Lab – 6: Data Structures

- 1. This practice lab is expected to be completed by the end of <u>week 6</u> of the course.
- 2. This practice lab covers the following **one week** of lectures in the Syllabus. You are expected to watch these videos prior to doing this lab.

Lecture	Topics	Reading			
11	Matrix functions: Exception handling,	1.	Exception handling: https://youtu.be/p3xTtf2o-do		
12	Matrix addition, Recursive functions and		Matrix addition: https://youtu.be/YfNx0K7kljQ		
	Determinant of a Matrix.	3.	Recursive functions: https://youtu.be/Eh3bYJj7zfM		
		4.	Determinant of a Matrix: https://youtu.be/BX3Kq6-nQps		

Q1) Write a **program** that:

1	A function that initializes $X_{m \times n}$ and $Y_{l \times k}$, where {m, n, l, k} are user defined and also its contents. (This function can be reused from HW-4)	5
2	A function that evaluates $Z = X \times Y$.	10
3	A function that evaluates $Z = \det(X)$.	10
4	A function called 'print' that simply prints the answer (This function can be reused from the previous lab).	5

Rubrics (Associated Marks)

S. No.	Content	Meets Criteria (1)	Marks	Does not meet expectations (0)	Marks
1	Indentation	Perfect	100%	Code not indented properly	0
2	Code works	Code compiles and executes properly for	100%	Code has errors	Based on the code
		any variable sized matrices			the code
3	Comments	Code is properly commented	100%	Code is not properly commented.	0

Sample Output:

Inputs by the user are marked in red. Sample 1:

Dear User. What is your name?

> Bilal

Dear Bilal, please tell me the dimensions of matrix X

- > 3
- > 3

Dear Bilal, please input the contents of X.

- > 3
- > 6
- > 9
- > 0
- > 8
- > 1
- > 2
- > 7
- > 5

Dear Bilal, Matrix X has the following contents:

- [3 6 9]
- [0 8 1]
- [2 7 5]

Dear Bilal, please tell me the dimensions of matrix Y

- > 3
- > 3

Dear Bilal, please input the contents of Y.

- > 2
- > 1
- > 0
- > 3
- > 4
- > 1
- > 0
- > 7 > 8

Dear Bilal, Matrix Y has the following contents:

- [2 1 0]
- [3 4 1]
- [0 7 8]

Dear Bilal, Z = X * Y is shown below:

- [24 90 78] [24 39 16]
- [25 65 47]

Dear Bilal, Z = det(X) = -33

Inputs by the user are marked in red. Sample 2:

```
Dear User. What is your name?
> Bilal
Dear Bilal, please tell me the dimensions of matrix X
> 4
Dear Bilal, please input the contents of X.
> 3
> 6
> 9
> 2
> 0
>8
> 1
> 3
> 2
> 7
> 5
> 3
> 1
> 2
> 3
> 4
Dear Bilal, Matrix X has the following contents:
[3
 6
 9
 2]
 3]
[0
 8
 1
 7
 5
[2
 3]
[1
 2
 3
 4]
Dear Bilal, please tell me the dimensions of matrix Y
> 4
> 1
Dear Bilal, please input the contents of Y.
> 2
> 3
> 4
Dear Bilal, Matrix Y has the following contents:
[2]
[3]
[4]
[1]
Dear Bilal, Z = X * Y is shown below:
[62]
[31]
[48]
[24]
```

Dear Bilal, Z = det(X) = -110