Macierze i wyznaczniki (operacje na macierzach, rodzaje macierzy, odwracanie macierzy, własności wyznaczników, obliczanie wyznaczników).

Mamy dany zbiór {1,2,...,n}({1,2,...,m} par liczb naturalnych. Jeśli każdej spośród tych par przyporządkujemy np. liczbę rzeczywistą, to takie przyporządkowanie nazywa się macierzą o elementach rzeczywistych. Liczbę przyporządkowaną parze (i,j) oznaczamy symbolem aij (i,j nazywamy wskaźnikami (lub indeksami) elementu aij).

A) Rodzaje macierzy :

a) A = [23 –9 32] - macierz wierszowa (inaczej wektor wierszowy)

 3

b) a = -12 - macierz kolumnowa (inaczej wektor kolumnowy), oznaczana małymi literami;

 32

c) A= 11 12 23 - macierz prostokątna (o wymiarach 2·3);

 -5 -7 11

 2 3 4

d) A = 3 4 9 - macierz kwadratowa (o wymiarach 3·3);

 2 5 89

e) Macierz transponowana macierzy A powstaje z macierzy A przez utworzenie wierszy z kolumn np.

11 -5

AT = 11 12 78 T = 12 -7

 -5 -7 0
78 0

Powtórne transponowanie powoduje powrót macierzy do jej pierwotnej postaci tzn. (AT)T=A

f) Macierz zerowa – macierz której wszystkie elementy są zerami ;

g) Macierz symetryczna – macierz której nie zmienia transponowanie, tzn. AT=A

h) Macierz diagonalna – macierz kwadratowa której wszystkie elementy położone poza główną przekątną są zerami

i) Macierz jednostkowa – macierz kwadratowa której wszystkie elementy położone na głównej przekątnej są jedynkami.

B) Odwracanie macierzy:

Tw.1. Macierz A nazywamy odwracalną wtedy i tylko wtedy, gdy istnieje macierz A-1 taka że :

A·A-1 = A-1 · A = I

(I – macierz jednostkowa)

 Macierz A-1 nazywamy macierzą odwrotną macierzy A
Tw.2. Jeśli macierz A odwracalna , to det A-1 = 1/det A

(det A – wyznacznik macierzy A)

Przy założeniu det ≠ 0 możemy określić macierz odwrotną macierzy A .

`

Macierz A-1 = 1/det A · (adj A) T jest macierzą odwrotną macierzy A (adj A – macierz dołączona (adjoint of) macierzy A)

C) Operacje na macierzach :
1. Dodawanie macierzy

Dwie macierze można dodać wtedy i tylko wtedy , gdy mają te same wymiary (dodajemy elementy na tych samych pozycjach) np.

 Jeśli A= 11 12 32 ; B = 1 4 3

 -5 -7 0

 12 7 16

to A + B = 11+1 12+4 32+3 = 12 16 35

 -5+12 -7+7 0+16
 7 0 16

Twierdzenie

a) Dodawanie macierzy jest przemienne : A+B=B+A

 b) Dodawanie macierzy jest łączne : (A+B)+C=A+(B+C)
c) Macierz zerowa jest elementem neutralnym dodawania macierzy : A+O=O+A=A
2. Mnożenie macierzy przez liczby ·

To działanie niema żadnych ograniczeń gdyż każdą liczbę można pomnożyć przez dowolną macierz; mnożymy wszystkie elementy macierzy przez daną liczbę.

Przykład :

 Jeśli A =
[image: image1.wmf]3

7

8

4

5

6

3

2

1

 to 3A = 3·
[image: image2.wmf]3

7

8

4

5

6

3

2

1

 =
[image: image3.wmf]3

·

3

7

·

3

8

·

3

4

·

3

5

·

3

6

·

3

3

·

3

2

·

3

1

·

3

 =
[image: image4.wmf]9

21

24

12

15

18

9

6

3

3. Mnożenie macierzy

działanie to jest uzależnione od spełnienia wymagania dotyczącego wymiaru czynników a, mianowicie liczba kolumn czynnika pierwszego jest równa liczbie wierszy czynnika drugiego

Przykład. Obliczamy iloczyn macierzy A =
[image: image5.wmf]7

4

3

5

3

2

-

-

 B =
[image: image6.wmf]7

2

1

5

4

7

4

3

2

-

Pierwsza macierz jest wymiaru 2 (3 a druga wymiaru 3 (4, więc mnożenie A·B jest wykonalne. Natomiast iloczyn B·A nie istnieje gdyż pierwszy czynnik ma 3 kolumny a drugi czynnik ma 2 wiersze. Przy mnożeniu macierzy wygodnie jest stosować schemat Falka :

2
3
4

7
4
5

 -1
2
7

 2 -3 5
 2·2+(-3)·7+5·(-1)= -22 2·3+(-3)·4+5·2= 4
2·4+(-3)·5+5·7= 28

 3 4 -7
 3·2+4·7+(-7)·(-1)= 41 3·3+4·4+(-7)·2=11
3·4+4·5+(-7)·7= -17

zatem

A·B =
[image: image7.wmf]17

11

41

28

4

22

-

-

D) Własności wyznaczników :

1. transponowanie macierzy kwadratowej nie zmienia wyznacznika tej macierzy (detA T = detA)

1. Zamiana dwu wierszy (kolumn) macierzy kwadratowej zmienia wartość wyznacznika tej macierzy na przeciwną.

2. Jeśli w macierzy dwa wiersze (dwie klumny) są identyczne , to wyznacznik tej macierzy jest zerem.

3. Jeżeli macierz B powstaje z macierzy A przez pomnożenie wszystkich elementów pewnego wiersza (kolumny) przez liczbę α, to detB = α·detA

4. Dodanie do wiersza (kolumny) macierzy kwadratowej wielokrotności innego wiersza (kolumny) nie zmienia wyznacznika tej macierzy.

5. Twierdzenie Couchy’ego – wyznacznik iloczynu dwu macierzy kwadratowych jest równy iloczynowi wyznaczników tych macierzy:
det(A·B) = detA · detB
E) Obliczanie wyznaczników

1. Obliczanie wyznaczników macierzy 2. Stopnia.

Wyznacznikiem macierzy A =
[image: image8.wmf]a22

a21

a12

a11

 nazywamy liczbę

detA =
[image: image9.wmf]22

21

12

11

a

a

a

a

 = a11·a22 – a12·a21

2. Obliczanie wyznaczników macierzy 3. Stopnia

· Wzór Laplace’a

det
[image: image10.wmf]33

32

31

23

22

21

13

12

11

a

a

a

a

a

a

a

a

a

=
[image: image11.wmf]33

32

31

23

22

21

13

12

11

a

a

a

a

a

a

a

a

a

 = a11
[image: image12.wmf]33

32

23

22

a

a

a

a

-a12
[image: image13.wmf]33

31

23

21

a

a

a

a

+a13
[image: image14.wmf]32

31

22

21

a

a

a

a

· Schemat Sarrusa
[image: image15.wmf]33

32

31

23

22

21

13

12

11

a

a

a

a

a

a

a

a

a

 = (a11·a22·a33+a12·a23·a31+a13·a21·a32)-

(a13·a22·a31+a12·a21·a33+a11·a23·a32)

· Reguła Chio

[image: image16.wmf]33

32

31

23

22

21

13

12

11

a

a

a

a

a

a

a

a

a

 =
[image: image17.wmf]11

1

a

·
[image: image18.wmf]33

31

13

11

32

31

12

11

23

21

13

11

22

21

12

11

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

 , o ile a11 ≠ 0

Macierze i wyznaczniki(operacje na macierzach, rodzaje macierzy, odwracanie macierzy, własności wyznaczników, obliczanie wyznaczników)

MACIERZĄ nazywamy każdą funkcję określoną na takim zbiorze, którego elementami są pary liczb aij (R {1,2...n}*{1,2..m} .Elementami macierzy są poziome rzędy zwane wierszami i pionowe zwane kolumnami.

Rodzaje macierzy:

· diagonalna – macierz kwadratowa w której elementy stojące na głównej przekątnej są różne od zera, a pozostałe są zerami.

· Jednostkowa- macierz diagonalna , w której elementy na głównej przekątnej są równe jedności

· Zerowa – wszystkie elementy są zerami

· Kwadratowa- liczba kolumn=liczbie wierszy

· Prostokątna- o wymiarach np. 2x3

· Kolumnowa- inaczej wektor kolumnowy

· Wierszowa – inaczej wektor wierszowy

· Transponowana- powstaje z danej macierzy przez utworzenie wierszy z kolumn

 Operacje na macierzach:
1. dodawanie- obie macierze muszą mieć te same wymiary i dodajemy wyrazy na tych samych pozycjach.

2. Mnożenie macierzy przez liczbę- nie ma żadnych ograniczeń, wszystkie elementy mnożymy przez tę samą liczbę

3. Mnożenie macierz przez macierz- mnożenie macierzy nie jest przemienne, ilość kolumn pierwszej musi być równa ilości wierszy drugiej (Schemat Falka)
4. Odejmowanie macierzy- do macierzA dodajemy macierz B pomnożoną przez (-1)

Odwracanie macierzy

Macierz kwadratowa jest odwracalna wtedy i tylko wtedy gdy jej postacią normalną jest macierz jednostkowa. Okazuje się, że jeśli na wierszach macierzy jednostkowej wykonamy te same operacje elementarne, któr e daną macierz A przeprowadzają do postaci normalnej i jest nią macierz jednostkowa, to uzyskamy macierz odwrotną macierz A.

Macierz A jest odwracalna wtedy i tylko wtedy, gdy gdy jej wyznacznik jest różny od zera

Def. Macierz

 ┌ ┐

 | A11 A12 ... A1n |
 adjA= | A21 A 22 A2n|
 | |
 |An1 An2 Ann|
 ∟ ┘

nazywamy macierzą dołączoną(adjont of) macierz A

Twierdzenie. Macierz 1
 A-1= ――――*(adj A)*

 det A

jest macierzą odwrotną macierzy A(* oznacza transponowanie macierzy)

Własności wyznaczników:

1. transponowanie macierzy kwadratowej nie zmienia wyznacznika tej macierzy

2. zamiana dwu wierszy(kolumn)macierzy kwadratowej zmienia wartość wyznacznika tej macierzy na przeciwną.
3. Jeśli w macierzy są dwa wiersze(kolumny) identyczne to wartość wyznacznika jest równa zero.
4. Dodawanie do wiersza(kolumny) macierzy kwadratowej wielokrotności innego wiersza(kolumny) nie zmienia wartości wyznacznika tej macierzy.
5. Jeśli macierz B powstała z macierz A przez pomnożenie wszystkich elementów pewnego wiersza(kolumny) przez liczbę k to wyznacznik macierzy B jest równy iloczynowi k*det A
6. Wyznacznik iloczynu dwu macierzy kwadratowych jest równy iloczynowi wyznaczników tych macierzy.

Obliczanie wyznaczników:

Wyznacznik macierzy 2 –go stopnia - jest to (a11*a22)-(a21*a12)

Wyznacznik macierzy 3-go stopnia- wzór Laplace’a -rozwinięcie wyznacznika wg pierwszego wiersza, sposób Sarrusa- polega na tym, że po prawej stronie wyznacznika dopisujemy pierwszą kolumnę, a potem drugą, poczym tworzymy sumę iloczynów wyrazów głównej przekątnej oraz dwu przekątnych do niej równoległych, a następnie od uzyskanej sumy odejmujemy sumę iloczynów wyrazów drugiej przekątnej oraz dwu przekątnych do niej równoległych.

_1053531960.unknown

_1053532651.unknown

_1053532691.unknown

_1053533027.unknown

_1053593152.unknown

_1053593881.unknown

_1053532786.unknown

_1053532527.unknown

_1053532365.unknown

_1053456729.unknown

_1053456782.unknown

_1053456890.unknown

_1053456745.unknown

_1053456651.unknown

_1053456710.unknown

_1053456575.unknown

