Mas sobre listas de Python: Matrices

Introducción a la Computación
Clase 14
Patricia Borensztejn

Recordemos

- Las listas en Python se parecen a los vectores de C, pero son dinámicos siempre.
- O sea que, podemos comenzar con una lista vacía simbolizada [] e ir agregándole elementos sin necesidad de invocar a ninguna función malloc! Usamos el operador de concatenación o el método append.
- Las listas, a pesar de que son estructuras heterogéneas, es decir, que pueden almacenar cualquier tipo de elemento, se utilizan para almacenar estructuras homogéneas. Ejemplo: listas de enteros, listas de alumnos, etc....

Matrices

 Para representar una matriz en Python usamos listas de listas. Así:

$$M = \left(\begin{array}{ccc} 1 & 2 & 3 \\ 2 & 12 & 6 \\ 1 & 0 & -3 \\ 0 & -1 & 0 \end{array}\right)$$

>>> M = [[1, 2, 3], [2, 12, 6], [1, 0, -3], [0, -1, 0]] \(\extstyle \)

Matrices

 Si queremos acceder al elemento que está en la fila 0, columna 1 hacemos:

• Y si ponemos :

- Entonces Python devuelve una lista..
- ¿Que pasaría en C si ponemos solo la primera dimensión?

Si quiero una matriz de 3*3 inicializada a cero:

```
>>> m = [ [0, 0], [0, 0] ] d
```

 Si es de 100x100? Usamos el operador de repetición *

```
>>> a = [0] * 6 \darksquare
>>> a \darksquare
[0, 0, 0, 0, 0, 0]
```


Aquí tenemos una matriz de 3x6

```
>>> [a] * 3 - [0, 0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0, 0]]
```


```
>>> a = [0] * 6 \( \psi \)
>>> M = [a] * 3 \( \psi \)
>>> M[0] [0] = 1 \( \psi \)
>>> print M \( \psi \)
[[1, 0, 0, 0, 0, 0], [1, 0, 0, 0, 0], [1, 0, 0, 0, 0]]
```

Algo no está bien... ¿porqué?

• La sentencia : a=[0]*6 crea una lista de seis elementos (todos ellos valen o apuntan al cero).

 La sentencia : M=[a]*3 crea una lista de 3 elementos, todos ellos apuntan a la lista (única)

- La sentencia : M[0][0]=1 modifica las tres filas porque son la misma!
- Sin embargo, si asignamos nuevos valores a una fila... veamos que sucede...¿Qué pasó

ahora?

```
>>> lista=[0]*6
>>> lista
[0, 0, 0, 0, 0, 0]
>>> M=[lista]*3
>>> M
[[0, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0], [0, 0, 0, 0, 0, 0]]
>>> M[1]=[2,2,2,2,2,2]
>>> M
[[0, 0, 0, 0, 0, 0], [2, 2, 2, 2, 2], [0, 0, 0, 0, 0, 0]]
```

Si ahora modificamos el elemento M[0][0]...

```
>>> M[0][0]=1
>>> M
[[1, 0, 0, 0, 0, 0], [2, 2, 2, 2, 2, 2], [1, 0, 0, 0, 0, 0]]
>>>
```

 Hagamos un dibujo de la matriz M después de ejecutar el código anterior....

 Para estar seguros que una matriz tiene asignada memoria para cada una de las filas:

```
>>> M = [] ↓|
>>> for i in range(3): ↓|
... M.append([0] * 6) ↓|
>>> print M ↓|
[[0, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0], [0, 0, 0, 0, 0]]
>>> M[0][0] = 1 ↓|
>>> print M ↓|
[[1, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0], [0, 0, 0, 0, 0]]
```

Ejemplo: Leer una matriz

```
1 # Pedimos la dimensión de la matriz,
2 m = int(raw_input('Dime_lel_número_lde_lfilas:_'))
3 n = int(raw_input('Dime_lel_número_lde_lcolumnas:_'))
4
5 # Creamos una matriz nula...
6 M = []
7 for i in range(m):
8  M.append([0] * n )
9
10 # ... y leemos su contenido de teclado
11 for i in range(m):
12  for j in range(n):
13  M[i][j] = float(raw_input('Dame_lel_lcomponente_l(%d,%d):_', % (i, j)))
```

Ejercicios Matrices:

- Problema 1: Hacer un programa en Python que lea dos matrices A y B de NxM y calcule e imprima por pantalla su suma C tal que:
 - C[i][j]=A[i][j]+B[i][j] para todo i<N,j<M</p>
- Problema 2: Hacer un programa que lea una matriz A de NxM y calcule su traspuesta.
- Nota: Para ambos problemas las dimensiones también deberán leerse de la entrada estándar.