Практическая работа № 2

Матрицы

Создание массивов и матриц данных

Понятия матрицы и массива данным в языке R, как и в других языках программирования, а также операции над ними не идентичны данным понятиям и действиям в математике.

В R матрица — это двухмерный массив однотипных данных — чисел, строк или логических значений. Массив данных — это структура однотипных данных с размерностью больше двух.

Подходы по созданию в R матриц и массивов данных на основе существующих векторов идентичны. Матрицы в R можно создавать разными способами. Выбор способа зависит от того, какую матрицу мы хотим создать: пустую матрицу (чтобы потом заполнять ее нужными значениями) или матрицу, составленную из уже имеющихся значений, например, из векторов.

```
2 # Создание матриц и массивов
3 z<-1:30
4 dim(z)<-c(3,10)# преобразование вектора в 2-мерную матрицу
5 z
6 z[2,10]# вывод 10-го элемента 2-ой строки
7
8 z1<-1:60
9 dim(z1)<-c(3,10,2)# преобразование вектора в 3-мерный массив
10 z1
11 z1[2,10,1]#вывод элемента массива данных
```

Рисунок 1 Пример создания матриц и массивов

Для того чтобы создать пустую матрицу, нужно использовать функцию matrix(). Размерность матрицы – число строк и число столбцов в ней.

```
matrix(data = NA, = 1, = 1, byrow = FALSE, dimnames = NULL)
```

Параметр data может содержать значения создаваемой матрицы, заданные любым способом. По умолчанию (при значении NA) создается пустая матрица. Параметры nrow и ncol задают количество строк и столбцов в создаваемой матрице (соответственно).

Параметр byrow определяет порядок заполнения матрицы, при значении FALSE (по умолчанию) матрица заполняется по столбцам (сверху вниз), в противном случае – по строкам.

Параметр dimnames представляет собой Список, первый элемент которого задает имена строк, а второй — имена столбцов создаваемой матрицы. При значении NULL имена строк и столбцов нумеруются цифрами.

Аналогично, если список не полный, одно из измерений нумеруется цифрами.

```
Создадим матрицу 2×3, состоящую из нулей:
 M \leftarrow matrix(0, nrow = 2, ncol = 3)
 M
 ##
 [,1] [,2] [,3]
 ## [1,] 0 0 0
 ## [2,] 0 0 0
 Можем посмотреть на ее размерность:
 dim(M)
 ## [1] 2 3
 Рассмотрим, как собрать матрицу из «готовых» векторов. Пусть у нас
есть три вектора
 x < c(1, 2, 3, 0)
 y < -c(4, 5, 6, 0)
 z < -c(7, 8, 9, 0)
 и мы хотим объединить их в матрицу. Векторы будут столбцами
матрицы:
 m_{cols} < -cbind(x, y, z) # c - or columns
 m cols
 ##
 X Y Z
 ## [1,] 1 4 7
 ## [2,] 2 5 8
 ## [3,] 3 6 9
 ## [4,] 0 0 0
 А теперь векторы будут строками матрицы:
 M_{rows} \leftarrow rbind(x, y, z) \# r - o\tau rows
 M_rows
 ## [,1] [,2] [,3] [,4]
 2
 ## x 1
 3
 0
 ## y 4
 5
 6
 0
 ## z
 7 8
 9
 0
 2 # Создание заполненной матрицы 3*2 с именованием строк
 m1<-matrix(data=1:6,nrow = 3,ncol = 2,byrow = FALSE,
dimnames = list(c("str1", "str2","str3")))
 3
 4
 # Создание заполненной матрицы 4*2 с именование строк и столбцов
 m2<-matrix(data=1:8,nrow = 4,ncol = 2,byrow = TRUE,
dimnames = list(c("str1", "str2","str3","str4"),c("col1","col2")))
 7
 8
```

Рисунок 2 Создание матрицы с помощью функции matrix()

9

Еще одна функция – array() позволяет создавать как матрицы, так и массивы данных любой размерности:

```
array (data = NA, dim = length(dat a), dimnames = NULL)
```

Параметр dim определяет размерность создаваемого объекта.

Значение параметра dimnames аналогично, описанному для функции matrix()

Примеры использования функции array() для создания многомерных объектов с элементами одного и того же типа приведены на рисунке.

```
11 # Создание заполненной матрицы 2*3:
12 m3<-array(1:12,c(2,3))
13 m3
14 # Создание заполненного массива данных 3*4*2:
15 m4<-array(1:48,c(3,8,2))
16 m4
17 # Создание поименованного массива данных 3*4*2:
18 m5<-array(data=1:48,dim = c(3,6,2),dimnames = list(c("str1", "str2","str3"), c("r1","r2","r3","r4","r5","r6"), c("z1","z2")))
20 m5
21 # Создание пустого массива данных 3*4*2:
22 m6<-array(dim=c(3,6,2))
23 m6
```

Рисунок 3 Создание объектов с помощью функции array()

Элементы матрицы

Для того чтобы обратиться к элементу матрицы, необходимо указать строку и столбец, на пересечении которых он находится:

```
m1[1, 3] ## [1] 7
```

Если нам нужна отдельная строка (одна строка, все столбцы), то номер столбца нужно не указывать, просто оставить позицию пустой:

```
m1[1,] # вся первая строка

## A B C D

## 1 4 7 0

Аналогично для столбцов:

m1[, 2] # весь второй столбец

## r1 r2 r3

## 4 5 6
```

Операции над матрицами

Над матрицами и массивами данных с числовыми значениями можно выполнять те же операции, что и для векторов, причем с теми же уточнениями. Однако если планируется решение математических задач,

следует соблюдать требования, установленные в математике, в частности, по размерностям объектов и значениям их элементов.

Транспонирование матрицы

Транспонированной называется матрица $A_{(m\times n)}^T$, полученная из исходной матрицы $A_{(m\times n)}$. Путем замены строк на столбцы, а столбцов на строки.

Для вычисления транспонированной матрицы используется функция t(), единственным аргументом которой является исходная матрица $A_{(m \times n)}$.

Пример использования функции t() приведен на рисунке 11.

```
2 # Транспонирование матрицы с помощью функции t()
3 a<-matrix(data=1:12,nrow = 3,ncol = 4,byrow = FALSE)
4 a
5 # Вычисление транспонированной матрицы
6 at<-t(a)
7 at
```

Рисунок 4 пример выполнения транспонирования матрицы

Обратная матрица

Обратной называется матрица $A_{(m\times n)}^{-1}$, при умножении на которую исходная квадратная матрица $A_{(m\times n)}$ дает в результате единичную матрицу $E_{(n\times n)}$. Обратная матрица существует тогда и только тогда, когда определитель исходной матрицы не равен нулю

Для вычисления обратной матрицы применяют функцию solve() с единственным аргументом – исходной матрицей $A_{(n \times n)}$.

Пример вычисления обратной матрицы приведен на рисунке 12.

```
9 # Вычисление обратной матрицы с помощью функции solve()
10 al<-matrix(data=c(1,6,2,7),nrow = 2,ncol = 2,byrow = FALSE)
11 al
12 ao<-solve(al)
13 ao
```

Рисунок 5 Пример вычисления обратной матрицы

Перемножение матриц

Для перемножения матриц по правилам математики используется операция %*%. Примеры перемножения матриц приведены на рисунке 13.

```
# Перемножение матриц с помощью операции %*%
al<-matrix(data=c(1,6,2,7),nrow = 2,ncol = 2,byrow = FALSE)
al
ao<-solve(al)
ao
malt<-al %*% ao
malt
# Умножение матрицы на транспонированную матрицу
a<-matrix(data=1:12,nrow = 3,ncol = 4,byrow = FALSE)
a
# Вычисление транспонированной матрицы
at<-t(a)
at
rez<-a %*% at
rez<-a %*% at
```

Рисунок 6 Пример выполнения операции перемножения матриц

Диагональная матрица

Диагональной называется квадратная матрица, все элементы которой, стоящие вне главной диагонали, равны нулю.

Для создания диагональной матрицы используется функция diag().

```
diag(x = 1, nrow, ncoi, names = TRUE)
```

Параметр х задает значения диагональных элементов (по умолчанию создается единичная диагональная матрица).

Параметры nrow и ncol определяют число строк и столбцов; значения данных параметров, как правило, должны быть равны, хотя это не обязательно.

Параметр names при значении TRUE предписывает, что в создаваемой диагональной матрице должны наследоваться имена исходной матрицы.

Пример создания диагональной матрицы приведен на рисунке 14.

```
2 # Создание диагональной матрицы
3 ? diag
4 # 1 вариант
5 nrow<-5
6 ncol<-5
7 e_1<-diag(x=1,nrow,ncol,names = T)
8 e_1
9 # 2 вариант
10 # вывод диагональной матрицы
11 y=diag(1:4)
12 y
13 # 3 вариант
14 # количество строк не равно числу столбцов
15 z<-diag(nrow=4,ncol=5)
16 z
```

Рисунок 7 Создание диагональных матриц

Собственные векторы и собственные значения

Собственный вектор квадратной матрицы $A_{(n \times n)}$ представляет собой вектор X_n , умножение матрицы $A_{(n \times n)}$ на который дает коллинеарный вектор λ X_n :

$$A$$
, $(n \times n)$ $X_{n=} \lambda X_n$,

где λ — скалярная величина собственное значение вектора X_n относительно матрицы $A_{(n \times n)}.$

Для вычисления собственных значений и собственных векторов числовых (двойных, целочисленных, логических) или комплексных матриц используется функция eigen();

eigen(x, symmetric, only.values = FALSE, EISPACK = FALSE)

Раскроем назначение основных параметров функции.

Параметр х представляет собой матрицу с целочисленными, вещественными или комплексными значениями элементов, спектральное разложение которой должно быть вычислено. Логические матрицы приводятся к числовым (TRUE =1, FALSE=0).

Если параметр only.values равен TRUE, вычисляются и возвращаются только собственные значения, иначе возвращаются как собственные значения, так и собственные вектора.

```
2 # Вычисление собственных значений и собственных векторов y<-diag(c(2,4,1,6))
4 у
5 e<-eigen(y)
6 e$values # вывод собственных значений
7 e$vectors # вывод собственных векторов
```

Рисунок 8 Вычисление собственных значений и собственных векторов матрицы

Приведем примеры обращений к элементам матриц и массивов данных.

По ходу изложения материала варианты обращений к элементам матриц и массивов данных приводились неоднократно. Еще некоторые возможности представлены на рисунке 17.

```
9 # Обращение к элементам матриц и массивов данных w<-array(1:24,dim = c(3,3,2))
11 w
12 w[1,,2]
13 m<-matrix(data = c(1:4,5,6,12,9,4),nrow = 3,ncol = 3)
14 m
15 m[1,]
16 m[,1]
17 m[1:2,1:2]
```

Рисунок 9 Примеры обращения к элементам матриц и массивов

Метаданные матриц

В R любая переменная является объектом какого-либо класса, например стандартные числа — это векторы длины 1, матрицы — это векторы векторов и т.д. Для матриц, как и для векторов, определены специальные функции, позволяющие работать со свойствами матриц как со свойствами объектов класса.

Имена строк и столбцов. Допустим, вы создали матрицу по специальной формуле или заданию и вам необходимо обозначить в данной матрице названия строк и столбцов. Для решения данной задачи используются функции просмотра свойств матрицы rownames() и colnames().

Данные функции при вызове их относительно какой-то заданной матрицы будут возвращать их действительные имена строк и столбцов, а также если при вызове функции, присваивать данному вызову вектора строк той же длины, что и данная размерность, то они присваиваются на соответствующие места в качестве имён строк или столбцов. Пример использования данных функций:

```
# инициализируем матрицу
matrix <- diag(1:4)
print(matrix)
# попробуем посмотреть на имена строк и столбцов
cat("\nСтроки:\n")
print(rownames(matrix))
cat("\nСтолбцы:\n")
print(colnames(matrix))
# присвоим имена
cat("\nПрисвоение названий\n")
rownames(matrix) <- paste0("row", 1:4)
colnames(matrix) <- paste0("col", 1:4)
cat("Присвоение завершено\n")
# попробуем посмотреть на имена строк и столбцов
cat("\nСтроки:\n")
print(rownames(matrix))
cat("\nСтолбцы:\n")
print(colnames(matrix))
Результат выполнения скрипта:
  [,1] [,2] [,3] [,4]
[1,] 1 0 0 0
```

```
[2,] 0 2 0 0
[3,] 0 0 3 0
[4,] 0 0 0 4
```

Строки:

NULL

Столбцы:

NULL

Присвоение названий

Присвоение завершено

Строки:

```
[1] "row1" "row2" "row3" "row4"
```

Столбцы:

```
[1] "col1" "col2" "col3" "col4"
```

В данном примере показано, как применение свойств переменных в разрезе изменения их метаданных или полей объектов, так и продемонстрирована векторизованная функция paste() и её применение в разрезе уменьшения размера кода.

Вычисления по матрице. Для специальных быстрых вычислений по матрице в R существуют функции «обхода» — векторизованные функции быстро вычисляющие агрегацию по столбцам или строкам. Самым часто используемым в таких вычислениях являются функции rowSums() и colSums():

```
> # Задание матрицы
> matrix <- cbind(1:4, 9:6, c(1.8, 9.1, -2.3, 3.4))
> print(matrix)
 [,1] [,2] [,3]
[1,] 1 9 1.8
[2,] 2 8 9.1
[3,] 3 7 -2.3
[4,] 4 6 3.4
> # Агрегации
```

> print(rowSums(matrix))

[1] 11.8 19.1 7.7 13.4

> print(colSums(matrix)) # Сумма элементов в столбцах

Сумма элементов в строках

[1] 10 30 12

Помимо классических агрегаций по размерностям матрицы кроме суммы можно задать собственную агрегацию путём использования функции аpply() — функция быстрого вычисления функции по матрице. Функция состоит в применении указанной функции, или созданной на ходу, к указанной размерности матрицы:

```
> print(apply(X = matrix, MARGIN = 1, FUN = sum))
[1] 11.8 19.1 7.7 13.4
> print(apply(matrix, 2, sum))
[1] 10 30 12
> # Другие агрегации
> print(apply(matrix, 1, prod))
[1] 16.2 145.6 -48.3 81.6
> print(apply(matrix, 2, mean))
[1] 2.5 7.5 3.0
> print(apply(matrix, 2, max))
[1] 4.0 9.0 9.1
```

Из примеров наглядно видно, что MARGIN отвечает за размерность к которой применяется функция, в FUN указывается имя применяемой функции или сама функция, X – это собственно матрица.

Самостоятельная работа №2

Часть 1

- 1. Создайте матрицу размерности 3 * 4, состоящую из 3, а затем измените некоторые ее элементы так, чтобы получить следующее:
 - 2. [3 3 4 3]
 - 3. [1 3 3 3]

[3 NA 3 1]

- 4. Создайте из следующих векторов матрицу, такую, что:
- векторы являются столбцами матрицы
- векторы являются строками матрицы

a <- c(1, 3, 4, 9, NA)

b < c(5, 6, 7, 0, 2)

c <- c(9, 10, 13, 1, 20)

Дайте (новые) названия строкам и столбцам матрицы.

3. Может ли матрица состоять из элементов разных типов? Проверьте: составьте матрицу из следующих векторов (по столбцам):

```
names <- c("Jane", "Michael", "Mary", "George") \\ ages <- c(8, 6, 28, 45) \\ gender <- c(0, 1, 0, 1)
```

Если получилось не то, что хотелось, подумайте, как это можно исправить, не теряя информации, которая сохранена в векторах.

Добавьте в матрицу столбец age sq – возраст в квадрате.

- 4. Создайте из векторов из задачи 3 список (list) и назовите его info.
- Выведите на экран имя Michael (обращаясь к элементам списка, конечно).
 - Выведите на экран вектор gender.
- Назовите векторы в списке name, age, gender. Выведите на экран элементы вектора name.
- Добавьте в список вектор drinks, в котором сохранены значения: juice, tea, rum, coffee.
- Добавьте в список данные по еще одному человеку: John, 2 года, мужской пол, любит молоко.
- 5. В R есть функция strsplit(), которая позволяет разбивать строки (текстовые переменные) на части по определенным символам. Пусть у нас есть строка s:

```
s <- "a,b,c,d"
```

Мы хотим получить из нее вектор из 6 букв. Применям функцию:

```
let <- strsplit(s, ",")</pre>
```

Получили почти то, что хотели. Почему почти? Потому что получили не вектор, а список!

class(let)

[1] "list"

Превратим в вектор:

unlist(let)

Теперь все в порядке, получили вектор из четырех элементов.

Дана строка index:

index <- "0,72;0,38;0,99;0,81;0,15;0,22;0,16;0,4;0,24"

Получите из этой строки числовой вектор I.

Часть 2

Итерационный метод

- 1. Создать диагональную матрицу А размерности 2х2, состоящую из элементов 4 и 9. Задать для данной матрицы названия строк как «eq1» и «eq2», а для столбцов «x1» и «x2».
- 2. Найти собственные значения матрицы A, вывести эти значения на экран. Объяснить, почему собственные значения матрицы A получились именно такими.
- 3. Найти матрицу B с помощью соотношения B = I A, где I единичная матрица. Вывести данную матрицу на экран.
 - 4. Задать векторы и и f, равными:

$$f = (4 \ 2), u = (0.2 \ -0.3)$$

5. Для заданных A, u, f решить СЛАУ вида:

$$A * u = f$$

при помощи стандартного вида решения СЛАУ для невырожденной матрицы A с помощью стандартных функций R. Вывести итоговый вектор решения СЛАУ u_result на экран (вам может понадобиться функция solve()).

6. Произвести 7 итераций по следующей схеме:

$$u_{i+1} = Bu_i + f,$$

где результат каждой итерации будет записан в отдельную переменную и храниться в памяти сессии.

- 7. Сравните результаты u7 и u_result. Насколько векторы различны по каждой из координат?
- 8. Для матрицы A и вектора f произвести деление всех их элементов на максимальное значение элементов матрицы A.
- 9. Повторить пункты 2-3 и далее 5-7 для полученных в результате пункта 8 матрицы и вектора свободных членов.
 - 10. Сравнить результаты, полученные в пункте 7 и в пункте 9.

Часть 3

Срезы матрицы

Введем матрицу с помощью следующего скрипта:

Задание сеточной поверхности

x <- seq(from = dekart_begin, to = dekart_end, by = step)

Задание двумерной функции на координатной сетке $surface_matrix <- outer(X = x,$

$$Y = y$$
,

FUN = function(x,y) Re(exp(-1i * 0.5 * x * y)))

dimnames(surface_matrix) <- list(x, y)</pre>

Задание 1.

- 1. Вывести в файл "summary.txt" следующую информацию о созданной матрице с соответствующими подписями к ней:
 - количество элементов матрицы ("number of matrix elements:")
 - размерность строк ("number of rows:")
 - размерность столбцов ("number of cols:")
 - сумма элементов главной диагонали ("sum of main diag elements:")
 - сумма элементов серединного среза матрицы по строкам ("sum of middle row elements: ")
 - сумма элементов серединного среза матрицы по столбцам ("sum of middle column elements:")
 - суммы строк матрицы ("row sums:")
 - суммы столбцов матрицы ("col sums:")
- 2. Переписать скрипт пункта 1 так, чтобы данные о начале, конце и шаге координатной сетки вводились пользователем с помощью консольного ввода (берём в рассмотрение только квадратную сетку). Произвести вывод в файл "summary2.txt" той же информации о полученной матрице, как и в пункте 1, за исключением суммы элементов серединного столбца и строки (из-за неопределённости в четности или нечетности измерений матрицы)
- 3. Переписать скрипт пункта 2 так, чтобы данные о начале, конце и шаге координатной сетки вводились пользователем с помощью текстового файла "inputs.txt". Выбор формата считывания данных остаётся за программистом. В данном задании необходимо переписать скрипт так, чтобы была возможность задавать неквадратную и неравномерную сетку для функции (6 параметров вместо 3). Произвести вывод в файл "summary3.txt" той же информации о полученной матрице, как и в пункте 2.

Машины

Для данного задания в матрицу собраны данные cars о максимальной скорости и тормозной дистанции машин 1920-х годов. На основе данной матрицы данных нам необходимо будет на практике научиться приложениям матричных вычислений в программировании на R.

Если производить специальную визуализацию предоставленных нам данных, то график разброса показаний дистанции торможения от максимальной скорости авто в милях в час выглядит следующим образом (рис.18):

Рисунок 10. Максимальная скорость (x), тормозная дистанция (y) для машин 1920-х годов

Матричные вычисления в данной работе помогут нам построить модель линейной аппроксимации данных при помощи метода наименьших квадратов и нормального уравнения.

Данные для задания формируются в матрицу с помощью следующей команды:

cars_matrix <- as.matrix(cars)</pre>

Задание 1.

- 1. Создать новую матрицу cars_speed, состоящую из 2 столбцов: единичного вектора и первого столбца матрицы cars_matrix.
- 2. Создать новый вектор cars_dist, который является срезом матрицы cars_matrix по второму столбцу.

3. Рассчитать новый вектор alpha по следующему соотношению, называемому *нормальным уравнением модели регрессии*:

$$\vec{\alpha} = (A^T * A)^{-1} * A^T * y,$$

где A – матрица cars_speed, у – вектор cars_dist, умножение между членами подразумевается под матричным.

- 4. Проверить тип данных вычисленного вектора alpha, произвести преобразование данной переменной к структуре данных "vector", в случае если получилось иное, без потери, содержащейся в нём информации.
- 5. Создать переменные alpha_c и alpha_x на основе первого и второго элемента вектора alpha соответственно. Вывести на экран данные вектора по следующему шаблону:

"alpha_c = ..." – первый элемент вектора

"alpha_x = ..." – второй элемент вектора

- 6. Создать новый вектор cars_speed_lm на основе матрицы cars_matrix с помощью взятия его первого столбца.
- 7. Создать новый вектор cars_dist_lm на основе следующего соотношения:

cars_dist_lm = alpha_c + cars_speed_lm * alpha_x

- 8. В вектор dist_residuals сохранить информацию о разности между векторами cars_dist_lm и cars_dist.
 - 9. Вычислить среднее и стандартное отклонение вектора dist_residuals.
- 10. Вывести на экран значения вектора cars_dist_lm, убедиться в их отсортированности по возрастанию (потому что это прямая линия).
- 11. Вывести значения среднего и стандартного отклонений dist_residuals на экран.

Результат работы с матрицами:

Рисунок 11. Аппроксимирующая прямая для зависимости дистанции торможения от тормозного пути автомобиля

Контрольные вопросы

- 1. Приведите способы создания матриц
- 2. Чем массивы данных отличаются от матриц
- 3. Приведите примеры операций над матрицами и массивами
- 4. Сравните возможности выполнения операций над матрицами и массивами в математике и в R