

Álgebra Linear e Geometria Analítica

Agrupamento IV (ECT, EET, EI)

Capítulo 1

Matrizes e Sistemas de Equações Lineares

Fixamos um sistema de coordenadas:

O → origem

Ox
 Oy
 Oz

→ eixos coordenados

xOy
 xOz
 yOz

→ planos coordenados

$x_1, x_2, x_3 \rightarrow$ coordenadas do ponto P

Associamos ao segmento de reta
orientado \overrightarrow{OP} o vetor

$$X = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

$y_1, y_2, y_3 \rightarrow$ coordenadas do ponto
 Q e seja Y o vetor associado a \overrightarrow{OQ}

Ao segmento de reta orientado \overrightarrow{PQ} fica associado o vetor $Z =$

$$Z = \begin{bmatrix} y_1 - x_1 \\ y_2 - x_2 \\ y_3 - x_3 \end{bmatrix}$$

Sejam \mathbf{X} e \mathbf{Y} vetores em \mathbb{R}^3 e $\alpha, \beta \in \mathbb{R}$ escalares

$$\text{Adição: } \mathbf{Z} = \mathbf{X} + \mathbf{Y} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \\ x_3 + y_3 \end{bmatrix}$$

$$\text{Multiplicação por escalar: } \alpha\mathbf{X} = \alpha \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} \alpha x_1 \\ \alpha x_2 \\ \alpha x_3 \end{bmatrix}$$

$$\text{Combinação linear: } \mathbf{Z} = \alpha\mathbf{X} + \beta\mathbf{Y} = \begin{bmatrix} \alpha x_1 + \beta y_1 \\ \alpha x_2 + \beta y_2 \\ \alpha x_3 + \beta y_3 \end{bmatrix}$$

Os vetores em \mathbb{R}^2 e \mathbb{R}^3 generalizam-se a vetores em \mathbb{R}^n :

$$\mathbf{X} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \in \mathbb{R}^n$$

Chamam-se **componentes** do vetor \mathbf{X} aos números reais x_1, x_2, \dots, x_n .

- Operações em \mathbb{R}^n**
- adição de vetores: $\mathbf{X} + \mathbf{Y} + \mathbf{Z}$
 - multiplicação de um vetor por um escalar: $2\mathbf{X}, -\mathbf{Y}, \alpha\mathbf{Z}$
 - combinação linear de vetores: $2\mathbf{X} - \mathbf{Y} + \alpha\mathbf{Z}$

Os vetores em \mathbb{R}^n generalizam-se a vetores em $\mathbb{R}^m \times \mathbb{R}^n$ a que chamamos

MATRIZES

$$A = \begin{bmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ \vdots & & \vdots & & \vdots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & & \vdots & & \vdots \\ a_{m1} & \dots & a_{mj} & \dots & a_{mn} \end{bmatrix}$$

A é uma matriz com m linhas e n colunas, tem $m \times n$ elementos
diz-se matriz $m \times n$, de ordem $m \times n$, de dimensão $m \times n$

$$A = \begin{bmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ \vdots & & \vdots & & \vdots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & & \vdots & & \vdots \\ a_{m1} & \dots & a_{mj} & \dots & a_{mn} \end{bmatrix} \quad \leftarrow \text{linha } i$$

↑
coluna j

a_{ij} é o elemento ou entrada (i, j) da matriz A

Notação abreviada: $A = A_{m \times n} = [a_{ij}]_{m \times n} = [a_{ij}]$

Matriz nula ($m \times n$), cujas entradas são todas iguais a 0, denota-se por

O (ou $O_{m \times n}$).

Matriz linha ($1 \times n$)

$$\begin{bmatrix} a_{11} & \cdots & a_{1j} & \cdots & a_{1n} \end{bmatrix}$$

Matriz coluna ($m \times 1$)

$$\begin{bmatrix} a_{11} \\ \vdots \\ a_{i1} \\ \vdots \\ a_{m1} \end{bmatrix}$$

matriz com o mesmo número de linhas e de colunas

$$A = \begin{bmatrix} a_{11} & \dots & a_{1i} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & & \vdots \\ a_{i1} & \dots & a_{ii} & \dots & a_{in} \\ \vdots & & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{ni} & \dots & a_{nn} \end{bmatrix}$$

↗
diagonal principal

Uma matriz **quadrada** $A = [a_{ij}]$ diz-se **diagonal** se $a_{ij} = 0$, $i \neq j$, ou seja,

$$A = \begin{bmatrix} a_{11} & \cdots & 0 & \cdots & 0 \\ \vdots & \ddots & \vdots & & \vdots \\ 0 & \cdots & a_{ii} & \cdots & 0 \\ \vdots & & \vdots & \ddots & \vdots \\ 0 & \cdots & 0 & \cdots & a_{nn} \end{bmatrix}.$$

Chama-se a **matriz identidade de ordem n** e denota-se por I (ou I_n) a uma matriz **diagonal** $n \times n$ com

$$a_{11} = \cdots = a_{nn} = 1$$

Uma matriz **quadrada** $A = [a_{ij}]$ é

triangular superior se $a_{ij} = 0$, para $i > j$:

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1i} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots & & \vdots \\ 0 & \cdots & a_{ii} & \cdots & a_{in} \\ \vdots & & \vdots & \ddots & \vdots \\ 0 & \cdots & 0 & \cdots & a_{nn} \end{bmatrix},$$

triangular inferior se $a_{ij} = 0$, para $i < j$.

A transposta da matriz $m \times n$ $A = [a_{ij}]$ é a matriz $n \times m$

$$A^T = [a_{ji}]$$

obtida por troca da posição relativa das linhas pelas colunas da matriz A,
por exemplo

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix} \quad A^T = \begin{bmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \\ a_{13} & a_{23} \end{bmatrix}$$

Propriedade:

$$(A^T)^T = A.$$

Uma matriz A diz-se simétrica se $A = A^T$. (Nota: toda a matriz simétrica é quadrada.)

Sejam $A = [a_{ij}]$, $B = [b_{ij}]$ matrizes $m \times n$ e $\alpha \in \mathbb{R}$.

As matrizes A e B são iguais, $A = B$, se

$$a_{ij} = b_{ij}, \quad i = 1, \dots, m, \quad j = 1, \dots, n.$$

A soma de A e B é a matriz $m \times n$ $A + B = C = [c_{ij}]$ tal que

$$c_{ij} = a_{ij} + b_{ij}, \quad i = 1, \dots, m, \quad j = 1, \dots, n.$$

O produto de A pelo escalar α é a matriz $m \times n$ $\alpha A = D = [d_{ij}]$ tal que

$$d_{ij} = \alpha a_{ij}, \quad i = 1, \dots, m, \quad j = 1, \dots, n.$$

A matriz $m \times n$ A é uma combinação linear das matrizes A_1, \dots, A_k $m \times n$ se

$$A = \alpha_1 A_1 + \cdots + \alpha_k A_k, \quad \alpha_1, \dots, \alpha_k \in \mathbb{R}$$

Propriedades da adição de matrizes

- **comutativa:** $A + B = B + A$,
- **associativa:** $(A + B) + C = A + (B + C)$,
- **admite elemento neutro:** $A + \mathbf{O} = \mathbf{O} + A = A$,
- **A possui simétrico aditivo:** $A + (-A) = (-A) + A = \mathbf{O}$,
- $(A + B)^T = A^T + B^T$, para quaisquer matrizes $m \times n$ A, B, C .

Propriedades da multiplicação por escalar de matrizes

- **associativa:** $\alpha(\beta A) = (\alpha\beta)A$,
- **distributiva:** $(\alpha + \beta)A = \alpha A + \beta A$,
- **distributiva:** $\alpha(A + B) = \alpha A + \alpha B$,
- $(\alpha A)^T = \alpha A^T$, para quaisquer matrizes $m \times n$ A, B , e $\alpha, \beta \in \mathbb{R}$.

Multiplicação de uma matriz linha por uma matriz coluna

Dadas $A = \begin{bmatrix} \color{red}{a_1} & \color{green}{a_2} & \cdots & \color{orange}{a_n} \end{bmatrix}$ e $B = \begin{bmatrix} \color{red}{b_1} \\ \color{green}{b_2} \\ \vdots \\ \color{orange}{b_n} \end{bmatrix}$

o produto da matriz linha A pela matriz coluna B é

$$A B = \color{red}{a_1 b_1} + \color{green}{a_2 b_2} + \cdots + \color{orange}{a_n b_n} = \sum_{i=1}^n a_i b_i$$

Operação bem definida só se A e B possuem igual número de elementos!

Caso geral: multiplicação de A matriz $m \times n$ e B matriz $n \times p$ sendo

$$A = \begin{bmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ \vdots & & \vdots & & \vdots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & & \vdots & & \vdots \\ a_{m1} & \dots & a_{mj} & \dots & a_{mp} \end{bmatrix} \quad \text{e} \quad B = \begin{bmatrix} b_{11} & \dots & b_{1j} & \dots & b_{1p} \\ \vdots & & \vdots & & \vdots \\ b_{i1} & \dots & b_{ij} & \dots & b_{ip} \\ \vdots & & \vdots & & \vdots \\ b_{n1} & \dots & b_{nj} & \dots & b_{np} \end{bmatrix}$$

o produto de A por B é a matriz $m \times p$ $AB = [c_{ij}]$ cuja entrada (i, j) resulta da multiplicação da linha i de A pela coluna j de B :

$$c_{ij} = a_{i1}b_{1j} + \dots + a_{in}b_{nj}, \quad i = 1, \dots, m, \quad j = 1, \dots, p.$$

- **associativa:** $(AB)C = A(BC)$,
- **distributiva à esquerda e à direita, em relação à adição:**

$$(A + \tilde{A})B = AB + \tilde{A}B \quad \text{e} \quad A(B + \tilde{B}) = AB + A\tilde{B},$$

- admite **elemento neutro** à esquerda e à direita: $I_m A = A = A I_n$,
- $(\alpha A)B = \alpha (AB) = A(\alpha B)$,
- $(AB)^T = B^T A^T$,

para quaisquer matrizes A, \tilde{A} $m \times n$, B, \tilde{B} $n \times p$, C $p \times q$ e $\alpha \in \mathbb{R}$.

Nota importante: A multiplicação de matrizes não é comutativa!

Sejam A uma matriz $n \times n$ e $p \in \mathbb{N}$.

A potência p de A é a matriz $n \times n$ dada por

$$A^p = A A^{p-1},$$

em que $A^0 = I_n$, por convenção.

Propriedades da potência de matrizes

- $(A^p)^q = A^{pq}$
- $A^p A^q = A^{p+q}$

Nota: Em geral $(AB)^p \neq A^p B^p$.

$$\left\{ \begin{array}{l} \color{red}{a_{11}} x_1 + \cdots + \color{red}{a_{1n}} x_n = b_1 \\ \vdots \\ \color{red}{a_{m1}} x_1 + \cdots + \color{red}{a_{mn}} x_n = b_m \end{array} \right.$$

$$A = \begin{bmatrix} \color{red}{a_{11}} & \cdots & \color{red}{a_{1n}} \\ \vdots & & \vdots \\ \color{red}{a_{m1}} & \cdots & \color{red}{a_{mn}} \end{bmatrix} \quad X = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} \quad B = \begin{bmatrix} b_1 \\ \vdots \\ b_m \end{bmatrix}$$

matriz dos
coeficientes
coluna das
incógnitas
coluna dos
termos independentes

$$\left\{ \begin{array}{l} a_{11} x_1 + \cdots + a_{1n} x_n = b_1 \\ \vdots \\ a_{m1} x_1 + \cdots + a_{mn} x_n = b_m \end{array} \right. \Leftrightarrow \mathbf{AX} = \mathbf{B},$$

em que \mathbf{A} é a **matriz** ($m \times n$) dos **coeficientes** do sistema,

\mathbf{X} é a **coluna** ($n \times 1$) das **incógnitas**,

\mathbf{B} é a **coluna** ($m \times 1$) dos **termos independentes** e

$$\mathbf{M} = [\mathbf{A} | \mathbf{B}] = \left[\begin{array}{ccc|c} a_{11} & \cdots & a_{1n} & b_1 \\ \vdots & & \vdots & \vdots \\ a_{m1} & \cdots & a_{mn} & b_m \end{array} \right]$$

é dita a **matriz ampliada, aumentada ou completa** $m \times (n + 1)$ do sistema.

A primeira entrada não nula de cada linha é designada por **pivot**.

$$\left[\begin{array}{cccccccccc} 0 & \dots & a_1 & * & \dots & * & * & * & \dots & * \\ 0 & \dots & 0 & 0 & \dots & a_2 & * & * & \dots & * \\ 0 & \dots & 0 & 0 & \dots & 0 & 0 & a_3 & \dots & * \\ \vdots & & \vdots & \vdots & & \vdots & \vdots & \ddots & & \vdots \\ 0 & \dots & 0 & 0 & \dots & 0 & 0 & 0 & \dots & 0 \end{array} \right], \quad a_1, a_2, a_3, \dots \neq 0$$

- Abaixo de cada pivot só ocorrem zeros,
- Dadas duas linhas não nulas consecutivas, o pivot da linha $i + 1$ está numa coluna à direita da coluna que contém o pivot da linha i ,
- As linhas nulas, caso existam, ocorrem só na parte inferior da matriz.

$$\left[\begin{array}{cccccccccc} 0 & \dots & 1 & * & \dots & 0 & * & 0 & \dots & * \\ 0 & \dots & 0 & 0 & \dots & 1 & * & 0 & \dots & * \\ 0 & \dots & 0 & 0 & \dots & 0 & 0 & 1 & \dots & * \\ \vdots & \vdots & \vdots & & \vdots & \vdots & \vdots & \ddots & & \vdots \\ 0 & \dots & 0 & 0 & \dots & 0 & 0 & 0 & \dots & 0 \end{array} \right]$$

- A matriz está na forma **escalonada por linhas**,
- Os **pivots** são **todos iguais a 1**,
- **Acima de cada pivot só ocorrem zeros.**

1. Troca da posição relativa de duas linhas, p.e. i e j : $L_i \leftrightarrow L_j$
2. Multiplicação de uma linha, p.e. i , por um escalar $\alpha \neq 0$: $L_i := \alpha L_i$
3. Substituição de uma linha, p.e. i , pela que dela se obtém adicionando-lhe outra linha, p.e. j , multiplicada por um escalar $\beta \in \mathbb{R}$:
$$L_i := L_i + \beta L_j$$

Matrizes equivalentes por linhas

Duas matrizes A e C são **equivalentes por linhas** e escreve-se

$$A \sim C$$

se C resulta de A por aplicação de uma sequência finita de operações elementares nas linhas de A .

Teorema

Toda a matriz $m \times n$ é equivalente por linhas a uma matriz escalonada por linhas (reduzida).

Exemplo ilustrativo do teorema anterior

Passo 1: Encontrar, na 1.^a coluna não nula, o 1.^º elemento não nulo pivot.

$$A = \begin{bmatrix} 0 & 2 & 3 & -4 & 1 \\ 0 & 0 & 2 & 3 & 4 \\ 2 & 2 & -5 & 2 & 4 \\ 2 & 0 & -6 & 9 & 7 \end{bmatrix}$$

Passo 2: Trocar linhas para colocar o pivot como 1.^º elemento da coluna.

$$\left[\begin{array}{ccccc} 0 & 2 & 3 & -4 & 1 \\ 0 & 0 & 2 & 3 & 4 \\ 2 & 2 & -5 & 2 & 4 \\ 2 & 0 & -6 & 9 & 7 \end{array} \right] \sim \left[\begin{array}{ccccc} 2 & 2 & -5 & 2 & 4 \\ 0 & 0 & 2 & 3 & 4 \\ 0 & 2 & 3 & -4 & 1 \\ 2 & 0 & -6 & 9 & 7 \end{array} \right]$$

$L_1 \leftrightarrow L_3$

Passo 3: Operar com as linhas para obter zeros abaixo do pivot.

$$\left[\begin{array}{ccccc} 2 & 2 & -5 & 2 & 4 \\ 0 & 0 & 2 & 3 & 4 \\ 0 & 2 & 3 & -4 & 1 \\ 2 & 0 & -6 & 9 & 7 \end{array} \right] \sim \left[\begin{array}{ccccc} 2 & 2 & -5 & 2 & 4 \\ 0 & 0 & 2 & 3 & 4 \\ 0 & 2 & 3 & -4 & 1 \\ 0 & -2 & -1 & 7 & 3 \end{array} \right]$$

$L_4 := L_4 - L_1$

Passo 4: Considerar a **submatriz** que se obtém eliminando a 1.^a linha e aplicar os passos 1 a 4 até esgotar as linhas.

$$\begin{bmatrix} \textcolor{red}{2} & 2 & -5 & 2 & 4 \\ 0 & 0 & 2 & 3 & 4 \\ 0 & 2 & 3 & -4 & 1 \\ 0 & -2 & -1 & 7 & 3 \\ \vdots & & & & \end{bmatrix}$$

Fim Passo 4: Obtém-se uma **matriz escalonada por linhas** equivalente a A .

$$\begin{bmatrix} \textcolor{red}{2} & 2 & -5 & 2 & 4 \\ 0 & \textcolor{red}{2} & 3 & -4 & 1 \\ 0 & 0 & \textcolor{red}{2} & 3 & 4 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Passo 5: Multiplicar as linhas não nulas pelos inversos dos pivots de modo a obter pivots iguais a 1.

$$\left[\begin{array}{ccccc} 2 & 2 & -5 & 2 & 4 \\ 0 & 2 & 3 & -4 & 1 \\ 0 & 0 & 2 & 3 & 4 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right] \sim \left[\begin{array}{ccccc} 1 & 1 & -\frac{5}{2} & 1 & 2 \\ 0 & 1 & \frac{3}{2} & -2 & \frac{1}{2} \\ 0 & 0 & 1 & \frac{3}{2} & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

$$L_1 := \frac{1}{2}L_1$$

$$L_2 := \frac{1}{2}L_2$$

$$L_3 := \frac{1}{2}L_3$$

Passo 6: Operar com as linhas de modo a obter zeros acima dos pivots.

$$\begin{array}{cc}
 \left[\begin{array}{ccccc} 1 & 1 & -\frac{5}{2} & 1 & 2 \\ 0 & 1 & \frac{3}{2} & -2 & \frac{1}{2} \\ 0 & 0 & 1 & \frac{3}{2} & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right] & \sim \left[\begin{array}{ccccc} 1 & 1 & 0 & \frac{19}{4} & 7 \\ 0 & 1 & 0 & -\frac{17}{4} & -\frac{5}{2} \\ 0 & 0 & 1 & \frac{3}{2} & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right] \\
 L_2 := L_2 - \frac{3}{2}L_3 & L_1 := L_1 - L_2 \\
 L_1 := L_1 + \frac{5}{2}L_3 &
 \end{array}$$

$$\sim \left[\begin{array}{ccccc} 1 & 0 & 0 & 9 & \frac{19}{2} \\ 0 & 1 & 0 & -\frac{17}{4} & -\frac{5}{2} \\ 0 & 0 & 1 & \frac{3}{2} & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

Obtém-se uma matriz escalonada por linhas reduzida equivalente a A .

Teorema

Se as matrizes ampliadas de dois sistemas lineares são $[A | B]$ e $[C | D]$, tais que

$$[A | B] \sim [C | D],$$

então os dois sistemas têm o mesmo conjunto de soluções.

Nota: Se $B = D = 0$, basta que $A \sim C$ para que os sistemas possuam o mesmo conjunto de soluções.

Método de eliminação de Gauss

1. Dado o sistema $\mathbf{A}\mathbf{X} = \mathbf{B}$, formar a sua matriz ampliada $[\mathbf{A} | \mathbf{B}]$.
2. Transformar $[\mathbf{A} | \mathbf{B}]$ numa forma escalonada por linhas $[\mathbf{C} | \mathbf{D}]$.
3. Escrever o sistema $\mathbf{C}\mathbf{X} = \mathbf{D}$, ignorando as linhas nulas, e resolver por substituição ascendente.

Método de eliminação de Gauss-Jordan

1. Dado o sistema $\mathbf{A}\mathbf{X} = \mathbf{B}$, formar a sua matriz ampliada $[\mathbf{A} | \mathbf{B}]$.
2. Transformar $[\mathbf{A} | \mathbf{B}]$ numa forma escalonada por linhas reduzida $[\mathbf{E} | \mathbf{F}]$.
3. Escrever o sistema $\mathbf{E}\mathbf{X} = \mathbf{F}$, ignorando as linhas nulas, e resolver.

Um sistema linear representado matricialmente por $\mathbf{A}\mathbf{X} = \mathbf{B}$, tal que

$$[\mathbf{A} | \mathbf{B}] \sim [\mathbf{C} | \mathbf{D}],$$

com a matriz $[\mathbf{C} | \mathbf{D}]$ escalonada por linhas, classifica-se em

- **impossível se não possui solução;**
- **possível e determinado** se possui uma **única** solução
(todas as colunas de \mathbf{C} têm pivot e não há pivot na coluna \mathbf{D});
- **possível e indeterminado** se possui uma **infinitade** de soluções
(sendo o grau de indeterminação do sistema = n.^o de incógnitas livres
= n.^o de colunas de \mathbf{C} sem pivot).

A **característica** da matriz A , $\text{car}(A)$, é o número de pivots de uma matriz C escalonada por linhas equivalente, por linhas, a A .

O sistema linear $AX = B$ com A $m \times n$ e B $m \times 1$ é

1. **impossível** $\Leftrightarrow \text{car}(A) < \text{car}([A|B]);$
2. **possível e determinado** $\Leftrightarrow \text{car}(A) = \text{car}([A|B]) = n;$
3. **possível e indeterminado de grau $n - \text{car}(A)$** $\Leftrightarrow \text{car}(A) = \text{car}([A|B]) < n.$

O **espaço das colunas** de uma matriz $A \text{ } m \times n$, $\mathcal{C}(A)$, é o conjunto de todas as combinações lineares das colunas C_1, \dots, C_n de A ,

$$\mathcal{C}(A) = \{ \alpha_1 C_1 + \cdots + \alpha_n C_n, \alpha_1, \dots, \alpha_n \in \mathbb{R} \}.$$

Se $X = [\alpha_1 \cdots \alpha_n]^T$, então $AX = \alpha_1 C_1 + \cdots + \alpha_n C_n$, logo

$$\mathcal{C}(A) = \{AX \in \mathbb{R}^m : X \in \mathbb{R}^n\}.$$

Teorema

Dada $A \text{ } m \times n$ e $B \text{ } m \times 1$, temos

$$B \in \mathcal{C}(A) \Leftrightarrow AX = B \text{ é um sistema possível.}$$

O **espaço das linhas** de uma matriz A $m \times n$, $\mathcal{L}(A)$, é o conjunto de todas as combinações lineares das colunas L_1^T, \dots, L_m^T que resultam da transposta das linhas L_1, \dots, L_m de A ,

$$\mathcal{L}(A) = \{ \alpha_1 L_1^T + \cdots + \alpha_m L_m^T, \quad \alpha_1, \dots, \alpha_m \in \mathbb{R} \}.$$

Proposição Se $A \sim C$, então $\mathcal{L}(A) = \mathcal{L}(C)$.

Como $\mathcal{L}(A) = \mathcal{C}(A^T)$, temos

$B \in \mathcal{L}(A) \Leftrightarrow A^T X = B$ é um sistema possível.

Um sistema diz-se **homogéneo** se os termos independentes são todos nulos:

$$A X = \mathbf{0}.$$

Todo o sistema **homogéneo** é **possível** pois possui pelo menos a solução nula, dita **solução trivial**.

Se A é $m \times n$ e $m < n$, então $AX = \mathbf{0}$ admite uma **solução não trivial**.

A **nulidade de A** , $\text{nul}(A)$, é o número de incógnitas livres do sistema $AX = \mathbf{0}$,

$$\text{nul}(A) = n - \text{car}(A).$$

O **espaço nulo** de A , $\mathcal{N}(A)$, é o conjunto de todas as soluções do sistema homogéneo associado a A $m \times n$,

$$\mathcal{N}(A) = \{X \in \mathbb{R}^n : AX = 0\}.$$

O **espaço nulo** de A , $\mathcal{N}(A)$, pode escrever-se como o conjunto de todas as combinações lineares de $n - \text{car}(A)$ colunas obtidas usando colunas da forma escalonada reduzida de A .

Teorema Dada A $m \times n$ e B $m \times 1$, se o sistema $AX = B$ é possível e se \bar{X} é uma sua solução, então o conjunto de soluções do sistema é

$$\{\bar{X} + Y : Y \in \mathcal{N}(A)\}.$$

Uma matriz A $n \times n$ diz-se **invertível** se existe B $n \times n$ tal que

$$A B = B A = I_n$$

À única matriz B satisfazendo a relação anterior chama-se **inversa** de A e denota-se por A^{-1} .

Caso contrário (não existe B), A diz-se **singular** ou **não invertível**.

Teorema

Se A $n \times n$ é invertível, então a inversa de A é **única**.

Teorema

Se A, B $n \times n$ e $B A = I_n$, então $A B = I_n$.

Propriedades

1. $(A^{-1})^{-1} = A;$
2. $(AB)^{-1} = B^{-1}A^{-1};$
3. $(A^T)^{-1} = (A^{-1})^T;$ para quaisquer A, B $n \times n$ invertíveis.

Método prático para determinar a inversa

$$[\mathbf{A} \mid \mathbf{I}_n] \sim [\mathbf{I}_n \mid \mathbf{A}^{-1}]$$

↑

método de eliminação de Gauss-Jordan

Teorema Uma matriz A $n \times n$ é **invertível** se e só se A é equivalente por linhas a I_n .

Teorema Dada $A \in \mathbb{R}^{n \times n}$, são equivalentes as afirmações

1. A é invertível
2. $A \sim I_n$
3. $\text{car}(A) = n$
4. $\text{nul}(A) = 0$
5. $AX = B$ tem uma única solução $X = A^{-1}B$ para cada $B \in \mathbb{R}^{n \times 1}$
6. $AX = 0$ possui apenas a solução trivial
7. $\mathcal{C}(A) = \mathbb{R}^n$
8. $\mathcal{L}(A) = \mathbb{R}^n$
9. $\mathcal{N}(A) = \{0\}$