

Abstracción, código y verificación del programa ejercicio algoritmo de ordenación resuelto con Visual Basic. (CU00358A)

Sección: Cursos

Categoría: Curso Visual Basic Nivel I

Fecha revisión: 2029

Autor: Mario R. Rancel

Resumen: Entrega nº57 del Curso Visual Basic Nivel I

Ejercicio complementario y opcional para el curso Programación en Visual Basic. Nivel I.
PLANTEAR EL PROCEDIMIENTO DE RESOLUCIÓN. ABSTRACCIÓN. ESQUEMAS DESCENDENTES.

En base a nuestra experiencia como programadores hemos hecho un planteamiento de casos y aplicado una metodología que estimamos se aproxima a un proceso tipo algoritmo, de momento con un lenguaje que no es pseudocódigo. Llega el momento de abstraer esos planteamientos concretos hacia un procedimiento genérico. Es un momento por tanto de reflexión respecto a cómo vamos a enfocar el programa. Analizando los casos anteriores podemos plantear el siguiente esquema descendente:

Este esquema representa una forma de enfocar la resolución del problema. Se entiende que desde un primer planteamiento hasta el esquema definitivo habrá una evolución derivada de la reflexión, mejoras del diseño, constatación de fallos, etc.

Ten en cuenta que si has hecho un correcto planteamiento de casos y organización de la estructura del programa, sólo es cuestión de tiempo llegar a un código satisfactorio. En cambio, si no has sido capaz de elegir casos adecuadamente, analizar los procesos unitarios asimilables a pasos para el ordenador, o si aún habiendo hecho lo anterior no eres capaz de aprehender la información de que dispones para conformar una estructura preliminar de programa, alcanzar un código satisfactorio puede ser un camino tortuoso o imposible.

PSEUDOCÓDIGO Y VERIFICACIONES PARCIALES. CONSTRUCCIÓN DE ABAJO A ARRIBA.

Llega el momento de plantear en pseudocódigo las expresiones o ideas abstractas que hemos ido desarrollando. No vamos a realizar el desarrollo de esta materia ya que resulta un proceso largo (consulta el curso Bases de la programación nivel I de aprenderaprogramar.com para más detalles). Se trata de que el programador plasme una estructura del programa y unos procesos en pseudocódigo para posteriormente ponerse delante del ordenador y de un lenguaje concretos.

¿Cómo empezar? Recuerda siempre que estamos trabajando con la metodología de "dividir y vencer". Por tanto, una buena forma de empezar es no mirar al problema en su conjunto, sino enfrentarnos a partes de él de forma independiente. Si lo estimamos necesario podemos plantear pseudocódigo para programas particulares y a partir de ellos construir un programa genérico.

Del esquema descendente anterior podemos sacar ideas de cuáles pueden ser partes independientes del programa (módulos), como definición de la matriz a ordenar, un algoritmo de ordenación para analizar las columnas que extraigamos, un proceso que permita eliminar empates, etc.

Cada programador puede llegar a distintas formas de solucionar el problema, existiendo métodos variantes por la forma de plantear y agrupar procesos, e incluso métodos distintos de mayor o menor eficiencia que otros.

CÓDIGO Y VERIFICACIONES PARA LA INTEGRACIÓN TOTAL Y ABSTRACCIÓN TOTAL.

Después de atacar el problema por partes que hemos considerado independientes y quizás con cierto grado de particularidad, tendremos que acometer la integración de las distintas partes en un todo, la generalización de las particularidades y la prueba del conjunto. El proceso puede ser relativamente directo o requerir aún de un trabajo importante.

Es de especial relevancia realizar una correcta verificación del programa que hayamos creado hasta constatar su total solidez. Si bien el número de casos utilizados en la búsqueda del método de resolución es limitado, el uso del ordenador nos permitirá hacer una verificación tan exhaustiva como deseemos.

Por motivos de espacio nos limitamos a ofrecer un código que podría ser el resultado al que llegamos después de recorrer el proceso de construcción que hemos omitido. Ten en cuenta que se utilizan alguna herramientas que no hemos abordado en el curso.

CÓDIGO DEL PROGRAMA ORNUMELP PARA VERSIONES MENOS RECIENTES DE VISUAL BASIC

'PROGRAMA ORNUMELP versión 0.1 aprenderaprogramar.com uso exclusivamente didáctico. Prohibido su uso comercial.

Option Explicit

Option Base 1

Dim a%, i%, j%, k%, t%, m%, Empates%

Dim TPO As Variant

Dim final As Boolean

'Fijamos el tamaño de la matriz declarando estas constantes

'Admite valores iguales o superiores a 2 (con una sola fila no hay orden que establecer)

Const numfilasmatoriginal = 4

Const numcolumnasmatoriginal = 4

Dim elementooriginal(1 To numfilasmatoriginal, 1 To numcolumnasmatoriginal)

Dim ordenaasignar%

Private Type element

valor As Single

serieaquepertenece As Integer

End Type

Dim elementoanalizar() As element

Dim ordenencolumna() As element

Dim elementomatrizordenada() As element

Dim quématriz() As element

Dim subelemento() As element

Dim elementotemporal() As element

Private Sub Command1_Click()

'Nos permite ordenar la generación de una nueva matriz y su ordenamiento

final = False

ordenaasignar = 0

Label1 = " "

Form_Load

End Sub

Private Sub Form_Load()

Form1.Caption = "Ordenar series de números"

Asignarvaloresamatrizoriginal

Definirordenaasignar

Definirmatrizaaanalizar

'Paso a extraer columna 1 y ordenar, indicándole qué matriz usar

ReDim quématriz(UBound(elementoanalizar, 1), UBound(elementoanalizar, 2))

For i = 1 To UBound(elementoanalizar, 1)

For j = 1 To UBound(elementoanalizar, 2)

 quématriz(i, j).valor = elementoanalizar(i, j).valor

 quématriz(i, j).serieaquepertenece = elementoanalizar(i, j).serieaquepertenece

Next j

Next i

Extraercolumna1yordenar

End Sub

Private Sub Asignarvaloresamatrizoriginal()

Show

'Asignación de valores directa por el programador, desactivada

' elementooriginal(1, 1) = 73 elementooriginal(1, 2) = 18 elementooriginal(1, 3) = 21 elementooriginal(1, 4) = 43

' elementooriginal(2, 1) = 85 elementooriginal(2, 2) = 91 elementooriginal(2, 3) = 17 elementooriginal(2, 4) = 12

' elementooriginal(3, 1) = 73 elementooriginal(3, 2) = 18 elementooriginal(3, 3) = 21 elementooriginal(3, 4) = 43

' elementooriginal(4, 1) = 66 elementooriginal(4, 2) = 12 elementooriginal(4, 3) = 17 elementooriginal(4, 4) = 13

For i = 1 To numfilasmatoriginal

For j = 1 To numcolumnasmatoriginal

 Label1 = Label1 & " " & elementooriginal(i, j)

Next j

 Label1 = Label1 & Chr(13)

Next i

ReDim elementomatrizordenada(numfilasmatoriginal, numcolumnasmatoriginal)

'Generación de una matriz de valores aleatorios; controlamos el número de empates

'con el múltiplo del RND; ACTIVADO

Label1 = "La matriz a ordenar es esta: " & Chr(13) & Chr(13)

For i = 1 To numfilasmatoriginal

For j = 1 To numcolumnasmatoriginal

```

Randomize
elementooriginal(i, j) = Int(Rnd * 9) + 1
Label1 = Label1 & elementooriginal(i, j) & " "
Next j
Label1 = Label1 & Chr(13)
Next i
End Sub

Private Sub Definirordenaasignar()
ordenaaasignar = ordenaaasignar + 1
End Sub

Private Sub Definirmatrizaanalizar()
Show
If ordenaaasignar > numfilasmatoriginal Then presentaresultados: Exit Sub
If ordenaaasignar = 1 Then
 ReDim elementoanalizar(numfilasmatoriginal, numcolumnasmatoriginal)
 For i = 1 To numfilasmatoriginal
 For j = 1 To numcolumnasmatoriginal
 elementoanalizar(i, j).valor = elementooriginal(i, j)
 elementoanalizar(i, j).serieaquepertenece = i
 Next j
 Next i
End If
If ordenaaasignar > 1 Then
 ReDim elementotemporal(UBound(elementoanalizar, 1) - 1, UBound(elementoanalizar, 2))
 a = 0
 For i = 1 To UBound(elementoanalizar, 1)
 'este si se cierra en una línea
 If elementoanalizar(i, 1).serieaquepertenece = ordenencolumna(1).serieaquepertenece Then GoTo 999
 a = a + 1
 For j = 1 To UBound(elementoanalizar, 2)
 elementotemporal(a, j).valor = elementoanalizar(i, j).valor
 elementotemporal(a, j).serieaquepertenece = elementoanalizar(i, j).serieaquepertenece
 Next j
 999 Next i
 'Ya tenemos construída la matriz temporal
 ReDim elementoanalizar(UBound(elementoanalizar, 1) - 1, UBound(elementoanalizar, 2))
 'Hemos destruido el contenido de elemento a analizar Asignamos a elemento a analizar el contenido de elemento temporal
 For i = 1 To UBound(elementotemporal, 1)
 For j = 1 To UBound(elementotemporal, 2)
 elementoanalizar(i, j).valor = elementotemporal(i, j).valor
 elementoanalizar(i, j).serieaquepertenece = elementotemporal(i, j).serieaquepertenece
 Next j
 Next i
End If
End Sub

Private Sub Extraercolumna1yordenar()
If UBound(quémátriz, 1) > 1 Then
 ReDim ordenencolumna(UBound(quémátriz, 1))
Else
 final = True: Establecerordendefinitivo: Exit Sub
End If
For a = 1 To UBound(quémátriz, 1)
 For m = 1 To a
 If m = a Then ordenencolumna(m).valor = quémátriz(a, 1).valor: _
 ordenencolumna(m).serieaquepertenece = quémátriz(a, 1).serieaquepertenece: Exit For
 If quémátriz(a, 1).valor > ordenencolumna(m).valor Then Desplazar: Exit For
 Next m
Next a
'Proceso para comprobaciones. Desactivado.
'For i = 1 To UBound(ordenencolumna, 1)
'Print "ordenencolumna"; i; "="; ordenencolumna(i).valor; "con serie"; ordenencolumna(i).serieaquepertenece
'Next i
Empates = 1
For i = 1 To UBound(quémátriz, 1)
 If i = 1 Then
 If ordenencolumna(i).valor > ordenencolumna(i + 1).valor Then
 Establecerordendefinitivo
 Exit For 'Se sale sin empates
 
```

```

End If
End If
If i < UBound(quémátriz, 1) Then
 If ordenencolumna(i).valor > ordenencolumna(i + 1).valor Then Exit For ' Se sale hay empates
End If
If i < UBound(quémátriz, 1) Then Empates = Empates + 1
Next i
If final = False And Empates > 1 Then Dirimirempate
End Sub

Private Sub Desplazar()
t = a + 1
For k = 1 To a - m
 t = t - 1
 ordenencolumna(t).valor = ordenencolumna(t - 1).valor
 ordenencolumna(t).serieaquepertenece = ordenencolumna(t - 1).serieaquepertenece
Next k
ordenencolumna(m).valor = quémátriz(a, 1).valor
ordenencolumna(m).serieaquepertenece = quémátriz(a, 1).serieaquepertenece
End Sub

Private Sub Ddirimirempate()
'Entra en dirimir empate con número de empates definido por la variable Empates
'Caso de que haya iterado, sólo queda una columna y dos o más series de cabeza son absolutamente iguales
If UBound(quémátriz, 2) = 1 And Empates > 1 Then Establecerordendefinitivo: Exit Sub
ReDim subelemento(Empates, UBound(quémátriz, 2) - 1)
For m = 1 To Empates
 For i = 1 To UBound(quémátriz, 1)
 For j = 2 To UBound(quémátriz, 2)
 If ordenencolumna(m).serieaquepertenece = quémátriz(i, j).serieaquepertenece Then
 subelemento(m, j - 1).valor = quémátriz(i, j).valor
 subelemento(m, j - 1).serieaquepertenece = quémátriz(i, j).serieaquepertenece
 End If
 Next j
 Next i
Next m
'asigna a quémátriz el contenido de subelemento para mandarlo a pasar extraercolumna1yordenar
ReDim quémátriz(UBound(subelemento, 1), UBound(subelemento, 2))
For i = 1 To UBound(subelemento, 1)
 For j = 1 To UBound(subelemento, 2)
 quémátriz(i, j).valor = subelemento(i, j).valor
 quémátriz(i, j).serieaquepertenece = subelemento(i, j).serieaquepertenece
 Next j
Next i
Extraercolumna1yordenar
End Sub

Private Sub Establecerordendefinitivo()
'Entramos en establecer orden definitivo con orden a asignar definido por la variable ordenaaasignar
a = 0
For i = 1 To UBound(elementoaanalizar, 1)
 For j = 1 To UBound(elementoaanalizar, 2)
 If elementoaanalizar(i, j).serieaquepertenece = ordenencolumna(1).serieaquepertenece Then
 a = a + 1
 elementomatrizordenada(ordenaasignar, a).valor = elementoaanalizar(i, j).valor
 elementomatrizordenada(ordenaasignar, a).serieaquepertenece = _
 elementoanalizar(i, j).serieaquepertenece
 'Control desactivado Print "elemento mat ordernada"; ordenaaasignar; "; a; "vale"; _
 elementomatrizordenada(ordenaasignar, a).valor; "y pertenece a la serie"; _
 elementomatrizordenada(ordenaasignar, a).serieaquepertenece
 End If
 Next j
Next i
If final = True Then
 For i = 1 To UBound(quémátriz, 2)
 elementomatrizordenada(ordenaasignar, i).valor = quémátriz(1, i).valor
 elementomatrizordenada(ordenaasignar, i).serieaquepertenece = quémátriz(1, i).serieaquepertenece
 Next i
End If
Definirordenaasignar
Definirmatrizaanalizar

```

```
'Asignamos a qué matriz el contenido de elemento a analizar para mandarlo a extraer columna 1 y ordenar
ReDim quématriz(UBound(elemento a analizar, 1), UBound(elemento a analizar, 2))
For i = 1 To UBound(elemento a analizar, 1)
 For j = 1 To UBound(elemento a analizar, 2)
 quématriz(i, j).valor = elemento a analizar(i, j).valor
 quématriz(i, j).serie a que pertenece = elemento a analizar(i, j).serie a que pertenece
 Next j
Next i
If final = True Then Exit Sub
Extraer columna 1 y ordenar
End Sub

Private Sub presentar resultados()
'Entramos en presentar resultados
Label2 = "La matriz ordenada es esta:" & Chr(13) & Chr(13)
For i = 1 To numfilas matoriginal
 For j = 1 To numcolumnas matoriginal
 TPO = TPO & " " & elementomatrizordenada(i, j).valor
 Next j
 Label2 = Label2 & TPO & Chr(13)
 TPO = ""
Next i
End Sub
```

CÓDIGO DEL PROGRAMA ORNUMELP PARA VERSIONES MÁS RECIENTES DE VISUAL BASIC

```
'PROGRAMA ORNUMELP versión 0.1 aprenderaprogramar.com uso exclusivamente didáctico. Prohibido su uso
comercial.
Option Explicit On
Public Class Form1

 Dim a%, m%, t%
 Dim Empates%
 Dim TPO As Object
 Dim final As Boolean
 'Fijamos el tamaño de la matriz declarando estas constantes
 'Admite valores iguales o superiores a 2 (con una sola fila no hay orden que establecen)
 Const numfilas matoriginal = 4
 Const numcolumnas matoriginal = 4
 Dim elementooriginal(numfilas matoriginal, numcolumnas matoriginal)
 Dim ordenaasignar%

 Private Structure element
 Dim valor As Single
 Dim serie a que pertenece As Integer
 End Structure

 Dim elemento a analizar(,) As element
 Dim ordenencolumna() As element
 Dim elementomatrizordenada(,) As element
 Dim quématriz(,) As element
 Dim subelemento(,) As element
 Dim elementotemporal(,) As element

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles
Button1.Click
 'Nos permite ordenar la generación de una nueva matriz y su ordenamiento
 'Nos permite ordenar la generación de una nueva matriz y su ordenamiento
 final = False
 ordenaasignar = 0
 Label1.Text = " "
 Me.Form1_Load(Me, New System.EventArgs)
 End Sub
```

```

Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Dim i As Integer, j As Integer
 Me.Text = "Ordenar series de números"
 Asignarvaloresamatrizoriginal()
 Definirordenaasignar()
 Definirmatrizaanalizar()
 'Paso a extraer columna 1 y ordenar, indicándole qué matriz usar
 ReDim quématriz(UBound(elementoanalizar, 1), UBound(elementoanalizar, 2))
 For i = 1 To UBound(elementoanalizar, 1)
 For j = 1 To UBound(elementoanalizar, 2)
 quématriz(i, j).valor = elementoanalizar(i, j).valor
 quématriz(i, j).serieaquepertenece = elementoanalizar(i, j).serieaquepertenece
 Next j
 Next i
 Extraercolumna1yordenar()
End Sub

Private Sub Asignarvaloresamatrizoriginal()
 Dim i As Integer, j As Integer
 'Asignación de valores directa por el programador, ACTIVADA
 elementooriginal(1, 1) = 7 : elementooriginal(1, 2) = 6 : elementooriginal(1, 3) = 4 :
 elementooriginal(1, 4) = 8
 elementooriginal(2, 1) = 6 : elementooriginal(2, 2) = 4 : elementooriginal(2, 3) = 7 :
 elementooriginal(2, 4) = 9
 elementooriginal(3, 1) = 6 : elementooriginal(3, 2) = 6 : elementooriginal(3, 3) = 3 :
 elementooriginal(3, 4) = 8
 elementooriginal(4, 1) = 4 : elementooriginal(4, 2) = 8 : elementooriginal(4, 3) = 1 :
 elementooriginal(4, 4) = 3
 For i = 1 To numfilasmatoriginal
 For j = 1 To numcolumnasmatoriginal
 Label1.Text = Label1.Text & " " & elementooriginal(i, j)
 Next j
 Label1.Text = Label1.Text & Chr(13)
 Next i
 ReDim elementomatrizordenada(numfilasmatoriginal, numcolumnasmatoriginal)
 'Generación de una matriz de valores aleatorios; controlamos el número de empates
 'con el múltiplo del RND; DESACTIVADO
 'Label1.Text = "La matriz a ordenar es esta: " & Chr(13) & Chr(13)
 'For i = 1 To numfilasmatoriginal
 'For j = 1 To numcolumnasmatoriginal
 'Randomize()
 'elementooriginal(i, j) = Int(Rnd() * 9) + 1
 'Label1.Text = Label1.Text & elementooriginal(i, j) & " "
 'Next j
 'Label1.Text = Label1.Text & Chr(13)
 'Next i
End Sub

Private Sub Definirordenaasignar()
 ordenaaasignar = ordenaaasignar + 1
End Sub

Private Sub Definirmatrizaanalizar()
 Dim i As Integer, j As Integer
 If ordenaaasignar > numfilasmatoriginal Then presentaresultados() : Exit Sub
 If ordenaaasignar = 1 Then
 ReDim elementoanalizar(numfilasmatoriginal, numcolumnasmatoriginal)
 For i = 1 To numfilasmatoriginal
 For j = 1 To numcolumnasmatoriginal
 elementoanalizar(i, j).valor = elementooriginal(i, j)
 elementoanalizar(i, j).serieaquepertenece = i
 Next j
 Next i
 End If
 If ordenaaasignar > 1 Then
 ReDim elementotemporal(UBound(elementoanalizar, 1) - 1, UBound(elementoanalizar, 2))
 Me.a = 0
 For i = 1 To UBound(elementoanalizar, 1)
 'este if se cierra en una línea
 If elementoanalizar(i, 1).serieaquepertenece = ordenencolumna(1).serieaquepertenece Then
 GoTo 999
 Me.a = Me.a + 1
 For j = 1 To UBound(elementoanalizar, 2)

```

```

 elementotemporal(Me.a, j).valor = elementoanalizar(i, j).valor
 elementotemporal(Me.a, j).serieaquepertenece = elementoanalizar(i,
j).serieaquepertenece
 Next j
999: Next i
 'Ya tenemos construída la matriz temporal
 ReDim elementoanalizar(UBound(elementoanalizar, 1) - 1, UBound(elementoanalizar, 2))
 'Hemos destruido el contenido de elemento a analizar Asignamos a elemento a analizar el
 contenido de elemento temporal
 For i = 1 To UBound(elementotemporal, 1)
 For j = 1 To UBound(elementotemporal, 2)
 elementoanalizar(i, j).valor = elementotemporal(i, j).valor
 elementoanalizar(i, j).serieaquepertenece = elementotemporal(i,
j).serieaquepertenece
 Next j
 Next i
 End If
End Sub

Private Sub Extraercolumna1yordenar()
 Dim i As Integer
 If UBound(quématriz, 1) > 1 Then
 ReDim ordenencolumna(UBound(quématriz, 1))
 Else
 final = True : Establecerordendefinitivo() : Exit Sub
 End If
 For Me.a = 1 To UBound(quématriz, 1)
 For Me.m = 1 To Me.a
 If Me.m = Me.a Then ordenencolumna(Me.m).valor = quématriz(Me.a, 1).valor _
 : ordenencolumna(Me.m).serieaquepertenece = quématriz(Me.a, 1).serieaquepertenece :
 Exit For
 If quématriz(Me.a, 1).valor > ordenencolumna(Me.m).valor Then Desplazar() : Exit For
 Next Me.m
 Next Me.a
 'Proceso para comprobaciones. Desactivado.
 'For i = 1 To UBound(ordenencolumna, 1)
 'Print "ordenencolumna"; i; "="; ordenencolumna(i).valor; "con serie";
 ordenencolumna(i).serieaquepertenece
 'Next i
 Empates = 1
 For i = 1 To UBound(quématriz, 1)
 If i = 1 Then
 If ordenencolumna(i).valor > ordenencolumna(i + 1).valor Then
 Establecerordendefinitivo()
 Exit For
 'Se sale sin empates
 End If
 End If
 If i < UBound(quématriz, 1) Then
 If ordenencolumna(i).valor > ordenencolumna(i + 1).valor Then Exit For ' Se sale hay
 empates
 End If
 If i < UBound(quématriz, 1) Then Empates = Empates + 1
 Next i
 If final = False And Empates > 1 Then Dirimirempate()
End Sub

Private Sub Desplazar()
 Dim k As Integer
 Me.t = Me.a + 1
 For k = 1 To Me.a - Me.m
 Me.t = Me.t - 1
 ordenencolumna(Me.t).valor = ordenencolumna(Me.t - 1).valor
 ordenencolumna(Me.t).serieaquepertenece = ordenencolumna(Me.t - 1).serieaquepertenece
 Next k
 ordenencolumna(Me.m).valor = quématriz(Me.a, 1).valor
 ordenencolumna(Me.m).serieaquepertenece = quématriz(Me.a, 1).serieaquepertenece
End Sub

Private Sub Dirimirempate()
 Dim i As Integer, j As Integer
 'Entra en dirimir empate con número de empates definido por la variable Empates
 'Caso de que haya iterado, sólo queda una columna y dos o más series de cabeza son absolutamente
 iguales
 If UBound(quématriz, 2) = 1 And Empates > 1 Then Establecerordendefinitivo() : Exit Sub

```

```

ReDim subelemento(Empates, UBound(quématrixz, 2) - 1)
For Me.m = 1 To Empates
 For i = 1 To UBound(quématrixz, 1)
 For j = 2 To UBound(quématrixz, 2)
 If ordenencolumna(Me.m).serieaquepertenece = quématrixz(i, j).serieaquepertenece Then
 subelemento(Me.m, j - 1).valor = quématrixz(i, j).valor
 subelemento(Me.m, j - 1).serieaquepertenece = quématrixz(i, j).serieaquepertenece
 End If
 Next j
 Next i
Next Me.m
'asigna a quématrix el contenido de subelemento para mandarlo a pasar extraercolumna1yordenar
ReDim quématrixz(UBound(subelemento, 1), UBound(subelemento, 2))
For i = 1 To UBound(subelemento, 1)
 For j = 1 To UBound(subelemento, 2)
 quématrixz(i, j).valor = subelemento(i, j).valor
 quématrixz(i, j).serieaquepertenece = subelemento(i, j).serieaquepertenece
 Next j
Next i
Extraercolumna1yordenar()
End Sub

Private Sub Establecerordendefinitivo()
 Dim i As Integer, j As Integer
 'Entramos en establecer orden definitivo con orden a asignar definido por la variable
 ordenaaasignar
 Me.a = 0
 For i = 1 To UBound(elementoaanalizar, 1)
 For j = 1 To UBound(elementoaanalizar, 2)
 If elementoaanalizar(i, j).serieaquepertenece = ordenencolumna(1).serieaquepertenece Then
 Me.a = Me.a + 1
 elementomatrizordenada(ordenaasignar, Me.a).valor = elementoaanalizar(i, j).valor
 elementomatrizordenada(ordenaasignar, Me.a).serieaquepertenece = _
 elementoaanalizar(i, j).serieaquepertenece

 End If
 Next j
 Next i
 If final = True Then
 For i = 1 To UBound(quématrixz, 2)
 elementomatrizordenada(ordenaasignar, i).valor = quématrixz(1, i).valor
 elementomatrizordenada(ordenaasignar, i).serieaquepertenece = quématrixz(1,
i).serieaquepertenece
 Next i
 End If
 Definirordenaasignar()
 Definirmatrizaanalizar()
 'Asignamos a quématrix el contenido de elementoaanalizar para mandarlo a extraer columna 1 y ordenar
 ReDim quématrixz(UBound(elementoaanalizar, 1), UBound(elementoaanalizar, 2))
 For i = 1 To UBound(elementoaanalizar, 1)
 For j = 1 To UBound(elementoaanalizar, 2)
 quématrixz(i, j).valor = elementoaanalizar(i, j).valor
 quématrixz(i, j).serieaquepertenece = elementoaanalizar(i, j).serieaquepertenece
 Next j
 Next i
 If final = True Then Exit Sub
 Extraercolumna1yordenar()
End Sub

Private Sub presentaresultados()
 Dim i As Integer
 Dim j As Integer
 'Entramos en presentaresultados
 Label2.Text = "La matriz ordenada es esta:" & Chr(13) & Chr(13)
 For i = 1 To numfilasmatoriginal
 For j = 1 To numcolumnasmatoriginal
 TPO = TPO & " " & elementomatrizordenada(i, j).valor
 Next j
 Label2.Text = Label2.Text & TPO & Chr(13)
 TPO = ""
 Next i
End Sub

End Class

```


Comentarios: El programador controla la dimensión de la matriz a ordenar a través de la declaración Const numfilasmatoriginal = 4 y Const numcolumnasmatoriginal = 4.

Por otro lado, se controla el intervalo de valores para la generación de datos aleatorios a través de la expresión.

$$\text{elementooriginal}(i, j) = \text{Int}(\text{Rnd} * 9) + 1$$

Esta expresión constituye una forma de regular el número de empates que queremos que aparezcan. Si el número que multiplica a Rnd es bajo habrá un mayor número de repeticiones en los elementos de la matriz.

El resultado del programa será de este tipo:

Próxima entrega: CU00359A

Acceso al curso completo en aprenderaprogramar.com --> Cursos, o en la dirección siguiente:
http://www.aprenderaprogramar.com/index.php?option=com_content&view=category&id=37&Itemid=61