MATLAB 作业三参考答案

1、请将下面给出的矩阵 A 和 B 输入到 MATLAB 环境中,并将它们转换成符号 矩阵。若某一矩阵为数值矩阵,另以矩阵为符号矩阵,两矩阵相乘是符号矩 阵还是数值矩阵。

$$A = \begin{bmatrix} 5 & 7 & 6 & 5 & 1 & 6 & 5 \\ 2 & 3 & 1 & 0 & 0 & 1 & 4 \\ 6 & 4 & 2 & 0 & 6 & 4 & 4 \\ 3 & 9 & 6 & 3 & 6 & 6 & 2 \\ 10 & 7 & 6 & 0 & 0 & 7 & 7 \\ 7 & 2 & 4 & 4 & 0 & 7 & 7 \\ 4 & 8 & 6 & 7 & 2 & 1 & 7 \end{bmatrix}, B = \begin{bmatrix} 3 & 5 & 5 & 0 & 1 & 2 & 3 \\ 3 & 2 & 5 & 4 & 6 & 2 & 5 \\ 1 & 2 & 1 & 1 & 3 & 4 & 6 \\ 3 & 5 & 1 & 5 & 2 & 1 & 2 \\ 4 & 1 & 0 & 1 & 2 & 0 & 1 \\ -3 & -4 & -7 & 3 & 7 & 8 & 12 \\ 1 & -10 & 7 & -6 & 8 & 1 & 5 \end{bmatrix}$$

【求解】矩阵的输入与转换是很直接的。

>> A=[5,7,6,5,1,6,5; 2,3,1,0,0,1,4; 6,4,2,0,6,4,4; 3,9,6,3,6,6,2;10,7,6,0,0,7,7;

7,2,4,4,0,7,7; 4,8,6,7,2,1,7]; A=sym(A)

A =

[5, 7, 6, 5, 1, 6, 5]

[2, 3, 1, 0, 0, 1, 4]

[6, 4, 2, 0, 6, 4, 4]

[3, 9, 6, 3, 6, 6, 2]

[10, 7, 6, 0, 0, 7, 7]

[7, 2, 4, 4, 0, 7, 7]

[4, 8, 6, 7, 2, 1, 7]

>> B=[3,5,5,0,1,2,3; 3,2,5,4,6,2,5; 1,2,1,1,3,4,6; 3,5,1,5,2,1,2;4,1,0,1,2,0,1;

-3,-4,-7,3,7,8,12; 1,-10,7,-6,8,1,5]; B=sym(B)

B =

[3, 5, 5, 0, 1, 2, 3]

[3, 2, 5, 4, 6, 2, 5]

[1, 2, 1, 1, 3, 4, 6]

[3, 5, 1, 5, 2, 1, 2]

[4, 1, 0, 1, 2, 0, 1]

[-3, -4, -7, 3, 7, 8, 12]

[1, -10, 7, -6, 8, 1, 5]

2、利用 MATLAB 语言提供的现成函数对习题 1 中给出的两个矩阵进行分析,判定它们是否为奇异矩阵,得出矩阵的秩、行列式、迹和逆矩阵,检验得出的逆矩阵是否正确。

【求解】以A 矩阵为例,可以对其进行如下分析。

>> A=[5,7,6,5,1,6,5; 2,3,1,0,0,1,4; 6,4,2,0,6,4,4; 3,9,6,3,6,6,2;10,7,6,0,0,7,7;

7,2,4,4,0,7,7;4,8,6,7,2,1,7; A=sym(A);

rank(A)

ans =

```
>> det(A)
ans =
 -35432
>> trace(A)
ans =
 27
>> B=inv(A);
>> A*B
ans =
[1, 0, 0, 0, 0, 0, 0]
[0, 1, 0, 0, 0, 0, 0]
[0, 0, 1, 0, 0, 0, 0]
[0, 0, 0, 1, 0, 0, 0]
[0, 0, 0, 0, 1, 0, 0]
[0, 0, 0, 0, 0, 1, 0]
[0, 0, 0, 0, 0, 0, 1]
3、试求出习题 1 中给出的 A 和 B 矩阵的特征多项式、特征值与特征向量,并对
它们进行LU分解。
【求解】仍以A 矩阵为例。
>> A=[5,7,6,5,1,6,5; 2,3,1,0,0,1,4; 6,4,2,0,6,4,4; 3,9,6,3,6,6,2;10,7,6,0,0,7,7;
7,2,4,4,0,7,7;4,8,6,7,2,1,7; A=sym(A);
>>eig(A)
ans =
5.0093966800793665262158730069552
28.679593193974410579078264020229
.27480714110743938760483528351799e-1 + 1.1755376247101009492093136044131
-1.6336795424500642956747726147329 + 6.9740721596526560301948635104611*i
-3.4765922173751363914655588544224
-1.6336795424500642956747726147329-6.9740721596526560301948635104611*i
.27480714110743938760483528351799e-1-1.1755376247101009492093136044131*
i
\gg [L U]=lu(A)
L =
 0.
 0.
 0.
[ 1.
 0.
 0, 01
[2/5,
 1,
 0,
 0,
 0,
 0, 0]
[6/5, -22,
 1.
 0.
 0.
 0, 01
[ 3/5, 24,
 -1,
 1,
 0,
 [0, 0]
 2, -35, 55/36, 65/36,
 1,
 0, 0]
[7/5, -39, 59/36, -17/36,
 3/17.
 1, 0
[4/5, 12, -1/2,
 -1, -60/119, -102/35, 1]
U =
[ 5,
 5,
 1,
 5]
 7,
 6,
 6,
```

4、试求下面齐次方程的基础解系。

$$\begin{cases} 6x_1 + x_2 + 4x_3 - 7x_4 - 3x_5 = 0 \\ -2x_1 - 7x_2 - 8x_3 + 6x_4 = 0 \end{cases}$$
$$-4x_1 + 5x_2 + x_3 - 6x_4 + 8x_5 = 0$$
$$-34x_1 + 36x_2 + 9x_3 - 21x_4 + 49x_5 = 0$$
$$-26x_1 - 12x_2 - 27x_3 + 27x_4 + 17x_5 = 0$$

【求解】可以将方程写成矩阵形式,得出的两列向量为方程的基础解系。

A=[6,1,4,-7,-3;-2,-7,-8,6,0;-4,5,1,-6,8;-34,36,9,-21,49;-26,-12,-27,27,17];A=sym(A);

rank(A)

ans =

3

>> null(A)

ans =

[237/80, -61/80]

[173/40, -109/40]

[-151/40, 103/40]

[1, 0] [0, 1]

5、试求下面线性代数方程的解析解与数值解,并检验解的正确性。

$$\begin{bmatrix} 2 & -9 & 3 & -2 & -1 \\ 10 & -1 & 10 & 5 & 0 \\ 8 & -2 & -4 & -6 & 3 \\ -5 & -6 & -6 & -8 & -4 \end{bmatrix} X = \begin{bmatrix} -1 & -4 & 0 \\ -3 & -8 & -4 \\ 0 & 3 & 3 \\ 9 & -5 & 3 \end{bmatrix}$$

【求解】求出A, [A;B] 两个矩阵的秩,可见二者相同,所以方程不是矛盾方程,应该有无穷多解。

>> A=[2,-9,3,-2,-1; 10,-1,10,5,0; 8,-2,-4,-6,3; -5,-6,-6,-8,-4];

B=[-1,-4,0;-3,-8,-4;0,3,3;9,-5,3];

[rank(A), rank([A B])]

ans =

4 4

用下面的语句可以求出方程的解析解,并可以验证该解没有误差。

>> x0=null(sym(A));

 $x_analytical=sym(A)\B$; syms a;

x=a*[x0 x0 x0]+x_analytical

 $\mathbf{x} =$

```
-(127*a)/170 - 18/17, 193/170 - (127*a)/170,
 5/34 - (127*a)/170]
(307*a)/408 + 347/204
 (307*a)/408 - 719/408
 (307*a)/408 - 103/408
[(3659*a)/2040 + 587/204, (3659*a)/2040 - 8911/2040, (3659*a)/2040 - 283/408]
[ - (1321*a)/680 - 265/68,
 3069/680 - (1321*a)/680,
 33/136 - (1321*a)/680]
 a,
 a,
a]
>> A*x-B
ans =
[0, 0, 0]
[0, 0, 0]
[0, 0, 0]
[0, 0, 0]
用数值解方法也可以求出方程的解,但会存在误差,且与任意常数a的值有关。
>> x0=null(A); x_numerical=A\backslash B; syms a;
x=a*[x0 x0 x0]+x_numerical; vpa(x,10)
ans =
[0.2474402553*a + 0.1396556436, 0.2474402553*a - 0.6840666849,
0.2474402553*a - 0.1418420333]
[ 0.4938507789 - 0.2492262414*a, 0.07023776988 - 0.2492262414*a,
0.03853511888 - 0.2492262414*a]
 -0.5940839201*a,
 -0.5940839201*a,
-0.5940839201*al
[0.6434420813*a - 0.7805411315, 0.6434420813*a - 0.2178190763,
0.6434420813*a - 0.5086089095]
[ - 0.3312192394*a - 1.60426346,
 2.435364854 - 0.3312192394*a,
0.3867176824 - 0.3312192394*a1
\gg A*x-B
ans =
Γ
 (5*a)/36028797018963968,
 (5*a)/36028797018963968,
(5*a)/36028797018963968]
[-(177*a)/36028797018963968, -(177*a)/36028797018963968,
-(177*a)/36028797018963968]
 (5*a)/9007199254740992,
 (5*a)/9007199254740992,
(5*a)/9007199254740992]
 (49*a)/18014398509481984
 (49*a)/18014398509481984,
(49*a)/18014398509481984]
```

6、试判定下面的线性代数方程是否有解。

$$\begin{bmatrix} 16 & 2 & 3 & 13 \\ 5 & 11 & 10 & 8 \\ 9 & 7 & 6 & 12 \\ 4 & 14 & 15 & 1 \end{bmatrix} X = \begin{bmatrix} 1 \\ 3 \\ 4 \\ 7 \end{bmatrix}$$

【求解】由秩判定矩阵可以得出如下结果。

>> A=[16,2,3,13; 5,11,10,8; 9,7,6,12; 4,14,15,1];B=[1; 3; 4; 7];

[rank(A), rank([A B])]

ans =

3 4

由得出的结果看,A, [A;B] 两个矩阵的秩不同,故方程是矛盾方程,没有解。

7、求解能转换成多项式方程的联立方程,并检验得出的高精度数值解(准解析解)的精度。

1)
$$\begin{cases} x_1^2 - x_2 - 1 = 0 \\ (x_1 - 2)^2 + (x_2 - 0.5)^2 - 1 = 0 \end{cases}$$
 2)
$$\begin{cases} x^2 y^2 - zxy - 4x^2 yz^2 = xz^2 \\ xy^3 - 2yz^2 = 3x^3z^2 + 4xzy^2 \\ y^2x - 7xy^2 + 3xz^2 = x^4zy \end{cases}$$

【求解】①中给出的方程可以由下面的语句直接求解,经检验可见,精度是相当高的。

 $>> [x1,x2]=solve('x1^2-x2-1=0','(x1-2)^2+(x2-0.5)^2-1=0','x1,x2')$

 $>> norm(double([x1.^2-x2-1 (x1-2).^2+(x2-0.5).^2-1]))$

ans =

8.5171e-39

现在考虑②中的方程,可以由下面的语句求解并检验精度。

 $>> [x,y,z] = solve('x^2*y^2-z*x*y-4*x^2*y*z^2=x*z^2',...$

'x*y^3-2*y*z^2=3*x^3*z^2+4*x*z*y^2',...

'y^2*x-7*x*y^2+3*x*z^2=x^4*z*y','x,y,z')

 $>> norm(double([x.^2.*v.^2-z.*x.*v-4*x.^2.*v.*z.^2-x.*z.^2,...$

x.*y.^3-2*y.*z.^2-3*x.^3.*z.^2-4*x.*z.*y.^2,...

 $v.^2.*x-7*x.*v.^2+3*x.*z.^2-x.^4.*z.*v])$

ans =

4.1168e-142

可见,除了前三组解之外,其余的解均是单个的,这样的解共有18 组,另外(x; 0; 0)、(0; y; 0)和(0; 0; z)对任意的x; y; z 均满足原始方程,故方程有无数根。

8、用 Jacobi、Gauss-Seidel 迭代法求解方程组 $\begin{cases} 10x_1-x_2-2x_3=72\\ -x_1+10x_2-2x_3=83 \text{, 给定初值}\\ -x_1-x_2+5x_3=42 \end{cases}$

为 $x^{(0)} = (0,0,0)^T$ 。

【求解】:编写 Jacobi、Gauss-Seidel 函数计算,

function y=jacobi(a,b,x0)

D=diag(diag(a)); U=-triu(a,1); L=-tril(a,-1);

 $B=D\setminus(L+U);$ $f=D\setminus b;$

y=B*x0+f;

n=1;

while norm(y-x0) >= 1.0e-6

x0=y;

y=B*x0+f;

n=n+1;

end

```
>> a=[10,-1,-2;-1,10,-2;-1,-1,5];b=[72;83;42];
>> jacobi(a,b,[0;0;0])
n =
 17
ans =
 11.0000
 12.0000
 13.0000
function y=seidel(a,b,x0)
D=diag(diag(a));U=-triu(a,1);L=-tril(a,-1);
G=(D-L)\setminus U; f=(D-L)\setminus b;
y=G*x0+f; n=1;
while norm(y-x0) >= 1.0e-6
 x0=y;
 y=G*x0+f;
 n=n+1;
end
n
>>  seidel(a,b,[0;0;0])
n =
 10
ans =
 11.0000
 12.0000
 13.0000
9、取\omega = 1.4, x^{(0)} = (1,1,1)^T,用超松弛法解方程组\begin{cases} 2x_1 - x_2 &= 1\\ -x_1 + 2x_2 - x_3 = 0\\ -x_2 + 2x_3 = 1.8 \end{cases}
 【求解】:编写超松弛法函数并计算,
function y=sor(a,b,w,x0)
D=diag(diag(a)); U=-triu(a,1); L=-tril(a,-1);
M=(D-w*L)((1-w)*D+w*U); f=(D-w*L)b*w;
y=M*x0+f; n=1;
while norm(y-x0) >= 1.0e-6
 x0=y;
 y=M*x0+f;
 n=n+1;
end
>> a=[2,-1,0;-1,2,-1;0,-1,2];b=[1;0;1.8];
>> sor(a,b,1.4,[1;1;1])
n =
 17
ans =
```

1.2000

1.4000

1.6000