

矩阵的基本运算

矩阵特征值、特征向量

解线性方程组

用数值方法计算定积分

矩阵的基本运算

注意

数乘 k*A k是一个数,A是一个矩阵

矩阵的左除 A\B AX=B, X=A-1B, A 必须是方阵

矩阵的右除 A/B XB=A,X=AB-1, B 必须是方阵

矩阵的行列式 det(A) A 必须为方阵

矩阵的逆 inv(A) A 必须为方阵, |A| ‡ 0

矩阵的乘幂 A^n A必须为方阵, n是正整数

矩阵行变换化简 rref(A) 求 A 阶梯形的行最简形式

P82 表 5-1

矩阵的特征值、特征向量、特征多项式

```
[V,D]=eig(A
例 1
 A=[1,-1;2,4];
 [V,D]=eig(A)
 ans
 V=
 方阵A的
 -985/1393
 1292/2889
 特征向量矩
 985/1393
 -2584/2889
 阵
 D=
 方阵A的特
 2
 3
 0
 征值矩阵
```

矩阵的特征值、特征向量、特征多项式

```
p=poly(A)
```

若 A 为矩阵,则 p 为 A 的特征多项式系数;若 A 为行向量,则 p 为以 A 为根的特征多项式系数。
数。poly2str(p,'x') 得到多项式的习惯形式

例 1 A=[1,-1;2,4]; p=poly(A) poly2str(p,'x')

ans

p=[1 -5 6] x^2-5x+6

解线性方程组

1、逆矩阵法(求逆法)

例1: 求方程组的解

$$\begin{cases} 2x + 3y = 4 \\ x - y = 1 \end{cases}$$

解: A=[2,3;1,-1];

b=[4;1]

X=inv(A)*b

ans X =

1.4000 0.4000

方程的解是: x=1.4, y=0.4

(相当于_>

$$\begin{bmatrix} 2 & 3 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 4 \\ 1 \end{bmatrix}$$

逆矩阵法(左除与右除法)

AX=B X=A\B XA=B X=B/A

例1: 求方程组的解

$$\begin{cases} 2x + 3y = 4 \\ x - y = 1 \end{cases}$$

解: A=[2,3;1,-1];

b=[4;1]

 $X=A\b$

(相当于)

AX=b,X=Ab

ans

X =

1.4000 0.4000

方程的解是: x=1.4, y=0.4

2、初等变换法

在线性代数中用消元法求线性方程组的通解的过程为:

- 1、用初等变换化线性方程组为阶梯形方程组,把最后的恒等式"0=0"去掉;
- 2、如果剩下的方程当中最后的一个等式是零等于非零的数,那么方程无解。否则有解;
- 3、在有解的情况下:
 - 如果阶梯形方程组中方程的个数 r 等于未知量的个数 n 那么方程组有唯一的解;
 - 如果阶梯形方程组中方程的个数 r 小于未知量的个数,那么方程组有无穷多个解。

例 5-21 求齐次线性方程组的通解

$$\begin{cases} x_1 - 8x_2 + 10x_3 + 2x_4 = 0 \\ 2x_1 + 4x_2 + 5x_3 - x_4 = 0 \\ 3x_1 + 8x_2 + 6x_3 - 2x_4 = 0 \end{cases}$$

解: Matlab 命令

为

A=[1-8102;245-1;386-2]; --- 系数矩阵

rref(A)

行的最简形式

1 0 4 0

0 1 -3/4 -1/4

0 0 0 0

将 0=0 的一行去掉,则原方程组等价于

$$\begin{cases} x_1 = -4x_3 \\ x_2 = \frac{3}{4}x_3 + \frac{1}{4}x_4 \end{cases}$$
 方程的个数 < 有无穷多个解

方程的个数 < 未知量个数

取
$$\begin{cases} x_3 = 1 \\ x_4 = -3 \end{cases}$$
 得 $\begin{cases} x_1 = -4 \\ x_2 = 0 \end{cases}$ 取 $\begin{cases} x_3 = 0 \\ x_4 = 4 \end{cases}$ 得 $\begin{cases} x_1 = 0 \\ x_2 = 1 \end{cases}$

基础解系为
$$\xi_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \\ -3 \end{bmatrix} \qquad \xi_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 4 \end{bmatrix}$$

所以方程的通解为

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = k_1 \begin{bmatrix} -4 \\ 0 \\ 1 \\ -3 \end{bmatrix} + k_2 \begin{bmatrix} 0 \\ 1 \\ 0 \\ 4 \end{bmatrix}$$

其中 k₁, k₂ 是任意实数

$$\begin{cases} x_1 - x_2 - x_3 + x_4 = 0 \\ x_1 - x_2 + x_3 - 3x_4 = 10 \end{cases}$$
$$\begin{cases} x_1 + x_2 - x_3 + 3x_4 = -\frac{1}{2} \end{cases}$$

解: MATLAB 命令为:

ans =

分析:原方程组对应的同解方程组为:

$$\begin{cases} x_1 = x_2 + x_4 + \frac{1}{2} \\ x_3 = 2x_4 + \frac{1}{2} \end{cases}$$
 方程的个数 < 未知量个数
 有无穷多个解

$$\eta = \begin{bmatrix} 2 \\ 0 \\ \frac{1}{2} \\ 0 \end{bmatrix}$$

再求解对应的齐次线性方程组

$$\begin{cases} x_1 = x_2 + x_4 \\ x_3 = 2x_4 \end{cases}$$

可得到一个基础解系:

$$\xi_1 = \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} \qquad \xi_2 = \begin{bmatrix} 1 \\ 0 \\ 2 \\ 1 \end{bmatrix}$$

所以方程的通解为

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = c_1 \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} + c_2 \begin{bmatrix} 1 \\ 0 \\ 2 \\ 1 \end{bmatrix} + \begin{bmatrix} \frac{1}{2} \\ 0 \\ \frac{1}{2} \\ 0 \end{bmatrix}$$
 $(c_1, c_2 \in R)$

例 求非齐次线性方程组的通解

$$\begin{cases} 4x_1 + 2x_2 - x_3 = 2\\ 3x_1 - 1x_2 + 2x_3 = 10\\ 11x_1 + 3x_2 = 8 \end{cases}$$

解: Matlab 命令为

组

ans=

1	0	3/10	0
0	1	-11/10	0
0	0	0	1

结果分析:行最简形式中最后一行出现了零等于

非零的情况,故方程组无解。

用数值方法计算定积分

的几何意义

有三种方法: 1、矩形法

- 2、复合梯形公式
- 3、复合辛普生公式

1、使用矩形法求定积 分

例 1 计算定积分 $\int_0^1 \frac{4}{1+x^2} dx$, 与精确值 π 比较。

解 MATLAB 命令为:

$$h=0.01;x=0:h:$$

$$1_{y=4./}$$

(Iforma);

 $\frac{\log y}{21-\sin(y(1:\operatorname{length}(x)-1))}$ *h

% 左矩形公

式

z2=sum(y(2:length(x)))*h

% 右矩形公式

format short u1=z1-pi,u2=z2-pi

输出结果:

z1 =

3.15157<u>5</u>9<u>8</u>6923129

3.131575986923129 u1 =

002100 -

0.0100

2、复合梯形公式

用小梯形面积代替小曲边梯形的面积,然后求和以获得定积分的近似值;比矩形法精度高。

命令: trapz(x,y)

$$\sum_{i=1}^{n} \frac{y(i) + y(i+1)}{2} \Delta x_{i}$$

3、复合辛普生公式

用抛物线代替小曲边梯形的曲边计算小面积,然后求和以获得定积分的近似值,精度比前两种方法高。

命令: quad('fun',a,b,tol)

- 1、式中 fun 是被积函数表达式字符串或者是 M 函数 文件;
- 2、 a,b 是积分的下限与上限;
- 3、 tol 代表精度,可以缺省(tol=0.001);

例 3 用三种方法计算定积分 $\int_0^1 \frac{\sin x^2}{x+1} dx$ 的值。

```
解: 编程如下:
 x = 0:0.
 01:1;
y=sin(x.^2)./
 s(x+1); y(1:100)
 s2=sinn(y(2:101))
 s3=tr0a\beta1
 z(x,y)
 s4=quad('sin(x.^2)./(x+1)',0,1)
```

运行结果 为:

$$s1 =$$

0.1787

$$s2 =$$

$$0.1829 \\ s3 =$$

$$0.1808 \\ s4 =$$

0.1808

0.1808.

按左矩形公式计算结果是 0.1787 ,按右矩形公式计算结果是 0.1829 ,按梯形法和辛普生法计算结果都是

建立函数文件 jifen.m: function y=jifen(x)2)./ (x+1);

编程如下:

练习: P115 21. (4)

P167 17. (3)

作业

P115 21. (1),(2)

第七章习题 P167

17. (2)

18

名称:线性代数相关运算及数值方法计算定积分

目的:掌握矩阵的基本运算、特征值、特征向量和线

性方程组的求解;能熟练运用数值方法求定积

分