

TANA17 Matematiska beräkningar med MATLAB för M, DPU

Fredrik Berntsson, Linköpings Universitet

Föreläsning 3

- Linjära ekvationssystem. Invers. Rotationsmatriser.
- Tillämpning: Bildinterpolation.
- Logiska variabler och Jämförelser. Villkorssatsen i f.

Division mellan matriser skall tolkas som att A/B betyder AB^{-1} och $A \setminus B$ betyder $A^{-1}B$.

Exempel Lös ekvationssystemet

$$\begin{pmatrix} 2 & 1 & 3 \\ 4 & -2 & 5 \\ -2 & 2 & -3 \end{pmatrix} x = \begin{pmatrix} 1 \\ -2 \\ 3 \end{pmatrix}.$$

med hjälp av MATLAB.

I Matlab skapar vi först matrisen och högerledet med

```
>> A = [ 2 1 3 ; 4 -2 5 ; -2 2 -3 ];  
>> b = [ 1 -2 3 ]' ; % OBS kolumnvektor!
```

Vi löser sedan ekvationssystemet med $x = A^{-1}b$ som beräknas med \-operatorn. Alltså

```
>> x = A\b; x'  
ans =  
 1.8333 1.3333 -1.3333
```

Kontrollera genom att beräkna *residualen*

```
>> r = b - A*x; r'  
ans =  
 1.0e-15 *  
 0.8882 0 -0.4441
```

Inversematris

Funktionen `inv` beräknar *inversen* till en kvadratisk matris.

Exempel Beräkna lösningen till $Ax = b$ med hjälp av inversen

```
>> A = [ 2 1 3 ; 4 -2 5 ; -2 2 -3 ] ;  
>> b = [ 1 -2 3 ]' ;  
>> x = inv(A)*b ; x '  
ans =  
 1.8333 1.3333 -1.3333
```

Ger samma lösning som tidigare. Beräkna nu $A^{-1}A$ med

```
>> C = inv(A)*A  
C =  
 1.0000 0 0  
 0 1.0000 -0.0000  
 -0.0000 0 1.0000
```

Definition En $n \times m$ matris A kan ses som en avbildning

$$A : x \in \mathbb{R}^m \mapsto y \in \mathbb{R}^n.$$

där

$$y = Ax.$$

Exempel Enhetsmatrisen I representerar en avbildning $I : x \mapsto x$. Den bildas i Matlab med kommandot

```
>> n = 10;  
>> I = eye( n );
```

Andra viktiga avbildningar är *rotationer*, *speglingar*, och *projektioner*.

Exempel Låt $x = (x_1, x_2)$ vara en vektor som vi vill rotera med en viss vinkel α . Hur skall vi hitta en matris G sådan att $y = Gx$ beräknar rotationen?

Lemma Låt $e_1 = (1, 0)^T$ och $e_2 = (0, 1)^T$ vara enhetsbasen. Vi kan bestämma G genom att bestämma hur basvektorerna skall påverkas av rotationen. Det gäller att

$$G = (y_1, y_2), \quad \text{där } y_1 = Ge_1 \text{ och } y_2 = Ge_2.$$

Kommentar Liknande gäller för alla linjära avbildningar. Genom att studera hur avbildningen skall påverka enhetsbasen kan man hitta den matris som representerar avbildningen.

Exempel Vi vill illustrera rotationer i Matlab genom att rotera en vektor $P = (4, 2)^T$ kring ett origo som satts till $O = (2, 3)^T$. Vridningsvinkeln skall vara $\alpha = 2\pi/3$.

Rita upp relevanta vektorer både före och efter vridningen. Samt rita upp en cirkel med centrum i punkten O för att tydligare visa att vi fått en vridning.

Lösning Skapa först vektorer för att representera Origo = och punkten P .
Beräkna även skillnadsvektorn R .

```
Origo=[ 2 ; 3 ]; P=[ 4 ; 2 ]; R = P - Origo;
```

Plotta nu vektorerna i blått

```
clf,hold on  
plot( [0 P(1)], [0,P(2)] , 'b' )  
plot( [0 Origo(1)], [0,Origo(2)] , 'b' )  
plot( [Origo(1) P(1)], [Origo(2),P(2)] , 'b' )
```

Skapa en mängd punkter på cirkeln med origo i $O = (2, 3)^T$.

```
Radie=sqrt( sum( R.^2 ) );  
alpha=0:0.01:2*pi;  
x=Origo(1)+Radie*cos( alpha );  
y=Origo(2)+Radie*sin( alpha );  
plot(x,y,'r--')
```

Skapa sedan vridningsmatrisen G och applicera den på skillnadsvektorn R .

```
alpha=2*pi/3;  
G = [cos(alpha) , -sin(alpha) ; sin(alpha) , cos(alpha)];  
R2=G*R; P2=Origo+R2;
```

Rita nu upp de nya punkterna i svart.

```
plot( [0 P2(1)], [0,P2(2)] , 'k' )  
plot( [Origo(1) P2(1)], [Origo(2),P2(2)] , 'k' )  
axis equal  
hold off
```

Kommentar Kommandot `axis equal` gör koordinataxlarna lika långa i fönstret. Annars ser inte cirkeln rund ut.

Den färdiga grafen innehåller de objekt som behövs för att illustrera vridningen. Punkten blir

```
>> P2'  
ans =  
 1.8660 5.2321
```

Interpolation i Bilder

Exempel Antag att vi har en bild I där störande objekt råkat komma med. Kan vi lösa problemet?

Den del av bilden vi vill dölja är markerad. Detta är ett *interpolations problem*. Uppskatta lämpliga färgvärden att ersätta de pixlar vi vill ta bort.

Definition En *bild* $I \in \mathbb{R}^{n \times m}$ är en matris där varje *pixel* I_{ij} har ett värde som representerar en *färg*.

Definition Interpolations *masken* $M \in \mathbb{R}^{n \times m}$ har element $M_{ij} = 1$ om motsvarande *pixel* skall ersättas med ett nytt interpolerat värde och $M_{ij} = 0$ annars.

Bilden representeras som en matris I . I Matlab läser vi in den med kommandot

```
>> I=imread('839.jpg'); imshow(I);
```

Vi vill ersätta de pixlar där $M_{ij} = 1$ med nya värden. Färgbilder behandlas som tre separata bilder.

Definition Antag att $I(x, y)$ är definierad på område i \mathbb{R}^2 och okänd i delområdet Ω . Harmonisk interpolation innebär att man beräknar $I_H(x, y)$ som lösningen till

$$\begin{cases} \frac{\partial^2 I_H}{\partial x^2} + \frac{\partial^2 I_H}{\partial y^2} = 0, & \text{i } \Omega, \\ I_H(x, y) = I(x, y), & \text{på } \partial\Omega. \end{cases}$$

Numerisk Metod Approximera andra derivator med differenskvoret

$$\frac{\partial^2 I_H}{\partial x^2}(x_i, y_j) \approx \frac{1}{h^2}(I_H(x_{i+1}, y_j) - 2I_H(x_i, y_j) + I_H(x_{i-1}, y_j)).$$

Formulera ett linjärt ekvationssystem $Ax = b$ där varje *okänd pixel* (i, j) ger en ekvation

$$I_H(i+1, j) + I_H(i-1, j) + I_H(i, j+1) + I_H(i, j-1) - 4I_H(i, j) = 0,$$

och varje *känd pixel* ger en ekvation

$$I_H(i, j) = I(i, j).$$

Lösningsvektorn x innehåller de obekanta

$$x = (I_H(1, 1), I_H(1, 2), I_H(1, 3) \dots, I_H(m, n-1), I_H(m, n))^T.$$

Resultatet efter Harmonisk interpolation och original bilden. Här har bilden 384×256 pixlar. Matrisen A får dimension 98304×98304 .

Med linjär differential operator får vi alltid jämna bilder utan skarpa kanter!

Lösning av linjära ekvationssystem på dator är en av de vanligaste uppgifterna för datorer.

Logiska variabler och jämförelser

En *Logisk variabel* kan ha värdet *sant* eller *falskt*. Logiska värden skapas vid jämförelser mellan två tal.

Exempel Låt $x=3.0$ och $y=6.5$.

```
>> x > y  
ans =  
0
```

Kommentar I MATLAB tolkas värdet 0 som falskt och 1 som sant.

I MATLAB finns

Relationsoperatorer $<$, $<=$, $>$, $>=$, $==$, och \sim

Logiskaoperatorer $\&$, $|$ och \sim

Exempel Låt $x = 3.0$ och $y = 6.5$. Beräkna uttrycket

```
>> z = x + y >= x^2 | x == y
```

Prioritet Aritmetriska $>$ Relations $>$ Logiska. Kan använda parenteser.

Jämförelser mellan matriser eller vektorer

Jämförelser och Logiska operationer utförs *elementvis* för matriser och vektorer.

Exempel Skapa två vektorer

$$x = (-1, 0, 3, 4) \text{ och } y = (1, 3, -1, 0)$$

Vad blir resultatet av en jämförelse $x > y$?

I Matlab

```
>> x = [ -1 0 3 4 ]; y=[ 1 3 -1 0 ];  
>> test = x > y  
test =  
 0 0 1 1
```

Vi ser att $x_3 = 3 > -1 = y_3$ men $x_2 = 0 < 3 = y_2$. Detta är användbart!

Exempel Vi vill skapa en vektor med $n = 1000$ slumpstal i intervallet $[0, 1]$. Vi vill sedan räkna efter i hur många fall vi får ett tal som är större än 0.5.

Exempel Ersätt alla negativa tal i en matris med nollor.

Villkorssatser

Definition En *stysats* används för att bestämma vilka delar av ett program som skall exekveras.

Definition En *villkorssats* används då ett antal kommandon endast skall exekveras om ett visst villkor har värdet *sant*.

Exempel Värdet på x avgör vilken väg som tas genom programmet.

I Matlab finns

```
if <logiskt uttryck>  
 <satser>  
end
```

där kommandona `<satser>` endast utförs om det *logiska uttrycket* beräknas till värdet *sant*.

Exempel Antag att vi har beräknat ett funktionsvärde $f(x)$. Gör en utskrift om värdet är positivt.

Ett alternativ är

```
if <logiskt uttryck>  
 <satser 1>  
else  
 <satser 2>  
end
```

där antingen <satser 1> eller <satser 2> utförs.

Exempel Låt $f(x)$ ges av två olika uttryck beroende på om $x > 0$.

Exempel En funktion ges av uttrycket

$$f(x) = \begin{cases} 0, & x \leq 0, \\ x^2, & x > 0. \end{cases}$$

I Matlab kan vi skriva:

```
x=3.5;  
if (x <= 0)  
 f=0;  
else  
 f=x^2;  
end;
```

Exempel Antag att $a = 5$ och att variabeln `flagga` har värdet falskt, dvs `flagga=0`. Vad händer i följande fall?

```
if flagga
  if a<10
 a=a+1
  else
 a=a-1
  end
end
```

```
if flagga
  if a<10
 a=a+1
  end
else
  a=a-1
end
```

Vad skulle ha hänt om istället $a = 5$ och variabeln `flagga` hade haft värdet sant?

Exempel Testa om ett värde x ligger i intervallet $2 \leq x < 5$. Skriv isåfall ut ett meddelande.

Tänk på att jämförelser görs mellan *två* tal.

Exempel Funktionen $f(x)$ ges av uttrycket

$$f(x) = \begin{cases} x^2, & x < 0 \\ \sin(x), & 0 \leq x < \frac{\pi}{2} \\ 1, & x \geq \frac{\pi}{2} \end{cases}$$

Skriv en villkorssats som beräknar $y = f(x)$ för ett givet x -värde.

Exempel I ett känt lek program på TV får en deltagare välja mellan tre luckor där storvinsten finns bakom en av dem.

För att hålla spänningen hög öppnas först en av luckorna som deltagaren ej valde. Finns vinsten där så är spelet förlorat. Är luckan tom så fortsätter spelet.

Programledaren ger ofta deltagaren möjlighet att ändra sig här? Antigen håll fast vid den lucka som först valdes eller byt till den andra som fortfarande är öppen.

Bör man anta erbjudandet att byta lucka?

Gör följande Skissa på ett flödesschema som visar möjliga utfall. Använd sedan villkorssatser för att simulera en sådan spelomgång. Använd bägge strategierna och gör utskriften som tydligt visar resultatet.