


MUHAMMAD AL-XORAZMIY NOMIDAGI TOSHKENT AXBOROT TEXNOLOGIYALARI UNIVERSITETI


MTH 1234

CHIZIQLI ALGEBRA


MAVZU


IKKINCHI VA UCHINCHI TARTIBLI
DETERMINANTLAR VA ULARNI
HISOBLASH USULLARI


SADADDINOVA
SANOBAR SABIROVNA,
DOTSENT


OLIY MATEMATIKA
KAFEDRASI


Ushbu mavzuda siz

- 1. Determinant nima ekanini;**
- 2. Ikkinchи va uchinchi tartibli determinantlarni;**
- 3. Determinantlarni hisoblash usullarini;**
- 4. Determinantlarni hisoblash formulalari qayerdan kelib chiqqanligini bilib olasiz.**

1. Determinantlar


Faqat kvadrat matritsaning determinanti mavjud

Kvadrat matritsa

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix}$$

Determinant quyidagi belgilashlardan biri bilan ifodalanadi:

$\det(A)$ yoki

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}$$

Matritsa va determinantning farqi nimada?


**Matritsa – jadval,
determinant – shu jadvalning qiymatini aniqlaydigan ifoda**

$$A_{1 \times 1} = (a) \quad 1\text{-tartibli matritsa determinanti}$$

$$\Delta = a$$

$$A_{2 \times 2} = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \quad 2\text{-tartibli matritsa determinanti}$$

$$\Delta = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$$

$$A_{3 \times 3} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \quad 3\text{-tartibli matritsa determinanti
belgilanishlari keltirilgan.}$$

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

2. Ikkinchchi tartibli determinantlar


Jadval shaklida $\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$ to'rtta son berilgan bo'lsa, $\Delta = a_{11}a_{22} - a_{12}a_{21}$ ifodaga **ikkinchchi tartibli determinant** deyiladi.

$a_{11}, a_{12}, a_{21}, a_{22}$ - determinantning elementlari

$a_{11}a_{22}$ va $a_{12}a_{21}$ - determinantning hadlari

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

2-tartibli determinantning qiymati
asosiy diagonal elementlari ko'paytmasidan
yordamchi diagonal elementlari
ko'paytmasini ayrilganiga teng


1-misol.

$$a) \quad \begin{vmatrix} 3 & 1 \\ 2 & 4 \end{vmatrix} = 3 \cdot 4 - 2 \cdot 1 = 10$$

$$b) \quad \begin{vmatrix} \sin x & -\cos x \\ \cos x & \sin x \end{vmatrix} = \sin^2 x - (-\cos^2 x) = 1$$

3. Uchinchi tartibli determinantlar


9 ta

$$\begin{array}{ccc} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{array}$$

elementdan iborat kvadrat jadval berilgan bo'lsa,

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{21}a_{32}a_{13} - a_{13}a_{22}a_{31} - a_{12}a_{21}a_{33} - a_{23}a_{32}a_{11}$$

6 ta haddan iborat ifodaga **3-tartibli determinant** deyiladi.


3-tartibli determinantni hisoblashning 3 xil usuli bor:


- 1) uchburchak usuli;
- 2) Sarryus usuli;
- 3) Determinant tartibini pasaytirib hisoblash yoki Laplas usuli.


4. Uchinchi tartibli determinantni hisoblashning uchburchak usuli

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{21}a_{32}a_{13} - a_{13}a_{22}a_{31} - a_{12}a_{21}a_{33} - a_{23}a_{32}a_{11}$$


2-misol.

$$\Delta = \begin{vmatrix} 3 & -1 & 2 \\ 0 & 4 & 5 \\ 1 & 6 & 7 \end{vmatrix} =$$

$$\begin{vmatrix} 3 & -1 & 2 \\ 0 & 4 & 5 \\ 1 & 6 & 7 \end{vmatrix}$$

The matrix has purple diagonal lines through the elements (3,4), (0,5), and (1,7).

$$\begin{vmatrix} 3 & -1 & 2 \\ 0 & 4 & 5 \\ 1 & 6 & 7 \end{vmatrix}$$

The matrix has blue diagonal lines through the elements (3,5), (0,6), and (1,7).

$$= 3 \cdot 4 \cdot 7 + 1 \cdot (-1) \cdot 5 + 0 \cdot 6 \cdot 2 - 1 \cdot 4 \cdot 2 - 0 \cdot (-1) \cdot 7 - 3 \cdot 5 \cdot 6 = 84 - 5 - 8 - 90 = -19$$

5. Uchinchi tartibli determinantni hisoblashning Sarryus usuli

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} \xrightarrow{\text{Sarryus}} a_{11}a_{12} - a_{13}a_{21} + a_{12}a_{23} - a_{13}a_{22} - a_{11}a_{32} + a_{13}a_{31} = \\
 = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} - a_{13}a_{22}a_{31} - a_{12}a_{21}a_{33} - a_{11}a_{23}a_{32}$$

3-misol.

$$\begin{vmatrix} 1 & 1 & 4 & 1 \\ -1 & 2 & 3 & -1 \\ -3 & 2 & 5 & -3 \\ 2 & 1 & 2 & 2 \end{vmatrix} = 1 \cdot 2 \cdot 5 + 1 \cdot 3 \cdot (-3) + 4 \cdot (-1) \cdot 2 - (-3) \cdot 2 \cdot 4 - 2 \cdot 3 \cdot 1 - 5 \cdot (-1) \cdot 1 = \\
 = 10 - 9 - 8 + 24 - 6 + 5 = 16$$

6. O‘rin almashtirishlar


1, 2, 3, ..., n sonlarning biror bir tartibda yozilishiga **n -tartibli o‘rin almashtirish** deyiladi.

4-misol. {1, 2, 3} to‘plamning barcha o‘rin alashtirishlarini yozamiz.

$$P_1 = (1, 2, 3)$$

$$P_2 = (2, 3, 1)$$

$$P_3 = (3, 1, 2)$$

$$P_4 = (3, 2, 1)$$

$$P_5 = (2, 1, 3)$$

$$P_6 = (1, 3, 2)$$

O‘rin almashtirishlar soni 6 ta.

7. Inversiyalar


Agar $m > k$ bo'lib, m soni k sonidan chapda joylashgan bo'lsa, u holda P o'rin almashtirishda bu sonlar **inversiya tashkil qiladi** deyiladi.

P o'rin almashtirishdagi inversiyalarning umumiyligi soni $\text{inv}P$ deb belgilanadi.

$\text{inv}P$ soni juft yoki toq bo'lganiga qarab P o'rin almashtirish
juft yoki toq deyiladi.

5-misol. $P=(1, 4, 3, 2)$ o'rin almashtirishda inversiyalar sonini toping.

Yechilishi: 1 dan chapda son yo'q. Shuning uchun 4 dan boshlaymiz. 4 dan chapda undan katta son yo'q. 3 dan katta bitta son bor, 2 dan katta ikkita son bor. Demak,

$$\cdot \text{inv}P = 0 + 1 + 2 = 3$$

O‘rin almashtirishlar xossalari:


- 1) $\{1, 2, 3, \dots, n\}$ to‘plamdagи barcha o‘rin almashtirishlar soni $n!$ ga teng.
- 2) Juft va toq o‘rin almashtirishlar soni o‘zaro teng, ya’ni har biri $\frac{n!}{2}$ tadan.
- 3) O‘rin almashtirishda ikkita elementning o‘rni almashtirilsa, uning juft-toqligi o‘zgaradi.

8. O'rinlashtirishlar


1, 2, 3, ..., n sonlar to'plamini o'ziga akslantiruvchi, o'zaro bir qiymatli akslantirish **o'rinlashtirish** deyiladi:

$$F = \begin{pmatrix} 1 & 2 & 3 & \dots & n \\ i_1 & i_2 & i_3 & \dots & i_n \end{pmatrix}$$

O'rinlashtirishni ikkita o'rin almashtirish bilan berish mumkin:

$$F = \begin{pmatrix} P_1 \\ P_2 \end{pmatrix}.$$

P_2 juft bo'lsa, F juft;

P_2 toq bo'lsa, F toq bo'ladi.

O'rinalashtirishning signaturasi


$$h(F) = (-1)^{inv P_2}$$

$$h(F) = \begin{cases} 1, & \text{agar } invP_2 \text{ juft bo'lsa} \\ -1, & \text{agar } invP_2 \text{ toq bo'lsa} \end{cases}$$

6-misol. $F = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 4 & 3 & 1 & 2 & 5 \end{pmatrix}$ o'rinalashtirishning signurasini toping.

Yechilishi: $invP_2 = 1 + 2 + 2 + 0 = 5$

$$h(F) = (-1)^5 = -1$$

O'rinalashtirish – determinantga tatbiq qilinadi


Barcha mumkin bo'lgan $F = \begin{pmatrix} 1 & 2 & 3 & \dots & n \\ i_1 & i_2 & i_3 & \dots & i_n \end{pmatrix}$ o'rinalashtirishlarga mos

$h(F) \cdot a_{1i_1} a_{2i_2} a_{3i_3} \dots a_{ni_n}$ ko'rinishdagi $n!$ ta ko'paytmaning yig'indisidan iborat songa **n -tartibli determinant** deyiladi.

Natija:

1. n -tartibli determinant $n!$ ta hadning yig'indisidan iborat bo'ladi.
2. Yig'indining har bir hadida, har bir satrdan va har bir ustundan bitta element qatnashadi.
3. Ko'paytmalarning yarmi o'z ishorasi bilan, qolgan yarmi qarama-qarshi ishora bilan olinadi.

Eslab qoling! Signatura determinant hadlari oldidagi ishorani hosil qiladi.

Uchinchi tartibli determinantni hisoblash formulasi qayerdan kelib chiqdi?

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{21}a_{32}a_{13} - a_{13}a_{22}a_{31} - a_{12}a_{21}a_{33} - a_{23}a_{32}a_{11}$$

Uchinchi tartibli turli o'rinalashtirishlar soni $3!=1\cdot2\cdot3=6$ ta, determinantda 6 ta had bo'lishini aniqlab oldik. **Ular qanday hadlar?**

$$S_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}$$

$$S_2 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$$

$$S_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}$$

Bu o'rinalashtirishlarda 1-satr indeksdagi 1-nomerni, 2-satr esa 2-nomerni bildiradi. 2-satrdagi o'rin almashtirishlar inversiyalarini topamiz:

S_1 da $P_1=(1,2,3)$ bo'lib, $\text{inv}P_1=0$

S_2 da $P_2=(2,3,1)$ bo'lib, $\text{inv}P_2=2$

S_3 da $P_3=(3,1,2)$ bo'lib, $\text{inv}P_3=2$

S_1, S_2, S_3 lar juft, ularning signaturalari 1 ga teng.
Bu hadlar "+" ishora bilan olinadi.


$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{21}a_{32}a_{13} - a_{13}a_{22}a_{31} - a_{12}a_{21}a_{33} - a_{23}a_{32}a_{11}$$

$$S_4 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}$$

$$S_5 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$$

$$S_6 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}$$

S_4 da $P_4 = (3, 2, 1)$ bo'lib, $\text{inv}P_1 = 1+2=3$

S_5 da $P_5 = (2, 1, 3)$ bo'lib, $\text{inv}P_2 = 1$

S_6 da $P_6 = (1, 3, 2)$ bo'lib, $\text{inv}P_3 = 1$

S_4, S_5, S_6 lar toq, ularga mos
signaturalar -1 ga teng. Shuning uchun
bu hadlar “-” ishora bilan olinadi.


7-misol. $a_{13}a_{22}a_{31}a_{46}a_{55}a_{64}$ ko‘paytma biror determinantni aniqlovchi yig‘indining hadlaridan birortasini aniqlaydimi?

Yechilishi: Determinantning hadi bo‘lishi uchun yig‘indining har bir hadida, har bir satrdan va har bir ustundan bittadan element qatnashishi kerak.

Demak, bu ko‘paytma 6-tartibli determinantning biror hadini ifodalaydi. Buni quyidagi o‘rinlashtirishdan aniqlash mumkin:

$$F = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 3 & 2 & 1 & 6 & 5 & 4 \end{pmatrix}$$

Bu hadning ishorasini ham topish mumkin.


$$P = (3, 2, 1, 6, 5, 4)$$

$$\text{inv}P = 1 + 2 + 0 + 1 + 2 = 6$$

$$h(F) = 1$$

• • • •

Determinantlarni hisoblash


O‘z-o‘zini tekshirish uchun savollar:

1. Ikkinchi tartibli determinant deb nimaga aytildi?
2. Uchinchi tartibli determinantga ta’rif bering.
3. Uchinchi tartibli determinantni hisoblashning qanday usullarini bilasiz?
4. O‘rin almashtirish deb nimaga aytildi?
5. Inversiya deganda nimani tushundingiz?
6. O‘rin almashtirishlarning qanday xossalari bor?
7. Juft va toq o‘rin almashtirishlar qanday farqlanadi?
8. O‘rinlashtirish deb nimaga aytildi?
9. Determinantga o‘rinlashtirish asosida ta’rif bering.


Adabiyotlar:


1. Gilbert Strang “Introduction to Linear Algebra”, USA, Cambridge press, 5nd edition, 2016. P. 247-288
2. Grewal B.S. “Higher Engineering Mathematics”, Delhi, Khanna publishers, 42nd edition, 2012. P. 17-32
3. Соатов Ё.У. “Олий математика”, Т., Ўқитувчи нашриёти, 1-қисм, 1995.
64-69 бетлар. 3-қисм 5-9 бетлар.
4. Рябушко А.П. и др. “Сборник индивидуальных заданий по высшей математике”, Минск, Высшая школа, 1-часть, 1991. стр. 9-15.


MUHAMMAD AL-XORAZMIY NOMIDAGI TOSHKENT AXBOROT TEXNOLOGIYALARI UNIVERSITETI


E'TIBORINGIZ UCHUN RAXMAT!


SADADDINOVA
SANOBAR SABIROVNA,
DOTSENT
**OLIY MATEMATIKA
KAFEDRASI**