Тема 6.
Матричные вычисления.
1. Создание матриц и извлечение из них данных.

Наиболее простым способом задания матрицы является использование специальной панели Insert Matrix (Вставить матрицу) рабочей панели Matrix (Матричные). Для того, чтобы ее вызвать, нужно нажать одноименную кнопку с изображением квадратной матрицы с маркерами вместо элементов. Также, чтобы открыть панель Insert Matrix, можно воспользоваться специальным сочетанием “горячих” клавиш Ctrl+M или соответствующей командой меню Insert (Вставить).

Параметры создаваемой матрицы можно определить в окошках Rows (Строки) и Columns (Колонки). Определившись с размерами матрицы, нужно нажать OK (или Enter). При этом в документ будет вставлена заготовка с черными маркерами вместо элементов. Последовательно перемещая курсор при помощи мыши или клавиш движения, следует ввести в маркер нужные значения.

Элементы матрицы могут быть как числами, так и строками или выражениями.

Пример: Задание матриц с элементами-переменными или элементами-функциями
a:=1 b:=2

[image: image1.wmf]÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

+

-

+

=

b

a

b

a

b

a

b

a

M

2

2

2

2

:

[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

2

667

.

0

5

.

0

5

.

1

M

[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

-

+

=

)

2

cos(

)

2

sin(

)

cos(

)

sin(

:

)

,

(

y

x

y

x

y

x

y

x

y

x

N

[image: image4.wmf]÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

-

®

3

2

1

2

1

2

1

3

2

1

)

3

,

(

p

p

N

Если матрица задана, то всегда можно получить значение любого ее элемента. Для этого используют матричные индексы. Матричные индексы равняются номеру строки и столбца, на пересечении которых элемент находится. По умолчанию в Mathcad строки и столбцы отсчитываются с нуля. В случае, если такая система неудобна или непрерывна, можно изменить точку отсчета индексов на 1 (или любую другую). Для этого нужно открыть окно Math Options (Опции рабочего листа) меню Math и на закладке Built-In Variables (Системные переменные) можно внести соответствующие коррективы в величину параметра ORIGIN (Точка отсчета).
Таким образом, для того, чтобы получить значение какого-то матричного элемента, нужно ввести имя матрицы с соответствующими индексами и поставить «=» (или, реже «→»). Для задания индексов на панели Matrix имеется специальная кнопка Subscript (Индекс), которой соответствует клавиша «[». Нажав ее, можно увидеть, что на месте будущего индекса, чуть ниже текста имени матрицы, появляется черный маркер. В него через запятую нужно ввести значения индексов.
На первом месте ставится номер строки, а на втором – номер столбца.

Пример: Выделение элементов матрицы.

[image: image5.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

0

"

"

:

Vector

V

[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

8

4

)

sin(

2

1

:

p

M

[image: image7.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

-

+

=

)

2

cos(

)

2

sin(

)

cos(

)

sin(

:

)

,

(

y

x

y

x

y

x

y

x

y

x

N

[image: image8.wmf]0

"

"

1

0

=

=

V

Vector

V

[image: image9.wmf]0

1

0

,

1

0

,

0

=

=

M

M

[image: image10.wmf]
[image: image11.wmf]05

2

1

,

1

1

,

0

=

=

M

M

[image: image12.wmf]0

))

6

,

(

(

)

sin(

))

,

(

(

0

,

0

0

,

0

®

+

®

p

p

N

y

x

y

x

N

Аналогично извлечению отдельных элементов матрицы, используя индексы, можно задать новую матрицу. Для этого просто нужно проделать операцию присвоения для каждого элемента по отдельности. При этом размерность матрицы будет определяться элементом с наибольшими индексами.

Пример: Поэлементное задание матриц.

[image: image13.wmf]2

0

0

,

1

0

,

0

=

=

M

M

[image: image14.wmf]3

1

1

,

1

1

,

0

=

=

M

M

[image: image15.wmf]"

"

:

"

"

:

1

,

2

0

,

0

End

N

Start

N

=

=

[image: image16.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

3

2

1

0

M

[image: image17.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

"

"

0

0

0

0

"

"

End

Start

N

Помимо одного элемента, можно очень просто выделить и целые матричные столбцы. Если требуется выделить строку, то матрицу предварительно нужно транспонировать.
Пример: Выделение из матрицы столбца и строки

[image: image18.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

4

3

2

1

M

[image: image19.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

ñ

á

3

1

0

M

[image: image20.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

ñ

á

4

2

1

M

[image: image21.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

ñ

á

2

1

)

(

0

T

M

[image: image22.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

ñ

á

4

3

)

(

1

T

M

2. Элементарные матричные вычисления.
Все простейшие операции матричной алгебры реализованы в Mathcad с помощью операторов. Вид каждого из них полностью соответствует принятым в математике обозначениям.

Однако в Mathcad все операторы работают только с матрицами-столбцами. Поэтому, если нужно проделать какие-то действия над вектором-строкой, ее следует просто предварительно транспонировать.

2.1 Сложение и вычитание матриц.

Для того, чтобы сложить или вычесть матрицы, используются привычные символы «+» или «-» (вводятся с клавиатуры или при помощи соответствующих команд меню Calculator). Матрицы, естественно, должны быть одинаковой размерности (в противном случае компьютер выдает сообщение об ошибке).
Пример: Сложение и вычитание матриц

[image: image23.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

=

5

2

2

8

3

4

6

2

1

:

A

[image: image24.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

=

3

4

6

10

1

6

2

0

1

:

B

[image: image25.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

+

2

2

8

18

4

10

4

2

2

)

B

A

а

[image: image26.wmf]2

3

:

)

B

A

X

б

-

=

[image: image27.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

=

9

5

0

7

4

3

10

3

1

X

2.2 Матричное умножение.
Перемножить матрицы можно лишь в том случае, если количество столбцов первой матрицы (матрицы-множимого) равняется числу строк второй матрицы (матрицы-множителя). Так, при умножении матрицы размерности
[image: image28.wmf]M

N

´

 на матрицу размерности
[image: image29.wmf]K

M

´

 будет получена матрица размерности
[image: image30.wmf]K

N

´

. Если попытаться перемножить матрицы несоответствующего размера, то будет выдано сообщение об ошибке, а само произведение окрасится красным цветом.
Перемножить матрицы можно либо воспользовавшись клавишей «*», либо при помощи специальной команды Dot Product (Умножение) панели Matrix.

Перемножать матрицы можно и в том случае, когда элементы их представлены символами или выражениями. В таких случаях следует использовать оператор Evaluate Symbolically (Вычислить символически).

Пример: Матричное умножение

[image: image31.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

3

1

0

0

5

2

:

A

[image: image32.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

8

10

0

5

3

1

:

B

[image: image33.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

2

0

1

1

:

C

[image: image34.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

×

×

83

35

39

27

C

B

A

[image: image35.wmf]÷

÷

ø

ö

ç

ç

è

æ

×

×

×

+

×

-

×

®

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

+

-

c

f

b

g

a

a

d

c

b

x

b

a

a

c

b

a

f

g

a

d

c

x

b

a

2

2

2

)

(

)

(

0

0

0

0

0

0

2.3 Транспонирование матриц.
Оператор транспонирования (Transpose) находится на панели Matrix, а также его можно вставить при помощи сочетания клавиш Ctrl+1 (перед тем, как ввести оператор транспонирования, матрицу следует выделить).

Транспонирование можно провести и для матриц, элементы которых определены символически. При этом следует использовать оператор «МT», расположенный на панели Symbolic.

Пример: Транспонирование матриц.

[image: image36.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

=

7

5

4

3

1

2

:

A

[image: image37.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

3

4

2

6

5

1

:

B

[image: image38.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

3

6

4

5

2

1

T

B

[image: image39.wmf]T

B

A

X

+

=

3

:

[image: image40.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

=

18

21

8

14

5

5

X

2.4 Вычисление определителя матрицы.
В Mathcad есть оператор для вычисления определителя матрицы – Determinant. Ввести его можно либо с помощью панели Matrix, либо сочетанием клавиш Shift+\ (предварительно матрица должна быть выделена).

Вид определителя в Mathcad полностью соответствует принятому в математике.
Пример: Вычислить определитель четвертого порядка.

[image: image41.wmf]17

1

2

1

3

2

1

3

1

8

1

2

5

4

3

6

4

=

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

Вычислить определитель можно как численно, так и символически.

2.5 Определение обратной матрицы.
Как известно, матрица А-1 называется обратной к матрице А, если А·А-1=Е, где Е – единичная матрица. Обратную матрицу может иметь только квадратная матрица, определитель которой не равен 0. Определение обратной матрицы – одна из основных задач матричной алгебры.

Оператор нахождения обратной матрицы (Inverse) можно ввести при помощи специальной кнопки панели Matrix. Однако можно поступить и по-другому: достаточно просто выделить матрицу и возвести ее в степень -1 аналогично возведению в степень чисел или выражений.
Находить обратную матрицу можно как для матриц с элементами-числами, так и для матриц, элементы которых определены символьно. Во втором случае нужно задействовать оператор символьного вычисления обратной матрицы – simplify. Он находится на панели Symbolic.

Пример: Вычисление обратной матрицы.

[image: image42.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

1

.

0

2

.

0

1

.

0

2

.

0

067

.

1

867

.

1

1

.

0

2

.

1

1

.

2

0

9

8

7

6

5

4

3

2

1

[image: image43.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

®

÷

÷

ø

ö

ç

ç

è

æ

-

-

)

sin(

)

cos(

)

cos(

)

sin(

)

sin(

)

cos(

)

cos(

)

sin(

1

a

a

a

a

a

a

a

a

simplify

Видно, что оператор simplify корректно упростил элементы обратной матрицы. Правда, символьный процессор Mathcad может правильно преобразовывать лишь простейшие тригонометрические выражения.
Используя возможности Mathcad по вычислению обратных матриц, можно очень быстро и просто решать системы линейных уравнений.

Пример: Решение системы линейных уравнений.
x+y+z=1

x-y+5z=6

x-67y+90z=78

[image: image44.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

90

67

1

5

1

1

1

1

1

:

M

[image: image45.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

78

6

1

:

V

[image: image46.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

×

-

979

.

1

457

.

1

436

.

2

1

V

M

_1242647914.unknown

_1242649201.unknown

_1242650338.unknown

_1242650961.unknown

_1242651129.unknown

_1242653318.unknown

_1242653916.unknown

_1242653948.unknown

_1242653972.unknown

_1242653433.unknown

_1242652413.unknown

_1242651031.unknown

_1242651073.unknown

_1242650995.unknown

_1242650385.unknown

_1242650448.unknown

_1242650342.unknown

_1242649798.unknown

_1242649882.unknown

_1242650266.unknown

_1242649848.unknown

_1242649356.unknown

_1242649409.unknown

_1242649270.unknown

_1242648322.unknown

_1242648377.unknown

_1242649144.unknown

_1242648346.unknown

_1242648180.unknown

_1242648216.unknown

_1242647947.unknown

_1242637504.unknown

_1242637655.unknown

_1242647769.unknown

_1242647837.unknown

_1242647754.unknown

_1242637611.unknown

_1242637621.unknown

_1242637561.unknown

_1242634263.unknown

_1242637342.unknown

_1242637365.unknown

_1242637261.unknown

_1242634021.unknown

_1242634134.unknown

_1242633839.unknown

