

第七讲 Matlab矩阵分析与处理

范琛

华东理工大学 自动化系

2020.12.03

第七讲 主要内容

- 特殊矩阵
- 矩阵结构变换
- 矩阵求逆与线性方程组求解
- 矩阵求值
- 矩阵的特征值与特征向量
- 矩阵的超越函数

(1) 通用的特殊矩阵

常用的产生通用特殊矩阵的函数有:

- zeros: 产生全0矩阵(零矩阵)
- ones: 产生全1矩阵(幺矩阵)
- eye: 产生单位矩阵
- rand:产生0~1间均匀分布的随机矩阵
- randn:产生均值为0,方差为1的标准正态分布随机 矩阵

(1) 通用的特殊矩阵

- zeros(m)建立一个m×m零矩阵;
- zeros(m,n)建立一个m×n零矩阵。
- 可以用zeros(size(A))建立一个与矩阵A同样大小零矩阵。

(1) 通用的特殊矩阵

```
>> zeros(3)
ans =
  0 0 0
0 0 0
0 0 0
>> zeros(3,2)
ans =
```


```
>> A=[1 2 3;4 5 6]
>> zeros(size(A))
ans =
```


- 在区间[20,50]内均匀分布的5阶随机矩阵
- 均值为0.6、方差为0.1的5阶正态分布随机矩阵


```
>> x=20+(50-20)*rand(5)
\mathbf{x} =
 38,4630
 48,5039
 42,8629
 32,1712
 21.7367
 26,9342
 33,6940
 43.7581
 48.0641
 30.5860
 38.2053
 20.5551
 47.6544
 47.5071
 44.3950
 34.5795 44.6422
 42,1462
 32,3081
 20,2958
 46.7390
 33.3411
 25.2880
 46.8095
 24,1667
```

```
>> y=0.6+sqrt(0.1)*randn(5)
  0.4632
 0.5410
 0.6360
 0.9766
 0.6931
  0.0733
 0.9760
 0.8295
 0.9373
 0.1775
  0.6396
 0.5881
 0.4140
 0.6187
 0.8259
  0.6910
 0.7035
 1.2904
 0.5698
 1.1134
  0.2375
 0.6552
 0.5569
 0.3368
 0.3812
```


范得蒙德矩阵

- 范得蒙德(Vandermonde)矩阵最后一列全为1,倒数第二列为 一个指定的向量,其他各列是其后列与倒数第二列的点乘积。
- 可以用一个指定向量生成一个范得蒙德矩阵。
- vander(V)生成以向量V为基础向量的范得蒙德矩阵。

希尔伯特矩阵

- 希尔伯特矩阵的每个元素是 $h_{ij} = \frac{1}{i+j-1}$
- 生成希尔伯特矩阵的函数是 hilb(n);
- 希尔伯特矩阵是一种数学变换矩阵,正定,且高度病态 (即,任何一个元素发生一点变动,整个矩阵的行列式的 值和逆矩阵都会发生巨大变化),病态程度和阶数相关。
- 希尔伯特矩阵是一个条件数很差的矩阵,使用一般方法求 逆会因为原始数据的微小扰动而产生不可靠的计算结果;
- MATLAB中,有一个专门求n阶的希尔伯特矩阵的逆函数 invhilb(n)。

希尔伯特矩阵

例如,求4阶希尔伯特矩阵及其逆矩阵

```
>> format rat %以有理形式输出
```

```
>> 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
```

>> H=invhilb(4)

```
H =
```


```
16
 -140
 -120
 240
-120
 1200
 -2700
 1680
240
 -2700
 6480
 -4200
-140
 1680
 -4200
 2800
```

>> format short %恢复默认输出格式

托普利兹矩阵

- 托普利兹(Toeplitz)矩阵除第一行第一列外,其他每个 元素都与左上角的元素相同。
- 生成托普利兹矩阵的函数是toeplitz(x,y),它生成一个以x为第一列,y为第一行的托普利兹矩阵。
- 这里x,y均为向量,两者不必等长。
- toeplitz(x)用向量x生成一个对称的托普利兹矩阵。

伴随矩阵

$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

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

称矩阵A为多项式的伴随矩阵。

例如,为了求多项式的x³-7x+6的 伴随矩阵: >> p=[1,0,-7,6]; >> compan(p) ans = 0 7 -6 1 0 0

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。

帕斯卡矩阵

- 二次项(x+y)ⁿ展开后的系数 随n的增大组成一个三角形 表,称为杨辉三角形。
- 由杨辉三角形表组成的矩阵 称为帕斯卡(Pascal)矩阵。
- 函数pascal(n)生成一个n阶 帕斯卡矩阵。

例2-7 求(x+y)5的展开式

56 126 252

21

(1) 对角阵

只有对角线上有非0元素的矩阵称为对角矩阵; 对角线上的元素相等的对角矩阵称为数量矩阵; 对角线上的元素都为1的对角矩阵称为单位矩阵。

提取矩阵的对角线元素

- 设A为m×n矩阵, diag(A)函数用于提取矩阵A主对角线元素,产生一个具有min(m,n)个元素的列向量。
- diag(A)函数还有一种形式diag(A,k), 其功能是提取第k条对角线的元素。

```
>> A=[1\ 2\ 3;4\ 5\ 6]
>> D=diag(A)
>> D1=diag(A,1)
D1 =
\rightarrow D2=diag(A,-1)
D2 =
```


构造对角矩阵

- 设V为具有m个元素的向量,diag(V)将产生一个m×m对 角矩阵,其主对角线元素即为向量V的元素。
- diag(V,k), 其功能是产生一个n×n(n=m+|k|)对角阵, 其 第k条对角线的元素即为向量V的元素。

```
>> diag ([1,2,-1,4])

ans =

1  0  0  0

0  2  0  0

0  0  -1  0

0  0  0  4
```

```
>> diag(1:3,-1)


ans =

0 0 0 0

1 0 0 0

0 2 0 0

0 0 3 0
```


```
A =


17  0  1  0  15
23  5  7  14  16
4  0  13  0  22
10  12  19  21  3
11  1  25  2  19

>> D=diag(1:5);
```

```
>> D*A
ans =
 17
 0
 15
 46
 10
 32
 14
 28
 12
 0
 39
 66
 0
 40
 48
 76
 84
 12
 5
 55
 125
 10
 95
```

```
>> A*D
ans =
  17
 3
 0
 75
 10
 21
 80
 56
 39
 110
 0
 0
  10
 24
 57
 84
 15
  11
 75
 95
```

```
D*A,对A的每行乘以一个指定常数;
A*D,对A的每列乘以一个指定常数;
```


(2) 三角矩阵

三角矩阵分为上三角阵和下三角阵:

- 上三角矩阵的函数是triu(A),另一种形式triu(A,k),其功能是求矩阵A的第k条对角线以上的元素。
- 下三角矩阵的函数是tril(A)和tril(A,k)。

```
\mathbf{A} =
 55
 22
 33
 44
  11
  11
 12
 13
 14
 15
 25
  21
 22
 23
 24
 35
  31
 32
 33
 34
```

```
>> triu(A)
ans =
 3
 22
 33
 44
 55
 0
 13
 14
 15
 0
 25
 24
 0
 35
```


(3) 矩阵的转置

转置运算符是单撇号(')

```
33
 55
 22
 12
 13
 15
21
 22
 23
 24
 25
 34
 35
31
 32
 33
```

```
ans =
 31
 12
 32
 22
 22
 33
 33
 13
 23
 14
 34
 44
 24
 35
 15
 55
 25
```


(4) 矩阵的旋转

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

```
\mathbf{A} =
  11
 55
 22
 33
 44
 15
  11
 12
 13
 14
 23
 24
 25
  21
 22
 35
  31
 32
 33
 34
```

```
>> rot90(A)
ans =
 15
 25
 35
 55
 24
 34
 33
 33
 13
 23
 12
 22
 32
 11
 11
 31
```

```
>> rot90(A,4)
ans =
  11
 22
 33
 44
  11
 12
 13
 14
 15
  21
 22
 23
 24
 25
  31
 33
 35
 32
 34
```


(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,...,依次类推,函数是fliplr(A)。
- 矩阵的上下翻转函数是flipud(A)。

```
\mathbf{A} =
 9
 25
  2.1
 22
 23
 24
  31
 32
 33
 34
 35
 45
  41
 42
 43
 44
```

```
>> fliplr(A)
ans =
  5
 9
  25
 23
 24
 22
 21
  35
 34
 33
 32
 31
  45
 44
 43
 42
 41
```

```
>> flipud(A)
ans =
 43
 44
 45
  41
 42
  31
 32
 33
 35
 34
 23
 25
 22
 24
 7
 8
 9
```


3、矩阵求逆与线性方程组求解

(1) 矩阵的逆

- 对于一个方阵A,如果存在一个与其同阶的方阵B,使得: A·B=B·A=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。
- 求方阵A的逆矩阵可调用函数inv(A)。

```
A =

1 -1 1
5 -4 3
2 1 1

>> B=inv(A)

B =

-1.4000 0.4000 0.2000
0.2000 -0.2000 0.4000
2.6000 -0.6000 0.2000
```

```
>> A*B

ans =

1.0000 -0.0000 0.0000
0.0000 1.0000 0.0000
0.0000 -0.0000 1.0000
```


3、矩阵求逆与线性方程组求解

(2) 矩阵的伪逆

- 如果矩阵A不是一个方阵,或者A是一个非满秩的方阵时,矩阵A没有逆矩阵,但可以找到一个与A的转置矩阵A'同型的矩阵B,使得: A·B·A=A, B·A·B=B, 此时称矩阵B为矩阵A的伪逆,也称为广义逆矩阵。
- 在MATLAB中,求一个矩阵伪逆的函数是pinv(A)。

```
A =

3 1 1 1

1 3 1 1

1 1 3 1

1 1 3 1

>> B=pinv(A)

B =

0.3929 -0.1071 -0.1071

-0.1071 0.3929 -0.1071

-0.1071 -0.1071 0.3929

0.0357 0.0357 0.0357
```

```
>> A*B*A
ans =
 3.0000 1.0000 1.0000
 1.0000 3.0000 1.0000
 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000

>> B*A*B
ans =
 0.3929 -0.1071 -0.1071
-0.1071 0.3929 -0.1071
-0.1071 -0.1071 0.3929
```

3、矩阵求逆与线性方程组求解

(3) 用求逆矩阵的方法解线性方程组

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


```
A =

1 2 3
1 4 9
1 8 27

>> b=[5 -2 6]'
b =

5
-2
6
```

```
>> x=inv(A)*b
\mathbf{x} =
 23.0000
 -14.5000
  3.6667
>> X=A\b
X =
 23.0000
 -14.5000
  3.6667
```


4、矩阵求值

(1) 方阵的行列式

把一个方阵看作一个行列式,并对其按行列式的规则求值,这个值就称为矩阵所对应的行列式的值。在MATLAB中,求方阵A所对应的行列式的值的函数是det(A)。

```
>> A=rand(5)
\mathbf{A} =
 0.6154
 0.4057
  0.9501
 0.7621
 0.0579
 0.7919
 0.9355
  0.2311
 0.4565
 0.3529
  0.6068
 0.9218
 0.8132
 0.0185
 0.9169
  0.4860
 0.8214
 0.7382
 0.4103
 0.0099
 0.1763
 0.1389
  0.8913
 0.4447
 0.8936
>> B=det(A)
\mathbf{B} =
  -0.0071
```


4、矩阵求值

(2) 矩阵的秩

矩阵线性无关的行数与列数称为矩阵的秩。在MATLAB中,求矩阵秩的函数是rank(A)。

```
>> A=rand(5)
  0.9501
 0.7621
 0.6154
 0.4057
 0.0579
  0.2311
 0.4565
 0.7919
 0.9355
 0.3529
  0.6068
 0.0185
 0.9218
 0.9169
 0.8132
  0.4860
 0.0099
 0.8214
 0.7382
 0.4103
  0.8913
 0.4447
 0.1763
 0.8936
 0.1389
>> B=det(A)
\mathbf{B} =
 -0.0071
```

```
>> rank(A)

ans =

5
```


4、矩阵求值

(3) 矩阵的迹

矩阵的迹等于矩阵的对角线元素之和,也等于矩阵的特征值之和。 在MATLAB中,求矩阵的迹的函数是trace(A)。

```
A =
2 2 3
4 5 -6
7 8 9

>> trace(A)

ans =
16
```


4、矩阵的特征值与特征向量

矩阵的特征值与特征向量

E=eig(A): 求矩阵A的全部特征值,构成向量E。

[V,D]=eig(A): 求矩阵A的全部特征值,构成对角阵D,并求A的特

征向量构成V的列向量。

```
A =

1.0000 1.0000 0.5000
1.0000 1.0000 0.2500
0.5000 0.2500 2.0000
```

```
>> [V,D]=eig(A)

V =

0.7212  0.4443  0.5315

-0.6863  0.5621  0.4615

-0.0937  -0.6976  0.7103


D =

-0.0166  0  0

0  1.4801  0

0  0 2.5365
```

一个矩阵的特征向量有无穷多个,eig函数只找出其中的n个,其他的特征向量均可由这n个特征向量的线性组合表示。

4、矩阵的特征值与特征向量

矩阵的特征值与特征向量

求解方程

$$3x^5 - 7x^4 + 5x^2 + 2x - 18 = 0$$

用求特征值的方法解方

程

>> p=[3 -7 0 5 2 -18];

>> A=compan(p);

>> **x1**=**eig**(**A**)

x1 =

2.1837

1.0000 + 1.0000i

1.0000 - 1.0000i

-0.9252 + 0.7197i

-0.9252 - 0.7197i

直接求方程的根

>> **x2**=**roots**(**p**)

x2 =

2.1837

1.0000 + 1.0000i

1.0000 - 1.0000i

-0.9252 + 0.7197i

-0.9252 - 0.7197i

Matlab提供了一些直接作用于矩阵的超越函数,这些函数都在上述内部函数名之后缀以m,并规定输入参数必须是方阵。

(1) 矩阵平方根sqrtm

- 若A为实对称正定矩阵或Hermitian正定阵,则一定能算出 它的平方根;
- 若矩阵A含有负的特征值,则其平方根会得到一个复矩阵;


```
A =

4 2
3 6
>> B=sqrtm(A)
B =

1.9171 0.4652
0.6978 2.3823
>> B*B
ans =

4.0000 2.0000
3.0000 6.0000
```

```
A =
 4 9
 16 25
>> eig(A)
ans =
 -1.4452
 30.4452
>> B=sqrtm(A)
B =
 0.9421 + 0.9969i 1.5572 - 0.3393i
 2.7683 - 0.6032i 4.5756 + 0.2053i
```


- (2) 矩阵对数logm
- (3)矩阵指数expm

```
>> L = logm(A)
  1.0639 2.4308
  0.2701 1.3340
>> B=expm(L)
  4.0000
 9.0000
  1.0000
 5.0000
```


(4) 通用矩阵函数funm

funm(A,'fun')用来计算直接作用于 矩阵A的由 'fun'指定的超越函数值。 fun函数可以用于exp、log, 但不能 用于sqrt。

```
>> A=[2-1;10]
  2 -1
>> funm(A,'exp')
ans =
  5.4366 -2.7183
  2.7183 -0.0000
>> expm(A)
ans =
  5.4366 -2.7183
  2.7183
 0.0000
```


第八讲 主要内容

- 数据统计处理
- 数据插值
- 曲线拟合
- 多项式计算
- 数值微积分
- 非线性方程与最优化问题求解
- 常微分方程的数值求解

第八讲 主要内容

- 数据统计处理
- 数据插值
- 曲线拟合
- 多项式计算
- 数值微积分
- 非线性方程与最优化问题求解
- 常微分方程的数值求解

1、数据统计处理

(1) 最大值和最小值--向量

- y=max(X): 返回向量X的最大值存入y,如果X中包含复数元素,则按模取最大值
- [y,I]=max(X):返回向量X的最大值存入y,最大值的序号存入I,如果X中包含复数元素,则按模取最大值
- 求向量X的最小值的函数是min(X),用法和max(X) 完全相同

1、数据统计处理

例:向量x的最大值

x=[-43,72,9,16,23,47];

y=max(x) %求向量x中的最大值

[y,l]=max(x) %求向量x中的最大值及其该元素的位置

1、数据统计处理

(1) 最大值和最小值--矩阵

- max(A): 返回一个行向量,向量的第i个元素是矩阵 A的第i列上的最大值
- [Y,U]=max(A): 返回行向量Y和U, Y向量记录A的每 列的最大值, U向量记录每列最大值的行号
- max(A,[],dim): dim取1或2。dim取1时,该函数和max(A)完全相同; dim取2时,该函数返回一个列向量,其第i个元素是A矩阵的第i行上的最大值
- 求最小值的函数是min,其用法和max完全相同

- 求整个矩阵的最大元素?
- 求整个矩阵的最小元素?

max(max(A))或者max(A(:))

min(min(A))或者min(A(:))

$$A = \begin{bmatrix} 13 & -56 & 78 \\ 25 & 63 & -235 \\ 78 & 25 & 563 \\ 1 & 0 & -1 \end{bmatrix}$$

A=[13,-56,78;25,63,-235;78,25,563;1,0,-1]

max(A,[],2) %求每行最大元素

min(A,[],2) %求每行最小元素

max(A) %求每列最大元素

min(A) %求每列最小元素

max(max(A)) %求整个矩阵的最大元素

min(min(A)) %求整个矩阵的最小元素

练习:

解: (1) ans =
$$4.0000 + 1.0000i$$

- (2) M = [1.7; 1.99]
- (3) M = [8, 9, -2]; I = [2, 1, 1]

- (1) 最大值和最小值-两个向量或矩阵对应元素的比较
- 函数max和min还能对两个同型的向量或矩阵进行比较,调用格式为:
- U=max(A,B): A,B是两个同型的向量或矩阵,结果 U是与A,B同型的向量或矩阵,U的每个元素等于 A,B对应元素的较大者
- U=max(A,n): n是一个标量,结果U是与A同型的向量或矩阵,U的每个元素等于A对应元素和n中的较大者
- min函数的用法和max完全相同

$$|y| = \begin{vmatrix} 4 & 5 & 6 \\ 1 & 4 & 8 \end{vmatrix} \qquad y = \begin{vmatrix} 1 & 7 & 5 \\ 4 & 5 & 7 \end{vmatrix}$$

$$x=[4,5,6;1,4,8]$$

$$p=max(x,y)$$

$$P=max(x,f)$$

- (2) 求平均值和中值——向量
- X是一个向量
- mean(X):返回向量X的算术平均值
- median(X): 返回向量X的中值
- 当数据序列为奇数个时,是位于序列中间的值
- 当数据序列为偶数个时,是中间两个数的均值

例:求向量y的平均值和中值

y=[9 -2 5 6 7 12];

mean(y)

median(y)

- (2) 求平均值和中值—矩阵
- mean(A): 返回一个行向量, 其第i个元素是A的第i列的算术平均值
- median(A): 返回一个行向量, 其第i个元素是A的第 i列的中值

(2) 求平均值和中值—矩阵

- mean(A,dim): 当dim为1时,该函数等同于mean(A); 当dim为2时,返回一个列向量,其第i个元素是A的第 i行的算术平均值
- median(A,dim): 当 dim 为 1 时, 该 函 数 等 同 于 median(A); 当 dim 为 2 时, 返回一个列向量, 其第i个 元素是A的第i行的中值

(3) 矩阵元素求和与求积

设X是一个向量, A是一个矩阵, 函数的调用格式为:

- sum(X): 返回向量X各元素的和
- prod(X): 返回向量X各元素的乘积
- sum(A): 返回一个行向量, 其第i个元素是A的第i列 的元素和
- prod(A): 返回一个行向量, 其第i个元素是A的第i列 的元素乘积

- sum(A,dim): 当dim为1时,该函数等同于sum(A);
 当dim为2时,返回一个列向量,其第i个元素是A的第i行的各元素之和
- prod(A,dim): 当dim为1时,该函数等同于prod(A);
 当dim为2时,返回一个列向量,其第i个元素是A的第i行的各元素乘积

(4) 矩阵元素累加和与累乘积

设X是一个向量
$$X = (x_1, x_2, \dots, x_n)$$

- 向量X累加和向量: $V = (\sum_{i=1}^{n} x_i, \sum_{i=1}^{n} x_i, \dots, \sum_{i=1}^{n} x_i)$
- 向量X累乘积向量: $W = (\prod_{i=1}^{n} x_i, \prod_{i=1}^{n} x_i, \cdots \prod_{i=1}^{n} x_i)$

(4) 矩阵元素累加和与累乘积

设X是一个向量, A是一个矩阵, 函数的调用格式为:

- cumsum(X):返回向量X累加和向量
- cumprod(X):返回向量X累乘积向量
- cumsum(A): 返回一个矩阵, 其第i列是A的第i列的累加和向量
- cumprod(A): 返回一个矩阵, 其第i列是A的第i列的 累乘积向量
- cumsum(A,dim), cumprod(A,dim)

程序如下:

A=[1 2 3;4 5 6]

cumsum(A)

cumprod(A)

结果如下:

 $\mathbf{A} =$

1 2 3

4 5 6

ans =

1 2 3

5 7 9

ans =

1 2 3

4 10 18

(5) 标准方差

- 对于向量X, std(X)返回一个标准方差
- 对于矩阵A, std(A)返回一个行向量,它的各个元素 便是矩阵A各列或各行的标准方差

$$S_1 = \sqrt{\frac{1}{N-1} \sum_{i=1}^{n} (x_i - \overline{x})^2} , S_2 = \sqrt{\frac{1}{N} \sum_{i=1}^{n} (x_i - \overline{x})^2} , \overline{x} = \frac{1}{N} \sum_{i=1}^{n} x_i$$

- std函数的一般调用格式为: Y=std(A,flag,dim)
- dim取1或2: 当dim=1时,求各列元素的标准方差;当 dim=2时,则求各行元素的标准方差
- flag取0或1: 当flag=0时,按S1所列公式计算标准方差, 当flag=1时,按S2所列公式计算标准方差
- 缺省flag=0, dim=1

$$S_1 = \sqrt{\frac{1}{N-1} \sum_{i=1}^{n} (x_i - \overline{x})^2} , S_2 = \sqrt{\frac{1}{N} \sum_{i=1}^{n} (x_i - \overline{x})^2} , \overline{x} = \frac{1}{N} \sum_{i=1}^{n} x_i$$

例:对二维矩阵x,从不同维方向求出其标准方差

```
>> x=[4 5 6;1 4 8]
\mathbf{x} =
  4 5 6
>> y1=std(x,0,1)
v1 =
  2.1213 0.7071 1.4142
>> y2=std(x,1,1)
v^2 =
  1.5000 0.5000 1.0000
```

```
>> y3=std(x,0,2)

y3 =

1.0000


3.5119

>> y4=std(x,1,2)

y4 =


0.8165

2.8674
```


(6) 相关系数
$$r = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{\sqrt{\sum (x_i - \bar{x})^2 \sum (y_i - \bar{y})^2}}$$

- corrcoef(X): 返回从矩阵X形成的一个相关系数矩阵, 它把矩阵X的每列作为一个变量,然后求它们的相关 系数
- corrcoef(X,Y): 在这里, X,Y 是向量, 它们与 corrcoef([X,Y]) 的作用一样

X=randn(10000,5);

M=mean(X)

D=std(X)

R=corrcoef(X)

```
M =
 0.0009
  0.0011
 0.0066
 0.0264
 0.0101
\mathbf{D} =
  1.0011
 1.0036
 1.0049
 1.0058
 1.0061
\mathbf{R} =
  1.0000
 0.0119
 0.0051
 -0.0114
 -0.0011
  0.0119
 1.0000
 0.0093
 -0.0012
 0.0071
  0.0051
 0.0093
 1.0000
 0.0048
 0.0095
 -0.0012
 -0.0017
  -0.0114
 0.0048
 1.0000
  -0.0011
 0.0071
 0.0095
 -0.0017
 1.0000
```


(7) 元素排序

- 排序函数sort(A)返回一个对X中的元素按升序排列的新 向量
- [Y,I]=sort(A,dim,mode)
- 其中dim指明对A的列还是行进行排序。若dim=1,则按列排;若dim=2,则按行排
- mode指明升序还是降序,若ascend则按升序,若取 descend,则按降序
- Y是排序后的矩阵,而I记录Y中的元素在A中位置

例:对矩阵排序

$$A = \begin{bmatrix} 1 & -8 & 5 \\ 4 & 12 & 6 \\ 13 & 7 & -13 \end{bmatrix}$$

A=[1 -8 5;4 12 6;13 7 -13] sort(A) sort(A,2,'descend')

$$[X,I]=sort(A)$$