Реферат на тему:
Розв‘язування систем лінійних рівнянь. Знаходження значень квадратної форми
У MS Excel існують функції робочого листа для роботи з матрицями, перераховані в табл. 4.1.

Таблиця 4.1. Функції обробки матриць
	Функція (рос.)
	Функція (англ.)
	Опис

	МОБР (масив)
	MINVERSE(array)
	Знаходить оберненуматрицю

	МОПРЕД (масив)
	MDETERM(array)
	Знаходить визначник матриці

	МУМНОЖ(масив1; масив2)
	MMULT (array1; array2)
	Знаходить маричний добуток двох матриць

	ТРАНСП (масив)
	transpose (array)
	Знаходить транспоновану матрицю

При роботі з матрицями, перед введенням формули, треба виділити область на робочому листі, куди буде поміщений результат обчислень, а введення формули завершувати натисканням комбінації клавіш <Ctrl>+<Shift>+<Enter>.
Масиви у формулах можуть бути задані або як діапазон чарунок, наприклад А1:СЗ, або як масив констант, наприклад {1;2;3: 4;5;6 : 7;8;9}, або як ім'я діапазону чи масиву.

Як приклад використання функцій обробки матриць розв‘яжемо систему лінійних рівнянь із двома невідомими, матриця коефіцієнтів якої записана в чарунках А2:ВЗ, а вільні члени — в чарунках D2:D3 (рис. 4.5).

Згадаємо, що рішення лінійної системи А2Х = У , де А — матриця коефіцієнтів, В— стовпець (вектор) вільних членів, X— стовпець (вектор) невідомих, має вид X = (А2)-1В , де А-1 — обернена матриця до А. У нашому випадку

[image: image1.png]oain Mpaeka Baa Kyphan

3aknager MHCTpyMeHT

Crpaeka

> eom

[l file:///D:Distanciyne_3/«045/04_3.htm

Google

 Havaneras crpaa B Moo

neaHve 3aronosm

line

Tenta 4.3. Porm 3yR aHHA CHCTeN JHHINIIX PIBHAHE. JHAXOKeHH THAYeHS KEpATHoI ophm

¥ M Excel icayiors gymcuii poostoro mucta ana poGoTh 3 MaTpHIAMH, Nepepazonai & Tab. 4.1

TaGmms 4.1, Symxi 06poSin MaTpis.

[Dyemcrin (poc)) (Ormac

(OEP (wacnz) IMINVERSE (array) RaxonnTs obcpHeRyMaTPHIIO

(OIIPE (wacuz) IMDETERM (array) RaxonTs BHaHANANK MATPHLL
IMYMHOK (wacus 1, macun2)MMULT (array.; array2) 3uazonuts uapunuii Ao6yTox ARo% MaTpLX
TPAHCT (macuz) anspose (array) axoNT: TpARCIIOHORARY MATPHIIO

Tlpn poSoTi 3 MATPHIAMH, NepeR BRCACHAAM OpMYIH, Tpeba BHANNTI o6 NacTs Ka poboToMy THCT], KYA 6YAe HOMINERUH PEsyISTAT 64 HENCH, 3 BRCACHEA (Op My 3ABCPIIYEATH HATHCKAKAM KoMbiHAL
scnamin <Ciri-+<Shifi>+<Enter=.

Macnzn y dopmyna woxyTs 6yTa saxani a6o m glanazon sapyso, nanpmatan A1:C3, abo mc wachs xoncTanT, anpmnan {1;2;3: 4:5/6 : 7:8,9), abo m iw'a gianazony 1x Mackzy.

Sl pHKNAR BHKOPHCTARHA GYHKIiH 06pOGKT MATPHIE PO’ AXEMO CHCTeMY THiRHI pIEHARS i ABOMA HEBTOMHMH, MATPHUA Koe dilieRTis mcol sanncana B TapyaKax A2:B3, a sinksi wnenn — & xapysmca D2:D3

(puc. 4.5).

Branacuo, mo pimensa minifuoi cuctenn A2X = V, ae 4 — matpuua koedinientin, B— ctommens (sexTop) BiteHuX unewis, ¥— cTommens (sextop) Hemigommz, mae 5un X = (42718, ne 4”1 — obepuena matpuua

20 A. Y namowy sunagy

o34

Towy, s pime s cucTens pisss:

1. Bubepirs Toft gianazos, y mui 6yge mmeAenuil poss’mox. Hanpmicnag, F2 : F3.

2. Beegis y mporo dopayny

=MYMHOIM (MOBP (MVMHOK(A2 : B3; A2 : B3) ; D2 : D3)

3. Samepuims mReReREA opMyNH HATHCKAHRAM KoMGHAL KnaEin <Cirl> +<Shift>+ +<Enter>. MS Excel sissue dopuyny = pamy dopuyn y dirypsi Ayin i spobuTs Reobxini ofunCNeRHA 2 CNEMERTAMA

wacnzy (puc. 4.5).

{ =MYMHOM (MOFP (MYMHON. (A2 : B3; A2 : B3)) ; D2:D3))

K3 Microsoft Excel - Knnra2

) osfin Opsks Baa Borasks Ocpuer Cepenc Jawee Oko Cnpasks

roroen

12:40

nATHLE

Тому, для рішення системи рівнянь

1. Виберіть той діапазон, у який буде введений розв‘язок. Наприклад, F2 : F3.

2. Введіть у нього формулу

=МУМНОЖ (МОБР (МУМНОЖ(А2 : ВЗ; А2 : ВЗ)) ; D2 : D3)
3. Завершіть введення формули натисканням комбінації клавіш <Ctrl>+<Shift>+ +<Enter>. MS Excel візьме формулу в рядку формул у фігурні дужки і зробить необхідні обчислення з елементами масиву (рис. 4.5).

{ =МУМНОЖ (МОБР (МУМНОЖ (А2 : ВЗ; А2 : ВЗ)) ; D2:D3))
[image: image2.png]E3 Microsoft b

Knyra2
) osfin Opssks Baa Boraks Ocpuer Cepenc Jawee OkHo Cnpasks

DEESR GRAY SRR - &= -4l

Fls_ - A

A B ©) E F
1| Marpuus koed Binbhi wnewn Pimennn
2 4 6 033136
3 3 8 029536
1

Рис. 4.5. Рішення системи лінійних рівнянь
Розглянемо приклад обчислення квадратичної форми z = ХТАХ, де

[image: image3.png]Qaiin Mpaska Bup Xypran 3aknager MHCTpyMedTl Crpaska

< % [flex//: Distanciyne_3A045/04_3.htm -

Gongle: &)

 Havaneras crpaa B Mocnease saromoson

=S = R
F18 ~
A c D E F
1 Marpuus koedp Binkwi unenn Piwennn
[2] 4 3 033136
3 3 8 0,29586
4
Puac. 4.5. Pinterust cricTenm My pipms
Posrmanemo npuian o6HCTEHHA KEATPATHYHOI hophn z = XTAX, ne

()

Tl SHaROR R eHHA SHAXEHHA Liel KBQAPATHAHOL HopME

1. Bmcaire enementn matprui A & gianazon xapymox A2:52 (prc. 4.6).

2. Beegits enementn nexcropa X B glanazon xapysox D2:D3

3. BuGepirs uapyniy F2, kyan HeobwiARO NOMICTHTH SHAYCHAA KEQEpATHYHO! Hopiun
4. Beegirs y mo wapysxy dopayny

= MYMHOMMYMEONK(TPAHCTI(D2:D3);A2:83):D2:D3)

5. Samepuits BReReREA opMyNH HATHCKAHRAM KoMGHAL KnaEin <Cirl>+<Shift>+ +<Enter>. MS Excel sissue dopuyny = pamy dopuyn y dirypai Ayin i spobuTs Heobxini ofunCNERHA 2 cNEMERTAMA
wacnzis (puc. 4.6)

(= MYMHOMMYMEOM(TPAHCIT(D2:D3);A2:8%); D2:D3)}

K3 Microsoft Excel - Knnra2

) osfin Opsks Baa Borasks Ocpuer Cepenc Jawee Oko Cnpasks

DEHSE SRY I BB-F o-o @3- i@ -7

F2 A (=MYMHOA(MYMHOMK(TPAHCT(D2:D3);42:B3).02:03)
A B ©] E F G
1 Marpnus A Bekrop X Ksagparnina popma Z
2 8 3 4 195,00]
3 2 7 2
1

Puac. 4.6. 3uaxompxenns ke axpaTirsol dopym

B uapynui 72 6yae snaigene myane snascans 196

Toroen

12:41

®
5

nATHLE

Для знаходження значення цієї квадратичної форми:

1. Введіть елементи матриці А в діапазон чарунок А2:В3 (рис. 4.6).

2. Введіть елементи вектора Х в діапазон чарунок D2:D3.

3. Виберіть чарунку F2, куди необхідно помістити значення квадратичної форми.

4. Введіть у цю чарунку формулу

=МУМНОЖ(МУМНОЖ(ТРАНСП(D2:D3);А2:ВЗ);D2:D3)
5. Завершіть введення формули натисканням комбінації клавіш <Ctrl>+<Shift>+ +<Enter>. MS Excel візьме формулу в рядку формул у фігурні дужки і зробить необхідні обчислення з елементами масивів (рис. 4.6).

(=МУМНОЖ(МУМНОЖ(ТРАНСП((D2:D3);А2:ВЗ); D2:D3)}
[image: image4.png]3 Microsoft Excel - Knura2

©) ovin Dpoexe Du Goramwa Oopwer Coporc dowe Qwo Crpaeea

D.H@ﬁé@? PBRB-T o @ = -4 e - @)

F2 A (=MYMHOA(MYMHOMK(TPAHCT(D2:D3);42:B3).02:03))
A B © D E F G
1 Marpuus A Bekrop X Koagparuina qpopua Z
2| 8 3 4 195,00
2 7 2

3
1

Рис. 4.6. Знаходження квадратичної форми
В чарунці F2 буде знайдене шукане значення 196.

ЛІТЕРАТУРА

1. Бухвалов А.В. и др. Финансовые вычисления для профессионалов.- СПб.: БХВ-Петербург, 2001.-320с. ил.

2. Гарнаев А.Ю. Excel, VBA, Internet в экономике и финансах.- СПб.: БХВ-Петербург, 2001.- 816с.:ил.

3. Евдокимов В.В. и др. Экономическая информатика. Учебник для вузов. Под ред. Д.э.н., проф. В.В.Евдокимова. – СПб.: Питер, 1997. – 592с.

4. Згуровський М.З., Коваленко І.І., Міхайленко В.М. Вступ до комп’ютерних інформаційних технологій: Навч.посіб. – К.: Вид-во Європ. ун-ту (фінанси, інформ. системи, менеджм. і бізнес), 2000.- 265 с.

5. Информатика. Базовый курс/ Симонович С.В. и др.- СПб.: Питер, 2000.- 640с.:ил.

6. Карлберг, Конрад. Бизнес-анализ с помощью Excel.: Пер с англ.- К.: Диалектика, 1997.- 448с.: ил.

7. Лук‘янова В.В. Комп‘ютерний аналіз даних: Посібник. – К.: Видавничий центр „Академія”, 2003. – 344с. (Альма-матер)

