

BCC701 - Programação de Computadores I

Universidade Federal de Ouro Preto

Departamento de Ciência da Computação

Aula Teórica 15

Matrizes

Material Didático Proposto

Agenda

- Introdução;
- Declaração de Matrizes;
- Algumas operações com matrizes;
- Algumas funções aplicadas a matrizes;
- Exercícios.

Introdução;

Declaração de matrizes;

Algumas operações com matrizes;

Algumas funções aplicadas a matrizes;

Exercícios.

INTRODUÇÃO

Conjunto de variáveis

- Ao estudar **vetores** observamos que, em determinadas situações, é necessário utilizar muitas variáveis com um propósito comum. Relembrando exemplos:
 - Para armazenar três notas de um aluno:
 - Nota1 = input('Digite a nota 1: ');
 - Nota2 = input('Digite a nota 2: ');
 - Nota3 = input('Digite a nota 3: ');
 - Ler e imprimir cinco números:
 - for i = 1 : 5
 Num = input('Digite um numero: ');\n printf('Numero digitado: %g', num);\nend

Relembrando Vetor

- Nestes casos, todas as variáveis representam um conjunto de valores, possuem um objetivo em comum e são do mesmo tipo de dados;
- Um vetor representa conjuntos ordenados de valores homogêneos (do mesmo tipo), que podem ser números, *strings* e booleanos;
 - A palavra ordenado é empregada no sentido dos valores estarem localizados em posições ordenadas de memória, e não no sentido de estarem respeitando uma relação ($<$, \leq , $>$, ou \geq).

Relembrando Vetor

- Os itens contidos em um vetor são chamados de **elementos**;
- A posição do elemento no vetor é chamado de **índice** ou subscrito, e é usado para individualizar um elemento do vetor;
- O vetor nota = [8.1 5.2 10.0],
pode ser representado na memória como uma sequência de variáveis distintas, com o mesmo nome, mas diferenciadas pelo índice:

O tipo de dados Matriz

- Agora imagine a seguinte situação:
 - Desejo armazenar **3 notas** para **5 alunos**;
 - Para isto eu preciso de **3 vetores** ou de **5 vetores?**

O tipo de dados Matriz

- Agora imagine a seguinte situação:
 - Desejo armazenar **3 notas** para **5 alunos**;
 - Para isto eu preciso de **3 vetores** ou de **5 vetores**?
 - **Nenhum dos dois:** podemos utilizar uma matriz em que **cada linha representa um aluno e cada coluna representa uma nota**:

	Nota 1	Nota 2	Nota 3
Aluno 1	8.1	9.2	6.0
⋮	5.2	6.8	9.5
⋮	6.0	6.1	6.2
Aluno 5	3.5	5.2	8.3
	2.4	1.5	5.3

O tipo de dados Matriz

- Matrizes são variáveis que contêm uma quantidade potencialmente grande de valores;
- Assim como nos vetores, elementos da matriz são acessados através de índices;
- Uma matriz bidimensional \mathbf{A} , com dimensão $m \times n$ (ou seja, de m linhas e n colunas:

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}$$

- **OBS:** Um vetor corresponde a uma matriz $m \times 1$ (no caso de um **vetor coluna**), ou uma matriz $1 \times n$ (no caso de um **vetor linha**).

O tipo de dados Matriz

- Além das matrizes serem muito úteis para o armazenamento e manipulação de um grande volume de dados, elas também são muito utilizadas em diversas áreas:
 - Para se resolver sistemas de equações lineares;
 - Translação, rotação, escala de objetos em computação gráfica;
 - Para resolver problemas de circuitos elétricos e linhas de transmissão de energia elétrica;
 - Algoritmos para determinar rotas entre dois pontos;
 - E muito mais;
- É no tratamento de matrizes que o Scilab mostra grande superioridade sobre linguagens como C, Fortran ou Java;

Exemplos de uso de Matriz

- Para se ter uma pequena ideia do poder das matrizes, vejamos alguns exemplos simples do nosso cotidiano que envolvem a multiplicação de matrizes:

- Uma lanchonete prepara três tipos de salgados utilizando diferentes tipos de ingredientes, conforme as tabelas abaixo. Qual o preço do custo

	Ovos	Farin ha	Açúc ar	Carne
Pastéi s	3	6	1	3
Empa das	4	4	2	2
Quibe s	1	1	1	6

Ingredientes	Preço (R\$)
Ovos	0,20
Farinha	0,30
Açúcar	0,50
Carne	0,80

Exemplos de uso de Matriz

- **Solução:**

$$\begin{array}{|c|c|c|c|} \hline 3 & 6 & 1 & 3 \\ \hline 4 & 4 & 2 & 2 \\ \hline 1 & 1 & 1 & 6 \\ \hline \end{array} \times \begin{array}{|c|} \hline 0,20 \\ \hline 0,30 \\ \hline 0,50 \\ \hline 0,80 \\ \hline \end{array} = \begin{array}{|c|} \hline \mathbf{5,30} \\ \hline \mathbf{4,60} \\ \hline \mathbf{5,80} \\ \hline \end{array}$$

- Custos:
 - Pastéis: R\$ 5,30;
 - Empadas: R\$ 4,60;
 - Quibes: R\$ 5,80.

Exemplos de uso de Matriz

2. Uma fábrica de automóveis deseja produzir uma certa quantidade de carros de dois modelos (X e Y) em três diferentes versões, utilizando três tipos de peças. Quantas peças serão necessárias para executar o plano de produção representado nas tabelas abaixo?

	Carro X	Carro Y
Peça A	4	3
Peça B	3	5
Peça C	6	2

	Standar d	Luxo	Super Luxo
Carro X	2	4	3
Carro Y	3	2	5

Exemplos de uso de Matriz

- **Solução:**

$$\begin{array}{|c|c|} \hline 4 & 3 \\ \hline 3 & 5 \\ \hline 6 & 2 \\ \hline \end{array} \times \begin{array}{|c|c|c|} \hline 2 & 4 & 3 \\ \hline 3 & 2 & 5 \\ \hline \end{array} = \begin{array}{|c|c|c|} \hline 17 & 22 & 27 \\ \hline 21 & 22 & 34 \\ \hline 18 & 28 & 28 \\ \hline \end{array}$$

- Assim, a quantidades de peças será:
 - Peça A: $17 + 22 + 27 = \mathbf{66}$;
 - Peça B: $21 + 22 + 34 = \mathbf{77}$;
 - Peça C: $18 + 28 + 28 = \mathbf{74}$;
- Calcule quantas peças cada versão demandará no total.

Exemplos de uso de Matriz

- Na resolução de sistemas de equações lineares:

- Dado um sistema linear do tipo: $\mathbf{A} * \mathbf{X} = \mathbf{B}$;

- A solução é obtida resolvendo: $\mathbf{X} = \mathbf{A}^{-1} * \mathbf{B}$;

- Exemplo:

$$\begin{array}{l} 3x + y + 2z = 13 \\ x + y - 8z = -1 \\ -x + 2y + 5z = 13 \end{array} \longrightarrow \left[\begin{array}{ccc|c} 3 & 1 & 2 & 13 \\ 1 & 1 & -8 & -1 \\ -1 & 2 & 5 & 13 \end{array} \right] \begin{matrix} \mathbf{A}_{33} \\ \mathbf{x}_{31} \\ \mathbf{B}_{31} \end{matrix}$$

Exemplos de uso de Matriz

- Na resolução de sistemas de equações lineares:

- Exemplo:

$$\begin{array}{l} 3x + y + 2z = 13 \\ x + y - 8z = -1 \\ -x + 2y + 5z = 13 \end{array} \rightarrow \begin{bmatrix} 3 & 1 & 2 \\ 1 & 1 & -8 \\ -1 & A_{32} & 5 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 13 \\ -1 \\ 13 \end{bmatrix} B_{31}$$

A_{33} X_{31} B_{31}

--> $A = [3, 1, 2; 1, 1, -8; -1, 2, 5];$

--> $B = [13; -1; 13];$

--> $X = \text{inv}(A) \uparrow B$

$X =$ 2.

5.

1.

Assim, chega-se à solução:

$x = 2, y = 5, z = 1.$

Introdução;

Declaração de matrizes;

Algumas operações com matrizes;

Algumas funções aplicadas a matrizes;

Exercícios.

DECLARAÇÃO DE MATRIZES

17

Tópicos

- Definindo todos os elementos;
- Definindo a partir de outras matrizes;
- Matriz de 1's;
- Matriz de 0's;
- Matriz identidade;
- Modificando o formato de uma matriz conhecida;
- Preenchendo com valores randômicos.

Definindo todos os elementos

- Utiliza-se colchetes para delimitar todos os elementos;
- Cada elemento de uma linha é separado por espaço ou vírgula;
- Cada linha é separada por um ponto-e-vírgula;
- Exemplo:

--> $M = [1, 2, 3; 4, 5, 6; 7, 8, 9]$

$M =$

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

-->

19

A partir de matrizes

- A definição pode ser feita a partir de matrizes já existentes;
- Exemplos:

--> $A = [1 \ 2; \ 3 \ 4]$

$A = \begin{matrix} 1. & 2. \\ 3. & 4. \end{matrix}$

--> $B = [5 \ 6; \ 7 \ 8]$

$B = \begin{matrix} 5. & 6. \\ 7. & 8. \end{matrix}$

--> $C = [A \ B]$

$C = \begin{matrix} 1. & 2. & 5. & 6. \\ 3. & 4. & 7. & 8. \end{matrix}$

--> $D = [A; \ B]$

$D = \begin{matrix} 1. & 2. \\ 3. & 4. \\ 5. & 6. \\ 7. & 8. \end{matrix}$

-->

20

Matriz de 1's

- Todos os elementos assumirão valor inicial **1**:

Matriz = ones(<linhas>, <colunas>)

- **Matriz**: nome da variável do tipo matriz;
- **ones**: função que retorna uma **matriz** com valores 1;
- **<linhas>**: número de linhas;
- **<colunas>**: número de colunas.

Matriz de 1's

- Exemplos:

- --> M1 = ones(2, 5)

```
M1 = 1. 1. 1. 1. 1.  
 1. 1. 1. 1. 1.
```

-->

- --> M2 = ones(5, 2)

```
M1 = 1. 1.  
 1. 1.  
 1. 1.  
 1. 1.  
 1. 1.
```

-->

22

Matriz de 0's

- Todos os elementos assumirão valor inicial **0**:

Matriz = zeros(<linhas>, <colunas>)

- **Matriz**: nome da variável do tipo matriz;
- **zeros**: função que retorna uma **matriz** com valores 0;
- **<linhas>**: número de linhas;
- **<colunas>**: número de colunas.

Matriz de 0's

- Exemplos:

- --> $M1 = \text{zeros}(2, 5)$

$$M1 = \begin{matrix} 0. & 0. & 0. & 0. & 0. \\ 0. & 0. & 0. & 0. & 0. \end{matrix}$$

-->

- --> $M2 = \text{zeros}(5, 2)$

$$M1 = \begin{matrix} 0. & 0. \\ 0. & 0. \\ 0. & 0. \\ 0. & 0. \\ 0. & 0. \end{matrix}$$

-->

24

Matriz identidade

- Todos os elementos da diagonal principal assumirão valor inicial **1**, e os demais elementos assumirão **0**:

Matriz = eye(<linhas>, <colunas>)

Matriz = eye(<matriz parâmetro>)

- **Matriz**: nome da variável do tipo matriz;
- **<linhas>**: número de linhas;
- **<colunas>**: número de colunas;
- **<matriz parâmetro>**: matriz que definirá as dimensões da matriz resultante.

Matriz identidade

- Exemplos:

```
--> Id1 = eye(4,3)
```

```
Id1 = 1. 0. 0.  
 0. 1. 0.  
 0. 0. 1.  
 0. 0. 0.
```

```
--> Id2 = eye(A)
```

```
Id2 = 1. 0.  
 0. 1.
```

```
--> Id3 = eye(10) // 10 é uma matriz com um elemento  
(a11 = 10)
```

```
Id3 = 1.
```

```
-->
```

26

Modificando o formato

- Pode-se declarar uma matriz modificando o formato de uma matriz conhecida:

Matriz = matrix(<matriz parâmetro>, <linhas>, <colunas>)

- **Matriz**: nome da variável do tipo matriz;
- **<matriz parâmetro>**: matriz que definirá os elementos da matriz resultante;
- **<linhas>**: número de linhas da matriz resultante;
- **<colunas>**: número de colunas da matriz resultante.

Modificando o formato

- Exemplos:

```
--> Mpar=[1 2 3;4 5 6]
```

```
Mpar = 1. 2. 3.  
 4. 5. 6.
```

```
--> Mres1 = matrix(Mpar, 1, 6)
```

```
Mres1 = 1. 4. 2. 5. 3. 6.
```

```
--> Mres2 = matrix(Mpar, 3, 2)
```

```
Mres2 = 1. 5.  
 4. 3.  
 2. 6.
```

```
-->
```

Valores randômicos

- Pode-se declarar uma matriz com valores randômicos (gerados aleatoriamente):

Matriz = rand(<linhas>, <colunas>)

- **Matriz**: nome da variável do tipo matriz;
- **<linhas>**: número de linhas da matriz resultante;
- **<colunas>**: número de colunas da matriz resultante;
- Gera valores entre 0 e 1;
- A cada chamada são gerados valores diferentes.

Valores randômicos

- Exemplos:

--> Mr1 = rand(2,3)

```
Mr1 = 0.2113249 0.0002211 0.6653811
 0.7560439 0.3303271 0.6283918
```

--> Mr2 = rand(2,3)

```
Mr2 = 0.8497452 0.8782165 0.5608486
 0.6857310 0.0683740 0.6623569
```

--> Mr3 = int(rand(2,3) * 10) // Matriz com valores
inteiros entre 0 e 10

```
Mr3 = 7. 5. 2.
 1. 2. 2.
```

-->

30

Introdução;
Declaração de matrizes;
Algumas operações com matrizes;
Algumas funções aplicadas a matrizes;
Exercícios.

ALGUMAS OPERAÇÕES COM MATRIZES

31

Tópicos

- Acesso aos elementos;
- Transposição de matrizes;
- Aritmética matricial:
 - Adição e subtração de matrizes;
 - Multiplicação por um escalar;
 - Multiplicação entre matrizes;
 - Divisão por um escalar;
 - Divisão entre matrizes;
 - Exponenciação;
 - Expressões relacionais;
 - Mais sobre operações binárias.

Acesso aos elementos

- Para acessar um elemento específico:

Matriz(<índice de linha>, <índice de coluna>)

- Exemplo:

--> M = [1, 2, 3; 4, 5, 6];

--> E1 = M(2, 3)

E1 = 6.

--> E2 = M(1, 2)

E2 = 2.

-->

- Pode ser usado para modificar o valor: **M(1, 3) = 300**, modifica o valor da **linha 1 e coluna 3 de 3** para **300**.
 - OBS.: Utilizando este recurso é possível definir uma matriz definindo o valor de cada um dos seus elementos individualmente.

Acesso aos elementos

- Para acessar múltiplos elementos:

Matriz(<faixa para linhas>, <faixa para colunas>)

- Permite manipular vetores e matrizes;
- Exemplo 1:

x =	23.	30.	29.	50.	91.	28.	68.
	23.	93.	56.	43.	4.	12.	15.
	21.	21.	48.	26.	48.	77.	69.
	88.	31.	33.	63.	26.	21.	84.
	65.	36.	59.	40.	41.	11.	40.

--> $y = x(2:4, 3:5)$

$y =$

56.	43.	4.
48.	26.	48.
33.	63.	26.

Acesso aos elementos

- Para acessar múltiplos elementos:

Matriz(<faixa para linhas>, <faixa para colunas>)

- Permite manipular vetores e matrizes;
- Exemplo 2:

x = 23. 30. 29. 50. 91. 28. 68.

23.	93.	56.	43.	4.	12.	15.
21.	21.	48.	26.	48.	77.	69.

88. 31. 33. 63. 26. 21. 84.

65. 36. 59. 40. 41. 11. 40.

--> y = x(2:2, :)

y = 23. 93. 56. 43. 4. 12. 15.

21. 21. 48. 26. 48. 77. 69.

35

Acesso aos elementos

- **Para acessar múltiplos elementos:**

Matriz(<faixa para linhas>, <faixa para colunas>)

- Permite manipular vetores e matrizes;
- Exemplo 3:

x =	23.	30.	29.	50.	91.	28.	68.
	23.	93.	56.	43.	4.	12.	15.
	21.	21.	48.	26.	48.	77.	69.
	88.	31.	33.	63.	26.	21.	84.
	65.	36.	59.	40.	41.	11.	40.

--> $y = x(:, 3)$

$y =$

29.

56.

:

:

Transposição de matrizes

- **Operador apóstrofo (''): Matriz'**
 - Transforma linhas em colunas e colunas em linhas;
 - Exemplo:

$x = \begin{matrix} 23 & 30 & 29 & 50 & 91 & 28 & 68 \end{matrix}$

23. 93. 56. 43. 4. 12. 15.

21. 21. 48. 26. 48. 77. 69.

88. 31. 33. 63. 26. 21. 84.

65. 36. 59. 40. 41. 11. 40.

--> $y = x'$

$y = \begin{matrix} 23 & 21 & 88 & 65 \end{matrix}$

30. 93. 21. **31.** 36.

29. 56. 48. **33.** 59.

50. 43. 26. **63.** 40.

91. 4. 48. **26.** 41.

28. 12. 77. **21.** 11.

68. 15. 69. **84.** 40.

Aritmética matricial

- Como todas as variáveis Scilab são matrizes, as operações aritméticas usuais ($+$, $-$, $*$, $/$, $^\wedge$) são entendidas pelo Scilab como operações matriciais;
 - Assim, $\mathbf{a} * \mathbf{b}$ designa o produto matricial da matriz \mathbf{a} pela matriz \mathbf{b} ;
- As operações escalares usam os mesmos símbolos aritméticos, porém precedidos por um " $.$ " (ponto) como, por exemplo, $.*$ e $.^\wedge$;
- Exemplos a seguir.

Adição e subtração de matrizes

- Operadores **+** e **-** aplicados a duas matrizes de mesmas dimensões ou a uma matriz e um valor escalar;
- Exemplos com duas matrizes:

$$\begin{aligned}x &= \begin{matrix} 1. & 2. & 3. \\ 4. & 5. & 6. \end{matrix} \\y &= \begin{matrix} 10. & 20. & 30. \\ 40. & 50. & 60. \end{matrix}\end{aligned}$$

Como estas operações são sempre realizadas elemento a elemento, não são necessários os operadores **+** e **-**. Sendo assim, eles não existem no Scilab.

```
--> x + y  
ans = 11. 22. 33.  
 44. 55. 66.
```

```
--> y - x  
ans = 9. 18. 27.  
 36. 45. 54.
```

Adição e subtração de matrizes

- Exemplos de matrizes e valores escalares:

```
x = 1. 2. 3.  
 4. 5. 6.
```

```
--> x + 2
```

```
ans = 3. 4. 5.  
 6. 7. 8.
```

```
--> 2 - x
```

```
ans = 1. 0. -1.  
 -2. -7. -4.
```

Multiplicação por um escalar

- Uma matriz pode ser multiplicada por um valor escalar;
- Neste caso, os operadores ***** e **.*** obterão o mesmo resultado;
- Exemplos:

```
x = 1. 2. 3.  
 4. 5. 6.
```

A inversão dos termos não alteram o produto. Assim, **2 * x** e **2 .* x**, também obterão o mesmo resultado.

```
--> x * 2  
ans = 2. 4. 6.  
 8. 10. 12.
```

```
--> x .* 2  
ans = 2. 4. 6.  
 8. 10. 12.
```

Multiplicação entre matrizes

- A “**multiplicação pontuada**”, operador `.*`, realiza a multiplicação elemento por elemento entre duas matrizes;
- Esta operação exige que as duas matrizes tenham as mesmas dimensões;
- O Scilab emite uma mensagem de erro na tentativa de multiplicar duas matrizes de dimensões incompatíveis;
- Exemplos:

$$X = \begin{matrix} 1 & 2 \\ 3 & 4 \end{matrix}$$

$$Y = \begin{matrix} 10 & 20 \\ 30 & 40 \end{matrix}$$

--> `X .* Y`

`ans = [10 40]`

$$R_{11} = 1 * 10 = 10$$

$$R_{12} = 2 * 20 = 40$$

$$R_{21} = 3 * 30 = 90$$

$$R_{22} = 4 * 40 = 160$$

Multiplicação entre matrizes

- Pela álgebra linear, a multiplicação da matriz $X_{m \times n}$ pela matriz $Y_{n \times p}$ resultará em uma matriz $R_{m \times p}$, onde $R_{ij} = \sum_{k=1}^n X_{ik} * Y_{kj}$;
- Esta operação é conhecida por **produto matricial**;
- O Scilab emite uma mensagem de erro na tentativa de multiplicar duas matrizes com dimensões incompatíveis;
- Exemplos:

$$X = \begin{matrix} 1. & 2. \\ 3. & 4. \end{matrix}$$

$$Y = \begin{matrix} 10. & 20. \\ 30. & 40. \end{matrix}$$

$$\rightarrow X * Y$$

$$R_{11} = 1 * 10 + 2 * 30 = 70$$

$$R_{12} = 1 * 20 + 2 * 40 = 100$$

$$R_{21} = 3 * 10 + 4 * 30 = 150$$

$$R_{22} = 3 * 20 + 4 * 40 = 220$$

Divisão por um escalar

- Uma matriz pode ser dividida por um valor escalar;
- Neste caso, os operadores `/` e `./` obterão o mesmo resultado;
- Exemplos:

```
x = 10. 20. 30.  
 40. 50. 60.
```

```
--> x / 2  
ans = 5. 10. 15.  
 20. 25. 30.
```

```
--> x ./ 2  
ans = 5. 10. 15.  
 20. 25. 30.
```

Divisão entre matrizes

- A “**divisão pontuada**”, operadores `./` e `.\`, realiza a divisão elemento por elemento entre duas matrizes;
- Esta operação exige que as duas matrizes tenham as mesmas dimensões;
- O Scilab emite uma mensagem de erro na tentativa de dividir duas matrizes de dimensões incompatíveis;
- Exemplos:

$$X = \begin{matrix} 1 & 2 \\ 3 & 4 \end{matrix}$$

Cada elemento de **X** é dividido pelo elemento de **Y**.

$$Y = \begin{matrix} 10 & 20 \\ 30 & 40 \end{matrix}$$
$$\rightarrow X ./ Y$$
$$\rightarrow X .\backslash Y$$
$$ans = \begin{matrix} 0.1 & 0.1 \end{matrix}$$
$$ans = \begin{matrix} 10 & 10 \end{matrix}$$

Cada elemento de **Y** é dividido pelo elemento de **X**.

Divisão entre matrizes

- A utilização dos operadores $/$ e \backslash , por sua vez, não correspondem propriamente à operações de divisão;
- Seja \mathbf{A} matriz quadrada e *não singular*¹ e \mathbf{B} de dimensões compatíveis em cada caso. Então:
 - $\mathbf{X} = \mathbf{A} \backslash \mathbf{B} = \mathbf{A}^{-1} \mathbf{B} = \text{inv}(\mathbf{A}) * \mathbf{B}$ (*solução de $\mathbf{A} * \mathbf{X} = \mathbf{B}$*)²
 - $\mathbf{X} = \mathbf{B} / \mathbf{A} = \mathbf{B} \mathbf{A}^{-1} = \mathbf{B} * \text{inv}(\mathbf{A})$ (*solução de $\mathbf{X} * \mathbf{A} = \mathbf{B}$*)
- Se \mathbf{A} não for quadrada, \mathbf{X} é obtido como solução de:
 - $\mathbf{A} * \mathbf{X} = \mathbf{B}$ ou $\mathbf{X} * \mathbf{A} = \mathbf{B}$

¹ Uma matriz quadrada é dita não singular quando não admite uma inversa.
Propriedades:

- Uma matriz é singular se e somente se seu determinante é nulo.

Divisão entre matrizes

- Solução de sistemas de equações lineares:
 - Seja o sistema:

$$\begin{cases} x_1 - x_2 + 2x_3 = 5 \\ x_1 - x_2 - 6x_3 = 0 \\ 4x_1 + x_3 = 5 \end{cases}$$

- Escrito na forma matricial:

$$\begin{bmatrix} 1 & -1 & 2 \\ 1 & -1 & -6 \\ 4 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 5 \\ 0 \\ 5 \end{bmatrix}$$

- Sua solução em Scilab é:

--> A = [1 -1 2; 1 -1 -6; 4 0 1];

--> b = [5;0;5];

--> A\b

ans = 1.09375 □ valor de x_1

- 2.65625 □ valor de x_2

0.625 □ valor de x_3

Exponenciação

- A exponenciação é encarada como a multiplicação sucessiva de uma matriz por ela mesma;
- O produto escalar (ex.: $x^3 = x*x*x$) só faz sentido quando x é uma matriz quadrada;
- Exemplo:

$$X = \begin{matrix} 1 & 2 \\ 3 & 4 \end{matrix}$$

$$\rightarrow X^2$$

$$ans = \begin{matrix} 7 & 10 \\ 15 & 22 \end{matrix}$$

Exponenciação

- Já a “**exponenciação pontuada**” (ex.: $x.^3 = x.^x.^x$) realiza a multiplicação elemento a elemento de matrizes de dimensões arbitrárias;
- Exemplo:

$X = \begin{matrix} 1 & 2 \\ 3 & 4 \end{matrix}$

$\rightarrow X.^2$

$\rightarrow X.^2$

$ans = \begin{matrix} 1 & 4 \\ 9 & 16 \end{matrix}$

Expressões relacionais

- O resultado de uma expressão relacional envolvendo matrizes resulta em uma matriz de valores booleanos resultantes da aplicação da expressão elemento a elemento;
- Exemplos:

```
--> a = [3 7; 8 2];
```

```
--> b = [5 6; 7 8];
```

```
--> a > 5
```

```
ans = F T  
 T F
```

```
--> a > b
```

```
ans = F T  
 T F
```

Expressões relacionais

- Uma expressão relacional envolvendo matrizes pode ser empregada em um comando condicional **if**;
- Neste caso, a cláusula **then** será executada apenas quando **todos** os elementos da matriz booleana resultante forem verdadeiros (%t);
- Exemplo:

```
--> a = [3 9; 12 1];
--> x = 0; y = 0;
--> if a > 5 then x = 10000; end;
--> if a > 0 then y = 10000; end;
--> [x y]
ans = 0. 10000.
```

Expressões relacionais

- Outras operações também podem ser realizadas, como a atribuição, em que apenas os elementos que satisfazem à condição serão afetados;
- Exemplo:
--> $a = [3 \ 9; 12 \ 1];$
--> $a(a > 5) = -1;$
 $\text{ans} = \begin{matrix} 3. & -1. \\ -1. & 1. \end{matrix}$

Mais sobre operações binárias

- Para mais informações, procure pelos operadores do scilab:
 - Soma (*plus*: +):
 - http://help.scilab.org/docs/5.3.3/pt_BR/plus.html
 - Subtração (*minus*: -):
 - http://help.scilab.org/docs/5.3.3/pt_BR/minus.html
 - Multiplicação (*star*: *):
 - http://help.scilab.org/docs/5.3.3/pt_BR/star.html
 - Divisão (*slash*: \ e *backslash*: /):
 - http://help.scilab.org/docs/5.3.3/pt_BR/slash.html
 - http://help.scilab.org/docs/5.3.3/pt_BR/backslash.html

Introdução;
Declaração de matrizes;
Algumas operações com matrizes;
Algumas funções aplicadas a matrizes;
Exercícios.

ALGUMAS FUNÇÕES APLICADAS A MATRIZES

54

Tópicos

- Dimensões de uma matriz;
- Matriz inversa;
- Determinante;
- Somatório;
- Somatório cumulativo;
- Produtório;
- Produtório cumulativo;
- Elementos únicos;
- União;
- Interseção;
- Diferença;
- Busca (pesquisa);
- Ordenação;
- Plotando gráficos.

Dimensões de uma matriz

numElementos = length(<Matriz>)

- Retorna o número elementos da matriz (ou seja, número de linhas vezes o número de colunas);
- Exemplo:
--> A = [1 2 3; 4 5 6];
--> ne = length(A)
ans = 6.

Dimensões de uma matriz

[numLinhas, numColunas] = size(<Matriz>)

- Retorna o número de linhas e o número de colunas da matriz;
- Exemplos:

--> A = [1 2 3; 4 5 6];

-->[nl,nc] = size(A)

nc = 3.

nl = 2.

-->k = 0;

-->[L,C] = size(k)

C = 1.

L = 1.

Redimensionamento de matriz

- O Scilab é tão orientado para matrizes que todas as variáveis Scilab são matrizes;
 - As variáveis simples com que temos trabalhado são, na verdade, matrizes com uma única linha e uma única coluna;
- Uma matriz aumenta o seu tamanho quando atribuímos valores a elementos com índices superiores aos índices já referenciados:

```
--> x = 7; // matriz 1 x 1
```

```
--> x(2 , 3) = 13 // x se transforma em uma matriz 2 x 3
```

```
x = 7. 0. 0.
```

```
0 0 13
```

Matriz inversa

[resultado] = inv(<Matriz>)

- Retorna a inversa da matriz;
- Exemplo:

```
A = 4. 7. 6.  
 2. 2. 1.  
 1. 1. 6.
```

--> IA = inv(A)

```
IA = - 0.3333333 1.0909091 0.1515152  
 0.3333333 - 0.5454545 - 0.2424242  
 0. - 0.0909091 0.1818182
```

Matriz inversa

[resultado] = inv(<Matriz>)

- Espera-se que **A * IA** e **IA * A** resultem na matriz unidade;
- Exemplo:

--> A * IA

ans = 1. 0. - 4.441D-16¹

1.110D-16¹ 1. - 1.110D-16¹

5.551D-17¹ 0. 1.

--> IA * A

ans = 1. 8.327D-17¹ 0.

0. 1. 0.

0. 0. 1.

¹ Erros de aproximação

Determinante

[e, m] = det(<Matriz>)

- Retorna o determinante de uma matriz quadrada em dois componentes:
 - **m**: um número real ou complexo que representa a mantissa de base 10 do determinante;
 - **e**: um número inteiro que representa o expoente de base 10 do determinante;
- Ou seja, o determinante da matriz quadrada é dado por:

Determinante = m * 10^e

Somatório

[resultado] = sum(<Matriz>, <orientação>)

- Retorna o somatório dos elementos da matriz;
- **<orientação>** define como será realizado o somatório:
 - “*”: o resultado será um valor escalar representando o somatório de todos os elementos da matriz;
 - “r”: o resultado será um **vetor linha** de valores escalares que representam os somatórios das colunas da matriz;
 - “c”: o resultado será um **vetor coluna** de valores escalares que representam os somatórios das linhas matriz;

Somatório

[resultado] = sum(<Matriz>, <orientação>)

- Exemplos:

```
--> A = [1,2;3,4]
```

```
A = 1. 2.  
 3. 4.
```

```
--> sum(A, '*')
```

```
ans = 10.
```

```
--> sum(A, 'r')
```

```
ans = 4. 6.
```

```
--> sum(A, 'c')
```

```
ans = 3.  
 7.
```

63

Somatório cumulativo

[resultado] = cumsum(<Matriz>, <orientação>)

- Retorna o somatório dos elementos da matriz, de forma acumulativa a cada linha/coluna;
- **<orientação>** define como será realizado o somatório:
 - “*”: o resultado será uma matriz com valores escalares representando o somatório de todos os elementos da matriz anteriores à posição da matriz resultante;
 - “r”: o resultado será uma matriz de valores escalares que representam os somatórios cumulativos das colunas da matriz;
 - “c”: o resultado será uma matriz de valores escalares que representam os somatórios cumulativos das linhas matriz;

Somatório cumulativo

[resultado] = cumsum(<Matriz>, <orientação>)

- Exemplo 1:

```
--> A = [1 2 3; 4 5 6; 7 8 9]
```

```
A = 1. 2. 3.  
 4. 5. 6.  
 7. 8. 9.
```

```
--> cumsum(A, '*')
```

```
ans = 1. 14. 30.  
 5. 19. 36.  
 12. 27. 45.
```

Somatório cumulativo

[resultado] = cumsum(<Matriz>, <orientação>)

- Exemplo 2:

```
--> A = [1 2 3; 4 5 6; 7 8 9]
```

```
A = 1. 2. 3.  
 4. 5. 6.  
 7. 8. 9.
```

```
--> cumsum(A, 'r')
```

```
ans = 1. 2. 3.  
 5. 7. 9.  
 12. 15. 18.
```

Somatório cumulativo

[resultado] = cumsum(<Matriz>, <orientação>)

- Exemplo 3:

```
--> A = [1 2 3; 4 5 6; 7 8 9]
```

```
A = 1. 2. 3.  
 4. 5. 6.  
 7. 8. 9.
```

```
--> cumsum(A, 'c')
```

```
ans = 1. 3. 6.  
 4. 9. 15.  
 7. 15. 24.
```

Produtório

[resultado] = prod(<Matrix >, <orientação>)

- Retorna o produtório dos elementos da matriz;
- Tem funcionamento similar ao somatório, mas realiza a operação de multiplicação em lugar da soma;
- **<orientação>** define como será realizado o produtório:
 - “*”: o resultado será um valor escalar representando o produtório de todos os elementos da matriz;
 - “r”: o resultado será um **vetor linha** de valores escalares que representam os produtórios das colunas da matriz;
 - “c”: o resultado será um **vetor coluna** de valores escalares que representam os produtórios das linhas matriz.

Produtório

[resultado] = prod(<Matriz>, <orientação>)

- Exemplos:

--> A = [1,2;3,4]

A = 1. 2.

3. 4.

--> **prod(A, '*')**

ans = 24.

--> **prod(A, 'r')**

ans = 3. 8.

--> **prod(A, 'c')**

ans = 2.

12.

Produtório cumulativo

[resultado] = cumprod(<Matriz>, <orientação>)

- Retorna o produtório dos elementos da matriz, de forma acumulativa a cada linha/coluna;
- **<orientação>** define como será realizado o produtório:
 - “*”: o resultado será uma matriz com valores escalares representando o produtório de todos os elementos da matriz anteriores à posição da matriz resultante;
 - “r”: o resultado será uma matriz de valores escalares que representam os produtórios cumulativos das colunas da matriz;
 - “c”: o resultado será uma matriz de valores escalares que representam os produtórios cumulativos das linhas matriz;

Produtório cumulativo

[resultado] = cumprod(<Matriz>, <orientação>)

- Exemplo 1:

```
--> A = [1 2 3; 4 5 6; 7 8 9]
```

```
A = 1. 2. 3.  
 4. 5. 6.  
 7. 8. 9.
```

```
--> cumprod(A, '*')
```

```
ans = 1. 56. 6720.  
 4. 280. 40320.  
 28. 2240. 362880.
```

Produtório cumulativo

[resultado] = cumprod(<Matriz>, <orientação>)

- Exemplo 2:

--> A = [1 2 3; 4 5 6; 7 8 9]

A = 1. 2. 3.
4. 5. 6.
7. 8. 9.

--> **cumprod(A, 'r')**

ans = 1. 2. 3.
4. 10. 18.
28. 80. 162.

Produtório cumulativo

[resultado] = cumprod(<Matriz>, <orientação>)

- Exemplo 3:

--> A = [1 2 3; 4 5 6; 7 8 9]

A = 1. 2. 3.
4. 5. 6.
7. 8. 9.

--> **cumprod(A, 'c')**

ans = 1. 2. 6.
4. 20. 120.
7. 56. 504.

Elementos únicos

[resultado[, k]] = unique(<Matriz>, <orientação>)

- Retorna uma matriz contendo as linhas/colunas únicas da matriz em ordenação crescente, adicionalmente retorna um vetor com os índices das linhas/colunas remanescentes (k);
- **<orientação>** define como será realizada a verificação:
 - “**r**”: o resultado será uma matriz contendo apenas as linhas únicas da <Matriz>;
 - “**c**”: o resultado será uma matriz contendo apenas as colunas únicas da <Matriz>.

Elementos únicos

[resultado[, k]] = unique(<Matriz>, <orientação>)

- Exemplo 1:

```
--> A = [1 2 3 10 10; ...
 4 5 6 10 10; ...
 1 2 3 10 10; ...
 4 5 6 10 10; ...
 7 8 9 10 10]
```

```
--> [r, k] = unique(A, 'r');
--> r --> k
r = 1.  2.  3.  10.  10. k = 1.
 4.  5.  6.  10.  10. 2.
 7.  8.  9.  10.  10. 5.
```

Elementos únicos

[resultado[, k]] = unique(<Matriz>, <orientação>)

- Exemplo 2:

```
--> A = [1 2 3 10 10; ...
 4 5 6 10 10; ...
 1 2 3 10 10; ...
 4 5 6 10 10; ...
 7 8 9 10 10]
```

```
--> r-> [r, k] = unique(A, 'c'); --> k
```

r =	1.	2.	3.	10.		k =	1.	2.	3.	4.
	4.	5.	6.	10.						
	1.	2.	3.	10.						
	4.	5.	6.	10.						
	7.	8.	9.	10.						

União

[resultado[, kA, kB]] = union(<MatrizA>, <MatrizB>, <orientação>)

- Retorna uma matriz contendo as linhas/colunas únicas das duas matrizes, adicionalmente retorna dois vetores com os índices das linhas/colunas de cada matriz que compõem a matriz resultante;
- **<orientação>** define como será realizada a operação:
 - “**r**”: o resultado será uma matriz contendo apenas as linhas únicas das duas matrizes, sendo que ambas precisam ter o mesmo número de colunas;
 - “**c**”: o resultado será uma matriz contendo apenas as colunas únicas das duas matrizes, sendo que ambas precisam ter o mesmo número de linhas.

União

[resultado[, kA, kB]] = union(<MatrizA>, <MatrizB>, <orientação>)

--> Exemplo: 0, 1, 1, 1; ... --> [R, kA, kB] = union(A,
0, 1, 1, 1; ... B, 'c')

2, 0, 1, 1, 1; ... KB = 1. 4. 5.

0, 2, 2, 2, 2; ... kA = 2. 4.

2, 0, 1, 1, 1; ... R = 0. 0. 1. 1. 1.

0, 0, 1, 1, 2] 0. 1. 1. 1. 2.

--> B = [1, 0, 1; ... 2. 0. 1. 1. 3.

1, 0, 2; ... 0. 2. 2. 2. 4.

1, 2, 3; ... 2. 0. 1. 1. 5.

2, 0, 4; ... 0. 0. 1. 2. 6.

1, 2, 5; ... 1. 0. 6]

78

Interseção

[resultado[, kA, kB]] = intersect(<MatrizA>, <MatrizB>, <orientação>)

- Retorna uma matriz contendo as linhas/colunas em comum entre duas matrizes, adicionalmente retorna dois vetores com os índices das linhas/colunas em comum de cada matriz;
- **<orientação>** define como será realizada a comparação:
 - “**r**”: o resultado será uma matriz contendo apenas as linhas em comum, as duas matrizes precisam ter o mesmo número de colunas;
 - “**c**”: o resultado será uma matriz contendo apenas as colunas em comum, as duas matrizes precisam ter o mesmo número de linhas.

Interseção

[resultado[, kA, kB]] = intersect(<MatrizA>, <MatrizB>, <orientação>)

--> Exemplo: 0, 1, 1, 1; ... --> [R, kA, kB] =
0, 1, 1, 1; ... intersect(A, B, 'c')

2, 0, 1, 1, 1; ... kB = 2. 1.

0, 2, 2, 2, 2; ... kA = 1. 3.

2, 0, 1, 1, 1; ... R = 0. 1.

0, 0, 1, 1, 2] 0. 1.

--> B = [1, 0, 1; ... 2. 1.
1, 0, 2; ... 0. 2.

1, 2, 3; ... 2. 1.

2, 0, 4; ... 0. 1.

1, 2, 5; ... 2. 1.

1, 0, 6] 0. 1.

Busca (pesquisa)

[índices] = find(<condição>[, <nmax>])

- Retorna um vetor ordenado contendo os índices de elementos de uma matriz que atendem à **condição** de entrada (o número de índices é limitado a **nmax**, o valor -1 (padrão) indica “todos”);
- Os índices são contabilizados continuamente seguindo as colunas, conforme pode ser visto no resultado do exemplo:

Busca (pesquisa)

[índices] = **find(<condição>[, <nmax>])**

- Exemplo:

```
--> A = [0,0,1,1;1; 0,1,1,1,1; 2,0,1,1,1; 0,2,2,2,2; 2,0,1,1,1;  
0,0,1,1,2]
```

```
A = 0. 0. 1. 1. 1.  
 0. 1. 1. 1. 1.  
 2. 0. 1. 1. 1.  
 0. 2. 2. 2. 2.  
 2. 0. 1. 1. 1.  
 0. 0. 1. 1. 2.
```

```
--> find(A > 1)
```

```
ans =  3.  5.  10.  16.  22.  28.  30.
```

Ordenação

[resultado, indices] = gsort(<Matriz>[, tipo[, direção]])

- Retorna uma matriz ordenada contendo os elementos de uma matriz de entrada, adicionalmente retorna uma matriz com os índices dos elementos na matriz de entrada;
 - Utiliza o algoritmo “quick sort”;
- **tipo**: usado para definir o tipo de ordenação:
 - ‘r’: ordena cada coluna de acordo com o valor de suas linhas;
 - ‘c’: ordena cada linha de acordo com o valor de suas colunas;
 - ‘g’: ordena todos os elementos (padrão);
 - ‘lr’: ordem lexicográfica das linhas;
 - ‘lc’: ordem lexicográfica das colunas;
- **direção**: usado para definir a direção de ordenação:
 - ‘i’: para ordem crescente;
 - ‘d’: para ordem decrescente (padrão);

Ordenação

[resultado, indices] = gsort(<Matriz>[, tipo[, direção]])

--> Exemplo 1:
$$\begin{bmatrix} 1 & 2 & 1 \\ 1 & 1 & 2 \\ 1 & 1 & 1 \end{bmatrix}$$

Mantém a dimensão da matriz, mas ordena todos os elementos.

--> **[B, Bi] = gsort(A, 'g', 'i')**

Bi = 1. 7. 5.
2. 8. 6.
3. 10. 9.
4. 12. 11.

B = 1. 1. 2.
1. 1. 2.
1. 1. 2.
1. 1. 2.

Ordenação

[resultado, indices] = gsort(<Matriz>[, tipo[, direção]])

--> Exemplo:

```
2 2:2; ...
1, 2, 1; ...
1, 1, 2; ...
1, 1, 1]
```

Alteram a ordem dos
elementos, não das
colunas/linhas.

--> **[B, Bi] = gsort(A, 'r', 'i')**

Bi = 1. 3. 2.

2. 4. 4.

3. 1. 1.

4. 2. 3.

B = 1. 1. 1.

1. 1. 1.

1. 2. 2.

1. 2. 2.

--> **[B, Bi] = gsort(A, 'c', 'i')**

Bi = 1. 2. 3.

1. 3. 2.

1. 2. 3.

1. 2. 3.

B = 1. 2. 2.

1. 1. 2.

1. 1. 2.

1. 1. 1.

Ordenação

[resultado, indices] = gsort(<Matriz>[, tipo[, direção]])

--> Exemplo:

$$\begin{bmatrix} 1 & 2 & 3 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \\ 1 & 1 & 1 \end{bmatrix}$$

--> **[B, Bi] = gsort(A, 'Ir', 'i')**

Bi = 4.
 3.
 2.
 1.

 B = 1. 1. 1.
 1. 1. 2.
 1. 2. 1.
 1. 2. 2.

Alteram a ordem das
colunas/linhas, não dos
elementos.

--> **[B, Bi] = gsort(A, 'Ic', 'i')**

Bi = 1. 2. 3.

 B = 1. 2. 2.
 1. 1. 2.
 1. 2. 1.
 1. 1. 1.

Plotando gráficos

plot2d(<Vetor X>, <Matriz Y's>)

- As funções de plotagem de gráficos aplicadas a vetores também podem ser usadas com matrizes;
- Neste caso, serão traçadas várias curvas em um único gráfico;
- Resultado semelhante pode ser obtido com a utilização de uma sequência de funções **plot2d()** com vetores, sem a utilização da função **clf()**.

Plotando gráficos

plot2d(<Vetor X>, <Matriz Y's>)

- Exemplo:

```
--> X = (0:0.1:3*pi)';
```

```
--> plot2d(X, [sin(X) sin(2*X) sin(3*X)])
```

X é um vetor coluna contendo as coordenadas do eixo x e as funções compõem uma matriz onde cada coluna representa as coordenadas do eixo y de sua função correspondente.

Plotando gráficos

- Existem variações da função **plot2D**, consulte o *help on-line do Scilab* (<http://help.scilab.org/>) para mais informações;
- Alguns exemplos:
 - `plot();`
 - `plot2d1();`
 - `plot2d2();`
 - `plot2d3();`
 - `plot2d4();`