LABORATORIO DI PYTHON

LISTE ANNIDATE: LE MATRICI IN PYTHON

16 Aprile 2019

Scrivere una funzione che verifica se una lista è ordinata in modo crescente (\leq) (supponiamo che la lista contenga oggetti ordinabili)

Scrivere una funzione che verifica se una lista è ordinata in modo crescente (\leq) (supponiamo che la lista contenga oggetti ordinabili)

```
def ordinataCrescente(L):
 if len(L) == 0:
 return True
 for i in range(1,len(L)):
 if L[i] < L[i-1]:
 return False
 return True</pre>
```

Scrivere una funzione che presi come parametri due liste **ordinate in modo crescente** (verificarlo usando la funzione dell'esercizio precedente) ne crei una terza, anch'essa ordinata, dall'unione delle due.

```
import Es1L08 as ol
 def unisciOrdinate(L1, L2):
 if (not ol.ordinataCrescente(L1)) or (not ol.
 ordinataCrescente(L2)):
 print("Le liste devono essere ordinate in modo crescente
6
 return None
 LR = []
8
 = 0
10
 while i < len(L1) and j < len(L2):
 if L1[i] <= L2[j]:</pre>
11
12
 LR.append(L1[i])
13
 i + = 1
14
 else:
```

```
15
 LR.append(L2[j])
16
 j + = 1
17
18
 if i < len(L1):</pre>
19
 LR = LR + L1[i:]
20
 else:
21
 LR = LR + L2[j:]
22
23
 return LR
```

Scrivere una funzione ripetis(s) che data una lista di numeri naturali s, restituisce una nuova lista in cui compaiono gli stessi elementi di s e nello stesso ordine, ma ciascun s[i] è ripetuto s[i] volte. (Esempio: da [3,0,2] si deve ottenere [3,3,3,2,2].)

Scrivere una funzione ripetis(s) che data una lista di numeri naturali s, restituisce una nuova lista in cui compaiono gli stessi elementi di s e nello stesso ordine, ma ciascun s[i] è ripetuto s[i] volte. (Esempio: da [3,0,2] si deve ottenere [3,3,3,2,2].)

```
1 def ripetis(s):
2 res = []
3 for e in s:
4 res += [e]*e
5 return res
```

Scrivere una funzione analoga analoga alla precedente, ma che **modifica** la lista **s**.

Scrivere una funzione analoga analoga alla precedente, ma che **modifica** la lista **s**.

```
def ripetisposto(s):
 i = 0
 while i < len(s):
 e = s[i]
 del s[i]
 s[i:i] = [e]*e #inserimento sottolista
 i = i + e</pre>
```


MATRICI COME LISTE DI LISTE

Come possiamo rappresentare un matrice $A^{r \times c}$ in Python? Per esempio, la matrice $A^{3 \times 2}$:

$$A = \left(\begin{array}{cc} 0 & 1\\ 3 & 2\\ 5 & 6 \end{array}\right)$$

può essere rappresentata come una lista di liste.

$$A = [[0,1],[3,2],[5,6]]$$

Notiamo che:

- · la notazione è coerente: quanto vale A[1][1]?
- · len(A) = 3, len(A[0]) = 2

MATRICI COME "VETTORI"

I vettori (matrici unidimensionali) sono vettori riga e vengono rappresentati come una lista che ha come primo elemento una lista. Dunque:

- [1, 2, 3] è una lista di numeri, ma non una matrice (e dunque neanche un vettore riga)
- · [[1, 2, 3]] è un vettore riga, cioè una matrice
- · [[1], [2], [3]] è un vettore colonna, trasposto del precedente.

- In tutti gli esercizi seguenti se non diversamente specificato supporremo per brevità che l'utente inserisca matrici e vettori "ben formati" (dunque con la sintassi espressa in precedenza, tutte le righe della stessa lunghezza, elementi tutti numerici...)
- Nel codice allegato alla lezione verranno fornite anche le funzioni necessarie a controllare che l'input rappresenti matrici e vettori "ben formati"
- Gli esercizi seguenti sono tutte funzioni ausiliarie necessarie per calcolare il prodotto tra due matrici
- Consiglio: svolgere tutti gli esercizi nello stesso file chiamato matrici.py

Scrivere una funzione che stampa una matrice presa come parametro Esempio se A = [[10000,12],[3,2],[5,6]] stampa esattamente:

```
10000 12
3 2
5 6
```

Suggerimento: usare print(e, end='\t')

```
1 def stampaMatrice(M):
2 for riga in M:
3 for e in riga:
4 print(e, end='\t')
5 print() #a capo dopo ogni riga
```

O con indici espliciti:

```
def stampaMatrice(M):
 for i in range(len(M)):
 for j in range(len(M[i]):
 print(M[i][j], end='\t')
 print() #a capo dopo ogni riga
```

Scrivere una funzione che, presi come parametri due liste (non vettori riga) moltiplicabili (verificare che abbiano la stessa lunghezza), calcola e restituisce il prodotto scalare, oppure None.

```
1  def molt_liste(U,V):
2 if len(U) == len(V):
3 pr_sc = 0
4 for i in range(len(V)):
5 pr_sc = pr_sc + (U[i]*V[i])
6 return pr_sc
7 else:
8 return None
```

UN'ALTRA POSSIBILE SOLUZIONE IN STILE PYTHON

```
def molt_liste_2(U,V):
 if len(U) == len(V):
 pr_sc = 0
 for eu, ev in zip(U, V): #lo posso fare perche' hanno la
 stessa len
 pr_sc = pr_sc + eu*ev
 return pr_sc
 else:
 return None
```

ESERCIZI DA UNA RIGA

Scrivere tre funzioni:

- Una funzione che prende come parametro una matrice e restituisce il numero delle sue righe
- Una funzione che prende come parametro una matrice e restituisce il numero delle sue colonne
- Una funzione che verifica se due matrici prese come parametri possono essere moltiplicate tra loro

UN'ALTRA POSSIBILE SOLUZIONE IN STILE PYTHON

5

6

```
def righe(M):
 return len(M)

def colonne(M):
 return len(M[0])

def sono_matr_molt(M,N):
 return colonne(M) == righe(N)
```

Scrivere una funzione che calcola e restituisce la trasposta di una matrice presa come parametro.

4

6

8

10

11

12

13

14

```
def trasposta(M):
 MT = []
 r = righe(M)
 if r == 0: #vuota
 return MT
 else
 c = colonne(M)
 for i in range(c): #ciclo sulle colonne
 col = [] #i-ma colonna
 for j in range(r): #ciclo sulle righe
 col.append(M[j][i])
 #ora in col ho la i-ma colonna, che diventa l'i-ma
 riga
 MT.append(col)
 return MT
```

Scrivere una funzione che restituisce la matrice prodotto tra due matrici prese come parametri (se non sono moltiplicabili, stampa un messaggio di errore e restituisce **None**).

Suggerimento: usare la matrice trasposta per fare il prodotto scalare tra le righe di A e le righe della trasposta di B.

3

4

5

6

8

9

10

11

12

13

14

15

```
def molt mat(A,B):
 if sono_matr_molt(A,B): # se sono molt.
 AB = [] #prodotto
 BT = trasposta(B) #trasposta di B
 for i in range(righe(A)): #rig. di A (e AB)
 riga = [] #i-ma riga di AB
 #j scorre righe di BT (= col di B e AB)
 for j in range(righe(BT)):
 ij = molt_liste(A[i],BT[j])
 riga.append(ij) #elemento in riga
 AB.append(riga) #riga in risultato
 return AB
 else
 print("Matrici non moltiplicabili")
 return None
```


ESERCIZI PER CASA

Anche usando le funzioni viste a lezione:

- Scrivere una funzione che prende come parametri una matrice e un numero e restituisce una nuova matrice che costituisce il prodotto della matrice per quel numero.
- Scrivere una funzione che prende come parametri una matrice e un numero e modifica la matrice che costituisce il prodotto della matrice per quel numero. NON restituisce nulla.
- 3. Scrivere una funzione che prende come parametri:
 - · una matrice non vuota di interi
 - · un intero n

e restituire la coppia (i,j) che identifica la posizione del primo elemento (leggendo la matrice per righe) che, sommato a tutti i suoi precedenti, dia come risultato un valore > n. Se la somma di tutti gli elementi è minore di n, restituire la coppia ((math.inf), math.inf)). Usare il ciclo while ma non il ciclo for.