

Vetores e Matrizes

Prof. Fabrício Olivetti de França Charles Henrique

Vetores Estáticos

Um vetor em C é declarado como:

tipo nome[TAMANHO];

Vetores Estáticos

/* vetor de nome v1 com 100 elementos do tipo inteiro */ int v1[100];

/* vetor de nome v1 com 32 elementos do tipo char */ char palavra[32];

Vetores Estáticos

Os vetores em C são chamados de **array** que é um container de elementos **de mesmo tipo** com tamanho fixo.

Uma vez criado, não se pode alterar seu tamanho.

Quando uma array é criada o programa reserva (aloca) o espaço total da memória necessário definido por:

tamanho * sizeof(tipo)

A variável receberá como valor o endereço da memória que inicia o espaço reservado da array:

Endereços geralmente são representados como números hexadecimais. Cada unidade representando um byte.

Nesse exemplo a array receberá o valor 0x1120 representando o início da array.


```
int x[100];
printf("%d", x);
```

x contém o endereço de memória do primeiro elemento.

Seguindo o exemplo anterior em que x = 0x1120, quando acessamos um elemento da array:

$$X[4] = 10;$$

O compilador realizar o cálculo 0x1120 + sizeof(tipo)*4 e retorna sizeof(tipo) bytes contidos na memória.

Por essa razão o primeiro elemento de uma array é o **0**.

Uma outra forma de acessar um elemento de uma array é calculando o endereço diretamente:

```
int x[10];
printf("O elemento de índice 3 é: %d\n", *(x+3));
```


Quando calculamos **x+3** o compilador automaticamente traduz para **x+3*sizeof(int)**, e retorna o endereço de memória correspondente.

O operador unário * indica que queremos o conteúdo daquele endereço de memória.

Para receber uma array como parâmetro fazemos:

tipo funcao(tipo array[]);

Como o tipo array não carrega consigo seu tamanho, costuma-se fazer:

tipo funcao(tipo array[], int tamanho);


```
float media(int dados[], int tamanho)
  int i;
  float media = 0.0;
  for( i = 0; i<tamanho; i++ ) {
 media += dados[i];
  return media/tamanho;
```


As arrays, diferente dos tipos básicos, são passadas para as funções como **referência**, ou seja, a função recebe o endereço de memória dela.

Por causa disso, qualquer alteração feita nela será alterada na variável original.


```
void muda_array( int dados[ ], int tamanho )
{
 dados[2] = 3;
}
```


```
int main ( )
{
 int meus_dados[4] = {1, 1, 1, 1};
 muda_array(meus_dados, 4);
 printf("%d\n", meus_dados[2]);
 return 0;
}
```


Exercício 01

Implemente a função:

```
int produto_interno(int x[], int y[], int n) {
```


Exercício 01

Qual o total de memória utilizada por sua função?

Quantas instruções são executadas?

Arrays multi-dimensionais

Similarmente, podemos definir uma array com mais do que uma dimensão:

```
/* matriz 5x5 */
int A[5][5];

/* 10 documentos contendo 20 palavras de até 12 caracteres */
char corpus[10][20][12];
```


Notem que arrays multi-dimensionais são, na verdade, arrays unidimensionais em que o compilador calcula automaticamente a posição da coordenada.

Array Estática

int array [N][M];

Ocupa um segmento contínuo de N*M*sizeof(int) bytes.

Isso nos permite fazer *(&(array[0][0]) + i*M + j) para acessar o elemento (i,j) da array.

Array Estática

Esse tipo de array pode ser passada para uma função cuja declaração é:

funcao(int array[][M]);

Ou seja, devemos especificar as dimensões da array na declaração. Isso é necessário para que o compilador transforme a indexação em aritmética de ponteiros.

char x[2][4]; \leftarrow 8 bytes


```
x[i][j] = *(x + i*COLUNAS + j)
 x[1][0] = *(x + 1*4 + 0) = *(0x1120 + 4)
 8 bytes
(0,0)
 (0,1)
 (0,2)
 (0,3)
 (1,0)
 (1,1)
 (1,2)
 (1,3)
04/27
 4722
 +12A
 47/25
 4720
 4,73
 04/21
```

```
/* média de uma array com 2 colunas */
float media (int dados[][2], int m)
  for( i = 0; i < m; i++ ) {
 for( j=0; j<2; j++ ) {
 media += dados[i][j];
```


Exercício 02

Implemente a função:

```
int distancia_euclidiana(int x[][2], int n, int i)
{
```

Que retorna a média das distâncias euclidianas de x[i] com todos os outros pontos.

Exercício 02

Qual o total de memória utilizada por sua função?

Quantas instruções são executadas?

Em C não existe o tipo string!

Para criar uma string utilizamos uma array de char.

Cada elemento da array corresponde a um caractere da string, o último caractere deve ser o `\0` que tem valor 0.


```
char string[100] = "Ola mundo!";
```

```
printf("%s\n", string);
```


```
char string[100];
string[0] = 'O';
string[1] = 'I';
string[2] = 'a';
printf("%s\n", string);
```


char string[100];

```
string[0] = 'O';
string[1] = 'I';
string[2] = 'a';
string[3] = '\0';
printf("%s\n", string);
```


Em C uma sequência de caracteres, ou string, é definida entre aspas duplas.

Um único caractere é definido por aspas simples.

Exercício 03

Implemente a função:

```
int length(char s[])
{
```

}

Que retorna o tamanho da string s.

Exercício 03

Qual o total de memória utilizada por sua função?

Quantas instruções são executadas?

