# Laboratório de Programação II Matrizes

Universidade Federal de Juiz de Fora Departamento de Ciência da Computação

# Aula de Hoje

- Representação de matrizes
  - Vetor de vetores
  - Linear
- Aplicações com matrizes

## Representação de matrizes

Vetor de vetores

```
class Matriz2D
{
  private:
 int nl, nc;
 float **mat; // <--- elementos da matriz
 // ...
};</pre>
```

#### Linear

Nesta aula iremos trabalhar apenas com essa representação!

```
class MatrizLin
{
  private:
 int nl, nc;
 float *vet; // <--- elementos da matriz
 // ...
};</pre>
```

#### **TAD Matriz**

```
class MatrizLin
public:
 MatrizLin(int mm, int nn);
  ~MatrizLin();
  void set(int i, int j, float val);
 float get(int i, int j);
private:
 int nl, nc; // numero de linhas e colunas
 float *vet; // vetor de tamanho nl*nc
 int detInd(int i, int j);
};
```

# TAD Matriz - Representação linear

#### Construtor e destrutor

```
MatrizLin::MatrizLin(int mm, int nn)
{
 nl = mm;
 nc = nn;
 vet = new float[nl*nc];
}

MatrizLin::~MatrizLin()
{
 delete [] vet;
}
```

# TAD Matriz - Representação linear

```
int MatrizLin::detInd(int i, int j)
{
  if(i >= 0 && i < nl && j >= 0 && j < nc)
 return i*nc + j;
  else
 return -1; // indice invalido
};</pre>
```

# TAD Matriz - Representação linear

```
float MatrizLin::get(int i, int j)
{
  int k = detInd(i, j);
  if(k != -1)
 return vet[k];
  else {
 cout << "Indice invalido!" << endl;
 exit(1);
  }
}</pre>
```

```
void MatrizLin::set(int i, int j, float val)
{
  int k = detInd(i, j);
  if(k != -1)
 vet[k] = val;
  else
 cout << "Indice invalido!" << endl;
}</pre>
```

### Exercícios

- Implemente uma operação do TAD MatrizLin para imprimir a matriz. Você deverá imprimir uma linha da matriz em cada linha da tela, com os elementos separados por vírgula.
- 2. Implementar uma função no programa principal que determina se uma matriz quadrada é simétrica. A função deve retornar true ou false.
- Implemente uma função para encontrar o maior valor da matriz.

### Exercícios

4. Implemente uma operação que **cria e retorna a transposta da matriz**. A matriz transposta deve ser **alocada de forma dinâmica** e retornada ao final.

Utilize o seguinte protótipo:

```
MatrizLin* MatrizLin::transposta();
```

#### Observações:

- Essa é uma operação do TAD MatrizLin.
- Essa operação não deve alterar a matriz original, apenas criar uma nova matriz e copiar os elementos de forma correta para esta.

### Exercícios

5. Implemente uma função que realiza o **produto de uma matriz por um vetor**. O vetor será representado por um array de valores do tipo de dado float.

Essa função deve ser implementada no arquivo main.cpp e deve possuir o seguinte protótipo:

```
float* prodMatVetor(MatrizLin *m, float *v);
```

onde m é a matriz a ser multiplicada pelo vetor v. O resultado é um vetor (float \*) que deve ser **alocado de forma dinâmica dentro da função** e retornado ao final.

► Exemplo:

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1x + 2y + 3z \\ 4x + 5y + 6z \\ 7x + 8y + 9z \end{bmatrix}$$