

2.1 特殊矩阵

- □通用性的特殊矩阵
- □用于专门学科的特殊矩阵

1. 通用的特殊矩阵

- □ zeros函数:产生全0矩阵,即零矩阵。
- □ ones函数:产生全1矩阵,即幺矩阵。
- □ eye函数:产生对角线为1的矩阵。当矩阵是方阵时,得到一个单位矩阵。
- □ rand函数:产生(0,1)区间均匀分布的随机矩阵。
- □ randn函数:产生均值为0,方差为1的标准正态分布随机矩阵。

zeros函数的调用格式:

- □ zeros(m): 产生m×m零矩阵。
- □ zeros(m,n): 产生m×n零矩阵。
- □ zeros(size(A)): 产生与矩阵A同样大小的零矩阵。

例1 首先产生5阶两位随机整数矩阵A,再产生均值为0.6、方差为0.1的5阶正态分布随机矩阵B,最后验证(A+B)I=IA+BI(I为单位矩阵)。

- □ rand函数: 产生(0, 1)开区间均匀分布的随机数x。
- □ fix(a+(b-a+1)*x):产生[a, b]区间上均匀分布的随机整数。
- \square randn函数:产生均值为0、方差为1的标准正态分布随机数x。
- □ μ+σx. 得到均值为μ、方差为σ²的随机数。


```
\Rightarrow A=fix(10+(99-10+1)*rand(5));
>> B=0.6+sqrt(0.1)*randn(5);
\rightarrow C=eye(5);
>> (A+B) *C==C*A+B*C
ans =
```


2. 用于专门学科的特殊矩阵

(1)魔方矩阵

-Magic Square


```
>> M=magic(3)
M =

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

- □ n阶魔方阵由1, 2, 3, …, n²共n²个整数组成,且每行、每列以及 主、副对角线上各n个元素之和都相等。
- □ n阶魔方阵每行每列元素的和为(1+2+3+···+ n²)/n=(n+n³)/2
- □ n>2时有很多不同的n阶魔方阵,MATLAB函数magic(n)产生一个特定的魔方阵。

260

```
例2 产生8阶魔方阵,求其每行每列元素的和。
>> M=magic(8);
\gg sum(M(1,:))
ans =
  260
\gg sum(M(:,1))
ans =
```


(2) 范德蒙矩阵

对于向量 $v=[v_1, v_2, \cdots, v_n]$, 范得蒙矩阵的一般形式为:

$$V = \begin{bmatrix} v_1^{n-1} & \dots & v_1^2 & v_1^1 & v_1^0 \\ v_2^{n-1} & \dots & v_2^2 & v_2^1 & v_2^0 \\ v_3^{n-1} & \dots & v_3^2 & v_3^1 & v_3^0 \\ \vdots & \ddots & \vdots & \vdots & \vdots \\ v_n^{n-1} & \dots & v_n^2 & v_n^1 & v_n^0 \end{bmatrix}$$

范德蒙(Vandermonde)矩阵是法国数学家范德蒙提出的一种特殊矩阵。范得蒙矩阵的最后一列全为1,即向量v各元素的零次方,倒数第二列为指定的向量v,即向量v各元素的一次方, 其他各列是其后列与倒数第二列的点乘积。

在MATLAB中,函数vander(V)生成以向量V为基础的范得蒙矩阵。

>> A=vander (1:5)

A =

1	1	1	1	1
16	8	4	2	1
81	27	9	3	1
256	64	16	4	1
625	125	25	5	1

范德蒙矩阵常用在各种通信系统的纠错编码中,例如,常用的Reed-Solomon编码即以范德蒙矩阵为基础。

(3) 希尔伯特矩阵

n阶希尔伯特 (Hilbert) 矩阵的一般形式为:

$$H = \begin{bmatrix} 1 & 1/2 & \cdots & 1/n \\ 1/2 & 1/3 & \cdots & 1/(n+1) \\ \vdots & \vdots & \ddots & \vdots \\ 1/n & 1/(n+1) & \cdots & 1/(2n-1) \end{bmatrix}$$

希尔伯特矩阵的元素为H(i, j)=1/(i+j-1)。

在MATLAB中, 生成n阶希尔伯特矩阵的函数是hilb(n)。

```
>> format rat
```

>> H=hilb(4)

H =

1	1/2	1/3	1/4
1/2	1/3	1/4	1/5
1/3	1/4	1/5	1/6
1/4	1/5	1/6	1/7

希尔伯特矩阵是著名的病态矩阵,即任何一个元素发生较小的变动,整个矩阵的值和逆矩阵都会发生很大变化。病态程度和矩阵的阶数相关,随着阶数的增加病态越严重。

(4) 伴随矩阵

设多项式p(x)为 $a_n x^{n+} a_{n-1} x^{n-1} + \cdots + a_1 x + a_0$,则多项式的伴随矩阵是:

$$A = \begin{bmatrix} -\frac{a_{n-1}}{a_n} & -\frac{a_{n-2}}{a_n} & -\frac{a_{n-3}}{a_n} & \cdots & -\frac{a_1}{a_n} & -\frac{a_0}{a_n} \\ 1 & 0 & 0 & \cdots & 0 & 0 \\ 0 & 1 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 0 & 0 \\ 0 & 0 & 0 & \cdots & 1 & 0 \end{bmatrix}$$

p(x)称为A的特征多项式,方程p(x)=0的根称为A的特征值。

MATLAB生成伴随矩阵的函数是compan(p),其中p是一个多项式的系数向量,高次幂系数排在前,低次幂排在后。例如,生成多项式x³-2x²-5x+6的伴随矩阵。

$$\Rightarrow$$
 p=[1, -2, -5, 6];

可以求出伴随矩阵的特征值,该特征值等于多项式方程的根。

(5) 帕斯卡矩阵

- □根据二项式定理,(x+y)n展开后的系数随着n的增大组成一个三角形表,这个三角形称为杨辉三角形。
- □把二项式系数依次填写在矩阵的左侧对角线上,然后提取左侧的n行n列元素即为n阶帕斯卡(Pascal)矩阵。

·	70							
	1	.1	1	.1	1	1	1	1
	.1	2	3	4	5	6	7	8
••	1	3	6	10	15	21	28	36
	1	4	10	20	35	56	84	120
	1	5	15	35	70	126	210	330
	1	6	21	56	126	252	462	792
	1	7	28	84	210	462	924	1716
	_1	8	36	120	330	792	1716	3432

- □帕斯卡矩阵的第一行元素和第一列元素都为1,其余位置的元素是该元素的左边元素与上面元素相加,即P(i,j)=P(i,j-1)+P(i-1,j),且P(i,1)=1,P(1,j)=1。
- □函数pascal(n)生成一个n阶帕斯卡矩阵。

<u> 1</u>	1	1	1	1	1	1	1 7
1 -	→ 2	3	4	5	6	7	8
1	3	6	10	15	21	28	36
1	4	>1 ⁴ 0	20	35	56	84	120
1	5	15	35	70	126	210	330
1	6	21	56	126	252	462	792
1	7	28	84	210	462	924	1716
1	8	36	120	330	792	1716	3432

例3 生成5阶帕斯卡矩阵,验证它的逆矩阵的所有元素也为整数。

```
>> format rat
>> P=pasca1(5)
 15
 10
 10
 35
 20
 15
 35
 70
\rightarrow inv(P)
ans =
 -10
 10
 5
 30
 -10
 -35
 10
 -35
 46
 -27
 19
 -27
 -4
```