

Algoritmos II

ALOCAÇÃO DINÂMICA DE MATRIZES

- Também conhecidos como vetores dinâmicos multidimensionais.
- Uma matriz dinâmica é um vetor de vetores.
- Primeiro se cria um vetor dinâmico unidimensional de ponteiros, e após um vetor dinâmico para cada elemento do vetor.
- Existem duas formas de alocar matrizes dinamicamente:

Exemplo

```
#include <stdio.h>
 Aloca uma área de
 #include <stdlib.h>
 tamanho LIN*COL
Declara um
 para dados do tipo
ponteiro
 → inteiro e armazena
 int main() {
para
 seu endereco na
ponteiro e
 int LIN = 3, COL = 3, i, i;
 primeira posição do
aloca uma
 vetor m.
área de
 int **m = malloc(LIN * sizeof(int *));
tamanho
LIN para
 m[0] = malloc((LIN * COL) * sizeof(int));
dados do
tipo ponteiro
 for(i=0; i<LIN; i++){
para inteiro.
 for (i=1; i<LIN; i++)
 for(j=0; j<COL; j++) {
 m[i] = m[i-1] + COL;
 printf("%d", m[i][j]);
 for(i=0; i<LIN; i++)
 printf("\n");
 for(j=0; j<COL; j++)
 m[i][j] = i+j;
 free(m[0]);
 free(m);
Rotina para fazer cada
 return 0;
elemento do vetor apontar para
a posição correspondente ao
inicio de cada linha da matriz,
 Na primeira linha libera a área alocada
pulando a primeira posição,
 para a matriz, e na segunda a área
pois esta já foi inicializada.
 alocada para o vetor de ponteiros.
```


Exemplo

Declara um ponteiro para ponteiro e aloca uma área de tamanho LIN para dados do tipo ponteiro para inteiro.

Aloca para cada posição do vetor de ponteiros um vetor de inteiros, que corresponde as posições da matriz

```
#include <stdio.h>
#include <stdlib.h>
 Libera cada um dos
 vetores de dados alocados
int main() {
  int LIN = 3, COL = 3, i, j;
 int **m = malloc(LIN * sizeof(int *));
  for (i=0; i<LIN; i++)
 m[i] = malloc(COL * sizeof(int));
 for (i=0; i<LIN; i++)
 for(i=0; i<LIN; i++)
 free(m[i]);
 for(j=0; j<COL; j++)
 m[i][j] = i+j;
 free(m);
  for(i=0; i<LIN; i++) {
 return 0;
 for(j=0; j<COL; j++) {
 printf("%d", m[i][j]);
 printf("\n");
 Libera o vetor de
 ponteiros
```

Exemplo

Algoritmos II

ARITMÉTICA DE PONTEIROS

Como o vetor, é uma aritmética de endereços, e não de valores.

```
No parênteses mais
#include <stdio.h>
 interno está
#include <stdlib.h>
 deslocando a linha, e
 no segundo a coluna.
int main() {
  int *ptr, i, j;
 mat[3][3] = \{10, 20, 30, 40, 50, 60, 70, 80, 90\};
  printf("%d\n", *(*( mat + 2 ) + 1));
 Neste laço é como se
  for (i=0; i<3; i++)
 fizesse:
 for (j=0; j<3; j++)
 mat[i][j] = mat[i][j] * j;
 *(*(mat+i)+j) = *(*(mat+i)+j) * j;
  for (i=0; i<3; i++) {
 for (j=0; j<3; j++) {
 printf("%d\t", *(*(mat+i)+j));-
 Aqui está imprimindo
 printf("\n");
 a matriz modificada.
  return 0;
```

Algoritmos II

OPERADOR

- Operador que pode ser usado para simplificar a notação para especificar os membros de uma struct.
- Combina as ações do operador * e do operador ponto (.).

```
#include <stdio.h>
 As notações abaixo
#include <stdlib.h>
 possuem o mesmo
typedef struct{
 significado:
 int dia, mes, ano;
 data->dia
}data;
int main () {
 (*data).dia
  data *hoje;
 hoje = malloc(sizeof(data));
  scanf("%d", &hoje->dia);
  scanf("%d", &hoje->mes);
  scanf("%d", &hoje->ano);
 printf("\n%02d/%02d/%04d", hoje->dia, hoje->mes, hoje->ano);
  return 0;
```