

Algoritmos e Programação – Parte 02


Vetores e Matrizes


Algoritmos e Programação

Vetores


- Estrutura de Dados Homogênea e Estática
 - Unidimensional
- Exemplo :
 - Prédio com **um** apartamento por andar
 - Conjunto habitacional com apenas uma rua
- Todos os elementos pertencentes ao mesmo tipo de dado;


Algoritmos e Programação

Vetores

- Índices (iniciam em “0”, até “n”);
- Índices utilizados para Recuperar/Inserir valores.


- Forma geral para se declarar um vetor:
- **tipo_da_variável nome_da_variável [tamanho];**

Algoritmos e Programação

Vetores

- Exemplo:
 - `float teste [10]`.


- Em C a numeração dos índices começa sempre em zero. Isto significa que, no exemplo acima, os dados serão indexados de 0 a 9. Para acessá-los vamos escrever: **teste [0]..... teste [9]**

Algoritmos e Programação

Vetores

- Mas ninguém o impede (programador) de escrever:
 - teste[30]
 - teste[103]
 - teste[-2]
- O C não verifica se o índice que você usou está dentro dos limites válidos. Este é um cuidado que você deve tomar.
- Se o programador não tiver atenção com os limites de validade para os índices ele corre o risco de ter variáveis sobrescritas ou de ver o computador travar. Inúmeros bugs podem surgir.


Algoritmos e Programação

Vetores

■ Exercício 1:

Construa um programa que declare um vetor de inteiros com 10 elementos e o inicialize com números fornecidos pelo usuário, através da entrada padrão.

```
#include <stdio.h>
main()
{
 int vetor[10], indice;
 for (indice=0; indice<10; indice++)
 {
 printf("\nVetor[%d]: ",indice);
 scanf("%d",&vetor[indice]);
 }
}
```


```
C:\Users\jorge\Documents\univasf\d...
Vetor[1]: 4
Vetor[2]: 3
Vetor[3]: 67
Vetor[4]: 8
Vetor[5]: 32
Vetor[6]: 23
Vetor[7]: 56
Vetor[8]: 7
Vetor[9]: 12
Vetor[10]:
```

Algoritmos e Programação

■ Exercício 2:

Construa um programa que declare e receba um vetor de inteiros com 10 elementos com números fornecidos pelo usuário, através da entrada padrão e depois exiba os índices e seus valores armazenados.

```
#include <stdio.h>
int main () {
int vetorInteiros[10];
for(int x=0; x<10; x++){
 printf("digite um Inteiro: \n");
 scanf("%d",&vetorInteiros[x]);
 if(x==9){
 printf("-- Valores Digitados -- \n");
 for(int y=0; y<10; y++){
 printf("Indice: %d -> Valor: %d \n", y, vetorInteiros[y]); } } }
getchar();
return(0); }
```


```
C:\Users\jorge\Document...
7
digite um Inteiro:
5
digite um Inteiro:
4
digite um Inteiro:
5
digite um Inteiro:
3
digite um Inteiro:
1
digite um Inteiro:
0
-- Valores Digitados --
Indice: 0 -> Valor: 2
Indice: 1 -> Valor: 3
Indice: 2 -> Valor: 6
Indice: 3 -> Valor: 7
Indice: 4 -> Valor: 5
Indice: 5 -> Valor: 4
Indice: 6 -> Valor: 5
Indice: 7 -> Valor: 3
Indice: 8 -> Valor: 1
Indice: 9 -> Valor: 0
```

Algoritmos e Programação


Vetores

- Um vetor pode ser inicializado na declaração, exemplo:
 - `int vetor[10]={0,1,2,3,4,5,6,7,8,9};`
- E ainda pode-se deixar em aberto o número de elementos, que será preenchido pelo números de elementos na inicialização, que ocorre no momento da declaração. Ou seja:
 - `int vetor[]={0,1,2,3,4,5,6,7,8,9};`
- E não:
 - `int vetor[];`

Algoritmos e Programação

Vetores

- Valores das posições podem ser modificados no programa:


```
C:\Users\jorge\Document...  
100  
300  
2  
900  
4  
-
```

```
#include <stdio.h>  
  
int main() {  
 int sal[]={0,1,2,3,4};  
 sal[0]=100;  
 sal[1]=300;  
 sal[3]=900;  
 printf ("%d\n",sal[0]);  
 printf ("%d\n",sal[1]);  
 printf ("%d\n",sal[2]);  
 printf ("%d\n",sal[3]);  
 printf ("%d\n",sal[4]);  
 getchar();  
 return (0); }
```

Algoritmos e Programação

Matrizes

- Vetores Multidimensionais
- Estrutura de Dados Homogênea
 - Bidimensional
- Exemplo :
 - Prédio com mais de um apartamento por andar
 - Conjunto habitacional com várias ruas


Algoritmos e Programação

Matrizes

- Declarando uma matriz
`tipo_da_variável nome_da_variável [d1][d2]...[dn];`

- Exemplo:
- Declarar uma estrutura com o nome de salario, com dez elementos inteiros dispostos numa matriz com cinco linhas e duas colunas.

```
int salario[5][2];
```


Algoritmos e Programação

Matrizes


■ Exemplo:

```
#include <stdio.h>
main(){
int sal[5][2],x,y;
sal[0][0]=100;
sal[0][1]=690;
sal[1][0]=900;
sal[1][1]=250;
sal[2][0]=200;
sal[2][1]=180;
sal[3][0]=300;
sal[3][1]=60;
sal[4][0]=500;
sal[4][1]=30;
```

```
for(x=0;x<5;x++){
for(int y=0;y<2;y++){
printf ("%d\n", sal[x][y]);}}
```

```
getchar();
return(0);
}
```

| | | |
|---|-----|-----|
| 4 | 500 | 30 |
| 3 | 300 | 60 |
| 2 | 200 | 180 |
| 1 | 900 | 250 |
| 0 | 100 | 690 |
| | 0 | 1 |


Algoritmos e Programação

- Exemplo: O programa abaixo cria e exibe uma matriz com dimensões e valores definidas pelo usuário .


```
#include <stdio.h>
int main()
{
// definição do tamanho da matriz
int nl, nc;
printf ("\nEntre com o numero de linhas da matriz = ");
scanf ("%d",&nl);
printf ("\nEntre com o numero de colunas da matriz = ");
scanf ("%d",&nc);
// entrada de dados da matriz
int matriz[nl][nc], i, j;
for (i=0;i<nl;i++)
for (j=0;j<nc;j++)
{
printf ("\nEntre com o elemento[%d][%d]=",i+1,j+1);
scanf ("%d",&matriz[i][j]); }
}
```

Algoritmos e Programação

- Continuação Exemplo:

// impressão da matriz na tela

```
for (i=0;i<nl;i++) {  
 printf("\n |"); // barra vertical  
 for (j=0;j<nc;j++)  
 printf (" %d ",matriz[i][j]);  
 printf("|");  
}  
getchar();  
return (0);  
}
```


```
C:\Users\jorge\Documents\univasf\disciplinas\Al...  
Entre com o numero de linhas da matriz = 2  
Entre com o numero de colunas da matriz = 2  
Entre com o elemento[1][1]=1  
Entre com o elemento[1][2]=2  
Entre com o elemento[2][1]=3  
Entre com o elemento[2][2]=4  
  
| 1 2 |  
| 3 4 |
```

Algoritmos e Programação

Matrizes

- Assim como os vetores unidimensionais os vetores multidimensionais também podem ser inicializados na declaração.

- Exemplo:

```
float matriz [3][4]={1,2,3,4,5,6,7,8,9,10,11,12};
```

```
int matriz [ ][2]={1,2,3,4,5,6,7,8,9,10,11,12};
```

- Não use:

```
float matriz [ ][ ]={1,2,3,4,5,6,7,8,9,10,11,12};
```

O Exemplo a seguir usa exemplo de matriz dimensionada e não-dimensionada.

Algoritmos e Programação

Matrizes

```
#include<stdio.h>
int main() {
int mat1[2][2]={4,5,-2,1};
int mat2[][2]={4,5,-2,1};
/*Matriz não-dimensionada*/
int x,y;
printf("Imprimindo a matriz mat1
cujo o tamanho foi especificado:\n");
for(x=0;x<2;x++) {
for(y=0;y<2;y++) {
printf("mat1 [%d][%d]=%d",x+1,y
+1,mat1[x][y]);
printf("\n"); } /*fim do for*/ } /*fim do
for*/
```

```
printf("\n");
printf("Imprimindo a matriz
mat2 cujo o tamanho nao
foi especificado:\n");
for(x=0;x<2;x++) {
for(y=0;y<2;y++) {
printf("mat2[%d][%d]=
%d",x+1,y+1,mat2[x][y]);
printf("\n");
} /*fim do for*/
} /*fim do for*/
getchar();
return(0);} /*fim do programa*/
```

Algoritmos e Programação

Matrizes

```
C:\Users\jorge\Documents\univasf\disciplinas\Algoritmos\codigos_fontes\teste_matriz_dimensio
Imprimindo a matriz mat1 cujo o tamanho foi especificado:
mat1[0][0]=4
mat1[0][1]=5
mat1[1][0]=-2
mat1[1][1]=1

Imprimindo a matriz mat2 cujo o tamanho nao foi especificado:
mat2[0][0]= 4
mat2[0][1]= 5
mat2[1][0]= -2
mat2[1][1]= 1
```

Algoritmos e Programação

Matrizes

- Exercício 01 - Faça um programa que exibe o conteúdo de um vetor tamanho 10 de forma invertida.
- Exercício 02 - Faça um programa que leia um vetor de 10 posições e crie um segundo vetor substituindo os valores negativos por 1.
- Exercício 03 - Faça um programa que leia uma matriz **mat** 3 x 4 de inteiros, substitua seus elementos negativos por 0 e imprima a matriz **mat** original e a modificada.

Algoritmos e Programação

- Exercício 01 - Faça um programa que exibe o conteúdo de um vetor tamanho 10 de forma invertida.


```
#include <stdio.h>
#include <conio.h>

int main () {
 int vet1[10];
 for (int x=0; x<10;x++)
 {
 printf ("Indice: %d - Digite um inteiro:", x);
 scanf ("%d", &vet1[x]);
 if (x==9){
 printf("\n \n -- Valores digitados --\n \n Vetor 2(Invertido)\n \n");
 for (int y=9; y>=0; y--){
 printf ("Indice: %d - Valor %d \n", y, vet1[y]);
 }
 }
 }
 getch();
 return(0);
}
```

Algoritmos e Programação

- Exercício 02 - Faça um programa que leia um vetor de 10 posições e crie um segundo vetor substituindo os valores negativos por 1.

```
#include <stdio.h>
#include <conio.h>
int main () {
 int vet[10];
 int i=0;
 do {
 printf ("Digite o valor %d do vetor: ", i);
 scanf ("%d", &vet[i]);
 i++; }
 while (i<=9);
 printf ("\n");
 for (i=0; i<10; i++){
 if (vet[i]<0)
 vet[i]=1;
 printf(" %d ", vet[i]);
 }
 getch();
 return(0);
}
```


```
C:\Users\jorge\Documents\univas\d...
Digite o valor 0 do vetor: 1
Digite o valor 1 do vetor: 2
Digite o valor 2 do vetor: 3
Digite o valor 3 do vetor: -4
Digite o valor 4 do vetor: 4
Digite o valor 5 do vetor: -6
Digite o valor 6 do vetor: -3
Digite o valor 7 do vetor: 2
Digite o valor 8 do vetor: -9
Digite o valor 9 do vetor: -3

1 2 3 1 4 1 1 2 1 1
```

Algoritmos e Programação

- Exercício 03 - Faça um programa que leia uma matriz **mat** 3 x 4 de inteiros, substitua seus elementos negativos por 0 e imprima a matriz **mat** original e a modificada.

```
#include <stdio.h>
#include <conio.h>
main() {
int matriz[3][4], i, j;
  for (i=0;i<3;i++) {
  for (j=0;j<4;j++) {
 printf ("\nEntre com o elemento[%d][%d]=",i+1,j+1);
 scanf ("%d",&matriz[i][j]);  } }
  printf ("\n Matriz Principal \n");
  for (i=0;i<3;i++) {
  for (j=0;j<4;j++) {
 printf ("\n Valor: %d",matriz[i][j]); }}
  printf ("\n \n Matriz Modificada \n");
  for (i=0;i<3;i++) {
if (matriz [i][j]<0) {
 matriz[i][j]=0;}
 printf ("\n Valor: %d",matriz[i][j]); }

}

getch();
return (0);
}
```