MATRICES

1. Dada una matriz A de n*m se pide determinar la cantidad de elementos positivos, negativos o ceros que se encuentren en la matriz.

2. Dada una matriz A de n*m se pide hallar la suma de todos sus elementos.

3. Inicializar una matriz A de m*n con un valor constante K.

Ejemplo

Si n= 3 y m=4 además K=2 (
	2
	2
	2
	2

	2
	2
	2
	2

	2
	2
	2
	2

4. Dada una matriz A de n*m se pide determinar el elemento mayor y menor además de las posiciones que ocupan y cuantas veces se repiten.

5. Dada una matriz A de p*q se pide determinar la cantidad de elementos primos y perfectos que se encuentran en la matriz.

6. Dada una matriz A de x*y y un número k se pide mostrar todos los elementos múltiplos de k que se encuentran en la matriz.

7. Dada una matriz M de t*s se pide hallar la suma de sus columnas y el resultado debe ser almacenado en el vector C.

8. Dada una matriz A de x*y desplegar todos aquellos elementos que solo se repiten dos veces.

9. Dada una matriz A de n*m se pide hallar la suma de la diagonal principal y la diagonal secundaria

Ejemplo

Si n= 4 y m=4

	12
	6
	-4
	25

	2
	24
	5
	2

	22
	10
	20
	2

	5
	45
	6
	4

Diagonal principal 12+2+20+4=38

Diagonal secundaria 25+5+10+5=45

10. Hacer leer un matriz M de a*b, además se cuenta con cuatro vectores los cuales únicamente pueden almacenar datos en un determinado rango de <10, 10<=dato<50, 50<=dato<100, 100<=dato respectivamente, llevar lo elementos de la matriz a los vectores correspondientes.

11. Dadas las matrices A y B de igual dimensión h*k , realizar las siguientes operaciones:

a) Intercambiar la diagonal de A por la secundaria de B

b) Ordenar de mayor a menor cada columna de A y cada fila de B

c) Obtener la matriz A ascendentemente en el orden de sus filas y la matriz B descendentemente en el orden de sus columnas.

12. Hacer leer la matriz A de n*m luego determinar si el elemento k se encuentra en la matriz, si el elemento se encuentra en la matriz mostrar la cantidad de veces que este elemento aparece en la matriz además de la posición que ocupa en cada caso, si es que el elemento no existe desplegar el mensaje “ Elemento no encontrado”.

Si n= 3 y m=4 además K=7 (
	1
	3
	4
	5

	0
	7
	3
	4

	7
	4
	0
	7

El elemento 7 aparece 3 veces y se encuentra en las siguientes posiciones (2,2), (3,1) y (3,3)

13. Dada una matriz A de n*n con n<10 y múltiplo de 4 se pide particionar dicha matriz en cuatro submatrices. Mostrar la matriz original y las submatrices (sin la utilización de matrices auxiliares).

14. Hacer leer la matriz A de n*m con todos sus elementos diferentes entre si

15. Dada una matriz A de n*m se pide mostrar la fila y columna del elemento llamado silla. Se llama punto silla al elemento que es el máximo en su fila y es el mínimo en su columna.

16. Dada una matriz A de n*n se pide

a) Calcular la matriz M resultante que tendrá los siguientes valores. Restar cada elemento de la matriz a la media aritmética de su correspondiente fila.

b) Calcular el promedio de cada una de sus filas y el resultado almacenarlo en le vector P

c) Calcular el promedio de cada una de sus columnass y el resultado almacenarlo en le vector V

17. Generar la matriz identidad de n*n

Si n= 4

	1
	0
	0
	0

	0
	1
	0
	0

	0
	0
	1
	0

	0
	0
	0
	1

18. Dada la matriz A de m*m calcular An donde n es entero positivo

19. Dada una matriz A de n*m y un vector V de tamaño m se pide insertar el vector V en la columna k de la matriz A donde 1<=k<=m

20. Dada un amatriz A de n*m, se pide copiar todos los elementos de la fila k en el vector V que es de tamaño m luego eliminar la fila k del la matriz A, mostrar los resultados obtenidos.

21. Generar la tabla de boole para n términos en una matriz B que es de tamaño 2n*n

22. Dada una matriz A de n*m se pide ordenar los elementos de la matriz de la siguiente manera las filas impares ordenarlas descendentemente y las filas pares ascendentemente.

23. Generar una matriz A de 10*10 haciendo leer 10 números enteros positivos mayores a 0 y menores a 10 los cuales serán almacenados en la primera columna de la matriz, luego llenar las columnas restantes partiendo del valor de la primera columna haciendo descender de uno en uno hasta llegar a cero. Para completar la fila incrementar de uno en uno , desplegar la matriz obtenida y la posición en cada fila donde se encuentra el cero.

	9
	8
	7
	6
	5
	4
	3
	2
	1
	0

	8
	7
	6
	5
	4
	3
	2
	1
	0
	1

	6
	5
	4
	3
	2
	1
	0
	1
	2
	3

	3
	2
	1
	0
	1
	2
	3
	4
	5
	6

	7
	6
	5
	4
	3
	2
	1
	0
	1
	2

	4
	3
	2
	1
	0
	1
	2
	3
	4
	5

	1
	0
	1
	2
	3
	4
	5
	6
	7
	8

	8
	7
	6
	5
	4
	3
	2
	1
	0
	1

	5
	4
	3
	2
	1
	0
	1
	2
	3
	4

	2
	1
	0
	1
	2
	3
	4
	5
	6
	7

Posición (10

Posición (9

Posición (7

Posición (4

Posición (8

Posición (5

Posición (2

Posición (9

Posición (6

Posición (3

24. Hallar la suma de A y B de dimensión n*m, el resultado debe ser almacenado en tercera matriz C de n*m.

25. Hacer leer una matriz A de n*m ordenar sus elementos respecto de sus filas

Ejemplo

Si n= 3 y m=4

	5
	3
	7
	0

	4
	12
	0
	1

	1
	9
	6
	97

	-1
	0
	0
	1

	3
	4
	5
	6

	7
	9
	12
	97

26. Hacer leer la matriz A de n*n , luego obtener el vector sumdiag de tamaño 2n-1 que contendrá la suma de las diagonales principales de la matriz.

Ejemplo

Si n= 4

	3
	5
	2
	0

	4
	6
	3
	2

	2
	1
	5
	8

	9
	2
	1
	0

Entonces

	9
	4
	6
	14
	16
	4
	0

27. Hacer leer una matriz A de n*m luego hacer rotar k veces sus columnas (mostrar cada una de las rotaciones)

Ejemplo hacia la izquierda

Si n= 3 y m=4 y k= 3

Ejemplo hacia la derecha

Si n= 3 y m=4 y k= 3

28. Hacer leer una matriz A de n*m se pide eliminar aquellas columnas repetidas reduciendo la matriz cada vez que se elimina una columna.

Ejemplo

Si n=4 y m=6

29. Hallar la diferencia de A y B de la misma dimensión n*m obteniendo el resultado en una tercera matriz

30. Hallar el producto de A y B de dimensiones n*m y m*p respectivamente obteniendo el resultado en una tercera matriz C de dimensión n*p
31. Dada una matriz A de n*n se pide intercambiar la diagonal principal con la diagonal secundaria

32. Dada una matriz A de n*n determinar si es simétrica

33. Dada una matriz A de n*m se pide hallar la traspuesta de T de dimensión m*n

34. Dada una matriz C de n*n trasponer la matriz sin la utilización de ninguna matriz auxiliar.

35. Generar la siguiente matriz A de n*m

Si n= 5 y m=4

	1
	2
	3
	4

	14
	15
	16
	5

	13
	20
	17
	6

	12
	19
	18
	7

	11
	10
	9
	8

36. Generar la siguiente matriz A de n*n

Si a) n= 4 b) n=5

37. Generar la siguiente matriz A de n*n

Si a) n= 4 b) n=5

38. Generar la siguiente matriz A de n*n

Si a) n= 4 b) n=5

39. Generar la siguiente matriz A de n*n

Si a) n= 4

40. Generar la siguiente matriz A de n*n

Si a) n=5

41. Generar la siguiente matriz A de n*n

Si a) n=5

42. Generar la siguiente matriz A de n*n

Si a) n=5 b) n=6

43. Generar la siguiente matriz A de n*n

Si a) n=6

44. Generar la siguiente matriz A de n*n

Si a) n=4 b) n=6

45. Generar la siguiente matriz A de n*n

Si a) n=4 b) n=6

46. Generar la siguiente matriz A de n*n

Si a) n=4 b) n=6

47. Generar la siguiente matriz A de n*n

Si n=6

48. Generar la siguiente matriz A de n*n con n impar

Si n=7

49. Generar la siguiente matriz A de n*n

Si n=6

50. Generar la siguiente matriz A de n*n

Si n=6

51. Generar la siguiente matriz A de n*n

Si n=6

52. Generar la siguiente matriz A de n*n

Si n=6

53. Generar la siguiente matriz A de n*n

Si n=6

54. Generar la siguiente matriz A de n*n

Si n=6

55. Generar la siguiente matriz A de n*n

Si n=6

56. Generar la siguiente matriz A de n*n

Si n=6

57. Generar la siguiente matriz A de n*n

Si n=6

58. Generar la siguiente matriz A de n*n

Si n=6

59. Generar la siguiente matriz A de n*2n-1

Si n=4

60. Generar la siguiente matriz A de n*2n-1

Si n=4

61. Generar la siguiente matriz A de n*2n-1

Si n=4

62. Generar la siguiente matriz A de n*n para n par mayor o igual a 2

Si n=6

63. Generar la siguiente matriz A de n*n para n par mayor o igual a 2

Si n=6

64. Generar la siguiente matriz A de n*n para n par mayor o igual a 2

Si n=6

65. Generar la siguiente matriz A de n*n para n impar mayor o igual a 3

Si n=6

1�
2�
3�
4�
�
0�
3�
7�
2�
�
4�
1�
5�
8�
�

2�
3�
4�
1�
�
3�
7�
2�
0�
�
1�
5�
8�
4�
�
 Primera rotación

3�
4�
1�
2�
�
7�
2�
0�
3�
�
5�
8�
4�
1�
�
 Segunda rotación

4�
1�
2�
3�
�
2�
0�
3�
7�
�
8�
4�
1�
5�
�
 tercera rotación

2�
3�
4�
1�
�
3�
7�
2�
0�
�
 tercera rotación

3�
4�
1�
2�
�
7�
2�
0�
3�
�
 Segunda rotación

4�
1�
2�
3�
�
2�
0�
3�
7�
�
 Primera rotación

1�
2�
3�
4�
�
0�
3�
7�
2�
�

1�
4�
3�
2�
1�
�
1�
2�
3�
2�
1�
�
1�
2�
3�
2�
1�
�
1�
2�
3�
4�
1�
�
1�
2�
3�
4�
5�
�

1�
3�
2�
1�
�
1�
2�
2�
1�
�
1�
2�
3�
1�
�
1�
2�
3�
1�
�
1�
2�
3�
4�
�

1�
0�
3�
�
2�
2�
6�
�
3�
4�
4�
�
4�
6�
9�
�

1�
0�
1�
3�
0�
1�
�
2�
2�
2�
6�
2�
2�
�
3�
4�
3�
4�
4�
3�
�
4�
6�
4�
9�
6�
4�
�

3�
3�
3�
3�
3�
�
3�
2�
2�
2�
3�
�
3�
2�
1�
2�
3�
�
3�
2�
2�
2�
3�
�
3�
3�
3�
3�
3�
�

2�
2�
2�
2�
�
2�
1�
1�
2�
�
2�
1�
1�
2�
�
2�
2�
2�
2�
�

1�
1�
1�
1�
1�
�
1�
3�
3�
3�
3�
�
1�
3�
5�
5�
5�
�
1�
3�
3�
3�
3�
�
1�
1�
1�
1�
1�
�

1�
1�
1�
1�
�
1�
3�
3�
3�
�
1�
3�
3�
3�
�
1�
1�
1�
1�
�

1�
2�
3�
4�
5�
�
2�
3�
4�
5�
6�
�
3�
4�
3�
6�
7�
�
4�
5�
6�
7�
8�
�
5�
6�
7�
8�
9�
�

0�
1�
1�
2�
�
13�
8�
5�
3�
�
21�
34�
55�
89�
�
610�
377�
233�
144�
�

1�
1�
1�
1�
1�
�
1�
2�
2�
2�
1�
�
1�
2�
3�
2�
1�
�
1�
2�
2�
2�
1�
�
1�
1�
1�
1�
1�
�

1�
0�
0�
0�
0�
�
1�
1�
0�
0�
0�
�
1�
2�
1�
0�
0�
�
1�
3�
3�
1�
0�
�
1�
4�
6�
4�
1�
�

1�
0�
0�
0�
0�
0�
�
1�
1�
0�
0�
0�
0�
�
1�
2�
1�
0�
0�
0�
�
1�
3�
3�
1�
0�
0�
�
1�
4�
6�
4�
1�
0�
�
1�
5�
9�
8�
5�
1�
�

1�
0�
0�
0�
0�
0�
�
2�
2�
0�
0�
0�
0�
�
3�
3�
3�
0�
0�
0�
�
4�
4�
4�
4�
0�
0�
�
5�
5�
5�
5�
5�
�
�
6�
6�
6�
6�
6�
6�
�

0�
0�
0�
0�
0�
1�
�
0�
0�
0�
0�
2�
3�
�
0�
0�
0�
4�
5�
6�
�
0�
0�
7�
8�
9�
10�
�
0�
11�
12�
13�
14�
15�
�
16�
17�
18�
19�
20�
21�
�

0�
0�
0�
1�
�
0�
0�
2�
3�
�
0�
4�
5�
6�
�
7�
8�
9�
10�
�

0�
0�
0�
1�
�
0�
0�
3�
2�
�
0�
6�
5�
4�
�
10�
9�
8�
7�
�

0�
0�
0�
0�
0�
1�
�
0�
0�
0�
0�
3�
2�
�
0�
0�
0�
6�
5�
4�
�
0�
0�
10�
9�
8�
7�
�
0�
15�
14�
13�
12�
11�
�
21�
20�
19�
18�
17�
16�
�

1�
7�
12�
16�
19�
21�
�
2�
8�
13�
17�
20�
0�
�
3�
9�
14�
18�
0�
0�
�
4�
10�
15�
0�
0�
0�
�
5�
11�
0�
0�
0�
0�
�
6�
0�
0�
0�
0�
0�
�

1�
5�
8�
10�
�
2�
6�
9�
0�
�
3�
7�
0�
0�
�
4�
0�
0�
0�
�

1�
2�
3�
4�
5�
6�
�
0�
0�
0�
0�
7�
0�
�
0�
0�
0�
8�
0�
0�
�
0�
0�
9�
0�
0�
0�
�
0�
10�
0�
0�
0�
0�
�
11�
12�
13�
14�
15�
16�
�

0�
0�
0�
1�
0�
0�
0�
�
0�
0�
0�
2�
0�
0�
0�
�
0�
0�
0�
3�
0�
0�
0�
�
4�
5�
6�
7�
8�
9�
10�
�
0�
0�
0�
11�
0�
0�
0�
�
0�
0�
0�
12�
0�
0�
0�
�
0�
0�
0�
13�
0�
0�
0�
�

1�
2�
0�
0�
0�
0�
�
3�
4�
5�
0�
0�
0�
�
0�
6�
7�
8�
0�
0�
�
0�
0�
9�
10�
11�
0�
�
0�
0�
0�
12�
13�
14�
�
0�
0�
0�
0�
15�
16�
�

0�
0�
0�
0�
1�
2�
�
0�
0�
0�
3�
4�
5�
�
0�
0�
6�
7�
8�
0�
�
0�
9�
10�
11�
0�
0�
�
12�
13�
14�
0�
0�
0�
�
15�
16�
0�
0�
0�
0�
�

0�
0�
0�
0�
15�
16�
�
0�
0�
0�
12�
13�
14�
�
0�
0�
9�
10�
11�
0�
�
0�
6�
7�
8�
0�
0�
�
3�
4�
5�
0�
0�
0�
�
1�
2�
0�
0�
0�
0�
�

15�
16�
0�
0�
0�
0�
�
12�
13�
14�
0�
0�
0�
�
0�
9�
10�
11�
0�
0�
�
0�
0�
6�
7�
8�
0�
�
0�
0�
0�
3�
4�
5�
�
0�
0�
0�
0�
1�
2�
�

0�
0�
0�
1�
0�
0�
0�
�
0�
0�
2�
2�
2�
0�
0�
�
0�
3�
3�
3�
3�
3�
0�
�
4�
4�
4�
4�
4�
4�
4�
�
0�
3�
3�
3�
3�
3�
0�
�
0�
0�
2�
2�
2�
0�
0�
�
0�
0�
0�
2�
0�
0�
0�
�

1�
2�
4�
7�
11�
16�
�
3�
5�
8�
12�
17�
22�
�
6�
9�
13�
18�
23�
27�
�
10�
14�
19�
24�
28�
31�
�
15�
20�
25�
29�
32�
34�
�
21�
26�
30�
33�
35�
36�
�

1�
3�
6�
10�
15�
21�
�
2�
5�
9�
14�
20�
26�
�
4�
8�
13�
19�
25�
30�
�
7�
12�
18�
24�
29�
33�
�
11�
17�
23�
28�
32�
35�
�
16�
22�
27�
31�
34�
36�
�

36�
34�
31�
27�
22�
16�
�
35�
32�
28�
23�
17�
11�
�
33�
29�
24�
18�
12�
7�
�
30�
25�
19�
13�
8�
4�
�
26�
20�
14�
9�
5�
2�
�
21�
15�
10�
6�
3�
1�
�

1�
2�
3�
4�
5�
6�
�
12�
11�
10�
9�
8�
7�
�
13�
14�
15�
16�
17�
18�
�
24�
23�
22�
21�
20�
19�
�
25�
26�
27�
28�
29�
30�
�
36�
35�
34�
33�
32�
31�
�

1�
12�
13�
24�
25�
36�
�
2�
11�
14�
23�
26�
35�
�
3�
10�
15�
22�
27�
34�
�
4�
9�
16�
21�
28�
33�
�
5�
8�
17�
20�
29�
32�
�
6�
7�
18�
19�
30�
31�
�

0�
0�
0�
1�
0�
0�
0�
�
0�
0�
1�
2�
1�
0�
0�
�
0�
1�
2�
3�
2�
1�
0�
�
1�
2�
3�
4�
3�
2�
1�
�

0�
0�
0�
1�
0�
0�
0�
�
0�
0�
1�
2�
3�
0�
0�
�
0�
1�
2�
3�
4�
5�
0�
�
1�
2�
3�
4�
5�
6�
7�
�

1�
2�
3�
4�
5�
6�
7�
�
0�
8�
9�
10�
11�
12�
0�
�
0�
0�
13�
14�
15�
0�
0�
�
0�
0�
0�
16�
0�
0�
0�
�

1�
1�
0�
0�
1�
1�
�
0�
0�
1�
1�
0�
0�
�
1�
1�
0�
0�
1�
1�
�
0�
0�
1�
1�
0�
0�
�
1�
1�
0�
0�
1�
1�
�
0�
0�
1�
1�
0�
0�
�

0�
0�
1�
2�
0�
0�
�
0�
0�
3�
4�
0�
0�
�
5�
6�
7�
8�
9�
10�
�
11�
12�
13�
14�
15�
16�
�
0�
0�
17�
18�
0�
0�
�
0�
0�
19�
20�
0�
0�
�

0�
0�
5�
11�
0�
0�
�
0�
0�
6�
12�
0�
0�
�
1�
3�
7�
13�
17�
19�
�
2�
4�
8�
14�
18�
20�
�
0�
0�
9�
15�
0�
0�
�
0�
0�
10�
16�
0�
0�
�

0�
0�
1�
2�
2�
�
0�
0�
1�
2�
2�
�
1�
1�
1�
1�
1�
�
4�
4�
1�
0�
0�
�
4�
4�
1�
0�
0�
�

