

Vettori e matrici

Vettori

- Dichiarazione di un **vettore** di oggetti del tipo
Tipo:

Tipo **identificatore**[**dimensione**];

- Uso di un elemento del **vettore**:

identificatore[**elemento**]

- Dove **dimensione** e **elemento** sono degli oggetti di tipo **int**

NB

- Diversamente da altri linguaggi in C e C++ **il primo elemento di un vettore ha indice 0** e l'ultimo, se n è la dimensione del vettore, ha indice $n-1$.
- Come in tutti i linguaggi la dichiarazione del vettore ed il suo dimensionamento comportano **l'allocazione della memoria necessaria per la dimensione dichiarata**: se si prova ad usare un elemento con indice superiore a $n-1$ si ha uno sfondamento della memoria, errore che comporta problemi in punti imprevedibili del programma!

Esempi di dichiarazioni

```
int V[25]; //dichiarazione di un vettore V
 //con 25 elementi integer
 //V[0],V[1]...V[24].
```

```
double vector[3]; //dichiarazione di un vettore
 //vector con 3 elementi double
 //vector[0],vector[1],vector[2].
```

```
char word[50]; //dichiarazione di un vettore word
 //con 50 elementi character
 //word[0],...,word[49].
```

Stringhe

Una stringa è un vettore di caratteri

```
#include <string> //definizione degli oggetti
 // stringa di caratteri

string studenti[54]; // dichiarazione del vettore
 // studenti con 54 elementi
 // di tipo stringa di
 // caratteri
 // studenti[0]...studenti[53].
```

NB

una stringa contenente n caratteri visibili e' un vettore di caratteri di dimensione $n+1$, infatti l'ultimo carattere, '\0', indica la fine della stringa.

Inizializzazione

```
int V[25] = {3, 5, 6, 1};
```

```
double vector[3] = {-1.2, 4.7, 5.9};
```

```
char word[50] = {'s', 'p', 'o', 't'};
```

```
string student[54] = {"Chris Berkley",  
"Kevin Chao", "Missy Mesfin", "Joel Triemstra"};
```

```
int M[ ] = {1, 4, 15, 2};
```

```
char Name[ ] = "Michael Bird";
```

Inizializzazione

Queste tre dichiarazioni sono equivalenti:

```
char Name[ ] = "Michael Bird";
```

```
char Name[ ] = {'M','i','c','h','a','e','l',' ','  
 'B','i','r','d','\0'};
```

```
char Name[13] = {'M','i','c','h','a','e','l',' ','  
 'B','i','r','d','\0'};
```

Ovvero

```
Name[0] = 'M' , Name[1] = 'i' ... Name[11] = 'd' , Name[12] = '\0'
```

Esempi di inizializzazione e uso

```
double A[20] = {4.1, 5.3, 10.6, 100.9, 23, -12};
```

```
double sum = 0;
```

```
for(int j = 0; j < 20; j = j + 1) sum = sum + A[j];
```

```
cout << "la somma vale " << sum << "." << endl;
```

Esempi: uso di ++

```
int A[ ]={0,10,20,30,40,50,60,70,80,90};
```

```
int j = 5;
```

```
cout<< "j vale " << j << endl;
```

```
cout<< "A[j++] vale " << A[j++] << endl;
```

```
cout << "j ora vale " << j << endl;
```

Esempi: uso di --

```
int A[ ]={0,10,20,30,40,50,60,70,80,90};
```

```
int j = 5;
```

```
cout<< "j vale "<<j<<endl;
```

```
cout<< "A[j--] vale " << A[j--]<<endl;
```

```
cout << "j ora vale "<< j <<endl;
```

Esempi: uso di ++

```
int A[ ]={0,10,20,30,40,50,60,70,80,90};
```

```
int j = 5;
```

```
cout<< "j vale "<<j<<endl;
```

```
cout<< "A[++j] vale "<< A[++j]<<endl;
```

```
cout << "j ora vale "<<j <<endl;
```

Esempi: uso di --

```
int A[ ]={0,10,20,30,40,50,60,70,80,90};
```

```
int j = 5;
```

```
cout<< "j vale "<<j<<endl;
```

```
cout<< "A[--j] vale "<< A[--j]<<endl;
```

```
cout << "j ora vale "<<j <<endl;
```

Vettori multidimensionali (matrici)

- Dichiarazione di una matrice con
 - `rDim` righe
 - `cDim` colonne

Tipo identificatore[`rDim`][`cDim`];

- Esempio:
`double tabella[3][4];`

Dichiarazione ed inizializzazione

Per l'inizializzazione si elencano gli elementi della prima riga, poi della seconda etc...

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

oppure

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

Esempio: prodotto scalare

```
#include <iostream.h>

int main( ) {
 double A[3],B[3];
 double pScal=0.;
 cout <<"inserisci gli elementi del vettore A"<< endl;
 cin >> A[0]>> A[1]>>A[2];
 cout <<"inserisci gli elementi del vettore B"<< endl;
 cin >> B[0]>> B[1]>>B[2];
 for(int j=0; j<3; j++) { pScal += A[j]*B[j]; }
 cout <<" A scalare B vale " << pScal<<endl;
return 1;}

```

Esempio: prodotto vettoriale

```
#include <iostream.h>
int main( ) {
 double A[3]= {1.,0.,0. };
 double B[3]= {0.,1.,0. };
 double C[3];

 int permutazioni[3][2]={ {1,2}, {2,0}, {0,1}};
 for(int j=0; j<3; j++) { //loop sulle 3 componenti di C
 int k=permutazioni[j][0];
 int m=permutazioni[j][1];
 C[j]=A[k]*B[m]-A[m]*B[k];
 cout<<"C["<<j<<"]="<<C[j]<<endl;
 }
 return 1;}

```

Esempio: modulo di un vettore

```
#include <iostream.h>
#include <math.h> // funzioni matematiche (libreria C)
int main( ) {
 double A[3];
 double mod=0.;
 cout <<"inserisci gli elementi del vettore A"<< endl;
 cin >> A[0]>> A[1]>>A[2];

 for(int j=0; j<3; j++) { mod += A[j]*A[j]; }

 cout <<" il modulo quadro di A vale "<< mod<<endl;
 if( mod > 0 ) {
 mod = sqrt(mod);
 cout <<" il modulo di A vale "<< mod<<endl;
 }
 return 1;}

```

Esempio: prodotto di matrici

```
#include <iostream.h>
// calcolo di M3=M1*M2
////////////////////////////////////
// | 1 0 |
// | 2 1 | * | 0 1 2 |
// | 0 2 | | 1 2 1 |
////////////////////////////////////
int main( ) {
 int M1[3][2]= { {1,0}, {2,1}, {0,2}};
 int M2[2][3]= { {0,1,2}, {1,2,1}};
 int M3[3][3];

 for(int j=0; j<3; j++) { //loop sulle righe di M1
 for(int k=0; k<3; k++) { //loop sulle colonne di M2
 M3[j][k]=0;
 for(int l=0; l<2; l++ ) { //loop sulle colonne di M1
 M3[j][k]+= M1[j][l]*M2[l][k];
 }
 }
 }
 return 1;}
}
```

Dimensionamento dinamico

```
int * punt_int = new int[50];
```

è equivalente a `int punt_int[50];`

ma ci sono dei casi, qualora la dimensione di un vettore non sia nota a priori, in cui si può usare solo la prima forma.

Possiamo infatti scrivere

```
int n;  
int * punt_int;  
cin << n;  
punt_int = new int[n];
```

ma non

```
cin << n;  
int punt_int[n]; // errore!
```

Allocazione dinamica della memoria

L'operatore `new` alloca la quantità di memoria richiesta per un oggetto di tipo o classe `tipo` e restituisce l'indirizzo dell'area di memoria riservata (puntatore).

Forma generale:

`new tipo`

Delete

Per liberare memoria allocata dinamicamente si usa la keyword **delete**, ovvero

```
int * punt_int;  
punt_int = new int[50];  
:  
delete[ ] punt_int;
```