Program na02: Matrix IO

Overview: Input matrices and vectors from a file, and output augmented matrices.

Introduction: Many of the problems that we will be solving will require us to work with systems of equations. Mathematically, we represent a system of linear equations as Ax = b, where A is the coefficient matrix and b is the constant vector. For example, the system

[image: image1.wmf]
Has coefficient matrix A and constant vector b given by

[image: image2.wmf] and
[image: image3.wmf]
To present the entire system at a glance, we use the augmented matrix

[image: image4.wmf]
We will need to input matrices from a file and output them to the screen.

Specifications: Two program files are required. The file matIO.py is a module containing two functions, getMat and printAugMat, which you must write. The program file na02.py imports these functions from matIO.py. The main program file will import this module. The main program calls getMat to return a coefficient matrix A. A second call to getMat will return a constant vector b. Then printAugMat will be called to output the augmented matrix [A|b]. This will be repeated until the end of the input file is reached.

The function getMat() reads in the next matrix from the standard input file. Leading blank lines and comments (parts of lines following ‘#’) are ignored. An array with entries of type float will be returned. The type 'array' is to be imported from numpy.

A vector (matrix with only one row or column) should be returned as an array with only one dimension, as we will not distinguish between row and column vectors. For example, both the 3x1 matrix [[0],[1],[2]] and the 1x3 matrix [[0, 1, 2]] should be returned as the vector [0,1,2]. Here is code to turn a two-dimensional array with only one row or column into a vector:

if len(b) == b.size(): #1 dimensional column vector

 b.transpose() #Now b is a row vector

if len(b) == 1: b = b[0] #Apply to all row vectors

The function printAugMat should not combine the two matrices into a single matrix, but should print out each row in the format suggested by the sample output.

Input: All input will be done from the standard input file, but I strongly suggest making a text file called input02.txt containing test data for testing purposes. This file will contain an unspecified number of coefficient matrices and corresponding constant vectors separated by one or more blank and/or commented lines. The size of each matrix will be determined by the number of rows and columns input. A vector can be entered as either a single row or a single column. Here is a sample input file:

#Here is the first coefficient matrix

1 2 #Comments to the right of numbers are ignored.

3 4

#First constant vector written as a 1x2 matrix

5 6

#Coefficient matrix 2

1.11111 2.22222 3.33333

4.44444 5.55555 6.66666

7.77777 8.88888 9.99999

#Second constant vector written as a 3x1 matrix

1.11111

2.22222

3.33333

Output: All output will be to the standard out window (the screen). For the input file above, here is the expected output: You will need to supply the characters ‘[‘, ‘|’, and ‘]’.

>>>

 [1.0 2.0 | 5.0]

 [3.0 4.0 | 6.0]

 [1.11111 2.22222 3.33333 | 1.11111]

 [4.44444 5.55555 6.66666 | 2.22222]

 [7.77777 8.88888 9.99999 | 3.33333]

>>>

Extra for experts: na02X.py Pass in a format such as ‘5.2f’ to be applied to all entries of the matrix and a string such as ‘[A|b] = ‘, to be printed halfway down the augmented matrix. The output will look like this:

>>>

[A|b] = [1.00 2.00 | 5.00]

 [3.00 4.00 | 6.00]

 [1.11 2.22 3.33 | 1.11]

[A|b] = [4.44 5.56 6.67 | 2.22]

 [7.78 8.89 10.00 | 3.33]

>>>

Writeup: There is no separate writeup for this problem.

Checklist: Folder na02<lastname> should contain

Module: matIO.py

Input File (optional): na02in.txt

Program File: na02.py OR na02X.py

_1084029311.unknown

_1084029419.unknown

_1084029665.unknown

_1084029146.unknown

