Linguagem de Programação II

Prof. Mario Bessa

Aula 10 http://mariobessa.info

Matrizes

Motivação:

- Imagine que cada aluno possui notas em N testes.
- Como armazenar esses dados?
- Como calcular a média do aluno X e a média da turma no teste Y?

Definição:

- C permite vetores de qualquer tipo.
- Matriz é um caso particular de vetor, onde os elementos são vetores (vetor de vetores).

Aplicações:

- Álgebra linear, processamento de imagens, ...

Matrizes:


```
int main(){
 int A[3][4];
 A[0][0] = 0;
 A[0][1] = 1;
 A[0][2] = 2;
 A[0][3] = 3;
 A[1][0] = 4;
 A[1][1] = 5;
 A[1][2] = 6;
 A[1][3] = 7;
 A[2][0] = 8;
 A[2][1] = 9;
 A[2][2] = 10;
 A[2][3] = 11;
 return 0;
```


Representação gráfica em C:

	0	1	2	3
0	0	1	2	3
1	4	5	6	7
2	8	9	10	11

Matrizes:

Representação gráfica em C:

	0	1	2	3
0	0	1	2	3
1	4	5	6	7
2	8	9	10	11

Operações envolvendo Matrizes

Adição entre Matrizes:

$$\begin{bmatrix} 1 & 3 & 2 \\ 1 & 0 & 0 \\ 1 & 2 & 2 \end{bmatrix} + \begin{bmatrix} 0 & 0 & 5 \\ 7 & 5 & 0 \\ 2 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 1+0 & 3+0 & 2+5 \\ 1+7 & 0+5 & 0+0 \\ 1+2 & 2+1 & 2+1 \end{bmatrix} = \begin{bmatrix} 1 & 3 & 7 \\ 8 & 5 & 0 \\ 3 & 3 & 3 \end{bmatrix}$$

Faça um programa que soma duas matrizes.

```
#include <stdio.h>
#define LIM 100
int main(){
  float A[LIM][LIM];
  float B[LIM][LIM];
  float C[LIM][LIM];
  int am, an, bm, bn, cm, cn, i, j;
  //Lendo matriz A.
  scanf("%d %d", &am, &an);
  for (i=0; i < am; i++)
 for (j=0; j<an; j++)
 scanf("%f",&A[i][j]);
  //Lendo matriz B.
  scanf("%d %d", &bm, &bn);
  for(i=0; i<bm; i++)
 for(j=0; j<bn; j++)
 scanf("%f",&B[i][j]);
```

```
//Soma: C = A+B
if (am!=bm || an!=bn)
  return 0;
cm = am; cn = an;
for(i=0; i<cm; i++)
  for (j=0; j < cn; j++)
 C[i][j]=A[i][j]+B[i][j];
//Imprimir resultado.
printf("%d %d\n",cm,cn);
for(i=0; i<cm; i++) {
  for (j=0; j < cn; j++)
 printf(" %.2f",C[i][j]);
  printf("\n");
return 0;
```

Operações envolvendo Matrizes

Multiplicação de Matrizes:

$$\begin{bmatrix} 1 & 0 & 2 \\ -1 & 3 & 1 \end{bmatrix} \times \begin{bmatrix} 3 & 1 \\ 2 & 1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 5 & 1 \\ 4 & 2 \end{bmatrix}$$

$$egin{bmatrix} 3 & 1 \ 2 & 1 \ 1 & 0 \end{bmatrix} \ egin{bmatrix} 1 & 0 & 2 \ -1 & 3 & 1 \end{bmatrix} egin{bmatrix} 5 & 1 \ 4 & 2 \end{bmatrix}$$

Faça um programa que multiplica duas matrizes.

```
#include <stdio.h>
#define LIM 100
int main(){
  float A[LIM][LIM];
  float B[LIM][LIM];
  float C[LIM][LIM];
  int am, an, bm, bn, cm, cn;
  int i,j,k;
  //Lendo matriz A.
  scanf("%d %d", &am, &an);
  for (i=0; i < am; i++)
 for (j=0; j<an; j++)
 scanf("%f",&A[i][j]);
  //Lendo matriz B.
  scanf("%d %d", &bm, &bn);
  for(i=0; i<bm; i++)
 for(j=0; j<bn; j++)
 scanf("%f",&B[i][j]);
```

```
//Mult: C = A.B
if(an!=bm) return 0;
cm = am; cn = bn;
for(i=0; i<cm; i++){
  for (j=0; j < cn; j++) {
 C[i][j] = 0.0;
 for (k=0; k < an; k++)
 C[i][j]+=A[i][k]*B[k][j];
//Imprimir resultado.
printf("%d %d\n",cm,cn);
for(i=0; i<cm; i++) {
  for (j=0; j < cn; j++)
 printf(" %.2f",C[i][j]);
  printf("\n");
return 0;
```

Operações envolvendo Matrizes

Transposta:

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}, A^t = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$$

Faça um programa que encontra a transposta da matriz.

```
#include <stdio.h>
#define LIM 100
int main(){
  float A[LIM][LIM];
  float C[LIM][LIM];
  int am, an, cm, cn, i, j;
  //Lendo matriz A.
  scanf("%d %d", &am, &an);
  for (i=0; i < am; i++)
 for (j=0; j<an; j++)
 scanf("%f",&A[i][j]);
  //C = A^T
  cm = an; cn = am;
  for(i=0; i<cm; i++)
 for(j=0; j<cn; j++)
 C[i][j] = A[j][i];
```

```
//Imprimir resultado.
printf("%d %d\n",cm,cn);
for(i=0; i<cm; i++) {
  for (j=0; j < cn; j++)
 printf(" %.2f",C[i][j]);
  printf("\n");
return 0;
```

Números aleatórios

- A função rand() (#include <stdlib.h>)gera uma sequência de valores aleatórios entre 0 e RAND_MAX, onde RAND_MAX é um valor que pode variar de máquina pra máquina.
- Isto, porque, a semente da sequência é sempre a mesma (1)!
- Para produzir uma sequência diferente toda vez que o programa é executado, é necessário, mudar a semente (seed) usando a função srand() (#include <stdlib.h>), cujo argumento inteiro (sem sinal) é a nova semente e que não retorna nenhum valor.
 - Ex: srand(41);
- Se se pretender uma sequência diferente, sempre que o programa é executado, e o usuário não seja obrigado a introduzir a semente, podemos usar uma função que retorna o valor do relógio do computador em segundos time(NULL) (#include <time.h>).
 - Ex: srand(time(NULL));

Matrizes aleatórias

Faça um programa que gera uma matriz aleatória.

```
#include <stdio.h>
#include <stdlib.h>
//#include <time.h>
#define LIM 100
int main(){
  int A[LIM][LIM];
  int m,n,i,j;
  scanf("%d %d",&m,&n);
// srand(time(NULL));
  for(i=0; i<m; i++)
 for(j=0; j<n; j++)
 A[i][j] = rand()\%100;
  for(i=0; i<m; i++){
 for(j=0; j<n; j++)
 printf("%2d ",A[i][j]);
 printf("\n");
  return 0;
```

Problema das notas de alunos em vários testes.

```
#include <stdio.h>
int main(){
  float notas[100][50];
  float ma[100], mt[50];
  int i,j,m,n;
  //Leitura.
  printf("Qtd de alunos: ");
  scanf("%d",&m);
  printf("Qtd de testes: ");
  scanf ("%d", &n);
  for(i=0; i<m; i++) {
 printf("aluno%02d: ",i+1);
 for (j=0; j< n; j++)
 scanf("%f", &notas[i][j]);
```

Problema das notas de alunos em vários testes.

```
//Media por aluno e por teste.
for (i=0; i \le m; i++) ma[i]=0.0;
for (j=0; j< n; j++) mt[j]=0.0;
for(i=0; i<m; i++) {
  for(j=0; j< n; j++){
 ma[i] += notas[i][j];
 mt[j] += notas[i][j];
for(i=0; i<m; i++) ma[i]/=n;
for(j=0; j<n; j++) mt[j]/=m;
```

Problema das notas de alunos em vários testes.

```
//Impressao.
printf("\n");
for(i=0; i<m; i++) {
  printf("aluno%02d: ",i+1);
  for(j=0; j<n; j++)
 printf(" %5.2f",notas[i][j]);
  printf(" => %5.2f\n",ma[i]);
printf("media: ");
for(j=0; j<n; j++)
  printf(" %5.2f",mt[j]);
printf("\n");
return 0;
```

 Problema: Elaborar um programa em C que leia uma matriz e a transforme em um vetor. Cada elemento do vetor é obtido pela soma em cada linha da matriz.

	Matriz					Vetor
	0	1	2	3		
0	0	1	2	3	0	6
1	4	5	6	7	1	22
2	8	9	10	11	2	38

 Problema: Elaborar um programa em C que leia uma matriz e a transforme em um vetor. Cada elemento do vetor é obtido pela soma em cada linha da matriz.

```
#include<stdio.h>
#define LIM 3
int main()
  int mat[LIM][LIM],vet[LIM],somalinha;
  printf ("Entre com os valores da matriz\n");
  for (int I=0; I<LIM; I++) {
 somalinha=0;
 for (int c=0; c<LIM; c++) {
 printf("mat[%i,%i]:",l,c);
 scanf("%i",&mat[l][c]);
 somalinha+=mat[l][c];
 vet[l]=somalinha;
 printf("\n");
  printf("\n Matriz\t\tVetor\n");
  for (int I=0; I<LIM; I++) {
 for (int c=0; c<LIM; c++) {
 printf("%3i",mat[l][c]);
 printf("\t\t%3i",vet[I]);
 printf("\n");
```

 Problema: Elaborar um programa em C que leia uma matriz e a transforme em um vetor. Cada elemento do vetor é obtido através do maior elemento de cada linha da matriz.

Matriz						Vetor
	0	1	2	3		
0	0	1	2	3	0	3
1	4	5	6	7	1	7
2	8	9	10	11	2	11

 Problema: Elaborar um programa em C que leia uma matriz e a transforme em um vetor. Cada elemento do vetor é obtido através do maior elemento de cada linha da matriz.

```
#include<stdio.h>
#include <stdlib.h>
#include <time.h>
#define LIM 9
int main(){
  int mat[LIM][LIM], vet[LIM], maiordalinha;
  srand(time(NULL));
  for (int I=0; I<LIM; I++) {
 maiordalinha=-32767;
 for (int c=0; c<LIM; c++) {
 mat[l][c]=rand()%100;;
 if (maiordalinha < mat[l][c]) {
 maiordalinha = mat[l][c];
 vet[l]=maiordalinha;
 printf("\n");
  printf("\n Matriz\n");
  for (int I=0; I<LIM; I++) {
 for (int c=0; c<LIM; c++) {
 printf("%3i",mat[l][c]);
 printf("\t\t%3i",vet[l]);
 printf("\n");
```

 Problema: Elaborar um programa em C que gere uma matriz aleatória com as letras de A a Z (maiúsculas).
 Pesquise nessa matriz quantas vezes uma letra se repete.

```
#include<stdio.h>
#include <stdlib.h>
#define LIM 9
#define max 90
#define min 65
int main(){
  char mat[LIM][LIM],letra;
  int soma=0:
  for (int I=0; I<LIM; I++) {
 for (int c=0; c<LIM; c++) {
 mat[l][c]=(char)(rand()%(max-min))+min;
  printf("\nMatriz\n");
  for (int I=0; I<LIM; I++) {
 for (int c=0; c<LIM; c++) {
 printf("%2c",mat[l][c]);
 printf("\n");
```

```
printf("\nEntre com a letra a ser pesquisada: ");
scanf("%c",&letra);
for (int l=0; I<LIM; I++) {
 for (int c=0; c<LIM; c++) {
 if (mat[I][c]==letra) {
 soma++;
 }
 }
}
if (soma==0)
 printf("\nA letra não existe na matriz");
else
 printf("\nA letra %c se repete %i vezes",letra,soma);</pre>
```