

Lista de Exercícios - Matrizes Prof: Yuri Frota

MATRIZES

- 1) Faça um programa que recebe como parâmetro uma matriz A (nxn) de números reais. Essa função deve informar
 - (a) a soma dos elementos da coluna "n"
 - (b) a soma dos elementos da diagonal principal da matriz e
 - (c) a soma dos elementos acima da diagonal principal
- (d) o número de células da matriz que têm valor menor que a média dos valores das células da matriz,

```
R:
import random
A = []
n = random.randint(1,10) # numero de linhas e colunas de A
for i in range(n): # cria matriz nxn aleatoria
  1 = []
  for j in range(n): # cria linha aleatoria
 1.append(random.randint(1,10))
  A.append(1) # adiciona linha a matriz
soma\_col\_n = 0
soma_diag = 0
for i in range(n): # calcula soma da n-ésima coluna
  soma\_col\_n += A[n-1][i]
  soma_diag += A[i][i]
```

```
soma_acima_diag = 0
soma_mat = 0
for i in range(n):
  for j in range(n):
 if j > i:
 soma_acima_diag += A[i][j]
 soma_mat += A[i][j]
media = soma_mat/(n*n) # calcula a media
n_abaixo_media = 0
for i in range(n):
  for j in range(n):
 if A[i][j] < media:</pre>
 n_abaixo_media += 1
for i in range(n):
  print(A[i])
print(soma_col_n)
print(soma_diag)
print(soma_acima_diag)
print(media, n_abaixo_media)
```

2) Faça um programa que receba uma matriz A (nx m) e diga se esta matriz é simétrica

R:

```
A = [] # matriz nxm
n = int(input('Digite o número de linhas da matriz: '))
m = int(input('Digite o número de colunas da matriz: '))
print("Digite os números da matriz: ")
for i in range(n):
  1 = []
  for j in range(n):
 1.append(int(input()))
  A.append(1)
print(A)
simetrica = True
n = len(A)
m = len(A[0])
if n != m:
  simetrica = False # A só é simetrica se for quadrada
else:
  # analisa o triângulo superior da matriz
  for i in range(n):
 for j in range(i+1, n):
 if A[i][j] != A[j][i]:
 simetrica = False
 break
```


```
break

if simetrica:
  print('A é uma matriz simétrica')

else:
  print('A não é uma matriz simétrica')
```

if simetrica == False:

3) Faça um programa que receba uma matriz A (nxn) e calcule e escreva o menor elemento e a sua posição (índices) de sua área hachurada. A Figura a) fornece um exemplo de uma matriz A (12x12)

mnort

R:

import math

import random

A = [] # matriz nxn

```
n = random.randint(1,10) # numero de linhas e colunas de A
for i in range(n): # cria matriz nxn aleatoria
  1 = []
  for j in range(n): # cria linha aleatoria
 1.append(random.randint(1,10))
  A.append(1) # adiciona linha a matriz
print(A)
n = len(A)
min_i, min_j = -1, -1 # indices do menor elemento
min_val = math.inf
# analisa elementos da diagonal secundária para baixo
for i in range(n):
  for j in range(n):
 # verifica se pertence ao conjunto hachurado
 if i + j >= n-1:
 if A[i][j] < min_val:</pre>
 min_val = A[i][j]
 min_i = i
 min_j = j
print(min_val, "(i=" + str(min_i), "j=" + str(min_j) + ")")
```

4) Faça um programa que receba uma matriz A (nx m) e divida cada um dos "n" elementos de cada uma das "m" colunas pelo maior elemento em módulo daquela coluna. Imprima a matriz modificada

```
R:
import random
A = [] \# matriz nxm
n = random.randint(1,10) # numero de linhas de A
m = random.randint(1,10) # numero de colunas de A
for i in range(n): # cria matriz nxn aleatoria
  1 = []
  for j in range(m): # cria linha aleatoria
 1.append(random.randint(-10,10))
  A.append(1) # adiciona linha a matriz
n = len(A)
m = len(A[0])
B = []
for i in range(n): # cria matriz B
  1 = []
  for j in range(m):
 1.append(0)
  B.append(1)
for j in range(m):
```

```
maior\_mod = 0
  for i in range(n):
 if abs(A[i][j]) > maior_mod:
 maior_mod = abs(A[i][j])
  for i in range(n):
 B[i][j] = round( A[i][j]/maior_mod, 2) # precisao de 2 casas
for i in range(n):
  print(A[i])
print('\n')
for i in range(n):
  print(B[i])
5) Faça um programa que receba duas matrizes A (nx n) e B (nxn) e
 (a) imprime as matrizes A e B,
 (b) imprima a soma das matrizes (A+B),
 (c) imprime a diferença das matrizes (A-B)
 (d) imprima a multiplicação das matrizes (AxB)
 (e) imprima a transposta de A
R:
import random
A = [] \# matriz nxn
B = [] \# matriz nxn
```

```
n = random.randint(1,10) # numero de linhas e colunas de A
for i in range(n): # cria matriz nxn aleatoria
  11 = []
  12 = []
  for j in range(n): # cria linha aleatoria
 11.append(random.randint(1,10))
 12.append(random.randint(1,10))
  A.append(11) # adiciona linha em A
  B.append(12) # adiciona linha em B
n = len(A)
print("A:")
for i in range(n):
  1 = "[ "
  for j in range(n):
 1 = 1 + str(A[i][j]) + " "
  1 = 1 + "]"
  print(1) # imprime linha da matriz
print('\nB:')
for i in range(n):
  1 = "[ "
  for j in range(n):
 1 = 1 + str(B[i][j]) + " "
  1 = 1 + "]"
  print(1) # imprime linha da matriz
```

```
print('\nA + B:')
for i in range(n):
  1 = "[ "
  for j in range(n):
 1 = 1 + str(A[i][j] + B[i][j]) + " "
  1 = 1 + "]"
  print(1) # imprime linha da matriz
print('\nA - B:')
for i in range(n):
  1 = "[ "
  for j in range(n):
 1 = 1 + str(A[i][j] - B[i][j]) + " "
  1 = 1 + "]"
  print(l) # imprime linha da matriz
print('\nA x B:')
for i in range(n):
  1 = "["
  # produto interno da linha i de A
  # com cada coluna j de B
  for j in range(n):
 soma = 0
 for k in range(n):
 soma += A[i][k] * B[k][j]
 1 = 1 + str(soma) + " "
  1 = 1 + "]"
```


```
print(1)

print('\nA^t:')

for i in range(n):
 1 = "[ "
 for j in range(n):
 1 = 1 + str(A[j][i]) + " "
 1 = 1 + "]"

print(1)
```

6) Faça um programa que receba uma matriz A (nxn) e calcule e escreva a média dos elementos da sua área hachurada. A Figura b) fornece um exemplo de uma matriz A (12x12)

R:

Um elemento está hachurado se está acima da diagonal principal \mathbf{e} da diagonal secundária (J > i e $i+j \le n-2$, para índices de 0 até n-1 na matriz), \mathbf{ou} se o elemento está abaixo da diagonal secundária \mathbf{e} da diagonal principal (i+j > n-1 e j < i, para índices de 0 até n-1 na matriz). Dessa forma, segue o código:

```
A = [] \# matriz nxn
n = random.randint(1,10) # numero de linhas e colunas de A
for i in range(n): # cria matriz nxn aleatoria
  1 = []
  for j in range(n): # cria linha aleatoria
 1.append(random.randint(1,10))
  A.append(1) # adiciona linha em A
for i in range(n):
 print(A[i])
n = len(A)
soma = 0
contador = 0
# analisa elementos da diagonal secundária para baixo
for i in range(n):
  for j in range(n):
 # condição para ser hachurado
 if (j > i \text{ and } i+j \le n-2) or (i+j > n-1 \text{ and } j < i):
 soma += A[i][j]
 contador += 1
```

import random

```
print("Média: ", soma/contador)
```

7) Faça um programa que receba uma matriz A (nxm) e ordene os elementos de cada linha da matriz. Imprimir o resultado

THAT RED DOT IS CONTROLLED BY A HUMAN

```
R:
import random
A = [] # matriz nxm
n = random.randint(1,10) # numero de linhas de A
m = random.randint(1,10) # numero de colunas de A
for i in range(n): # cria matriz nxn aleatoria
  1 = []
  for j in range(m): # cria linha aleatoria
 1.append(random.randint(0,10))
  A.append(1) # adiciona linha a matriz
n = len(A)
m = len(A[0])
for i in range(n):
  print(A[i]) # imprime linha atual
  # ordenação por inserção da linha
```

for j in range(1,m):

```
while A[i][k] < A[i][k-1] and k > 0:
 aux = A[i][k]
 A[i][k] = A[i][k-1] # troca
 A[i][k-1] = aux
 k = k-1

print(A[i]) # imprime linha ordenada
print('\n')
```

k = j