

2.2 矩阵变换

- □对角阵
- □三角阵
- □ 矩阵的转置
- □ 矩阵的旋转
- □ 矩阵的翻转
- □ 矩阵求逆

1. 对角阵

- □ 对角阵:只有对角线上有非零元素的矩阵。
- □ 数量矩阵:对角线上的元素相等的对角矩阵。
- □ 单位矩阵:对角线上的元素都为1的对角矩阵。

(1) 提取矩阵的对角线元素

- □ diag(A): 提取矩阵A主对角线元素,产生一个列向量。
- □ diag(A,k): 提取矩阵A第k条对角线的元素,产生一个列向量。

矩阵的对角线:与主对角线平行,往上为第1条、第2条、一直到第n条对角线,往下为第一1条、一2条、一直到-n条对角线。主对角线为第0条对角线。

- (2) 构造对角阵
- □ diag(V): 以向量 V为主对角线元素,产生对角矩阵。
- □ diag(V,k): 以向量 V为第k条对角线元素,产生对角矩阵。

科学计算与MATLAB Language Scientific Computing 与MATLAB语言

例1 先建立5×5矩阵A, 然后将A的第一行元素乘以1, 第二行乘以2, …, 第五行乘以5。

```
\rightarrow A=[7, 0, 1, 0, 5; 3, 5, 7, 4, 1; 4, 0, 3, 0, 2; 1, 1, 9, 2, 3; 1, 8, 5, 2, 9]
A =
 5
 9
\rightarrow D=diag(1:5);
>> D*A
ans =
 5
 10
 14
 36
 12
 5
 25
 45
 40
 10
```

用一个对角阵左乘一个矩阵时,相当于用对角阵对角线的第1个元素乘以该矩阵的第一行,用对角阵对角线的第2个元素乘以该矩阵的第二行, ···,依此类推。

要将A的各列元素分别乘以对角阵的对角线元素,如何实现?

```
\rightarrow A=[7, 0, 1, 0, 5; 3, 5, 7, 4, 1; 4, 0, 3, 0, 2; 1, 1, 9, 2, 3; 1, 8, 5, 2, 9]
A =
 5
 9
\rightarrow D=diag(1:5);
>> A*D
ans =
 25
 16
 5
 9
 10
 15
 16
 45
```

15

要将A的各列元素分别乘以 对角阵的对角线元素,可以 用一个对角阵右乘矩阵A。

2. 三角阵

□ 上三角阵:矩阵的对角线以下的元素全为零的矩阵。

□ 下三角阵:对角线以上的元素全为零的矩阵。

(1) 上三角矩阵

- □ triu(A): 提取矩阵A的主对角线及以上的元素。
- □ triu(A, k): 提取矩阵A的第k条对角线及以上的元素。

(2) 下三角矩阵

在MATLAB中,提取矩阵A的下三角矩阵的函数是tril,其用法与triu函数完全相同。

3. 矩阵的转置

- □ 转置运算符是小数点后面接单引号(..)。
- □ 共轭转置,其运算符是单引号('),它在转置的基础上还要取每个数的复共轭。

```
\rightarrow A=[1, 3:3+4i, 1-2i]
A =
 1.0000 + 0.0000i 3.0000 + 0.0000i
 3.0000 + 4.0000i
 1.0000 - 2.0000i
>> A.
ans =
 3.0000 + 4.0000i
 1.0000 + 0.0000i
 1.0000 - 2.0000i
 3.0000 + 0.0000i
>> A'
ans =
 1.0000 + 0.0000i
 3.0000 - 4.0000i
 3.0000 + 0.0000i
 1.0000 + 2.0000i
```

- 矩阵的转置: 把源矩阵的第一行变成目标矩阵的第一列, 第二行变成第二列, ···, 依此类推。
- 如果矩阵的元素是实数,那么转置和 共轭转置的结果是一样的。

4. 矩阵的旋转

rot90(A,k): 将矩阵A逆时针方向旋转90°的k倍, 当k为1时可省略。

```
\Rightarrow A=[1, 3, 2; -3, 2, 1; 4, 1, 2]
A =
\rightarrow rot90(A)
ans =
\rightarrow \rightarrow rot90 (A, 2)
ans =
```


5. 矩阵的翻转

对矩阵实施左右翻转是将原矩阵的第一列和最后一列调换,第二列和倒数第二列调换,···,依此类推。

- □ fliplr(A): 对矩阵A实施左右翻转
- □ flipud(A): 对矩阵A实施上下翻转。

例2 验证魔方阵的主对角线、副对角线元素之和相等。

```
\rightarrow A=magic (5);
\rightarrow D1=diag(A):
\gg sum(D1)
ans =
 65
>> B=flipud(A);
\rightarrow D2=diag(B):
>> sum(D2)
ans =
 65
```

- □ 对矩阵A实施上下翻转得到矩阵B,这样A的副 对角线就移到了B的主对角线
- □ 5阶魔方阵的主对角线、副对角线元素之和相等,都为65。

6. 矩阵的求逆

- □ 对于一个方阵A,如果存在一个与其同阶的方阵B,使得AB=BA=I(I为单位矩阵),则称B为A的逆矩阵,当然,A也是B的逆矩阵。
- □ inv(A): 求方阵A的逆矩阵。

例3 用求逆矩阵的方法解线性方程组。

$$\begin{cases} x + 2y + 3z = 5 \\ x + 4y + 9z = -2 \\ x + 8y + 27z = 6 \end{cases}$$

在线性方程组Ax=b两边各左乘A-1,得x=A-1b。

```
>> A=[1, 2, 3; 1, 4, 9; 1, 8, 27];
>> b=[5; -2; 6];
>> x=inv(A)*b
x =
 23.0000
 -14.5000
 3.6667
>> x=A\b
x =
 23.0000
 -14.5000
 3.6667
```