Лабораторная работа №1

Матричные преобразования и трехмерная графика

Цель работы: освоение специфики матричных преобразований MATLAB и сравнительный анализ различных форм графического отображения результатов.

Теоремические положения. Пусть дана функция двух аргументов z = f(x, y). В области определения $x \in [x_{\min}, x_{\max}], y \in [y_{\min}, y_{\max}]$ командой [x, y] = meshgrid(xgv, ygv) создайте координатную сетку с заданным шагом. Теперь можно создавать саму функцию, например:

```
>>[x,y]=meshgrid(-10:0.3:10,-10:0.3:10);
>> z=(sin(x)./x).*(sin(y)./y);
>> surf(x,y,z)
```

Полученная поверхность приведена на рисунке 3.1. Можно произвольно выбрать шкалу цветовых оттенков (см. help colormap).

Рис. 3.1. Трехмерная поверхность

Второй способ состоит в формировании двух взаимно перпендикулярных плоскостей X и Y – аналогов двумерных осей ординат.

```
>> x=-10:10;
>> y=ones(1,21);
>> X=x'*y;
```

Теперь используем координатные плоскости для построения конуса:

Матричные операции, вычисление функций от матриц. Кратко напомним основные матричные операции.

Определитель Δ .

$$\Delta = \sum_{i=1}^n a_{ij} A_{ij} \ j = 1 \dots n \,, \ A_{ij}$$
 — алгебраическое дополнение;

 $Обратная матрица A^{-1}$.

$$A^{-1} = \frac{A^*}{\Lambda A} A^* -$$
союзная матрица;

Умножение матриц $w = \alpha \beta$. Элемент результирующей матрицы w_{jk} на пересечении строки j и столбца k равен сумме попарных произведений элементов строки j матрицы α и столбца k матрицы β : $w_{jk} = \sum_{l} \alpha_{jl} \beta_{lk}$

Возведение в степень $v = w^p = w \cdot w \dots \cdot w$ осуществляется p -кратным умножением матрицы на себя.

Рис. 3.2. Трехмерные фигуры

Порядок проведения работы

Используемые команды MATLAB:

- \triangleright det (A) определитель матрицы A;
- \triangleright eig (A) собственные числа матрицы A;
- ▶ eye (n) единичная матрица порядка n с единицами на главной диагонали;
- \triangleright inv (A) обратная матрица A^{-1} ;
- \triangleright sqrtm(A) матричный квадратный корень $A^{1/2}$;
- ▶ logm (A) матричный логарифм;
- \triangleright ехрт (A) матричная экспонента e^A ;
- ▶ kron кронекеровское умножение матриц
 - 1. В качестве исходной фигуры, на которой будем изучать матричные преобразования, выберем пирамиду (рис. 3.2). Присвоим ей имя R. Симметрия матрицы R относительно главной диагонали и антидиагонали делает такую матрицу вырожденной ее определитель равен нулю (проверьте). Соответственно, большинство матричных операций для нее невыполнимо. Поэтому добавим к элементам на главной диагонали по единице, сложив ее с единичной матрицей (еуе) того же размера. Теперь над матрицей можно производить как поэлементные, так и матричные операции.
 - 2. Сравните (по графикам) результаты двух операций обращения матрицы командой inv и поэлементного деления матрицы ones(n,n) на R.
 - 3. Сравните матричные операции sqrtm(A), logm(A), expm(A) с аналогичными операциями, выполняемыми поэлементно.
 - 4. Преобразуйте пирамиду R операциями врезки. «Отрежьте» какойнибудь из углов, приравняв нулю выбранные элементы. Например:

```
R1(:,1:5)=0;
figure(2)
mesh(-R1)


R1(10:15,:)=4;
figure(3)
mesh(-R1)

surfl(-R1) % освещенная поверхность (без каркасной сетки)
shading interp % линейное изменение цвета
colormap('gray') % палитра серого
```

5. Очень полезной операцией размножения массивов (мультиплицирования) является операция кронекеровского умножения матриц, в которой вся правая матрица умножается на каждый элемент левой:

$$\begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \otimes \begin{bmatrix} 2 & 3 \\ 4 & 5 \end{bmatrix} = \begin{bmatrix} 2 & 3 & 2 & 3 \\ 4 & 5 & 4 & 5 \\ 2 & 3 & -2 & -3 \\ 4 & 5 & -4 & -5 \end{bmatrix}$$

Создайте 9 конусов с помощью матрицы 3*3 (рис. 3.3).

Puc. 3.3. Мультипликация операцией kron

Поменяйте порядок матриц в последней операции.

Сделайте Центральный конус в два раза выше соседей.

6. Тепловая карта (англ. heatmap) — графическое представление данных, где индивидуальные значения в таблице отображаются при помощи цвета.

На основе данных из пункта 5 создайте две картинки с помощью функций heatmap и imagesc, установите границы сегментации данных. Сравните полученные результаты. Уберите «сетку», чтобы данные графики были более репрезентативны.