

UNIVERSITÀ DEGLI STUDI DI SALERNO

Fondamenti di Informatica

MATLAB: Array e Matrici

Prof. Christian Esposito

Corso di Laurea in Ingegneria Meccanica e Gestionale (Classe I)

A.A. 2017/18

MATLAB

MATLAB: Array e Matrici – OUTLINE

- Operazioni su Variabili
- Matrici
- Array in MATLAB
 - Indici Array
 - Operazioni su Array
- Matrici in MATLAB
 - Indici Matrici
 - Operazioni su Matrici

Operazioni su Variabili – 1/2

Arrotondamento

```
>> x = 2.6;  
>> round(x)  
ans =  
 3
```

```
>> x = 2.2;  
>> round(x)  
ans =  
 2
```

```
>> x = 1.5;  
>> round(x)  
ans =  
 2
```

Arrotondamento per eccesso

```
>> x = 2.2;  
>> ceil(x)  
ans =  
 3
```

Arrotondamento per difetto

```
>> x = 2.6;  
>> floor(x)  
ans =  
 2
```

Operazioni su Variabili – 2/2

- Voglio ottenere il valore assoluto di una variabile, ma non conosco il nome della funzione, cosa devo fare?

Operazioni su Variabili – 2/2

- Voglio ottenere il valore assoluto di una variabile, ma non conosco il nome della funzione, cosa devo fare?
 - Usare il comando **lookfor**
 - Usare il comando **help**
 - Usare il comando **helpbrowser**
 - Usare il comando **doc**

Valore assoluto di un numero

```
>> x = -2
>> abs(x)
ans =
 2
```

Google™

[Advanced Search](#)
[Preferences](#)

Web

[Student Center - Saving **Variables** and Sessions](#)

MATLAB will then save all currently defined **variables** in a file named with the ABS(X) is the **absolute value** of the elements of X. When X is complex, ...

www.mathworks.com/academia/student_center/tutorials/saving_variables.html - 33k -
Cached - Similar pages - Note this

ABS Absolute value.

ABS(X) is the absolute value of the elements of X.

Matrici – 1/7

- Come detto nelle scorse lezioni...
 - Il nome MATLAB deriva da MATrix LABoratory
- **Ogni cosa in MATLAB è rappresentata mediante matrici**
 - Anche le variabili viste finora sono un caso particolare di matrice, aventi dimensione 1×1

Matrici – 2/7

- Una matrice contiene elementi numerati per riga e per colonna, ad esempio m_{ij} denota l'elemento alla riga i e colonna j

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix}$$

Matrici – 2/7

colonne →

	1	2	3	4
1	(1, 1)	(1, 2)	(1, 3)	(1, 4)
2	(2, 1)	(2, 2)	(2, 3)	(2, 4)
3	(3, 1)	(3, 2)	(3, 3)	(3, 4)
4	(4, 1)	(4, 2)	(4, 3)	(4, 4)

↓ righe

Matrici – 3/7

- Ogni cosa in MATLAB è rappresentata mediante matrici!

- Se hanno **una sola dimensione (1D)**

- Il loro *aspetto intuitivo* è quello di una lista o un array (vettore)
 - Un array riga è una matrice $1 \times n$
 - Un array colonna è una matrice $n \times 1$

Matrici – 4/7

Array

- Una **struttura dati** è un particolare modo di organizzare i dati in un computer
 - Così che tali dati possano essere utilizzati in modo efficiente
- L'array (o vettore) è la struttura dati principale utilizzata da MATLAB
 - Detto anche matrice monodimensionale
- Quasi tutto ciò che viene creato in MATLAB, è creato a partire da array

Matrici – 5/7

Tipi di Dato

- Ogni variabile ha un ***tipo***
 - Ogni variabile può memorizzare un valore di un certo *tipo di dato*
- ***Esempi***
 - $a=35$ → a memorizza un intero senza segno
 - $b=-5$ → b memorizza un intero con segno
 - $c=2.250$ → c memorizza un numero reale

Matrici – 5/7

Tipi di Dato

- In MATLAB il tipo di dato principale è proprio quello di tipo ARRAY

Matrici – 5/7

Tipi di Dato

Matrici – 6/7

- Ogni cosa in MATLAB è rappresentata mediante matrici!
- Se hanno **due dimensioni (2D)**
 - Il loro *aspetto intuitivo* è quello di una **rettangolo (o quadrato)**

	1	2	3	4
1				
2				
3				

Matrici – 7/7

- Ogni cosa in MATLAB è rappresentata mediante matrici!
- Se hanno **tre dimensioni (3D)**
 - Il loro *aspetto intuitivo* è quello di un parallelepipedo

Array

- Un array (o vettore) è una collezione indicizzata di variabili (elementi) dello stesso tipo

- ***Esempio 1***

- Array di voti

24	18	25	22	23	30	20
----	----	----	----	----	----	----

- ***Esempio 2***

0.025	0.002	0.425	0.790
-------	-------	-------	-------

Creare un Array – 1/7

- Un **array** in MATLAB si crea **scrivendo gli elementi che lo compongono** all'interno di una coppia di **parentesi quadre**
 - Gli elementi devono essere separati da ***una virgola*** o ***uno spazio***
- ***Esempio 1***
 - `vet=[1,2,3,4,5]`
 - Array di nome `vet` composto da 5 elementi
- ***Esempio 2***
 - `vettore=[2 -1 -1]`
 - Array di nome `vettore` composto da 3 elementi
- Gli array qui mostrati vengono detti **array riga**
 - Elementi disposti in senso orizzontale

Creare un Array – 2/7

- Creare un array riga composto da tutti zero

```
>> x = zeros(1, 5)
```

```
x =
```

```
0 0 0 0 0
```

Una riga, 5
colonne

- Creare un array riga composto da tutti uno

```
>> x = ones(1, 6)
```

```
x =
```

```
1 1 1 1 1 1
```

Una riga, 6
colonne

- Creare un array riga composto da numeri pseudocasuali

```
>> x = rand(1, 4)
```

```
x =
```

```
0.9501 0.2311 0.6068 0.4860
```

Genera numeri
pseudocasuali
uniformemente
distribuiti tra 0 e 1

Creare un Array – 3/7

- MATLAB permette anche di creare array colonna (elementi disposti in senso verticale). Esistono due metodi per farlo

Metodo 1 (*separatore ;*)

```
vet=[5 ;6 ;7 ;8]
```

Metodo 2 (*operatore di trasposizione '*)

```
vet=[5 6 7 8]'
```

RISULTATO (*vettore colonna*):

```
vet =  
 5  
 6  
 7  
 8
```

- MATLAB visualizza gli array riga orizzontalmente e gli array colonna verticalmente

Creare un Array – 4/7

- MATLAB permette di creare nuovi array partendo da array preesistenti

- **Esempio**

```
vet1=[1 2 3];
```

```
vet2=[4 5 6];
```

```
vet3=[vet1,vet2];
```

```
vet4=[vet3, vet1];
```

```
>> disp(vet3)
```

```
1 2 3 4 5 6
```

```
>> disp(vet4)
```

```
1 2 3 4 5 6 1 2 3
```

vet3

vet1

La funzione **disp** mostra il contenuto di una variabile

Creare un Array – 5/7

- È possibile creare un array di elementi *regolarmente intervallati*
 - `>> x = 10:1:15`

Creare un Array – 5/7

- È possibile creare un array di elementi *regolarmente intervallati*

- `>> x = 10:1:15`

Inizia da 10

Si ferma quando arriva a 15

Ad incrementi di 1 (con intervallo 1)

- **RISULTATO:** `x = [10 11 12 13 14 15]`

Creare un Array – 5/7

- È possibile creare un array di elementi *regolarmente intervallati*

- `>> x = 10:1:15`

Equivalente a `x=[10:1:15]`

Inizia da 10

Si ferma quando arriva a 15

Ad incrementi di 1 (con intervallo 1)

- **RISULTATO:** `x = [10 11 12 13 14 15]`

Creare un Array – 6/7

- ***Esempi***

- `vet1=[0:2:8]`

- **RISULTATO:** `vet1=[0,2,4,6,8]`

- `vet1=[1:1:10]`

- **RISULTATO:** `vet1=[1,2,3,4,5,6,7,8,9,10]`

- **OSSERVAZIONE:** Se l'incremento viene omesso, MATLAB lo pone di *default* uguale a 1

- ***Esempio***

- `1:1:10` equivale a `1:10`

Creare un Array – 7/7

- **linspace** (**x1**, **x2**, **n**)
 - Crea un array riga di elementi linearmente intervallati, indicando il **numero di valori** invece dell'incremento (come visto precedentemente)
 - Genera **n** elementi tra **x1** ed **x2**

Creare un Array – 7/7

- **Esempio 1**

- `x=linspace(0, 9, 10)`

- **RISULTATO:** `x=[0 1 2 3 4 5 6 7 8 9]`

- **Esempio 2**

- `x=linspace(0, 9, 3)`

- **RISULTATO:** `x=[0.00000 4.50000 9.00000]`

NOTA: `linspace(x1, x2)` genera un array riga di 100 elementi, linearmente equidistanti tra `x1` ed `x2`. Quindi, omettendo `n`, vengono generati 100 elementi

Indicizzare un Array – 1/6

- Come accedere ad uno specifico elemento dell'array?
- Si utilizzano gli indici (a partire da 1)

$v(i)$ → indica l'i-esimo elemento di v

Indicizzare un Array – 2/6

- **Esempio 1**

- $v = [4 \ 8 \ 5 \ 32 \ 16 \ 4]$

4	8	5	32	16	4
---	---	---	----	----	---

- $v(2)$

4	8	5	32	16	4
---	---	---	----	----	---

- **Secondo** elemento dell'array $v \rightarrow$ **RISULTATO**: elemento con valore 8

- **Esempio 2**

- $v = [4 \ 8 \ 5 \ 32 \ 16 \ 4]$

- $v(5)$

4	8	5	32	16	4
---	---	---	----	----	---

- **Quinto** elemento dell'array $v \rightarrow$ **RISULTATO**: elemento con valore 16

- È anche possibile assegnare ad una variabile il valore di un elemento dell'array

- $y = v(5)$

Indicizzare un Array – 3/6

- **Manipolare un array tramite indici**

- **Cancellare un elemento da un array**

1. $v = [54 \ 19 \ 20 \ 12 \ 15]$

54	19	20	12	15
----	----	----	----	----

2. $v(2) = []$

54	19	20	12	15
----	---------------	----	----	----

3. $v = [54 \ 20 \ 12 \ 15]$

54	20	12	15
----	----	----	----

Indicizzare un Array – 3/6

- **Manipolare un array tramite indici**

- **Cancellare più elementi da un array**

1. $v = [54 \ 19 \ 20 \ 12 \ 15]$

54	19	20	12	15
----	----	----	----	----

2. $v(2:4) = []$

54	19	20	12	15
----	---------------	---------------	---------------	----

3. $v = [54 \ 15]$

54	15
----	----

Indicizzare un Array – 4/6

- **Manipolare un array tramite indici**

- Modificare il valore di un elemento in un array

1. $v = [11 \ 23 \ 8 \ 56 \ 5]$

11	23	8	56	5
----	----	---	----	---

2. $v(4) = 77$

11	23	8	56	5
----	----	---	---------------	---

11	23	8	77	5
----	----	---	-----------	---

3. $v = [11 \ 23 \ 8 \ 77 \ 5]$

11	23	8	77	5
----	----	---	----	---

Indicizzare un Array – 5/6

- $v(:)$ → Identifica tutti gli elementi dell'array v
- $v(2:5)$
 - Identifica tutti gli elementi di v il cui indice è compreso tra 2 e 5
 - Elementi selezionati: $v(2)$, $v(3)$, $v(4)$ e $v(5)$
- **Esempio**
 - $v = [10 \ 18 \ 9 \ 6 \ 3 \ 15 \ 22]$
 - $v(3:6)$ → **RISULTATO:** 9, 3, 6, 15

Indicizzare un Array – 5/6

- È possibile accedere a più di un elemento dell'array alla volta

```
>> x = 10 : -1 : 1
```

```
x =  
 10 9 8 7 6 5 4 3 2 1  
 3 4 9  
 [ ] [ ] [ ]  
 Indici  
 Elementi
```

```
>> y = x([3, 9, 4])
```

```
y =  
 8 2 7
```


Indicizzare un Array – 6/6

Nota: L'aggiunta di un elemento oltre il limite di un array non è un errore!

```
>> x = 10 : -1 : 1;  
>> x(14) = 99;  
>> disp(x);  
 10 9 8 7 6 5 4 3 2 1 0 0 0 99  
>>
```


Semplici Operazioni su Array – 1/3

- **Tutte le operazioni che sono state applicate su variabili contenenti un solo elemento possono essere applicate agli array**

```
>> c = 1 : 0.1 : 2
```

```
c =
```

```
Columns 1 through 9
```

```
1.0000 1.1000 1.2000 1.3000 1.4000 1.5000 1.6000 1.7000 1.8000
```

```
Columns 10 through 11
```

```
1.9000 2.0000
```

```
>> round(c)
```

```
ans = 1 1 1 1 1 2 2 2 2 2 2
```

```
>> ceil(c)
```

```
ans = 1 2 2 2 2 2 2 2 2 2 2
```

```
>> floor(c)
```

```
ans = 1 1 1 1 1 1 1 1 1 1 2
```

```
>>
```

Semplici Operazioni su Array – 1/3

- **Tutte le operazioni che sono state applicate su variabili contenenti un solo elemento possono essere applicate agli array**

```
>> b = -0.3 : 0.1 : 0.3
```

```
b =
```

```
-0.3000 -0.2000 -0.1000 0 0.1000 0.2000 0.3000
```

```
>> c = floor(b)
```

```
c =
```

```
-1 -1 -1 0 0 0 0
```

```
>> d = abs(c)
```

```
d =
```

```
1 1 1 0 0 0 0
```

Semplici Operazioni su Array – 2/3

- **Trovare il numero massimo in un array**

```
>> x = 1 : 50;
```

```
>> max(x)
```

```
50
```

- **Trovare il numero minimo in un array**

```
>> min(x)
```

```
1
```

- **Trovare la media di un array**

```
>> mean(x)
```

```
25.500
```

Semplici Operazioni su Array – 3/3

- Trovare la dimensione di un array

```
>> x = 1 : 50;
```

```
>> size(x)
```

```
ans =
```

```
1 50
```

Righe

Colonne

```
>> y = x';
```

```
>> size(y)
```

```
ans =
```

```
50 1
```

Righe

Colonne

```
>> max(size(x))
```

```
ans =
```

```
50
```

- Trovare la lunghezza di una matrice

```
>> x = 1 : 50;
```

```
>> length(x)
```

```
ans =
```

```
50
```

Restituisce la
dimensione massima

```
>> y = x';
```

```
>> length(y)
```

```
ans =
```

```
50
```


Ricerca in Sotto-array

- La funzione **find** restituisce indici

```
>> x = [2 8 7 6 4 2 3];
```

```
>> find(x == 2)
```

```
ans =
```

```
1 6
```

Trova gli indici di tutti i valori uguali a 2

```
>> find(x > 3)
```

```
ans =
```

```
2 3 4 5
```

Trova gli indici di tutti i valori maggiori di 3

- I valori di x che sono maggiori di 3 possono essere ottenuti

```
>> y = x(find(x>3))
```

```
y =
```

```
8 7 6 4
```

Unione ed Intersezione di Array

- **Intersezione tra due array**

```
>> giorni_liberi_Antonio = 1 : 2 : 31;
>> giorni_liberi_Barbara = [6 7 8 12 14 18 19 20];
>> giorni_di_incontro = intersect(giorni_liberi_Antonio, giorni_liberi_Barbara)
 giorni_di_incontro =
 7 19
```

Maggiori informazioni
digitando **help intersect**

- **Unione tra due array**

```
>> giorni_per_bagnetto_cane = union(giorni_liberi_Antonio, giorni_liberi_Barbara)
giorni_per_bagnetto_cane =
 Columns 1 through 15
 1 3 5 6 7 8 9 11 12 13 14 15 17 18 19
 Columns 16 through
 22 20 21 23 25 27 29 31
```

Operazioni Aritmetiche su Array – 1/8

- Somma tra **array** e **scalare**

```
>> v = [ 1 2 3 ];
```

```
>> z = v + 1
```

```
z =
```

```
 2 3 4
```

- Sottrazione tra **array** e **scalare**

```
>> v = [ 5 6 7 ];
```

```
>> z = v - 2
```

```
z =
```

```
 3 4 5
```

Operazioni Aritmetiche su Array – 2/8

- Moltiplicazione e divisione tra **array** e **scalare**

```
>> v = [ 5 6 7 ];
```

```
>> z = v * 3
```

```
z =
```

```
 15 18 21
```

```
>> v = [ 4 6 8 ];
```

```
>> z = v / 2
```

```
z =
```

```
 2 3 4
```

Operazioni Aritmetiche su Array – 3/8

- Elevamento a potenza (scalare, elemento per elemento)

```
>> v = [ 5 6 7 ];
```

```
>> z = v.^2
```

```
z =
```

```
 25 36 49
```

Operazioni Aritmetiche su Array – 4/8

- Somma tra **due array**

```
>> v = [ 5 6 7 ];
```

```
>> z = [ 2 3 4 ];
```

```
>> s = v + z
```

```
s =
```

```
7 9 11
```

- Funziona allo stesso modo per la sottrazione

Operazioni Aritmetiche su Array – 5/8

- Moltiplicazione tra **due array**

```
>> prezzo = [ 100 200 700 ];
```

```
>> quant = [ 2; 4; 3 ];
```

```
>> totale = prezzo * quant
```

```
totale =
```

```
3100
```

$100*2 + 200*4 + 700*3$

Operazioni Aritmetiche su Array – 5/8

- **Moltiplicazione** tra due array

```
>> prezzo = [ 100 200 700 ];
```

```
>> quant = [ 2; 4; 3 ];
```

```
>> totale = prezzo * quant
```

```
totale =
```

```
3100
```

$100*2 + 200*4 + 700*3$

ATTENZIONE: Le dimensioni degli array devono essere *compatibili!*

Operazioni Aritmetiche su Array – 6/8

- **Moltiplicazione tra due array (elemento per elemento)**

```
>> v = [ 9 5 8 ];
```

```
>> z = [ 3 8 4 ];
```

```
>> r = v.*z
```

```
r =
```

```
 27 40 32
```

v	9	5	8
z	3	8	4
.*			
r	27	40	32

Operazioni Aritmetiche su Array – 6/8

- **Moltiplicazione** tra due array (elemento per elemento)

```
>> v = [ 9 5 8 ];
```

```
>> z = [ 3 8 4 ];
```

```
>> r = v.*z
```

```
r =
```

```
 27 40 32
```

ATTENZIONE: Le dimensioni degli array devono essere *compatibili!*

v	9	5	8
----------	---	---	---

.*

z	3	8	4
----------	---	---	---

r	27	40	32
----------	----	----	----

Operazioni Aritmetiche su Array – 7/8

- **Divisione** tra due array (elemento per elemento)

```
>> v = [ 9 6 8 ];
```

```
>> z = [ 3 2 4 ];
```

```
>> r = v./z
```

```
r =  
 3 3 2
```

v	9	6	8
z	3	2	4
<hr/>			
r	3	3	2

./

Operazioni Aritmetiche su Array – 8/8

- **Divisione** tra due array (elemento per elemento)

```
>> v = [ 9 6 8 ];
```

```
>> z = [ 3 2 4 ];
```

```
>> r = v ./ z
```

```
r =
```

```
3 3 2
```

ATTENZIONE: Le dimensioni degli array devono essere *compatibili!*

v	9	6	8
----------	---	---	---

./

z	3	2	4
----------	---	---	---

r	3	3	2
----------	---	---	---

Matrici (Array 2D)

- Perché abbiamo bisogno delle matrici?

10	21	10	21
73	21	18	21
10	4	8	21
3	21	10	45
8	21	2	21

Impiegato	Stipendio annuale lordo	Giorni di vacanza	Giorni di malattia
Maria	12000	18	4
Antonio	21000	8	10
Francesco	30000	10	12
Chiara	60000	2	1

- Esistono numerosi scenari reali in cui le matrici vengono concretamente utilizzate
 - Elaborazione delle immagini
 - Gestione di dati tabellari
 - E molto altro ancora...

Matrici (Array 2D)

- Perché abbiamo bisogno delle matrici?

10	21	10	21
73	21	18	21
10	4	8	21
3	21	10	45
8	21	2	21

Impiegato	Stipendio annuale lordo	Giorni di vacanza	Giorni di malattia
Maria	12000	18	4
Antonio	21000	8	10
Francesco	30000	10	12
Chiara	60000	2	1

- Gli array (1D) che abbiamo visto finora possono essere visti come casi particolari di matrici (2D), con dimensione $1 \times n$ oppure $n \times 1$

Creare una Matrice – 1/4

- Possiamo **creare una matrice** digitando direttamente i suoi elementi in due modi diversi

- **Modo 1**

```
A = [2, 4, 10  
 16, 3, 7]
```

Oppure

```
A = [2 4 10  
 16 3 7]
```

RISULTATO:

```
A =  
 2 4 10  
 16 3 7
```

- **Modo 2**

```
A = [2, 4, 10; 16, 3, 7]
```

Oppure

```
A = [2 4 10; 16 3 7]
```

- **OSSERVAZIONE IMPORTANTE:** Spazi e virgole separano gli elementi per colonne, mentre il punto e virgola separa gli elementi per riga

Creare una Matrice – 2/4

- **zeros**(nr, nc)

- Crea una matrice **nr** (num. righe) x **nc** (num. colonne) composta da tutti zero (0)

```
>> x = zeros(2, 3)
```

```
x =
```

```
 0 0 0  
 0 0 0
```

Indice colonna

Indice riga

- **ones**(nr, nc)

- Crea una matrice **nr** x **nc** composta da tutti uno (1)

```
>> x = ones(2, 3)
```

```
x =
```

```
 1 1 1  
 1 1 1
```


Creare una Matrice – 3/4

- **eye(nr, nc)**

- Crea una matrice identità **nr** x **nc**

```
>> x = eye(3, 3)
```

```
x =
```

```
 1 0 0
 0 1 0
 0 0 1
```

- **rand(nr, nc)**

- Crea una matrice **nr** x **nc** di **numeri pseudocasuali**, compresi **tra 0 e 1**

```
>> x = rand(2, 3)
```

```
x =
```

```
 0.8147 0.1270 0.6324
 0.9058 0.9134 0.0975
```

Creare una Matrice – 4/4

- **cat**(n,A,B,C,...)
 - Crea una nuova matrice concatenando le matrici **A**, **B**, **C**,... lungo la dimensione **n**
 - Se **n=1**, la concatenazione è fatta per righe
 - Se **n=2**, la concatenazione è fatta per colonne

```
>> a=[1 2; 3 4];  
>> b=[5 6; 7 8];
```

```
>> cat(1,a,b)  
ans =  
 1 2  
 3 4  
 5 6  
 7 8
```

Equivalente a

```
>> [a; b]
```

```
>> cat(2,a,b)  
ans =  
 1 2 5 6  
 3 4 7 8
```

Equivalente a

```
>> [a, b]
```

Indicizzare una Matrice – 1/7

- L'indicizzazione di una matrice è molto simile a quella di un array

- $x(r, c) \rightarrow r$ indica la riga, c indica la colonna

- **Esempio**

- $x = [2, 4, 10; 16, 3, 7; 4, 8, 11; 24, 2, 1];$

- $x(3, 2)$

2	4	10
16	3	7
4	8	11
24	2	1

Indicizzare una Matrice – 2/7

- **Indicizzare righe e colonne di una matrice**

- $x(r, :)$ → si riferisce all'intera riga r
- $x(:, c)$ → si riferisce all'intera colonna c

- **Esempio (intera riga)**

- $x(3, :)$

2	4	10
16	3	7
4	8	11
24	2	1

- **Esempio (intera colonna)**

- $x(:, 1)$

2	4	10
16	3	7
4	8	11
24	2	1

Indicizzare una Matrice – 2/7

- ***Esempio (intera matrice)***

- $x(:, :)$

2	4	10
16	3	7
4	8	11
24	2	1

Indicizzare una Matrice – 3/7

- **Indicizzare sotto-array e sotto-matrici**

- **Esempio 1**

- $\times (3:4, 2:3)$

2	4	10
16	3	7
4	8	11
24	2	1

- **Esempio 2**

- $\times (2:3, 2)$

2	4	10
16	3	7
4	8	11
24	2	1

Indicizzare una Matrice – 3/7

- **Indicizzare sotto-array e sotto-matrici**

- **Esempio 3**

- $x(1:3, 3)$

2	4	10
16	3	7
4	8	11
24	2	1

- **Esempio 4**

- $x(:, 1:2)$

2	4	10
16	3	7
4	8	11
24	2	1

Indicizzare una Matrice – 4/7

- Quindi, tramite l'operatore **due punti** : di MATLAB, è possibile selezionare all'interno di una matrice
 - Righe
 - Colonne
 - Sotto-array e sotto-matrici

Indicizzare una Matrice – 4/7

- È possibile indicizzare una matrice usando una singola coordinata

```
>> a = [1 2 3; 4 5 6; 7 8 9];
```

```
>> disp(a)
```

	1	↓	1		4	↓	2		7	↓	3
Ordine	2		4		5		5		8		6
	3	↓	7		6	↓	8		9	↓	9

```
>> a(1)
```

```
ans =  
 1
```

```
>> a(2)
```

```
ans =  
 4
```

```
>> a(3)
```

```
ans =  
 7
```

```
>> a(5)
```

```
ans =  
 5
```

```
>> a(6)
```

```
ans =  
 8
```

Ordine in cui MATLAB
legge gli elementi di
una matrice

Indicizzare una Matrice – 5/7

- La dimensioni delle matrici a sinistra e a destra dell'assegnazione devono essere identiche

Esempio 1

```
y = zeros(3,3);  
y(1,3) = 4
```


```
y =  
0 0 4  
0 0 0  
0 0 0
```

Esempio 2

```
y = zeros(3,3);  
x = ones(2,2);  
y(1:2, 1:2) = x
```


```
y =  
1 1 0  
1 1 0  
0 0 0
```

Indicizzare una Matrice – 6/7

- Le dimensioni delle matrici a sinistra e a destra dell'assegnazione devono essere identiche, a meno che la matrice di destra non abbia dimensione 1×1

```
y = zeros(3,3);
```

```
y(1:2,1:2) = 4
```


```
y =
```

```
 4 4 0
 4 4 0
 0 0 0
```

Indicizzare una Matrice – 6/7

- La dimensioni delle matrici a sinistra e a destra dell'assegnazione devono essere identiche, **a meno che** la matrice di destra non abbia dimensione 1×1 , **oppure** si sta sovrascrivendo una matrice

```
>> y = zeros(5,5);
```

```
>> x = ones(2,2);
```

```
>> y = x
```


```
y =
```

```
 1 1
```

```
 1 1
```

Indicizzare una Matrice – 7/7

- Le righe e le colonne di una matrice possono essere cancellate ponendole uguali all'array vuoto
- **Esempio**

A

2	4	10
16	3	7
4	8	11
24	2	1

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

2	4	10
16	3	7
4	8	11
24	2	1

2	4	10
4	8	11
24	2	1

Indicizzare una Matrice – 7/7

- Le righe e le colonne di una matrice possono essere cancellate ponendole uguali all'array vuoto

- **Esempio**

A

2	4	10
4	8	11
24	2	1

- $A(:, [1 \ 3]) = []$

Semplici Operazioni su Matrici – 1/7

- **Trasposta di una matrice**

```
>> x = [ 2 4 6; 3 6 9]
```

```
x =
```

```
 2 4 6  
 3 6 9
```

```
>> y = x \'
```

```
y =
```

```
 2 3  
 4 6  
 6 9
```

Il simbolo `'` è detto operatore di trasposizione

Semplici Operazioni su Matrici – 2/7

Massimo e Minimo

- **max (A)**

- Trova il numero massimo in ogni colonna della matrice **A**

A =

40 33 42

48 2 47

```
>> m = max(A)
```

m =

48 33 47

La funzione **min** funziona analogamente alla funzione **max**, ma restituisce il valore minimo

- È possibile ottenere il massimo elemento dell'intera matrice

- Utilizzando la funzione **max** vista precedentemente per gli array, che restituisce l'elemento massimo in un dato array

```
>> max(max(A))
```

ans =

48

Semplici Operazioni su Matrici – 3/7

Media

- **mean (A)**

- Trova la media di ogni colonna della matrice **A**

A =

```
 40 33 42
 48 2 47
```

```
>> mean(A)
```

ans =

```
 44.0000 17.5000 44.5000
```

- Trova la media di ogni riga della matrice **A**

```
>> mean(A,2)
```

ans =

```
 38.3333 32.3333
```

Semplici Operazioni su Matrici – 4/7

Somma e Ordinamento

- **sum (A)**
 - Restituisce la somma degli elementi di **A**
 - Se **A** è un array, effettua la **somma gli elementi**
 - Se **A** è una matrice, restituisce (in un array) la **somma degli elementi di ciascuna colonna**
- **sum (A, dim)**
 - Somma gli elementi di **A** lungo la dimensione indicata da **dim**
 - Se **dim=1**, somma gli elementi per colonna
 - Se **dim=2**, somma gli elementi per riga
- **sort (A)**
 - Ordina ogni colonna della matrice **A** in maniera crescente

Semplici Operazioni su Matrici – 4/7

Somma e Ordinamento – Esempio *sum*

```
x =  
  
 40 33 42  
 48 2 47  
  
>> sum(x, 1)  
  
ans =  
 88 35 89  
  
>> sum(x, 2)  
  
ans =  
  
 115  
 97
```

Semplici Operazioni su Matrici – 5/7

Dimensione e Numero di Elementi

- **size (A)**

- Restituisce un array riga contenente le **dimensioni** (num. righe e num. colonne) della **matrice A**

```
A =  
 40 33 42  
 48 2 47  
  
>> s = size(A)  
  
s =  
 2 3
```

Semplici Operazioni su Matrici – 5/7

Dimensione e Numero di Elementi

- **size (A)**

- Restituisce un array contenente le **dimensioni** (num. righe e num. colonne) della **matrice A**

```
A =  
 40 33 42  
 48 2 47
```

```
>> s = size(A)
```

```
s =
```


Semplici Operazioni su Matrici – 5/7

Dimensione e Numero di Elementi

- **length (A)**
 - Restituisce il **numero di elementi** di **A**, se **A** è un **array**
 - Restituisce il **numero massimo tra righe e colonne**, se **A** è una **matrice**
- **numel (A)**
 - Restituisce il **numero di elementi** della matrice **A**

Semplici Operazioni su Matrici – 6/7

Ricerca

- **find(A)**

- Restituisce un **array contenente gli indici degli elementi non nulli** della matrice **A**

```
>> A = zeros(4,4);
```

```
>> A(3,2)=5;
```

```
>> A(1,3)=2;
```

```
>> A(2,2)=7;
```

```
>> A
```

```
A =
```

```
0 0 2 0
```

```
0 7 0 0
```

```
0 5 0 0
```

```
0 0 0 0
```

```
>> find(A)
```

```
ans =
```

```
6 7 9
```

Semplici Operazioni su Matrici – 6/7

Ricerca

- La funzione **find** può essere utilizzata mediante indicizzazione a due coordinate

```
>> x = [1 2 3; 7 8 9; 4 5 6]
```

```
x =
```

```
1 2 3
```

```
7 8 9 ← valore 7 (riga 2, colonna 1); valore 8 (riga 2, colonna 2); valore 9 (riga 2, colonna 3)
```

```
4 5 6 ← valore 6 (riga 3, colonna 3);
```

```
>> [riga, colonna] = find(x > 5)
```

```
riga =
```

```
2
```

```
2
```

```
2
```

```
3
```

```
colonna =
```

```
1
```

```
2
```

```
3
```

```
3
```


Semplici Operazioni su Matrici – 6/7

Ricerca

- La funzione **find** può anche essere utilizzata mediante indicizzazione a singola coordinata

```
>> x = [1 2 3; 7 8 9; 4 5 6]
```

```
x =
```

```
1 2 3
7 8 9
4 5 6
```

```
>> indici = find(x > 5)
```

```
indici =
```

```
2
5
8
9
```

Semplici Operazioni su Matrici – 7/7

Test di Non Nullità

- **any (A)**
 - Verifica se ogni elemento di **A** è non nullo
 - Restituisce 1 se almeno un elemento è non nullo, 0 altrimenti

A =

0	0	2	0
0	7	0	0
0	5	0	0
0	0	0	0

```
>> any(A)
```

```
ans =  
 0 1 1 0
```

Semplici Operazioni su Matrici – 7/7

Test di Non Nullità

- **any(A, dim)**
 - Se **dim=1**, il comportamento della funzione è equivalente a quello di **any(A)**
 - Se **dim=2**, si verifica quanto segue

A =

```
0  0  2  0
0  7  0  0
0  5  0  0
0  0  0  0
```

```
>> any(A, 2)
```

ans =

```
1
1
1
0
```

Operazioni Aritmetiche su Matrici – 1/4

- Le operazioni aritmetiche viste per gli array sono naturalmente estese alle matrici

- **Somma**

```
>> x = [ 2 4 6; 3 6 9];
```

```
>> x = x + x
```

```
x =
```

```
 4 8 12  
 6 12 18
```

- **Sottrazione**

```
>> y = x - 1
```

```
y =
```

```
 3 7 11  
 5 11 17
```

Operazioni Aritmetiche su Matrici – 1/4

- **Problema:** sottrarre 1 da tutti i valori in y che sono più grandi di 4, e memorizzare il risultato in y stessa

- **Possibile soluzione**

```
>> indici = find(y > 4)
```

```
indici =
```

```
2
```

```
3
```

```
4
```

```
5
```

```
6
```

```
>> y = y(2:6) - 1
```

```
y =
```

```
4 6 10 10 16
```

- **Soluzione più compatta**

```
>> y = y(find(y > 4)) - 1
```

```
y =
```

```
4
```

```
6
```

```
10
```

```
10
```

```
16
```

Operazioni Aritmetiche su Matrici – 2/4

- **Moltiplicazione scalare**

```
>> prezzo = [10 20 30; 2 3 4];
```

```
>> nuovo_prezzo = prezzo * 2
```

```
nuovo_prezzo =
```

```
 20 40 60 4 6 8
```

Operazioni Aritmetiche su Matrici – 3/4

- *Moltiplicazione matriciale*

```
prezzo = [2 3 4; 2 4 5];  
disponibili = [4 1; 0 2; 2 1];  
prezzo * disponibili
```

$2*4 + 3*0 + 4*2 = 16$
$2*1 + 3*2 + 4*1 = 12$
$2*4 + 4*0 + 5*2 = 18$
$2*1 + 4*2 + 5*1 = 15$

2	3	4
2	4	5

 *

4	1
0	2
2	1

 =

16	12
18	15

```
ans =
```

```
16 12  
18 15
```

Operazioni Aritmetiche su Matrici – 4/4

- **Moltiplicazione elemento per elemento**

```
prezzo = [2 3 4; 2 4 5];  
disponibili = [4 1; 0 2; 2 1];  
prezzo .* disponibili
```

2	3	4
2	4	5

 .*

4	1	0
0	2	1

 =

8	0	8
2	8	5

ans =

8	0	8
2	8	5

Riferimenti

- Capitolo 2
 - Paragrafi 1, 2, 3, 4 e 8
 - **NO** Esempio 2.1, **NO** Esempio 2.2, **NO** Esempio 2.4, **NO** Esempio 2.5