

La complexité

Matrices

Vincent Nozick

Vincent Nozick

Matrices

1 / 61

Motivation :

- Énoncer formellement l'efficacité d'un algorithme
- Si possible indépendamment du processeur, des accès mémoire, du langage de programmation, du compilateur, etc.

Approches :

- étude du pire des cas
- étude du cas moyen
- étude du cas le plus courant

Vincent Nozick

Matrices

2 / 61

Comparaison asymptotique

Notation de Landau :

$$f(n) = \mathcal{O}(g(n))$$

$\mathcal{O}(g(n))$ est l'ensemble des fonctions $f(n)$ telles qu'il existe une constante $k \in \mathbb{R}^{+*}$ et un entier $N \geq 0$ tel que $\forall n > N, f(n) < k \times g(n)$.

Autrement dit :

f est en $\mathcal{O}(g)$ lorsque pour n suffisamment grand, $\frac{f(n)}{g(n)} < k$.

Constantes

Remarque :

La notation de Landau ne se préoccupe pas des constantes.

$2x + 5$ est en $\mathcal{O}(x)$

Vincent Nozick

Matrices

3 / 61

Vincent Nozick

Matrices

4 / 61

Terme dominant

Contribution de chaque terme dans $f(n) = 2n^2 + 12n + 20$:

n	$2n^2$	$12n$	20	$f(n)$
1	2	12	20	34
5	50	60	20	130
10	200	120	20	340
15	450	180	20	650
20	800	240	20	1060
25	1250	300	20	1570
30	1800	360	20	2180
35	2450	420	20	2890
40	3200	480	20	3700
100	20000	1200	20	21220

En informatique

Boucles for échâînées :

```
for(int i=0; i<n; ++i)
...
for(int i=0; i<n; ++i)
...
for(int i=0; i<n; ++i)
...
```

$\rightarrow \mathcal{O}(3n)$

Boucles for encastrées :

```
for(int i=0; i<n; ++i)
 for(int j=0; j<n; ++j)
 for(int k=0; k<n; ++k)
 ...
.
```

$\rightarrow \mathcal{O}(n^3)$

Comparaison asymptotique

Terme dominant :

- $f(n) = 3n^3 - 8n$ est en $\mathcal{O}(n^3)$
- $f(n) = n^2 + e^n$ est en $\mathcal{O}(e^n)$
- etc.

Temps vs espace mémoire

Remarque :

- On regarde souvent la complexité en temps, mais la complexité en espace mémoire est également très pertinente.
- On constate souvent qu'un progrès dans l'une des deux complexités se fait au détriment de l'autre.

Les vecteurs

Un vecteur (colonne) : $\mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$

Transposition de vecteurs

$$\mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} \quad \mathbf{x}^\top = (x_1 \ x_2 \ \cdots \ x_n)$$

Autrement dit:

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = (x_1 \ x_2 \ \cdots \ x_n)^\top$$

Addition de vecteurs

$$\mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} \quad \mathbf{y} = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} \quad \mathbf{x} + \mathbf{y} = \begin{pmatrix} x_1 + y_1 \\ x_2 + y_2 \\ \vdots \\ x_n + y_n \end{pmatrix}$$

Condition : \mathbf{x} et \mathbf{y} sont de même dimension.

Multiplication avec un scalaire

$$\alpha \mathbf{x} = \alpha \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} \alpha x_1 \\ \alpha x_2 \\ \vdots \\ \alpha x_n \end{pmatrix} \quad \forall \alpha \in \mathbb{R}$$

Produit scalaire (dans un espace Euclidien)

$$\mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} \quad \mathbf{y} = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}$$

produit scalaire :

$$\begin{aligned} \mathbf{x} \cdot \mathbf{y} &= \mathbf{y} \cdot \mathbf{x} = x_1 y_1 + x_2 y_2 + \cdots + x_n y_n = \sum_{i=1}^n x_i y_i \\ &= \mathbf{x}^\top \mathbf{y} \end{aligned}$$

Condition : \mathbf{x} et \mathbf{y} sont de même dimension.

Produit scalaire : propriété géométrique

Le produit scalaire est l'intensité (signée) de la projection d'un vecteur sur un autre.

Produit scalaire

Propriété géométrique :

$$\mathbf{u} \cdot \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| \cos \alpha$$

où α est l'angle entre \mathbf{u} et \mathbf{v} (valable pour toutes dimensions), où

$$\|\mathbf{u}\| = \sqrt{\mathbf{u} \cdot \mathbf{u}} = \sqrt{x_1^2 + x_2^2 + \cdots + x_n^2}$$

Produit scalaire

Propriété géométrique :

$$\mathbf{u} \cdot \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| \cos \alpha$$

où α est l'angle entre \mathbf{u} et \mathbf{v} (valable pour toutes dimensions), où

$$\|\mathbf{u}\| = \sqrt{\mathbf{u} \cdot \mathbf{u}} = \sqrt{x_1^2 + x_2^2 + \cdots + x_n^2}$$

Applications géométriques :

$$\rightarrow \text{trouver l'angle entre 2 vecteurs : } \alpha = \pm \cos^{-1} \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} \right)$$

$$\rightarrow \text{trouver la projection } \mathbf{v}' \text{ de } \mathbf{v} \text{ sur } \mathbf{u} : \mathbf{v}' = \text{proj}_{\mathbf{v}}(\mathbf{u}) = \frac{(\mathbf{u} \cdot \mathbf{v})\mathbf{v}}{\|\mathbf{v}\|^2}$$

Produit vectoriel

$$\mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} \quad \mathbf{y} = \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix}$$

$$\mathbf{z} = \mathbf{x} \times \mathbf{y} = \begin{pmatrix} x_2y_3 - x_3y_2 \\ x_3y_1 - x_1y_3 \\ x_1y_2 - x_2y_1 \end{pmatrix}$$

Condition : défini uniquement en dimension 3.

Remarque : $\mathbf{z} = \mathbf{x} \times \mathbf{y} = \|\mathbf{x}\| \|\mathbf{y}\| \sin \alpha \mathbf{w}$ avec $\|\mathbf{w}\| = 1$ et $\mathbf{w} \perp \mathbf{x}, \mathbf{y}$

Norme de vecteurs

Propriétés :

- $\|\mathbf{x}\| > 0$ ssi $\mathbf{x} \neq \mathbf{0}$ et $\|\mathbf{x}\| = 0$ ssi $\mathbf{x} = \mathbf{0}$
- $\|k\mathbf{x}\| = |k| \cdot \|\mathbf{x}\|$
- $\|\mathbf{x} + \mathbf{y}\| \leq \|\mathbf{x}\| + \|\mathbf{y}\|$

Norme L_1 : $\|\mathbf{x}\|_1 = \sum_{i=1}^n |x_i|$ (norme de Manhattan)

Norme L_2 : $\|\mathbf{x}\|_2 = \sqrt{\sum_{i=1}^n x_i^2} = \sqrt{x_1^2 + \dots + x_n^2}$ (norme Euclidienne)

Norme L_p : $\|\mathbf{x}\|_p = \left(\sum_{i=1}^n |x_i|^p \right)^{\frac{1}{p}}$

Norme L_∞ : $\|\mathbf{x}\|_\infty = \max(|x_1|, \dots, |x_n|)$

Les matrices

$$\text{Une matrice : } \mathbf{M} = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix}$$

Les matrices

Élément d'une matrice \mathbf{M} : m_{ij}

$$\mathbf{M} = \underbrace{\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix}}_j \Bigg\} i$$

i : ligne

j : colonne

Addition matricielle

$$\mathbf{M} = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix} \quad \mathbf{N} = \begin{bmatrix} n_{11} & n_{12} & n_{13} \\ n_{21} & n_{22} & n_{23} \\ n_{31} & n_{32} & n_{33} \end{bmatrix}$$

$$\mathbf{A} = \mathbf{M} + \mathbf{N} = \begin{bmatrix} m_{11} + n_{11} & m_{12} + n_{12} & m_{13} + n_{13} \\ m_{21} + n_{21} & m_{22} + n_{22} & m_{23} + n_{23} \\ m_{31} + n_{31} & m_{32} + n_{32} & m_{33} + n_{33} \end{bmatrix}$$

$$\mathbf{A}_{ij} = \mathbf{M}_{ij} + \mathbf{N}_{ij} \quad \rightarrow \mathcal{O}(n^2)$$

Condition : \mathbf{M} et \mathbf{N} ont les mêmes dimensions.

Multiplication matrice-vecteur

$$\begin{aligned} \mathbf{y} = \mathbf{M}\mathbf{x} &= \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} \\ &= \begin{pmatrix} m_{11}x_1 + m_{12}x_2 + m_{13}x_3 \\ m_{21}x_1 + m_{22}x_2 + m_{23}x_3 \\ m_{31}x_1 + m_{32}x_2 + m_{33}x_3 \end{pmatrix} \end{aligned}$$

$$\mathbf{M}\mathbf{x} = \begin{pmatrix} \mathbf{m}_{1\bullet}^\top \mathbf{x} \\ \mathbf{m}_{2\bullet}^\top \mathbf{x} \\ \mathbf{m}_{3\bullet}^\top \mathbf{x} \end{pmatrix} \rightarrow \text{produit scalaire}$$

où $\mathbf{m}_{i\bullet}^\top$ correspond à la i ème ligne de \mathbf{M}

Multiplication vecteur-matrice

$$\mathbf{y}^\top = \mathbf{x}^\top \mathbf{M} = (x_1 \ x_2 \ x_3) \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix}$$

$$= \begin{pmatrix} m_{11}x_1 + m_{21}x_2 + m_{31}x_3 \\ m_{12}x_1 + m_{22}x_2 + m_{32}x_3 \\ m_{13}x_1 + m_{23}x_2 + m_{33}x_3 \end{pmatrix}^\top$$

$$\mathbf{x}^\top \mathbf{M} = \begin{pmatrix} \mathbf{x}^\top \mathbf{m}_{\bullet 1} \\ \mathbf{x}^\top \mathbf{m}_{\bullet 2} \\ \mathbf{x}^\top \mathbf{m}_{\bullet 3} \end{pmatrix}^\top \rightarrow \text{produit scalaire}$$

→ produit scalaire
→ produit scalaire
→ produit scalaire

où $\mathbf{m}_{\bullet j}$ correspond à la j ème colonne de \mathbf{M}

Produit externe

Produit scalaire : $\mathbf{x}^\top \mathbf{y} = u$

Produit externe : $\mathbf{x}\mathbf{y}^\top = \mathbf{A}$

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} (y_1, y_2, \dots, y_m) = \begin{bmatrix} x_1 y_1 & x_1 y_2 & \cdots & x_1 y_m \\ x_2 y_1 & x_2 y_2 & \cdots & x_2 y_m \\ \vdots & \vdots & \ddots & \vdots \\ x_n y_1 & x_n y_2 & \cdots & x_n y_m \end{bmatrix}$$

$$\mathbf{A}_{ij} = x_i y_j$$

Multiplication matricielle

$$\mathbf{A} = \mathbf{M}\mathbf{N} = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix} \begin{bmatrix} n_{11} & n_{12} & n_{13} \\ n_{21} & n_{22} & n_{23} \\ n_{31} & n_{32} & n_{33} \end{bmatrix}$$

$$= \begin{bmatrix} \mathbf{m}_1^\top \mathbf{n}_{\bullet 1} & \mathbf{m}_1^\top \mathbf{n}_{\bullet 2} & \mathbf{m}_1^\top \mathbf{n}_{\bullet 3} \\ \mathbf{m}_2^\top \mathbf{n}_{\bullet 1} & \mathbf{m}_2^\top \mathbf{n}_{\bullet 2} & \mathbf{m}_2^\top \mathbf{n}_{\bullet 3} \\ \mathbf{m}_3^\top \mathbf{n}_{\bullet 1} & \mathbf{m}_3^\top \mathbf{n}_{\bullet 2} & \mathbf{m}_3^\top \mathbf{n}_{\bullet 3} \end{bmatrix}$$

où \mathbf{m}_i^\top correspond à la i ème ligne de \mathbf{M}
et $\mathbf{n}_{\bullet j}$ correspond à la j ème colonne de \mathbf{N}

Multiplication graphique de matrices

$$\begin{bmatrix} n_{11} & n_{12} & n_{13} & n_{14} \\ n_{21} & n_{22} & n_{23} & n_{24} \\ n_{31} & n_{32} & n_{33} & n_{34} \end{bmatrix}$$

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix} \quad \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \end{bmatrix}$$

Multiplication graphique de matrices

$$\begin{bmatrix} n_{11} & n_{12} & n_{13} & n_{14} \\ n_{21} & n_{22} & n_{23} & n_{24} \\ n_{31} & n_{32} & n_{33} & n_{34} \end{bmatrix}$$

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix} \quad \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \end{bmatrix}$$

Multiplication graphique de matrices

$$\begin{bmatrix} n_{11} & \color{blue}{n_{12}} & n_{13} & n_{14} \\ n_{21} & \color{blue}{n_{22}} & n_{23} & n_{24} \\ n_{31} & \color{blue}{n_{32}} & n_{33} & n_{34} \end{bmatrix}$$

$$\begin{bmatrix} m_{11} & \color{blue}{m_{12}} & m_{13} \\ m_{21} & \color{blue}{m_{22}} & m_{23} \\ m_{31} & \color{blue}{m_{32}} & m_{33} \end{bmatrix} \quad \begin{bmatrix} a_{11} & \color{red}{a_{12}} & a_{13} & a_{14} \\ a_{21} & \color{red}{a_{22}} & a_{23} & a_{24} \\ a_{31} & \color{red}{a_{32}} & a_{33} & a_{34} \end{bmatrix}$$

Multiplication graphique de matrices

$$\begin{bmatrix} n_{11} & n_{12} & \textcolor{blue}{n_{13}} & n_{14} \\ n_{21} & n_{22} & \textcolor{blue}{n_{23}} & n_{24} \\ n_{31} & n_{32} & \textcolor{blue}{n_{33}} & n_{34} \end{bmatrix}$$

$$\begin{bmatrix} \textcolor{blue}{m_{11}} & \textcolor{blue}{m_{12}} & \textcolor{blue}{m_{13}} \\ m_{21} & m_{22} & m_{23} \end{bmatrix} \quad \begin{bmatrix} a_{11} & a_{12} & \textcolor{red}{a_{13}} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \end{bmatrix}$$

Multiplication graphique de matrices

$$\begin{bmatrix} n_{11} & n_{12} & n_{13} & \textcolor{blue}{n_{14}} \\ n_{21} & n_{22} & n_{23} & \textcolor{blue}{n_{24}} \\ n_{31} & n_{32} & n_{33} & \textcolor{blue}{n_{34}} \end{bmatrix}$$

$$\begin{bmatrix} \textcolor{blue}{m_{11}} & \textcolor{blue}{m_{12}} & \textcolor{blue}{m_{13}} \\ m_{21} & m_{22} & m_{23} \end{bmatrix} \quad \begin{bmatrix} a_{11} & a_{12} & a_{13} & \textcolor{red}{a_{14}} \\ a_{21} & a_{22} & a_{23} & a_{24} \end{bmatrix}$$

Multiplication graphique de matrices

$$\begin{bmatrix} \textcolor{blue}{n_{11}} & n_{12} & n_{13} & n_{14} \\ \textcolor{blue}{n_{21}} & n_{22} & n_{23} & n_{24} \\ \textcolor{blue}{n_{31}} & n_{32} & n_{33} & n_{34} \end{bmatrix}$$

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & \textcolor{blue}{m_{22}} & \textcolor{blue}{m_{23}} \end{bmatrix} \quad \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ \textcolor{red}{a_{21}} & a_{22} & a_{23} & a_{24} \end{bmatrix}$$

Multiplication graphique de matrices

$$\begin{bmatrix} n_{11} & \textcolor{blue}{n_{12}} & n_{13} & n_{14} \\ n_{21} & \textcolor{blue}{n_{22}} & n_{23} & n_{24} \\ n_{31} & \textcolor{blue}{n_{32}} & n_{33} & n_{34} \end{bmatrix}$$

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & \textcolor{blue}{m_{22}} & \textcolor{blue}{m_{23}} \end{bmatrix} \quad \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & \textcolor{red}{a_{22}} & a_{23} & a_{24} \end{bmatrix}$$

Multiplication graphique de matrices

$$\begin{bmatrix} n_{11} & n_{12} & \textcolor{blue}{n_{13}} & n_{14} \\ n_{21} & n_{22} & \textcolor{blue}{n_{23}} & n_{24} \\ n_{31} & n_{32} & \textcolor{blue}{n_{33}} & n_{34} \end{bmatrix}$$

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & \textcolor{blue}{m_{23}} \end{bmatrix} \quad \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & \textcolor{red}{a_{23}} & a_{24} \end{bmatrix}$$

Multiplication graphique de matrices

$$\begin{bmatrix} n_{11} & n_{12} & n_{13} & \textcolor{blue}{n_{14}} \\ n_{21} & n_{22} & n_{23} & \textcolor{blue}{n_{24}} \\ n_{31} & n_{32} & n_{33} & \textcolor{blue}{n_{34}} \end{bmatrix}$$

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & \textcolor{blue}{m_{23}} \end{bmatrix} \quad \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & \textcolor{red}{a_{24}} \end{bmatrix}$$

Multiplication graphique de matrices

$$\begin{bmatrix} n_{11} & n_{12} & n_{13} & n_{14} \\ n_{21} & n_{22} & n_{23} & n_{24} \\ n_{31} & n_{32} & n_{33} & n_{34} \end{bmatrix}$$

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \end{bmatrix} \quad \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \end{bmatrix}$$

Condition pour $C = AB$:

nb colonnes de B = nb lignes de C

Multiplication matricielle

Pour chacune des $m \times n$ cases de A :

1 produit scalaire de l éléments.

complexité : $\mathcal{O}(lmn) \sim \mathcal{O}(n^3)$

Strassen

Introduction :

- multiplication matricielle standard : $\mathcal{O}(n^3)$
- avec la méthode de Strassen : $\mathcal{O}(n^{\log_2 7}) = \mathcal{O}(n^{2.81})$
- méthode récursive.
- efficace seulement sur les grosses matrices.

Strassen

Méthode :

$$\begin{array}{|c|c|} \hline r & s \\ \hline t & u \\ \hline \end{array} = \begin{array}{|c|c|} \hline a & b \\ \hline c & d \\ \hline \end{array} \times \begin{array}{|c|c|} \hline e & f \\ \hline g & h \\ \hline \end{array}$$

Strassen

$$\begin{array}{|c|c|} \hline ae+bg & af+bh \\ \hline ce+dg & cf+dh \\ \hline \end{array} = \begin{array}{|c|c|} \hline a & b \\ \hline c & d \\ \hline \end{array} \times \begin{array}{|c|c|} \hline e & f \\ \hline g & h \\ \hline \end{array}$$

8 produits de sous-matrices
4 additions de sous-matrices

Strassen

$$\begin{array}{|c|c|} \hline r & s \\ \hline ae+bg & af+bh \\ \hline t & u \\ \hline ce+dg & cf+dh \\ \hline \end{array} = \begin{array}{|c|c|} \hline a & b \\ \hline c & d \\ \hline \end{array} \times \begin{array}{|c|c|} \hline e & f \\ \hline g & h \\ \hline \end{array}$$

on définit :

$$\begin{aligned} P_1 &= af - ah \\ P_2 &= ah + bh \\ P_3 &= ce + de \\ P_4 &= dg - de \\ P_5 &= ae + ah + de + dh \\ P_6 &= bg + bh - dg - dh \\ P_7 &= ae + af - ce - cf \end{aligned}$$

tel que :

$$\begin{aligned} r &= P_5 + P_4 - P_2 + P_6 \\ s &= P_1 + P_2 \\ t &= P_3 + P_4 \\ u &= P_1 + P_5 - P_3 - P_7 \end{aligned}$$

Strassen

Factorisation :

$$\begin{aligned}P_1 &= af - ah \\P_2 &= ah + bh \\P_3 &= ce + de \\P_4 &= dg - de \\P_5 &= ae + ah + de + dh \\P_6 &= bg + bh - dg - dh \\P_7 &= ae + af - ce - cf\end{aligned}$$

$$\begin{aligned}P_1 &= a(f - h) \\P_2 &= (a + b)h \\P_3 &= (c + d)e \\P_4 &= d(g - e) \\P_5 &= (a + d)(e + h) \\P_6 &= (b - d)(g + h) \\P_7 &= (a - c)(e + f)\end{aligned}$$

$$\begin{aligned}P_1 &= a(f - h) \\P_2 &= (a + b)h \\P_3 &= (c + d)e \\P_4 &= d(g - e) \\P_5 &= (a + d)(e + h) \\P_6 &= (b - d)(g + h) \\P_7 &= (a - c)(e + f)\end{aligned}$$

$$\begin{aligned}r &= P_5 + P_4 - P_2 + P_6 \\s &= P_1 + P_2 \\t &= P_3 + P_4 \\u &= P_1 + P_5 - P_3 - P_7\end{aligned}$$

→ 7 produits de sous-matrices
→ 18 additions de sous-matrices

ce qui comporte moins d'opérations que 8 produits de sous-matrices et 4 additions de sous-matrices

Strassen

Remarques :

- efficace sur les grosses matrices, mais pas sur les petites.
- pas très stable numériquement.
- gestion spécifique de la mémoire.

Vérification du produit matriciel

Méthode :

Soit $\mathbf{C} = \mathbf{AB}$.

Le produit de la matrice \mathbf{A} avec le vecteur somme-des-colonnes \mathbf{b} de la matrice \mathbf{B} doit être égal au vecteur somme-des-colonnes \mathbf{c} de la matrice \mathbf{C} .

$$\mathbf{Ab} = \mathbf{c}$$

Si $\mathbf{Ab} \neq \mathbf{c}$, alors il y a une erreur de calcul.
La réciproque n'est pas forcément vraie.

Vérification du produit matriciel

Exemple :

$$\mathbf{C} = \mathbf{AB}$$

$$\begin{bmatrix} 2 & 15 \\ 4 & 22 \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix} \begin{bmatrix} 2 & 3 \\ 0 & 4 \end{bmatrix}$$

$$\mathbf{c} = \begin{pmatrix} 2+15 \\ 4+22 \end{pmatrix} = \begin{pmatrix} 17 \\ 26 \end{pmatrix}$$

$$\mathbf{b} = \begin{pmatrix} 2+3 \\ 0+4 \end{pmatrix} = \begin{pmatrix} 5 \\ 4 \end{pmatrix}$$

$$\mathbf{c} = \begin{pmatrix} 17 \\ 26 \end{pmatrix} \quad \mathbf{b} = \begin{pmatrix} 5 \\ 4 \end{pmatrix}$$

$$\mathbf{Ab} = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix} \begin{pmatrix} 5 \\ 4 \end{pmatrix} = \begin{pmatrix} 17 \\ 26 \end{pmatrix}$$

$$\begin{pmatrix} 17 \\ 26 \end{pmatrix} = \begin{pmatrix} 17 \\ 26 \end{pmatrix} \Rightarrow \text{Le calcul est probablement exact}$$

Différents types de matrices

- matrices carrées
- matrices triangulaires
- matrices diagonales
- matrices creuses
- ...

Vérification du produit matriciel

Exemple :

$$\mathbf{c} = \begin{pmatrix} 17 \\ 26 \end{pmatrix} \quad \mathbf{b} = \begin{pmatrix} 5 \\ 4 \end{pmatrix}$$

$$\mathbf{Ab} = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix} \begin{pmatrix} 5 \\ 4 \end{pmatrix} = \begin{pmatrix} 17 \\ 26 \end{pmatrix}$$

$$\begin{pmatrix} 17 \\ 26 \end{pmatrix} = \begin{pmatrix} 17 \\ 26 \end{pmatrix} \Rightarrow \text{Le calcul est probablement exact}$$

Matrice diagonale

$$\begin{bmatrix} m_{11} & 0 & 0 & \cdots & 0 \\ 0 & m_{22} & 0 & \cdots & 0 \\ 0 & 0 & m_{33} & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & m_{nn} \end{bmatrix}$$

Matrice triangulaire (supérieure)

$$\mathbf{U} = \begin{bmatrix} m_{11} & m_{12} & m_{13} & \cdots & m_{1n} \\ 0 & m_{22} & m_{23} & \cdots & m_{2n} \\ 0 & 0 & m_{33} & \cdots & m_{3n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & m_{nn} \end{bmatrix}$$

Matrice triangulaire (inférieure)

$$\mathbf{L} = \begin{bmatrix} m_{11} & 0 & 0 & \cdots & 0 \\ m_{21} & m_{22} & 0 & 0 & 0 \\ m_{31} & m_{32} & m_{33} & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ m_{n1} & m_{n2} & m_{n3} & \cdots & m_{nn} \end{bmatrix}$$

Matrice transposée

La transposée \mathbf{M}^\top de \mathbf{M} est définie par:

$$\mathbf{M}_{ij}^\top = \mathbf{M}_{ji}$$

Remarque : $(\mathbf{AB})^\top = \mathbf{B}^\top \mathbf{A}^\top$

Matrice symétrique

$$\mathbf{M}_{ij} = \mathbf{M}_{ji} \quad \forall i, j$$

autrement dit : $\mathbf{M} = \mathbf{M}^\top$
 $(\rightarrow \mathbf{M} \text{ est carrée})$

Matrice antisymétrique

$$\mathbf{M}_{ij} = -\mathbf{M}_{ji} \quad \forall i, j$$

autrement dit : $\mathbf{M} = -\mathbf{M}^\top$

$\rightarrow \mathbf{M}$ est carrée et $\mathbf{M}_{ii} = 0 \rightarrow$ la diagonale est nulle

Matrice hermitienne

Si on prend des coefficients complexes,

$$\mathbf{M}_{ij} = \overline{\mathbf{M}}_{ji} \quad \forall i, j$$

exemple : matrice Hamiltonienne en mécanique quantique

Matrice identité

$$\mathbf{Id} = \begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{bmatrix}$$

\rightarrow matrice carrée

\rightarrow matrice diagonale

matrice : $\mathbf{Id} \cdot \mathbf{M} = \mathbf{M}$

vecteur : $\mathbf{Id} \cdot \mathbf{x} = \mathbf{x}$

matrice : $\mathbf{M} \cdot \mathbf{Id} = \mathbf{M}$

vecteur : $\mathbf{x}^\top \cdot \mathbf{Id} = \mathbf{x}^\top$

Matrice de permutation

$$\mathbf{P} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 \end{bmatrix}$$

\rightarrow un 1 par ligne
 \rightarrow un 1 par colonne
 \rightarrow 0 pour le reste

\mathbf{P} est une matrice orthogonale

\mathbf{P} permute les éléments d'une matrice ou d'un vecteur

Matrice inverse

Soit M une matrice carrée,
il existe au plus une matrice M^{-1} telle que:

$$M^{-1}M = MM^{-1} = \text{Id}$$

Si M^{-1} existe, M est dite **inversible**, sinon M est **singulière**.

Matrice inverse

Propriétés :

- $(M^{-1})^{-1} = M$
- $(M^\top)^{-1} = (M^{-1})^\top = M^{-\top}$
- $(AB)^{-1} = B^{-1}A^{-1}$
- $[\text{diag}(m_i)]^{-1} = \left[\text{diag}\left(\frac{1}{m_i}\right) \right]$

Matrice orthogonale

$$M^{-1} = M^\top$$

exemple : une matrice de rotation

$$R_\alpha = \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix}$$

Matrice inverse

Produit vectoriel

Produit vectoriel :

$$\mathbf{u} = (u_1, u_2, u_3)^\top \quad \mathbf{v} = (v_1, v_2, v_3)^\top$$

$$\mathbf{z} = \mathbf{u} \times \mathbf{v} = \begin{pmatrix} u_2v_3 - u_3v_2 \\ u_3v_1 - u_1v_3 \\ u_1v_2 - u_2v_1 \end{pmatrix}$$

Forme matricielle :

$$[\mathbf{u}]_{\times} = \begin{bmatrix} 0 & -u_3 & u_2 \\ u_3 & 0 & -u_1 \\ -u_2 & u_1 & 0 \end{bmatrix}$$

avec

$$\mathbf{z} = [\mathbf{u}]_{\times} \mathbf{v} \quad (\text{produit matrice-vecteur})$$

Matrice de Householder

$$\mathbf{H}_\mathbf{u} = \mathbf{Id}_n - 2 \frac{\mathbf{u}\mathbf{u}^\top}{\|\mathbf{u}\|^2}$$

→ matrice de réflexion par rapport à l'hyperplan de normale \mathbf{u} .

Rang d'une matrice

Définition :

Le rang d'une matrice est le nombre maximal de vecteurs lignes (ou colonnes) linéairement indépendants.

Matrice creuse

Matrice qui contient beaucoup de zéros.

$$\mathbf{M} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 \\ 0 & 0 & 0 & \mathbf{6} & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 4 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 4 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 2 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 7 & 0 & 0 & 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 9 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 8 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 6 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 7 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 5 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 2 & 0 & 0 & 0 & 0 \\ 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 3 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 4 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 2 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Rang d'une matrice

Exemple :

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 1 & 1 & 2 & 2 \end{bmatrix} \Rightarrow \text{rang } 2$$

Rang d'une matrice

Exemple :

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 1 & 1 & 2 & 2 \end{bmatrix} \Rightarrow \text{rang } 2$$

- $L_3 = L_1 + L_2$
- $L_4 = L_1 + 2L_2$
- L_1 et L_2 sont indépendantes
- ⇒ matrice de rang 2
- $C_1 = C_2$
- $C_3 = C_4$
- C_1 et C_3 sont indépendantes
- ⇒ matrice de rang 2

Trace d'une matrice

Définition :

La trace d'une matrice carrée est la somme des éléments de sa diagonale.

$$\text{Tr}(\mathbf{M}) = \sum_{i=1}^n m_{ii}$$

Noyau d'une matrice

Définition :

Le noyau (kernel / right null space) d'une matrice \mathbf{M} est l'ensemble des vecteurs \mathbf{x} tels que :

$$\mathbf{M}\mathbf{x} = \mathbf{0}$$

Applications

- on s'intéresse à la façon dont tout ça se code.
- on s'intéresse à la façon dont on peut l'utiliser.

Transformations

application linéaire

transformation géométrique

projection

Résolution de problèmes

réseaux de neurones

spline

reconstruction 3d

Gestion de données

nuage de points 3D

analyse en composantes principales

matrices d'adjacence

Biblio

Compréhension : [3Blue1Brown](#)

Implémentation : [Eigen](#) (C++)