

- Vetores Bidimensionais -

- Matrizes são utilizadas para o tratamento de conjuntos de dados com as mesmas características, assim como os vetores, porém possuem linhas e colunas (são bidimensionais).
- Este conjunto de dados recebe um nome comum, que é o nome da matriz. Na figura, o nome da matriz é A

$$A = \begin{pmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \end{pmatrix}$$

M

Matrizes

Cada elemento da matriz têm uma posição: índice da linha e o índice da coluna

$$A = \begin{pmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \end{pmatrix}$$

Elemento da matriz

Índices de um elemento da matriz: linha e coluna

- Os índices sempre iniciam em zero
 - Para uma matriz com L linhas e C colunas, os índices das linhas variam de [0, L-1] e os índices das colunas variam de [0, C-1]
 - Por exemplo, para uma matriz A com 3 linhas e 4 colunas, como na figura, os índices das linhas variam de [0, 2] e os índices da coluna, de [0, 3]
 - \circ Um elemento de A é referenciado por a_{ij} , em que i indica o índice da linha e o j indica o índice da coluna.

$$A = \begin{pmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \end{pmatrix}$$

Índices de um elemento da matriz: linha e coluna

Elemento da matriz

Declaração de uma matriz

• A declaração de uma variável do tipo Matriz na linguagem C segue o formato:

tipo nome[quantidade_de_linhas][quantidade_de_colunas];

char int float double

nome da variável

valor numérico que indica quantas linhas a matriz possuirá.

valor numérico que indica quantas linhas a matriz possuirá.

Declaração de uma matriz

• A declaração de uma variável do tipo Matriz na linguagem C segue o formato:

```
tipo nome[quantidade_de_linhas][quantidade_de_colunas];
```

em que:

tipo é o tipo de dados dos elementos que serão armazenados;

nome é o nome da variável (nome da matriz)

quantidade_de_linhas é um valor numérico que indica quantas linhas estarão armazenadas na matriz, do tipo de dado especificado.

quantidade_de_colunas é um valor numérico que indica quantas colunas estarão armazenadas na matriz, do tipo de dado especificado.

Declara

Declaração de uma matriz

Exemplos de declaração de matrizes

```
int tabela[10][4];
float chuva[12][31];
double x[5][2];
```

Elementos das Matrizes

- A matriz declarada como: int A[3][4];
 tem 3 linhas e 4 colunas.
- Os elementos são **referenciados** por índices (posições) de linha e coluna, por exemplo: A[2][1] = 10, indica que o elemento na 3a linha e 2a coluna recebe o valor 10.
- Assim, para acessar um elemento da matriz, usamos o nome da matriz e o valor dos índices da linha e da coluna do elemento, entre colchetes.

$$A = \begin{pmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \end{pmatrix}$$

<u>Matrizes</u>

É importante ter bem claro os conceitos de índice da matriz e valor de elemento da matriz. Os índices são um indicativo da posição do elemento (é a referencia da posição do elemento em determinada linha e coluna). Já o valor de um elemento da matriz é o conteúdo armazenado em determinada posição da matriz.

- Para fazer a leitura dos elementos de uma matriz, utiliza-se a função scanf, como para qualquer outra variável.
- Um elemento da matriz é lido de cada vez.
- Por isso, existem sempre dois laços de repetição: um para percorrer as linhas da matriz e outro para percorrer as colunas.
- Um elemento da matriz é referenciado com seus índices e na função scanf é utilizado & antes do elemento, como no exemplo a seguir:

"

Leitura de uma matriz

Exibição de uma matriz

Assim, para listar todos os elementos da matriz na tela, seguinte código é válido:

```
int i, j;
int A[3][4];
for(i=0;i<3;i++) //laço de repetição que percorre as linhas da matriz
 for(j=0;j<4;j++) //laço de repetição que percorre as colunas da matriz
 printf("A[%d][%d] = %d\n", i, j, A[i][j]);</pre>
```

IMPORTANTE:

- na linguagem C não existe controle automático de final da matriz, assim como nos vetores, também não há este controle.
- O compilador não apontará como erros.
- Mas estes são erros de programação:
 - uma matriz declarada como 3x4 não possui os elementos de índices 5 e
 7, por exemplo. Possui na linha, os índices de 0 a 2 e coluna os índices de 0 a 4.
- Este tipo de erro de programação tende a provocar o funcionamento incorreto do programa.

 Vamos testar o exemplo que faz a leitura e a exibição dos elementos da matriz A

```
#include <stdio.h>
int main(){
 int A[3][4], i, j;
 printf("Digite os elementos da matriz A3x4\n");
 for(i = 0; i < 3; i++)
 for(j = 0; j < 4; j++){
 printf("A[%d][%d] = ", i, j);
 scanf("%d", &A[i][j]);
 printf("\nMatriz A3x4\n");
 for(i = 0; i < 3; i++){
 for(j = 0; j < 4; j++){
 printf("%d\t", A[i][j]);
 printf("\n");
 return 0;
```

 Exemplo da execução do programa anterior:

```
Digite os elementos da matriz A3x4
A[0][0] = 1
A[2][3] = 6
Matriz A3x4
 3
 5
 6
```

- Vamos resolver os seguintes exercícios:
 - a) Ler uma matriz 2x3, multiplicar seus elementos por um número informado pelo usuário e mostrar a matriz modificada.
 - b) Gerar uma matriz 10x10 e mostrar na tela. Após, solicitar ao usuário o número de uma linha da matriz e mostrar a respectiva linha.
 - c) Gerar uma matriz 4x4 e mostrar sua diagonal principal.