

Array Bidimensionali in Java

Esempi di Elaborazioni su Matrici

Oggetti e array bidimensionali

- Sviluppiamo un programma Java che effettua elaborazioni su matrici.
- Il programma è composto da due classi:
 - **Matrice**
 - **UsaMatrice**.
- La classe **Matrice** definisce oggetti che sono matrici bidimensionali di valori interi con i metodi **leggi**, **stampa**, **copia**, **estrai**, **sommariga** e **sommacolonna**.
- La classe definisce un costruttore **Matrice** per creare matrici con dimensioni di volta in volta diverse.

- La classe **UsaMatrice** definisce il **main** che usa la classe **Matrice**, creando oggetti **Matrice** e invocando i metodi pubblici della classe.
- Dopo aver creato un oggetto **Matrice**, il **main**:
 - Assegna i valori ai vari elementi leggendoli dalla tastiera,
 - Stampa la matrice,
 - Stampa il valore minimo e massimo delle somme delle righe e delle colonne della matrice stessa.
 - Quindi fa una **copia** della matrice ed estrae da essa una sottomatrice arbitraria tramite il metodo **estrai**.

```
/* Classe Matrice che definisce oggetti matrici
bidimensionali di valori interi con i metodi costruttore,
leggi, stampa, copia, estrai, sommariga e sommacolonna.*/

class Matrice
{
 private int[][] mat; /* la variabile di istanza è una
 matrice a due dimensioni */

 Matrice(int nrig, int ncol) // il metodo costruttore
 {
 mat = new int[nrig][ncol];
 }

 public void leggi(int nr, int nc) // metodo di lettura
 {
 int i, j;

 for(i=0; i<nr; i++)
 for (j=0; j<nc; j++)
 mat[i][j]= Console.readInt("Inserire elemento " + i
 + "," + j + " : ");
 }
}
```

//continua

```
/* metodo per visualizzare la matrice */
public void stampa(int nr, int nc)
{
 int i, j;
 for(i=0; i<nr; i++)
 {
 for (j=0; j<nc; j++)
 System.out.print(mat[i][j] + " ");
 System.out.println();
 }
}

/* metodo per copiare la matrice in un'altra con uguale
numero di righe e colonne */
public void copia(Matrice m)
{
 for(int i=0; i<mat.length; i++)
 for (int j=0; j<mat[0].length; j++)
 mat[i][j] = m.mat[i][j];
} //continua
```

```
/* metodo per estrarre una matrice da un'altra */
public void estrai(Matrice m, int r1, int r2, int c1, int c2)
{
 for(int i=r1; i<=r2; i++)
 for (int j=c1; j<=c2; j++)
 mat[i-r1][j-c1] = m.mat[i][j];
}
/* metodo per sommare gli elementi di una riga */
public int sommariga(int ir)
{
 int j, sommar=0;
 for (j=0; j < mat[ir].length; j++)
 sommar = sommar + mat[ir][j];
 return sommar;
}
/* metodo per sommare gli elementi di una colonna */
public int sommacolonna(int ic)
{
 int i, sommac=0;
 for (i=0; i < mat.length; i++)
 sommac = sommac + mat[i][ic];
 return sommac;
} } // fine classe Matrice
```

```

/* La classe seguente definisce il main che usa la classe
 Matrice, creando oggetti Matrice e invocando i metodi
 pubblici della classe.
class UsaMatrice
{
 public static void main (String args[])
 {
 int numr;
 int numc = 5;
 Matrice mat1, mat2, mat3;
 int sc, sr;
 int minsommarig, minsommacol;
 int maxsommarig, maxsommacol;
 int ri, rf, ci, cf;
 int rig, col;

 numr = Console.readInt("Inserire numero righe: ");
 numc = Console.readInt("Inserire numero colonne: ");
 mat1 = new Matrice(numr,numc);

 mat1.leggi(numr,numc);
 mat1.stampa(numr,numc);
 . . . . .
 }
}
//continua

```

```

 minsommarig=mat1.sommariga(0);
 for (int i=1; i<numr ; i++)
 {
 sr = mat1.sommariga(i);
 if(minsommarig >= sr)
 minsommarig = sr;
 }

 System.out.println("minimo tra le somme delle righe= " +
 minsommarig);

 minsommacol=mat1.sommacolonna(0);
 for (int j=1; j<numc ; j++)
 {
 sc = mat1.sommacolonna(j);
 if(minsommacol >= sc)
 minsommacol = sc;
 }

 System.out.println("minimo tra le somme delle colonne= " +
 minsommacol);
 . . . . .
}
//continua

```

```

maxsommari = mat1.sommariga(0);
for (int i=1; i<numr ; i++)
{
 sr = mat1.sommariga(i);
 if(maxsommari <= sr)
 maxsommari = sr;
}
System.out.println("massimo tra le somme delle righe
 = " + maxsommari);

maxsommacol = mat1.sommacolonna(0);
for (int j=1; j<numc ; j++)
{
 sc = mat1.sommacolonna(j);
 if(maxsommacol <= sc)
 maxsommacol = sc;
}

System.out.println("massimo tra le somme delle colonne
 = " + maxsommacol);

. . . . . //continua

```

```

mat2 = new Matrice(numr, numc);

mat2.copia(mat1);
mat2.stampa(numr,numc);

ri = Console.readInt("Inserire riga iniziale: ");
rf = Console.readInt("Inserire riga finale: ");
ci = Console.readInt("Inserire colonna iniziale: ");
cf = Console.readInt("Inserire colonna finale: ");

rig = (rf-ri)+1;
col = (cf-ci)+1;

mat3 = new Matrice(rig, col);

mat3.estrai(mat2, ri, rf, ci, cf);

mat3.stampa(rig,col);
}

} //fine classe UsaMatrice

```


Array bidimensionali

- Lo stesso programma Java che effettua elaborazioni su matrici senza definire oggetti si può sviluppare come composto da una sola classe **Matrice**.
- La classe **Matrice** definisce array bidimensionali di valori interi che **non sono oggetti** ed i metodi (**statici**) **leggi**, **stampa**, **copia**, **estrai**, **sommariga** e **sommacolonna**.
- La classe definisce al suo interno anche il **main**.
- Il programma è simile al precedente ma non usa oggetti e metodi di istanza, ma variabili e metodi di classe (statici).

Oggetti e array bidimensionali

- Il metodo **main** crea array bidimensionali e invoca i metodi della classe per effettuare elaborazioni sulle matrici.
- Dopo aver creato un array **mat1**,
 - legge i valori dei vari elementi,
 - stampa la matrice,
 - stampa il valore minimo e massimo delle somme delle righe e delle colonne della matrice,
 - quindi fa una **copia** della matrice **mat1** in **mat2** ed estrae da essa una sottomatrice arbitraria **mat3** tramite il metodo statico **estrai**.

```
public class Matrice
{
 public static void leggi(int[][] mat, int nr, int nc)
 {
 int i, j;

 for(i=0; i<nr; i++)
 for (j=0; j<nc; j++)
 mat[i][j]= Console.readInt("Inserire elemento " + i
 + "," + j + " : ");
 }

 public static void stampa(int[][] mat, int nr, int nc)
 {
 int i, j;
 for(i=0; i<nr; i++)
 {
 for (j=0; j<nc; j++)
 System.out.print(mat[i][j] + " ");
 System.out.println();
 }
 }
} //continua
```

```
public static void copia(int[][] mat1, int[][] mat2)
{
 for(int i=0; i<mat1.length; i++)
 for (int j=0; j<mat1[0].length; j++)
 mat2[i][j] = mat1[i][j];
}

public static int[][] estrai(int[][]mat, int r1, int r2,
 int c1, int c2)
{int sm[][] = new int[(r2-r1)+1][(c2-c1)+1];

 for(int i=r1; i<=r2; i++)
 for (int j=c1; j<=c2; j++)
 sm[i-r1][j-c1] = mat[i][j];
 return sm;
}

public static int sommariga(int[][] mat, int ir)
{
 int j, sommar=0;
 for (j=0; j < mat[ir].length; j++)
 sommar = sommar + mat[ir][j];
 return sommar;
} //continua
```

```

public static int  sommacolonna(int[][] mat, int ic)
{
 int i, sommac=0;

 for (i=0; i < mat.length; i++)
 sommac = sommac + mat[i][ic];
 return sommac;
}

/*  Inizio del metodo main  */

public static void main (String args[])
{
 int numr;
 int numc = 5;
 int [][] mat1, mat2, mat3; /*  matrici a due dimensioni */
 int sc, sr;
 int minsommarig, minsommacol;
 int maxsommarig, maxsommacol;
 int ri, rf, ci, cf;
 int rig, col;

 //continua

```

```

numr = Console.readInt("Inserire numero righe: ");
numc = Console.readInt("Inserire numero colonne: ");

mat1 = new int[numr][numc];

leggi(mat1, numr,numc);

stampa(mat1, numr,numc);

minsommarig=sommariga(mat1, 0);
for (int i=1; i<numr ; i++)
{
 sr = sommariga(mat1, i);
 if(minsommarig >= sr)
 minsommarig = sr;
}
System.out.println("minimo tra le somme delle righe = "
 + minsommarig);

 //continua

```


```

minsommacol=sommacolonna(mat1, 0);
for (int j=1; j<numc ; j++)
{
 sc = sommacolonna(mat1, j);
 if(minsommacol >= sc)
 minsommacol = sc;
}

System.out.println("minimo tra le somme delle colonne = "
 + minsommacol);

maxsommari =sommari (mat1, 0);
for (int i=1; i<numr ; i++)
{
 sr = sommariga (mat1, i);
 if(maxsommari <= sr)
 maxsommari = sr;
}
System.out.println("massimo tra le somme delle righe = " +
 maxsommari);

maxsommacol=sommacolonna(mat1, 0);
for (int j=1; j<numc ; j++)
{
 sc = sommacolonna(mat1, j);
 if(maxsommacol <= sc)
 maxsommacol = sc;
}
System.out.println("massimo tra le somme delle colonne = " +
 maxsommacol); //continua

```

```

mat2 = new int[numr][numc];

copia(mat1, mat2);
stampa(mat2, numr,numc);

ri = Console.readInt("Inserire riga iniziale: ");
rf = Console.readInt("Inserire riga finale: ");
ci = Console.readInt("Inserire colonna iniziale: ");
cf = Console.readInt("Inserire colonna finale: ");

rig = (rf-ri)+1;
col = (cf-ci)+1;

mat3 = new int[rig][col];

mat3 = estrai(mat2, ri, rf, ci, cf);

stampa(mat3, rig,col);

} // fine del main
} // fine della classe

```


Matrici in Java

- Per estendere i metodi della classe `Matrice` bisognerebbe:
 - Inserire un metodo per il calcolo dei valori medi di ogni riga e ogni colonna della matrice.
 - Inserire un metodo per estrarre una matrice quadrata.
 - Inserire un metodo per il calcolo della diagonale.
 - Modificare il metodo `estrai` per controllare gli indici forniti.
 - Definire i metodi di `somma` e `prodotto` tra matrici
 -

- Per estendere il programma `main` si potrebbe
 - Usare i metodi per effettuare operazioni più complesse sulle matrici.
 -