

Министерство образования Республики Беларусь БЕЛОРУССКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИНФОРМАТИКИ И РАДИОЭЛЕКТРОНИКИ Кафедра экономической информатики


В.Ф.АЛЕКСЕЕВ В.И.ЖУРАВЛЕВ Е.В.ДЕЛЕНДИК

ПРИКЛАДНЫЕ СИСТЕМЫ ОБРАБОТКИ ДАННЫХ

ОПЕРАЦИИ НАД МАТРИЦАМИ СРЕДСТВАМИ ЭЛЕКТРОННОЙ ТАБЛИЦЫ EXCEL

ПРАКТИКУМ

Минск 2004

ОПЕРАЦИИ НАД МАТРИЦАМИ В EXCEL

Задание 1.

Реализуйте сложение двух матриц.

Матрица 1

$$\begin{pmatrix}
1 & 4 & 15 \\
2 & 4 & 38 \\
3 & 4 & 49
\end{pmatrix}$$

Матрица 2

Рекомендации по выполнению

Создайте файл Матрицы.xls

Организуйте на Листе 1 таблицы как показано на рис.1.

	Α	В	С	D	E	F	G
1		Матрица 1				Матрица 2	2
2	1	4	15		22	55	88
3	2	4	38		33	66	99
4	3	4	49		44	77	11
5							

Рисунок 1 Организация матриц в Excel для вычислений

Выделите ячейки C7:E9, поставьте знак =, введите следующую формулу: =A2:C4+E2:G4, после введения формулы одновременно нажмите сочетание клавиш CTRL+SHIFT+ENTER. В результате в строке формул появятся фигурные скобки {}, которые означают, что формула введена для массива данных.

Запомните это ключевое сочетание клавиш для выполнения операций над матрицами. Проверьте результат сложения (рис. 2).

	Α	В	С	D	Е	F	G
1	M	атриц	a 1		M	атрица	2
2	1	4	15		22	55	88
3	2	4	38		33	66	99
4	3	4	49		44	77	11
5							
6			Результ	гат сло	жения		
7			23	59	103		
8			35	70	137		
9			47	81	60		

Рисунок 2 Результат сложения матриц

Переименуйте Лист 1 в матрица 1.

Задание 2.

Реализуйте вычитание двух матриц

Матрица 1	Матрица 2
(65 39 23)	(24 34 61)
43 88 36	45 39 47
(56 12 27)	(78 51 15)

Рекомендации по выполнению

Задание выполняется аналогично заданию 1 на Листе 2. Используйте формулу для матриц =A2:C4-E2:G4. Проверьте результат согласно рис. 3.

	Α	В	С	D	E	F	G
1	M	атрица	1		M	атрица	2
2	65	39	23		24	34	61
3	43	88	36		45	39	47
4	56	12	27		78	51	15
5							
6			Резуль	тат выч	итания	i	
7			41	5	-38		
8			-2	49	-11		
9			-22	-39	12		

Рисунок 3 Результат вычитания матриц

Переименуйте Лист 2 в матрица 2.

Задание 3.

Реализуйте умножение матрицы на число 255

Исходная матрица

$$\begin{pmatrix}
11 & 76 & 32 \\
22 & 34 & 34 \\
53 & 12 & 62 \\
45 & 71 & 25
\end{pmatrix}$$

Рекомендации по выполнению

Организуйте на Листе 3 таблицу как показано на рис. 4.

	Α	В	С	D	E
1	Исхо,	дная шат	грица		Число
2	11	76	32		
3	22	34	34		255
4	53	12	62		
5	45	71	25		
6					

Рисунок 4 Организация данных в Excel для вычислений

Выделите диапазон ячеек F2:H5 и запишите формулу =A2:C5*E3. Выполните сочетание клавиш CTRL+SHIFT+ENTER. Проверьте результат согласно рис. 5.

	Α	В	С	D	E	F	G	Н
1	Исхо,	дная ша	трица		Число	Резуль	тат ушно	жения
2	11	76	32			2805	19380	8160
3	22	34	34		255	5610	8670	8670
4	53	12	62			13515	3060	15810
5	45	71	25			11475	18105	6375
6								

Рисунок 5 Результат умножения

Переименуйте Лист 3 в матрица 3.

Задание 4.

Реализуйте умножение двух матриц

Матрица 1

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

Матрица 2

$$\begin{pmatrix}
5 & 6 & 7 \\
5 & 6 & 7 \\
5 & 6 & 7
\end{pmatrix}$$

Рекомендации по выполнению

Организуйте на Листе 4 таблицы как показано на рис. 6.

	Α	В	С	D	E	F	G
1		Матрица 1				Матрица 2	
2	1	6	11		5	6	7
3	2	7	12		5	6	7
4	3	8	13		5	6	7
5	4	9	14				
6	5	10	15				
7							

Рисунок 6 Организация данных в Excel для вычислений

Выделите диапазон ячеек C9:E13 и запишите формулу =МУМНОЖ(A2:C6,E2:G4). Выполните сочетание клавиш CTRL+SHIFT+ENTER. Проверьте результат согласно рис. 7.

	Α	В	С	D	E
8	.2327		Резул	ьтат ушно:	жения
9			90	108	126
10			105	126	147
11			120	144	168
12			135	162	189
13			150	180	210
14			-		

Рисунок 7 Результат умножения матриц

Переименуйте Лист 4 в матрица 4.

Задание 5.

Реализуйте транспонирование матрицы

Исходная матрица

$\int 1$	2	11
3	4	13
5	6	15
7	8	17
9	10	19

Рекомендации по выполнению

Организуйте на Листе 5 таблицу как показано на рис. 8.

	Α	В	С
1	Исхо	дная шат	рица
2	1	2	11
3	3	4	13
4	5	6	15
5	7	8	17
6	9	10	19

Рисунок 8 Организация данных в Excel для вычислений

Выделите диапазон ячеек E2:I4 и запишите формулу =TPAHCП(A2:C6). Выполните сочетание клавиш CTRL+SHIFT+ENTER. Проверьте результат согласно рис. 9.

	D	E	F	G	Н		
1			Транспон	ированна	я шатрица	1	
2		1	3	5	7	9	
3		2	4	6	8	10	
4		11	13	15	17	19	
E							

Рисунок 9 Транспонированная матрица

Переименуйте Лист 5 в матрица 5.

Задание 6.

Найдите определитель матрицы

Исходная матрица

Рекомендации по выполнению

Организуйте на Листе 6 форму как показано на рис. 10.

	Α	В	С	D	E	F
1	Исхо	одная шат	рица		Определи	итель
2	95	25	87			
3	54	39	63			
4	35	44	101			
5						

Рисунок 10 Организация данных в Excel для вычислений

В ячейку ЕЗ запишите формулу =МОПРЕД(А2:С4). Проверьте правильность результата: определитель равен 117597.

Переименуйте Лист 6 в матрица 6.

Задание 7.

Найдите обратную матрицу

Исходная матрица

$$\begin{pmatrix}
55 & 22 & 20 \\
66 & 33 & 15 \\
77 & 44 & 11
\end{pmatrix}$$

Рекомендации по выполнению

Организуйте на Листе 7 форму как показано на рис. 11.

	Α	В	С	D	E	F	G
1	Исх	одная шат	рица		Обра	тная шат	рица
2	55	22	20				
3	66	33	15				
4	77	44	11				
5							

Рисунок 11 Организация данных в Excel для вычислений

Выделите диапазон ячеек E2:G4 и запишите формулу =MOБР(A2:C4). Выполните сочетание клавиш CTRL+SHIFT+ENTER. Проверьте результат согласно

рис. 12.

	D	E	F	G
1		Обра	атная шат	рица
2		-0.81818	1.757576	-0.90909
3		1.181818	-2.57576	1.363636
4		1	-2	1
5				

Рисунок 12 Обратная матрица

Переименуйте Лист 7 в матрица 7.

Залание 8.

Найдите решение системы линейных уравнений

Матрица коэффициентов при неизвестных

$$\begin{pmatrix}
5 & 6 & 1 & 3 \\
4 & -1 & -5 & 2 \\
9 & 3 & -10 & 1 \\
10 & 2 & 3 & 2
\end{pmatrix}$$

Матрица свободных членов

$$\begin{pmatrix} 3 \\ 2 \\ 6 \\ 1 \end{pmatrix}$$

Рекомендации по выполнению

Организуйте на Листе 8 форму как показано на рис. 13.

	А	В	С	D	E	F	G	Н
1	Матрица	коэффиц	иентов пр	и неизве	стных	Матрица	свободнь	іх членов
2	5	6	1	3			3	
3	4	-1	-5	2			2	
4	9	3	-10	1			6	
5	10	2	3	2			1	
6								
7					Решение			
8				x1				
9				х2				
10				хЗ				
11				x4				
12								

Рисунок 13 Организация данных в Excel для вычислений

Выделите диапазон ячеек E8:E11 и запишите формулу =МУМНОЖ(МОБР(A2:D5),G2:G5). Выполните сочетание клавиш CTRL+SHIFT+ENTER. Проверьте правильность результата:

 $X=\{0,107; 0,4295; -0,3663; 0,0848\}.$

Переименуйте Лист 8 в матрица 8.

Задание 9.

Найдите решение трех систем линейных уравнений, если

1.

Матрица А				
1	2	3	-2	
2	-1	-2	-3	
3	2	-1	2	
2	-3	2	1	

Свободные	члены
-----------	-------

, ,	
6	
8	
4	
-8	

2.

матрица в				
1	4	4		
5	5	8		
4	2	7		

CB000	дные	члены
--------------	------	-------

2
0
4

3.

	Ma	атрица	ı C	
5	5	7	13	7
4	8	4	4	1
8	4	9	8	3
6	6	12	7	5
3	7	8	4	0

Свобод	ные	члены
CDOOOA	(III)IC	

CBOOODIIBIC TITCIIBI
32
40
12
15
14

Рекомендации по выполнению

Задание выполняется аналогично заданию 8 на Листе 9. Проверьте правильность результата:

$$X_A=\{1; 2; -1; -2\}.$$

$$X_B = \{-2,6061; -1,2727; 2,4242\}.$$

$$X_C = \{1,8794; 5,6293; -3,788; -0,185; 3,3395\}.$$

Переименуйте Лист 9 в матрица 9.

Задание 10.

Реализуйте следующие вычисления с двумя матрицами:

 · · · · · · · · · · · · · · · · · · ·	, , ,	7.Обратная матрица A и Обратная матрица B; 8.Определитель A и определитель B.

Рекомендации по выполнению

Задание выполняется аналогично заданиям 1-7 на Листе 10.

Проверьте результат согласно рис. 14.

	Α	В	С	D	E	F	G				
1		Матрица А	1		Матрица В						
2	1	4 7			3	10	15				
3	3	8	9		2	7	13				
4	4	6	11		16	9	5				
5											
6		A+B				A-B					
7	4	14	22		-2	-6	-8				
8	5	15	22		1	1	-4				
9	20	15	16		-12	-3	6				
10											
11		A*B				A*25+B/10					
12	123	101	102		25.3	101	176.5				
13	169	167	194		75.2	200.7	226.3				
14	200	181	193		101.6	150.9	275.5				
15		Jan and									
16		(A+B)*12			(A-B)/2						
17	48	168	264		-1	-3	-4				
18	60	180	264		0.5	0.5	-2				
19	240	180	192		-6	-1.5	3				
20											
21		братная				братная	В				
22	-0.65	0.04	0.38		-0.25	0.26	0.08				
23	-0.06	0.33	-0.23		0.61	-0.69	-0.03				
24	0.27	-0.19	0.08		-0.29	0.41	0.00				
25											
26	Опр	еделите	пь А		Опр	еделите	ть В				
27		-52				324					
00		-52				JET					

Рисунок 14 Результаты вычислений

Переименуйте Лист 10 в матрица 10.

Задание 11.

Решить системы линейных уравнений AX=B, $A^3A^TX=B$ и вычислить значение квадратичной формы $Z=Y^TA^2A^TAY$.

$$\mathbf{A} = \begin{pmatrix} 2 & 4 & 7 & 4 \\ 4 & 1 & 6 & 2 \\ 8 & 3 & 6 & 7 \\ 6 & 3 & 5 & 7 \end{pmatrix} \qquad \mathbf{B} = \begin{pmatrix} 2 \\ 0 \\ 3 \\ 1 \end{pmatrix} \qquad \mathbf{Y} = \begin{pmatrix} 2 \\ 1 \\ 4 \\ 1 \end{pmatrix}$$

Рекомендации по выполнению

Организуйте на Листе 11 форму как показано на рис. 15.

	Α	В	С	D	E	F	G	Н	1
1		A:	-			B=		Y=	
2	2	4	7	4	2	2		2	
3	4	1	6	2		0		1	
4	8	3	6	7		3		4	
5	6	3	5	7	î	1		1	
6									
7		X			X			Z	
8									
9									
10									
11									
12									
13							,		
14		AX=B			$A^3A^TX=B$			$Z=Y^TA^2A$	TAY
15									
16		X=BA ⁻¹			$X=B(A^3)$	$^{1}(A^{T})^{-1}$			
17									

Рисунок 15 Организация данных в Excel для вычислений

В ячейках В14, Е14, Н14 записаны выражения. Для первых двух уравнений необходимо выразить X, которые следует записать в ячейках В16 и Е16.

Для решения первого уравнения воспользуйтесь методологией решения, изложенной в Задании 8.

Проверьте вычисления для первого уравнения $X=\{1,44; 3,12; -0,88; -1,8\}$

Для решения следующего уравнения организуйте дополнительные промежуточные таблицы вычислений: A^T , A^2 , A^3 , $(A^3)^{-1}$, $(A^T)^{-1}$. Для их нахождения воспользуйтесь методологией решения, изложенной в Заданиях 4-7. Расположите эти промежуточные таблице на этом же Листе (рис. 16).

	J	K	L	М	N	0	Р	Q	R	S	
1		187	\mathbf{A}^{T}					$(A^{T})^{-1}$			
2		2	4	8	6		0.01	0.48	-0.02	-0.2	
3		4	1	3	3		-0.16	-0.68	0.32	0.2	
4		7	6	6	5		0.69	1.12	-0.38	-0.8	
5		4	2	7	7		-0.65	-1.2	0.3	1	
6			100								
7			\mathbf{A}^2								
8		100	45	100	93						
9		72	41	80	74						
10		118	74	145	129						
11		106	63	125	114						
12			100								
13			A ³								
14		1738	1024	2035	1841						
15		1392	791	1600	1448						
16		2466	1368	2785	2538						
17		2148	1204	2440	2223						
18											
19			$(A^3)^{-1}$								
20		0.1452	-0.1651	0.4225	-0.4951						
21		0.3108	-0.3648	0.7412	-0.866						
22		-0.0995	0.2142	-0.1861	0.1553						
23		-0.1995	0.122	-0.6055	0.7775						
24											

Рисунок 16 Промежуточные таблицы вычислений

Далее поочередно (!!!) выполните операции умножения: сначала $\mathbf{B} \cdot (\mathbf{A}^3)^{-1}$,

далее $[\mathbf{B}(\mathbf{A}^3)^{-1}] \cdot (\mathbf{A}^T)^{-1}$.

Проверьте вычисления для второго уравнения

 $X = \{1,2603; -1,9961; 4,3292; -4,6845\}.$

квадратичной Для решения организуйте формы дополнительную промежуточную таблицу вычислений: \mathbf{Y}^{T} .

Далее поочередно (!!!) выполните операции умножения: сначала $\mathbf{Y}^T \cdot \mathbf{A}^2$, далее $(\mathbf{Y}^T \mathbf{A}^2) \cdot \mathbf{A}^T$, далее $(\mathbf{Y}^T \mathbf{A}^2 \mathbf{A}^T) \cdot \mathbf{A}$.

Проверьте вычисления для квадратичной формы Z = 2734850.

Пример выполнения расчетов приведен на рис. 17.

	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S
1		Α	=			B=		Y=				A ^T					$(A^{T})^{-1}$		
2	2	4	7	4		2		2			2	4	8	6		0.01	0.48	-0.02	-0.2
3	4	1	6	2		0		1			4	1	3	3		-0.16	-0.68	0.32	0.2
4	8	3	6	7		3		4			7	6	6	5		0.69	1.12	-0.38	-0.8
5	6	3	5	7		1		1			4	2	7	7		-0.65	-1.2	0.3	1
6																			
7		Х			X			Z				A ²							
8		1.44			1.2603			2734	1850		100	45	100	93					
9		3.12			-1.9961						72	41	80	74					
10		-0.88			4.3292						118	74	145	129					
11		-1.8			4.6845						106	63	125	114					
12																			
13	- 93											A ³							
14		AX=B			$A^3A^TX=I$	3		$Z=Y^TA^2A$	TAY		1738	1024	2035	1841					
15											1392	791	1600	1448					
16		X=BA-1			$X=B(A^3)^2$	$^{-1}(A^{T})^{-1}$					2466	1368	2785	2538					
17											2148	1204	2440	2223					
18		Υ ^T																	
19	2	1	4	1								$(A^3)^{-1}$							
20				- "							0.1452	-0.165	0.4225	-0.495					
21		Y^TA^2				$Y^TA^2A^TA$					0.3108	-0.365	0.7412	-0.866					
22	850	490	985	890		344180	182445	379370	346565		-0.099	0.2142		0.1553					
23											-0.2	0.122	-0.606	0.7775					
24		$Y^TA^2A^T$																	
25	14115	11580	20410	17725								B(A ³) ⁻¹							
26				1								1.0629	1						
27												1.9792							
28												-0.602							
29												-1.438							

Рисунок 17 Результат выполнения всех расчетов

Переименуйте Лист 11 в матрица 11.

Задание 12.

Решить системы линейных уравнений AX=B, $A^3X=B$ и вычислить значение квадратичной формы $Z=Y^TA^TA^2Y$.

$$\mathbf{A} = \begin{pmatrix} 7 & 2 & 4 & 7 \\ 4 & 6 & 8 & 7 \\ 5 & 8 & 7 & 6 \\ 5 & 6 & 8 & 7 \end{pmatrix} \qquad \mathbf{B} = \begin{pmatrix} 0 \\ 6 \\ 3 \\ 7 \end{pmatrix} \qquad \mathbf{Y} = \begin{pmatrix} 2 \\ 6 \\ 2 \\ 3 \end{pmatrix}$$

Рекомендации по выполнению

Задание выполняется аналогично заданию 11 на Листе 12. Проверьте правильность результата:

Переименуйте Лист 12 в матрица 12.

Задание 13.

Решить системы линейных уравнений AX=B, $A^2A^TX=B$ и вычислить значение квадратичной формы $Z=Y^TA^3Y$.

$$\mathbf{A} = \begin{pmatrix} 9 & 6 & 3 & 8 \\ 4 & 6 & 7 & 4 \\ 2 & 3 & 5 & 3 \\ 4 & 8 & 3 & 7 \end{pmatrix} \qquad \mathbf{B} = \begin{pmatrix} 3 \\ 1 \\ 4 \\ 2 \end{pmatrix} \qquad \mathbf{Y} = \begin{pmatrix} 3 \\ 5 \\ 2 \\ 3 \end{pmatrix}$$

Рекомендации по выполнению

Задание выполняется аналогично заданию 11 на Листе 13.

Проверьте правильность результата:

 $X = \{-0.9449; -1.658; 0.7275; 2.4087\}$

 $X = \{-0.0765; -1.3238; 1.6741; 0.3591\}$

Z=390325.

Переименуйте Лист 13 в матрица 13.