Справочник по формулам Scilab, используемых при работе с матрицами

1.Ввод матриц

1)Поэлементный ввод:

Вектор-строка: ввести имя массива, а затем после знака присваивания, в квадратных скобках через пробел или запятую, перечислить элементы массива:

name=
$$[x1 \ x2 \dots xn]$$

или

name=
$$[x1, x2, ..., xn]$$

Вектор-столбец: ввести имя массива, а затем после знака присваивания, в квадратных скобках через точку с запятой, перечислить элементы массива:

name=
$$[x1; x2; ...; xn]$$

Обратиться к элементу вектора можно, указав имя массива и порядковый номер элемента в круглых скобках: name(индекс)

Ввод элементов матрицы также осуществляется в квадратных скобках, при этом элементы строки отделяются друг от друга пробелом или запятой, а строки разделяются между собой точкой с запятой:

name=
$$[x_{11}, x_{12}, ..., x_{1n}; x_{21}, x_{22}, ..., x_{2n}; ...; x_{m1}, x_{m2}, ..., x_{mn}; ...]$$

Обратиться к элементу матрицы можно, указав после имени матрицы, в круглых скобках через запятую, номер строки и номер столбца на пересечении которых элемент расположен: name(индекс1, индекс2)

2) Составляя из ранее заданных матриц и векторов:

Ex 1:

$$V = [v1 \ v2 \ v3]$$

Получим:

$$V = 123456789$$

Ex 2:

$$V = [v1; v2; v3]$$

$$V = 123$$

4 5 6

789

<u>Ex 3:</u>

$$M = [V \ V \ V]$$

$$M = 123123123$$

456456456

789789789

<u>Ex 4:</u>

$$M = [V;V]$$

$$M = 123$$

4 5 6

789

1 2 3

456

789

- 2.Для работы с матрицами и векторами в Scilab предусмотрены следующие операции:
- + сложение
- — вычитание¹
- ' транспонирование 2
- * матричное умножение³
- * умножение на число
- [^] возведение в степень⁴
- \setminus левое деление⁵
- / правое деление⁶
- .* поэлементное умножение матриц
- . поэлементное возведение в степень
- .\ поэлементное левое деление
- ./ поэлементное правое деление
- 1Операции сложения и вычитания определены для матриц одной размерности или векторов одного типа, т.е. суммировать (вычитать) можно либо векторы-столбцы, либо векторы-строки одинаковой длины.
- 2) Если в некоторой матрице заменить строки соответствующими столбцами, то получится транспонированная матрица.
- 3) Операция умножения вектора на вектор определена только для векторов одинакового размера, причем один из них должен быть вектором-столбцом, а второй вектором-строкой. Матричное умножение выполняется по правилу «строка на столбец» и допустимо, если количество строк во второй матрице совпадает с количеством столбцов в первой. Кроме того, переместительный закон на произведение матриц не распространяется.
- 4) Возвести матрицу в n-ю степень значит умножить ее саму на себя n раз. При этом целочисленный показатель степени может быть как положительным, так и отрицательным. В первом случае выполняется алгоритм умножения матрицы на себя указанное число раз, во втором умножается на себя матрица, обратная к данной.
- 5) (A\B) \Rightarrow (A-1B), операция может быть применима для решения матричного уравнения вида A \cdot X = B, где X неизвестный вектор.
- 6) (B/A) \Rightarrow (B \cdot A-1), используют для решения матричных уравнений вида $X \cdot A = B$.

3. Функции применимые к матрицам

1) Важную роль при работе с матрицами играет знак двоеточия «:». Указывая его вместо индекса при обращении к массиву, можно получать доступ к группам его элементов.

Выделение отдельной строки/столбца:

Выделение подматрицы:

$$M=A(3:4,2:3)$$

 $M = 8 10$
 $7 9$

Удаление столбца/строки:

$$A(:,2)=[]$$

$$A = 5810$$

$$779$$

$$6109$$

$$5910$$

$$A(3,:)=[]$$

$$A = 5810$$

$$779$$

5 9 10

2) Специальные матричные функции:

```
matrix(A [,n,m]) — преобразует матрицу А в матрицу другого размера; D=[1 2;3 4;5 6]; matrix(D,2,3) ans = 1. 5. 4.
3. 2. 6.
ones(m,n) — создает матрицу единиц из m строк и n столбцов;
```

ones(m,n) — создает матрицу единиц из m строк и n столбцов ones(2,2)
 ans = 1. 1.

ans = 1.1. 1.1.

zeros(m,n) — создает нулевую матрицу из m строк и n столбцов;
 zeros(3,2)

ans = 0.0.

0. 0.

0.0.

• eye(m,n) — формирует единичную матрицу из m строк и n столбцов; m=3; n=4;

E=eye(m,n)

E = 1.0.0.0.

0. 1. 0. 0.

0. 0. 1. 0.

• rand(n1,n2,...nn[,f1]) — формирует многомерную матрицу случайных чисел;

rand(2,2)

ans = $0.2113249 \ 0.0002211$

0.7560439 0.3303271

- sparse([i1 j1;i2 j2;...;in jn],[n1,n2,...,nn]) формирует разреженную матрицу. Для создания матрицы такого типа необходимо указать индексы ее ненулевых элементов [i1 j1,i2 j2,...,in jn], и их значения [n1,n2,...,nn]. Индексы одного элемента отделяются друг от друга либо пробелом, либо запятой, а пары индексов соответственно точкой с запятой, значения элементов разделяются запятыми.
- full(M) вывод разреженной матрицы M в виде таблицы;

```
A = sparse([1 3;3 2;3 5],[4,5,6])

A = (3,5) sparse matrix

(1,3) 4.

(3,2) 5.

(3,5) 6.

full(A)

ans = 0. 0. 4. 0. 0.

0. 0. 0. 0. 0.

0. 5. 0. 0. 6.
```

• hypermat(D[,V]) — создание многомерной матрицы с размерностью, заданной вектором D и значениями элементов, хранящихся в векторе V (использование параметра V необязательно);

```
M = hypermat([2 2 3],0:11)
M = (:,:,1)
0. 2.
1. 3.
(:,:,2)
4. 6.
5. 7.
(:,:,3)
8. 10.
9. 11.
```

• diag(V[,k]) — возвращает квадратную матрицу с элементами V на главной или на k-й диагонали; функция diag(A[,k]), где A — ранее определенная матрица, в качестве результата выдаст вектор-столбец, содержащий элементы главной или k-ой диагонали матрицы A; V=[1,2,3];

```
diag(V)
ans = 100
020
003
```

• cat(n, A, B, [C, ...]) — объединяет матрицы A и B или все входящие матрицы, при n=1 по строкам, при n=2 по столбцам; то же что [A; B] или [A, B];

```
A=[1 2;3 4]; B=[5 6;7 8];
  cat(2,A,B)
  ans = 1 2 5 6
 3478
• tril(A[,k]) — формирует из матрицы A нижнюю треугольную матрицу,
  начиная с главной или с k-й диагонали;
  A=[1 2 3;4 5 6;7 8 9]
  tril(A)
  ans = 100
 450
 789
• triu(A[,k]) — формирует из матрицы A верхнюю треугольную
  матрицу, начиная с главной или с k-й диагонали;
  A=[1 2 3;4 5 6;7 8 9];
  triu(A)
  ans = 1 \ 2 \ 3
 056
 009
• sort(X) — выполняет упорядочивание массива X; если X — матрица,
  сортировка выполняется по столбцам;
  b=[2\ 0\ 1]; sort(b)
  ans = 2, 1, 0,
  Функции вычисления различных числовых характеристик матриц:
• size(V[,fl]) — определяет размер массива V; если V — двумерный
  массив, то size(V,1) или size(V,'r') определяют число строк матрицы V,
  a size(V,2) или size(V,'c') — число столбцов;
  M=[1\ 2;3\ 4;5\ 6;7\ 8];
  [n,m]=size(M)
  m =
  2.
  n =
  4.
• length(X) — определяет количество элементов массива X; если X —
  вектор, его длину; если Х — матрица, вычисляет общее число ее
  элементов;
  V=[-1 0 3 -2 1 -1 1];
```

length(V)//Длина вектора

ans = 7

• sum(X[,fl]) — вычисляет сумму элементов массива X, имеет необязательный параметр fl. Если параметр fl отсутствует, то функция sum(X) возвращает скалярное значение, равное сумме элементов массива. Если fl='r' или fl=1, что то же самое, то функция вернет строку, равную поэлементной сумме столбцов матрицы X. Если fl='c' или fl=2, то результатом работы функции будет вектор-столбец, каждый элемент которого равен сумме элементов строк матрицы X. $M=[1\ 2\ 3;4\ 5\ 6;7\ 8\ 9];$ Y=sum(M)

Y = 45.

• prod(X[,fl]) — вычисляет произведение элементов массива X, работает аналогично функции sum;

prod(M) ans = 362880. p1=prod(M,1)p1 =28 80 162

• max(M[,fl]) — вычисляет наибольший элемент в массиве M, имеет необязательный параметр fl. Если параметр fl отсутствует, то функция max(M) возвращает максимальный элемент массива M; если fl='r', то функция вернет строку максимальных элементов столбцов матрицы M; если fl='c', то результатом работы функции будет вектор-столбец, каждый элемент которого равен максимальному элементу соответствующих строк матрицы M. Функция [x, nom]=max(M[,fl]) вернет значение максимального элемента х и его номер в массиве nom; $M=[5\ 0\ 3;2\ 7\ 1;0\ 4\ 9];$

max(M) ans = 9.

• min(M[,f1]) — вычисляет наименьший элемент в массиве M, работает аналогично функции тах;

```
A=[5\ 10\ 3\ 2\ 7\ 1\ 25\ 4\ 0];
[x,nom]=min(A)
nom =
7.
\mathbf{x} =
25.
```

• mean(M[,fl]) — вычисляет среднее значение массива M; если M двумерный массив, то mean(M,1) или mean(M,r) определяют среднее

```
значение строк матрицы M, a mean(M,2) или mean(M,c) — среднее
  значение столбцов;
  mean(M)
  ans =
  3.444444
• median(M[,fl]) — вычисляет медиану1 массива M, работает аналогично
  функции mean;
  M=[5\ 0\ 3; 2\ 7\ 1; 0\ 4\ 9];
  median(M)
  ans = 3.
• det(M) — вычисляет определитель квадратной матрицы M;
  M=[1\ 0\ 2;3\ 2\ 1;0\ 3\ 1];
  det(M)
  ans = 17.
• rank(M[,tol]) — вычисление ранга матрицы M с точностью tol.
  M=[1\ 0\ 2;3\ 2\ 1;0\ 3\ 1];
  rank(M)
  ans = 3.
• norm(M[,fl]) — вычисление нормы квадратной матрицы М; тип нормы
  определяется необязательной строковой переменной fl, по умолчанию
  fl=2. Функции norm(M) и norm(M,2) эквивалентны и вычисляют
  вторую норму матрицы М. Первая норма определяется функцией
  norm(M,1). Функции norm(M,inf') и norm(M,ifro') вычисляют
  соответственно бесконечную и евклидову нормы. Если V — вектор, то
  результатом работы функции norm(V,1) будет сумма модулей всех
  элементов вектора V. С помощью функции norm(V,2) можно
  вычислить модуль вектора V. Значение norm(V, 'inf') равно модулю
  максимального элемента вектора по модулю;
  M=[1\ 0\ 2;3\ 2\ 1;0\ 3\ 1];
  norm(M,1)
  ans = 5.
• cond(M) — вычисляет число обусловленности 1 матрицы M по второй
  норме;
  A=[5 7 6 5;7 10 8 7;6 8 10 9;5 7 9 10];
  cond(A)
```

ans =

2984.0927

Функции, реализующие численные алгоритмы решения задач линейной алгебры:

• spec(M) — вычисляет собственные значения и собственные векторы квадратной матрицы M.

```
M=[3 -2;-4 1]

M =

3. - 2.

- 4. 1.

spec(M)

ans =

- 1.

5.
```

• inv(A) — вычисляет матрицу, обратную к A;

• pinv(A[,tol]) — вычисляет псевдообратную матрицу для матрицы A с точностью tol (необязательный параметр);

```
pinv(A)

ans =

0.0285714 - 0.1428571 0.3428571 - 0.2

- 0.1428571 0.2142857 - 0.2142857 0.5

- 0.2 0.5 0.1 - 0.1

0.3714286 - 0.3571429 - 0.0428571 - 0.1
```

- linsolve(A,b) решает систему линейных алгебраических уравнений вида $A \cdot \sim x \sim b = 0$.
- rref(A) осуществляет приведение матрицы A к треугольной форме, используя метод исключения Гаусса;
- lu(M) выполняет треугольное разложение матрицы M;
- qr(M) выполняет разложение матрицы M на ортогональную и верхнюю треугольную матрицы;
- svd(M) выполняет сингулярное разложение1 размером n×m; результатом работы функции может быть либо сингулярное разложение, либо вектор, содержащий сингулярные значения матрицы;

• kernel(M[,tol[,fl]]) — определение ядра матрицы2 М, параметры tol и fl являются необязательными. Первый задает точность вычислений, второй — используемый при вычислении алгоритм и принимает значения 'qr' или 'svd'.