

Chapter 9 矩陣的處理與運算

9-1矩陣的索引或下標

- 矩陣 A 中,位於第 i 横列、第 j 直行的元素可表 示為 A(i, j)。
 - ◆ i與j即是此元素的下標(Subscript)或索引(Index)
- MATLAB中,所有矩陣的內部表示法都是以直行 為主的一維向量。
 - ◆ A(i, j) 和 A(i+(j-1)*m) 是完全一樣的,其中m為矩陣A的列數
- 我們可以使用一維或二維下標來存取矩陣。

矩陣的索引或下標

矩陣的索引或下標

- 可以使用矩陣下標來進行矩陣的索引(Indexing)
 - A(4:5,2:3)-取出矩陣 A 的 第四、五 横列與 二、三 直 行所形成的部份矩陣。
 - A([9 14; 10 15]) 用一維下標的方式來達到同樣目的。
- 用冒號(:),取出一整列或一整行
 - A(:, 5) 取出矩陣 A 的第五個直行
- 用 end 這個保留字來代表某一維度的最大值
 - A(:, end) 矩陣 A 的最後一個直行
- 可以直接删除矩陣的某一整個橫列或直行
 - A(2,:)=[]-删除A矩陣的第二列
 - A(:, [245]) = [] 删除 A 矩陣的第二、四、五直行

矩陣的索引或下標

- 可把矩陣 A 和其倒數「並排」起來,得到新矩陣 B
 - B = [A 1./A] % 1./A 是矩陣 A 每個元素的倒數(和反矩陣 有何不同?)
- 用 diag 指令取出矩陣的對角線各元素
 - D = diag(B) %取出矩陣 B 的對角線元素
 - D = diag(v) %產生以向量 v 為主對角線的方陣
 - E = A*diag(v) % 將矩陣A的每個行向量乘上向量v的元素
 - E = diag(v)*A % 將矩陣A的每個列向量乘上向量v的元素
- 用 reshape 指令來改變一個矩陣的維度
 - B = B(1:4, 1:4);
 - C = reshape(B, 2, 8) % 將矩陣 B 排成 2×8 的新矩陣 C
 - MATLAB 會先將矩陣 B 排成一個行向量(即 MATLAB 內部的矩陣表示法),再將此行向量塞成 2×8的新矩陣。
 - 如果是reshape(B,2,3)呢?

練習9-1

- 給定矩陣A=[1 2 3; 4 5 6; 7 8 9; 10 11 12]及 向量v=[13,14,15]
 - 計算A的倒數矩陣
 - 取出A的第二行(column)存入x向量
 - 除了A(4,:)外,可用哪個指令取出A的最後一列(row)
 - 形成對角線矩陣D,其中D的對角線元素為v的元素
 - 將A的維度改成3x4
 - 可不可能將A改成5個列(row)?
 - 請將V放入A形成A的第五列(row)

9-2 特殊用途矩陣

• 產生各種特殊用途矩陣的好用指令:

指令	說明
zeros(m, n)	產生維度為 mxn ,構成元素全為 0 的矩陣
ones(m, n)	產生維度為 mxn ,構成元素全為 1 的矩陣
eye(n)	產生維度為 nxn ,對角線的各元素全為 1 ,其他各元素全為 0 的單位矩陣
pascal(m, n)	產生維度為 m×n 的 Pascal 矩陣
vander(v)	產生Vandermonde矩陣,其中每一個行向量都是向量 v 的幂次
hilb(n)	產生維度為 n×n 的 Hilbert 矩陣
rand(m, n)	產生均勻分佈於 [0, 1] 的亂數矩陣,其維度為 mxn
randn(m, n)	產生 $\mu = 0$, $\sigma = 1$ 的正規分佈亂數矩陣,其維度為 $m \times n$
magic(n)	產生維度為 nxn 的魔方陣,其各個直行、橫列及兩對角線的元素和都相等

Hilbert矩陣&魔方陣

- hilb(n) 指令可以產生 nxn 的 Hilbert 矩陣 $[\mathbf{H}]_{i,j} = \frac{1}{i+j-1}$
 - Hilbert 矩陣的特性: 當矩陣變大時, 其反矩陣會接近 Singular (即矩陣的行列式會接近於 0)
 - Hilbert 矩陣常被用來評估各種反矩陣計算方法的穩定 性
- magic(n) 可以產生一個 nxn 的魔方陣(Magic Matrix),
 - 其各個直行、橫列及兩對角線的元素值總和都相等
 - n應該大於2

均匀和高斯分布

- rand 指令及 randn 指令則常用於產生亂數矩陣
 - 範例9-11: matrix11.m

```
x1 = rand(10000, 1);
x2 = randn(10000, 1);
subplot(2,1,1); hist(x1, 40); title('均匀分佈'); %分成40堆
subplot(2,1,2); hist(x2, 40); title('高斯分佈');
```


9-3 矩陣的數學運算

- 矩陣的加減與一般純量(Scalar)的加減類似
- 相加或相減的矩陣必需具有相同的維度
 - 範例9-12: matrix12.m

```
A = [12 34 56 20];
B = [1 3 2 4];
C = A + B
```

```
– C =
13 37 58 24
```

 矩陣與純量可以直接進行加減,MATLAB 會直接 將加減應用到每一個元素

矩陣的乘法與除法

• 純量對矩陣的乘或除,可比照一般寫法

- 欲進行矩陣相乘,必需確認第一個矩陣的直行數目 (Column Dimension)必需等於第二個矩陣的橫列數目 (Row Dimension)
 - 範例9-13: matrix12.m

```
A = [1; 2];
B = [3, 4, 5];
C = A*B
```

• 矩陣的除法,常藉由反矩陣或解線性方程式來達成

矩陣的次方運算

- 矩陣的次方運算,可由「^」來達成,但矩陣必需是方陣, 其次方運算才有意義。
 - 範例9-14: matrix14.m

```
A = magic(3);
B = A^2
```

B =
91 67 67
67 91 67
67 67 91

• 在「*」,「/」及「^」之前加上一個句點,MATLAB 將會執行矩陣內「元素對元素」(Element-by-element)的運算。

```
A = [12; 45];B = [2; 3];C = A.*B%注意「*」前面的句點D = A./B%注意「/」前面的句點E = A.^2%注意「^」前面的句點
```

轉置和「共軛轉置」矩陣

- 複數矩陣 z,其「共軛轉置」矩陣(Conjugate Transpose) 可表示成矩陣 z'。
 - 範例9-16: conjTranspose01.m

- · 想得到任何矩陣 z 的轉置(Transpose),則可表示成矩陣 z.'。
 - 範例9-17: transpose01.m

```
 i = sqrt(-1);
 % 單位虛數

 z = [1+i, 2; 3, 1+2i];
 % 單純轉置(注意 Z 後面的句點及單引號)
```

w = 1.0000+1.0000i 3.0000 2.0000 1.0000+2.0000i

• 若 z 為實數,則 z'和 z.'的結果是一樣的

練習9-2

- 給定矩陣A=[1+i 2 3; 2 3 4-i; 3 4+i 5], B=[1 2 3; 2 3 4; 3 4 5]
 - -計算兩個矩陣相加
 - -計算兩個矩陣相乘
 - -計算A矩陣的平方
 - 將A與B矩陣同位置的元素相除
 - 將B矩陣的每個元素開庚號
 - -計算A的轉置
 - -計算A的共軛轉置

Sort指令

- sort 指令可對向量元素進行排序(Sorting)
 - 範例9-20: sort01.m

```
 x = [3 5 8 1 4];

 [sorted, index] = sort(x)
 % 對矩陣 x 的元素進行排序
```

```
sorted =
 1 3 4 5 8
index =
 4 1 5 2 3
```

- sorted 是排序後的向量, index 則是每個排序後的元素在原向量 x 的位置, 因此 x(index) 即等於 sorted 向量。
- 如果向量元素有相同的值呢?
- 如何使用 sort 指令加上前例中的 sorted 及 index 來求得原 先的向量 x?

矩陣的最大元素

- 找出一矩陣最大元素的位置
 - 範例9-21: max01.m

```
x = magic(5);

[colMax, colMaxIndex] = max(x)
```

```
colMax = 23 24 25 21 22 colMaxIndex = 2 1 5 4 3
```

• colMax 代表每一直行的最大值, colMaxIndex 則是每一直 行出現最大值的位置

矩陣的最大元素

- 求得 X 的最大元素的位置
 - 範例9-22: max02.m

```
x = magic(5);
[colMax, colMaxIndex] = max(x);
[maxValue, maxIndex] = max(colMax);
fprintf('Max value = x(%d, %d) = %d\n', colMaxIndex(maxIndex), maxIndex, maxValue);
```

Max value = x(5, 3) = 25

- x 的最大元素即是 maxValue, 發生位置為 [colMaxIndex(maxIndex), maxIndex] = [5,3]
- 若只要找出一矩陣x的最大值,可輸入 max(max(x))或是 max(x(:))

練習9-3

- 若A是一個矩陣(非一維向量),則sort(A)會產生什麼結果?
- 給定向量[5374281],請將其排序並顯示元素原先的位置。
- · 給定向量[5374281],請求出最大元素之值及其所在位置。
- 給定矩陣1./magic(5),請求出該矩陣最大元素的值及其所 在的位置。
- 已知sorted = [1 2 3 4 5 7 8]及index = [1 3 6 4 7 5 2], 請求出原來的向量。

9-4 矩陣的內部資料型態

 一般矩陣的內部資料型態都是 double (雙精準浮點數), 但在 MATLAB 5.3 版之後,也支援不同長度的整數與浮點數 資料態

指令	說明
uint8	轉換成不帶正負號、 8 位元的整數,其值域為 [0,255]
uint16	轉換成不帶正負號 、16 位元的整數,其值域為[0,65535]
uint32	轉換成不帶正負號 、32 位元的整數,其值域為[0,2^32-1]
int8	轉換成帶正負號 、 8 位元的整數,其值域為 [-128,127]
int16	轉換成帶正負號、16 位元的整數,其值域為[-32768,32767]
int32	轉換成帶正負號、32 位元的整數,其值域為[-2^31,2^31-1]
single	轉換成 single (單精準浮點數),佔用 32 位元 (4 bytes)
double	轉換成double (雙精準浮點數),佔用 64 位元 (8 bytes)
char	轉換成字元或字串,每個字元佔用(16位元)(2 bytes)

不同資料的儲存

- 我們要節省記憶體空間,可以依矩陣元素值的範圍,選用不同的資料來儲存
 - 範例9-23: datatype01.m

```
clear all % 清除所有工作空間的變數
x_double = magic(10);
x_single = single(x_double);
x32 = uint32(x_double);
x16 = uint16(x_double);
x8 = uint8(x_double);
whos
```

Name	Size	Bytes Class
x16	10x10	200 uint16 array
x32	10x10	400 uint32 array
x8	10x10	100 uint8 array
x_doub	ole 10x10	800 double array
x_singl	e 10x10	400 single array
Grand to	otal is 500 eler	ments using 1900 bytes

uint8 來儲存變數所佔的空間只有 double 的八分之一!

資料儲存的注意事項

• 整數資料型態的範圍有限,若超過此範圍,則超出部分將會被「裁掉」。

```
>> uint8(300) % uint8 的最大值為 255
ans =
255
>> int8(-500) % int8 的最小值為 -128
ans =
-128
```

整數資料型態可以比較大小,亦可直接進行數學運算,但 必須注意其資料型態的自動轉換:

```
>> uint8(20)== 20 % 可比較大小
ans =
1
>> z=uint8(magic(3))
>> z*2.5
(Please try it by yourself to get the conversion rule!) 下一頁作業
```

· 若要進行精準的數學運算,需先用 double 指令將整數型 態之變數轉成雙倍精準浮點數。

練習9-4

• 於matlab鍵入

>> z=uint8(magic(3))

比較2.5*magic(3)

>> z*2.5

請觀察結果並得出結論。

- 給定矩陣magic(20),
 - 下表中那些資料型態可以正確表示出此矩陣
 - 這些資料型態各別花費多少bytes
 - 哪種型態最省記憶體

指令	說明
uint8	轉換成不帶正負號、 8 位元的整數,其值域為 [0,255]
uint16	轉換成不帶正負號 、16 位元的整數,其值域為[0,65535]
uint32	轉換成不帶正負號 、32 位元的整數,其值域為[0,2^32-1]
int8	轉換成帶正負號 、 8 位元的整數,其值域為 [-128,127]
int16	轉換成帶正負號、16 位元的整數,其值域為[-32768,32767]
int32	轉換成帶正負號、32 位元的整數,其值域為[-2^31,2^31-1]
single	轉換成 single (單精準浮點數),佔用 32 位元 (4 bytes)
double	轉換成double (雙精準浮點數),佔用 64 位元 (8 bytes)
char	轉換成字元或字串,每個字元佔用(16位元)(2 bytes)