1 Registros en Python

Para **simular los registros** que se utilizan en lenguajes estructurados en **Python** tendremos:

1º Instalar módulo record (copiándola en la ruta de la carpeta donde tengamos instalado Python (C:\Python34))

2º Invocar el módulo

```
>>>from record import record
```

3º Crear un registro vacío en cuerpo principal

```
class identificador_registro(record): #Inicializo Variable
```

```
 identificador_1 = (depende del tipo string=''. ....)
```

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than 'Cartagena'. The text is set against a light blue background with a white swoosh underneath.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.1.1 Lectura y escritura de registros en Python

1. Programa para almacenar datos de personas:

```
from record import record
```

```
def lee_registro_person(dato):
```

```
 dato.nombre = input('Dime el nombre: ')

```

```
 dato.dni = input(' Dime el DNI: ')

```

```
 dato.edad = int(input('Edad: '))

```

```
 return dato

```

```
def escribir_registro_person(dato):
```

```
#Cuerpo principal
```

```
class Persona(record): #Inicializo Variable
```

```
 nombre ="
```

```
 dni ="
```

```
 edad = 0

```

```
dato = Persona()
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.1.2 Lectura de registros de registros en Python

2. Programa para almacenar los datos de una persona con fechas:

```

from record import record

def fechas(f):

 while True:

 f.dia = int(input("Día de nacimiento: "))

 if (f.dia>=1) and (f.dia <=31):

 break

 while True:

 f.mes = int(input('Mes de nacimiento: '))

 if (f.mes>=1) and (f.mes <=12):

 break

 while True:

 return f.dia,f.mes,f.ano

```

```
def lee_registro_person(dato):
```

```
 dato.nombre = input('Dime el nombre: ')
```

```
 dato.dni = input(' Dime el DNI: ')
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

```
 dato.fecha_nac=dia,dato.fecha_nac=mes,dato.fecha_nac=ano)

```

```
return dato

```

3.5.1.3 Escritura de registros de registros en Python

```
def escribir_registro_person(dato):
 print('El nombre es ',dato.nombre)
 print('EL DNI es ',dato.dni)
 print('La edad es ',dato.edad)
 print('Dia ',dato.fecha_nac.dia)
 print('Mes ',dato.fecha_nac.mes)
 print('año ',dato.fecha_nac.año)
```

```
#Cuerpo principal
```

```
class Fecha(record):#Inicializo registro Fecha
```

```
 dia = 1
```

```
 mes = 1
```

```
 año = 1900
```

```
class Persona(record): #Inicializo registro Persona
```

```
 nombre ="
```

```
 dni ="
```

```
 edad = 0
```

```
 fecha_nac = Fecha() #Creo variable para registrar una fecha
```

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

```
lee_registro_person(dato)
```

```
escribir_registro_person(dato)
```

Cartagena99

3.5.1.4 Vector de registros en Python

3. Programa para almacenar los datos de un conjunto de personas

```
from record import record
```

```
import numpy as np
```

```
Max = 10 #Constante del programa para inicializar
```

```
def lee_registro_person(dato):
```

```
 dato.nombre = input('Dime el nombre: ')
```

```
 dato.dni = input(' Dime el DNI: ')
```

```
def leer(v,n):
```

```
 for i in range(n):
```

```
 v[i] = Persona()
```

```
 lee_registro_person(v[i])
```


Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.1.4. Vector de registros en Python

```
def escribir_registro_person(dato):
```

```
 print('EL nombre es ',dato.nombre)
```

```
 print('EL DNI es ',dato.dni)
```

```
 print('La edad es ',dato.edad)
```

```
def escribir(v,n):
```

```
 for i in range(n):
```

```
 escribir_registro_person(v[i])
```

```
#Cuerpo principal
```

```
class Persona(record):
```

```
 nombre = "
```

```
 dni = "
```

```
 edad = 0
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

```
escribir(v,n)
```

3.5.1.5 Vectores de registros con fechas Python

4. Programa para almacenar los datos de un conjunto de personas con su fecha de nacimiento

```
from record import record
```

```
import numpy as np
```

```
Max = 10 #Constante del programa para inicializar
```

```
def fechas(f):
```

```
 while True:
```

```
 f.dia = int(input('Día de nacimiento: '))
```

```
 while True:
```

```
 f.mes = int(input('Mes de nacimiento: '))
```

```
 if (f.mes >= 1) and (f.mes <= 12):
```

```
 break
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

```
 return f.dia, f.mes, f.año
```

3.5.1.5 Vectores de registros con fechas Python

def lee_registro_person(dato):

dato.nombre = input('Dime el nombre: ')

dato.dni = input(' Dime el DNI: ')

dato.edad = int(input('Edad: '))

f = Fecha()

dato.fecha_nac.dia,dato.fecha_nac.mes,dato.fecha_nac.año =fechas(f)

return dato

def leer(v,n):

for i in range(n):

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.1.5 Vectores de registros con fechas Python

def escribir_registro_person(dato):

```
print('El nombre es ',dato.nombre)
```

```
print('EL DNI es ',dato.dni)
```

```
print('La edad es ',dato.edad)
```

```
print('Dia ',dato.fecha_nac.dia)
```

```
print('Mes ',dato.fecha_nac.mes)
```

```
print('año ',dato.fecha_nac.año)
```

def escribir(v,n):

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than the 'Cartagena' part. The text is set against a light blue and white background with a subtle wave-like pattern. Below the text, there is a horizontal orange and yellow gradient bar.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.1.5 Vectores de registros con fechas Python

#Cuerpo principal

```
class Fecha(record):
```

```
 dia = 1
```

```
 mes = 1
```

```
 año = 1900
```

```
fecha_nac = Fecha()
```

```
dato = Persona()
```

```
v = np.empty([Max,], dtype=Persona) #Inicializa un vector de enteros hasta la Posicion Max, si quieres otro tipo se modifica dtype
```

```
class Persona(record):
```

```
 nombre = "
```

```
 dni = "
```

```
 edad = 0
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.2 Registros variantes

- ▶ Registros con estructura flexible, de manera que no siempre contengan el mismo número y tipo de campos, pero dentro de la misma definición de tipo registro. Es decir, la posibilidad de que *diferentes variables del mismo tipo registro no contengan necesariamente los mismos campos*.
- ▶ El número y tipo de campos que contiene un **registro variante** depende del valor que tome uno de sus campos, llamado **campo discriminante**.
- ▶ La declaración de un *tipo registro variante* tiene dos partes:
 - **Parte fija:** Incluye la declaración de todos los campos que son comunes a todas las variables del tipo.
 - **Parte variante:** Declaración de los campos no comunes y que depende por tanto del valor del *campo discriminante*. Comienza con la declaración del campo discriminante mediante un identificador y el tipo de dato (siempre ordinal) según la siguiente sintaxis:

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

caso de que el *campo discriminante* tome dicho valor.

3.5.2 Registros variantes

la sintaxis general de la declaración de un registro variante es la siguiente:

Tipos

Identificador_registro_variante= **Registro**

Id_campo1: tipo
 Id_campo2: tipo
 {Parte fija}

Segun Id_campo_discriminante: tipo_ordinal **Hacer**

valor1: (Id_campo11:tipo, Id_campo12:tipo,...)

.....

valork: (Id_campok1:tipo, Id_campok2:tipo,...)

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
 LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
 CALL OR WHATSAPP:689 45 44 70

3.5.2 Registros variantes

- ▶ La parte variante siempre se declara después de la parte fija, no se puede incluir ningún campo fijo después de la declaración del campo discriminante. De esta forma el fin indica el final de la declaración del registro y de la parte variante de éste.
- ▶ No debe confundirse el uso de la sentencia SEGUN que da comienzo a la parte variante de un registro variante con la sentencia selectiva que tiene el mismo nombre.
- ▶ El selector de la sentencia SEGUN de un registro variante no es una variable sino

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than the 'Cartagena' part. The text is set against a light blue and white background with a subtle wave-like pattern.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.2 Registros variantes

EJEMPLO

Tipos

Tipo_empleado=REGISTRO

Nombre: cadena_de _caracteres [max]

Salario: real

SEGUN estudios : caracter HACER

'U':(titulo: cadena_de _caracteres [max], universidad: cadena_de _caracteres [max])

'B':(centro: cadena_de _caracteres [max])

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than the 'Cartagena' part. The text is set against a light blue and white background with a subtle wave-like pattern.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.2.1 Simulación registros variantes en Python

En Python simularemos este tipo de datos:

1º invocando al módulo record.

2º. declarando tantas variables tipo registro como campos variantes tengamos.

Por tanto, para el ejemplo anterior tendremos que escribir 3 variables tipo registro para los empleados:

#1º Registro Estudios Universitarios

```
class EmpleadoEstUn(record):
```

```
 nombre = "
```

```
 salario =0
```

#2º Registro Estudios Bachillerato

```
class EmpleadoEstBa(record):
```

```
 nombre = "
```

```
 salario =0
```

#3º Registro Estudios Obligatorios

```
class EmpleadoEstOb(record):
```

```
 nombre = "
```

```
 salario =0
```


CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.3 Ejercicio

Escribir un algoritmo que lea los siguientes datos de los alumnos de una clase: nombre, dni, nota en informática y nota en matemáticas. A continuación el algoritmo deberá obtener la nota media del grupo en matemáticas y el nombre y dni del alumno con mejor nota en informática.

Algoritmo Ejercicio_1_REGISTROS

CONSTANTE

max_alumnos=20

max_nombre=15

TIPO

subrango_alumnos=1..max_alumnos

tipo_notas=Registro

matemáticas, informática:real

tipo_alumno=Registro

nombre:tipo_nombre

apellidos:tipo_nombre

dni:entero

notas:tipo_notas

Fin

tipo_alumnos=Registro

nombres:vector[subrango_alumnos]

de tipo_alumno

cuantos:subrango_alumnos

Fin

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

3.5.3 Ejercicio

procedimiento lee_datos (S/ ALUM:tipo_alumnos)

VARIABLE i: subrango_alumnos

Inicio

Escribir('Cuántos alumnos hay en el grupo? (maximo:', max_alumnos, ')?')

Leer(alum.cuantos)

desde i ← 1 hasta alum.cuantos hacer

con alum.nombres[i] hacer

Escribir('Datos del alumno:', i)

Escribir('nombre') Leer(nombre)

Escribir('apellidos') Leer(apellidos)

Escribir('dni') Leer(dni)

con notas hacer

Escribir('nota en informática?') Leer(informática)

Escribir('nota en matemáticas') Leer(matemáticas)

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.3 Ejercicio

Funcion media_matematicas (E/ alum:tipo_alumnos):real

variable suma:real

i: subrango_alumnos

Inicio

suma \leftarrow 0

desde i \leftarrow 1 hasta alum.cuantos hacer

con alum.nombres[i], notas hacer

suma \leftarrow suma+ matemáticas

fin_con

fin_desde

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.6.4 Registros variantes

Función mejor_informática (E/ alum:tipo_alumnos):tipo_nombre

var iable pos_mejor, i : subrango_alumnos

nota_mejor :real

Inicio

pos_mejor ← 1

nota_mejor ← alum.nombres[1].notas.informatica

desde i ← 2 hasta alum.cuantos hacer

con alum.nombres[i], notas hacer

si informatica > nota_mejor entonces

pos_mejor ← i

nota_mejor ← informatica

fin_si

fin_con

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

3.5.3 Ejercicio

Inicio {Algoritmo principal}

`leer_datos(alumnos)`

Escribir('La nota media de la clase en matemáticas es:', `media_matemáticas(alumnos)`)

Escribir('El alumno con la mejor nota en informática es:', `mejor_informática(alumnos)`)

Fin

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, green, serif font. The '99' is significantly larger and more prominent than the 'Cartagena' part. The text is set against a light blue and white background with a subtle wave-like pattern. Below the text, there is a horizontal orange and yellow gradient bar.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

TRABAJO PERSONAL

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Trabajo personal

Lectura recomendada

Cap 7 Libro Introducción Programación Python (Andrés Marzal).

Laboratorio: Hoja Tema 3 parte 3.

Resolver ejemplos :

1. Pasar el ejercicio del apartado 3.5.3. a Python.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70