

BÀI 1

$$\begin{bmatrix} \Omega & \alpha & \Phi \\ \varphi & \infty & \varpi \\ \varepsilon & \xi & \delta \end{bmatrix}$$

MA TRẬN

§1: Ma Trận

Đại Số Tuyến Tính

Định nghĩa: Ma trận cỡ $m \times n$ trên \mathbb{R} là một bảng gồm $m \cdot n$ số thực được viết thành m hàng và n cột như sau:

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}$$

Kí hiệu: $A = [a_{ij}]_{m \times n}$

Tập hợp tất cả các ma trận cỡ $m \times n$ trên \mathbb{R} được ký hiệu là $M_{m \times n}(\mathbb{R})$

§1: Ma Trận

Đại Số Tuyến Tính

§1: Ma Trận

Đại Số Tuyến Tính

Ví dụ:

$$A = \begin{bmatrix} 1 & 0 & \sqrt{2} \\ -3 & 1.5 & 5 \end{bmatrix}_{2 \times 3}$$

a_{21}

$$B = \begin{bmatrix} 2 & 8 & -6 \\ 2 & 9 & 0 \\ 0 & -7 & -2 \end{bmatrix}_{3 \times 3}$$

đường chéo chính

§1: Ma Trận

Đại Số Tuyến Tính

* Khi $m = n$ (số hàng = số cột) ta nói A là ma trận vuông cấp n.

Tập hợp tất cả các ma trận vuông cấp n được ký hiệu M_n .

Ma trận vuông cấp 3

Ví dụ:

$$\begin{bmatrix} 1 & 3 \\ -2 & 7 \end{bmatrix};$$

$$\begin{bmatrix} 0 & 7 & 8 \\ 4 & -2 & 0 \\ 5 & 0 & 2 \end{bmatrix}$$

Ma trận vuông cấp 2

§1: Ma Trận

Đại Số Tuyến Tính

Các ma trận đặc biệt:

1. *Ma trận không*: $a_{ij} = 0, \forall i, j.$

(tất cả các phần tử đều = 0)

Ví dụ:

$$O = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

§1: Ma Trận

Đại Số Tuyến Tính

Các ma trận đặc biệt:

2. *Ma trận chéo*: là ma trận vuông có:

$$a_{ij} = 0, \forall i \neq j.$$

(các phần tử ngoài đường chéo chính = 0)

Ví dụ:

$$\begin{bmatrix} 2 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 9 \end{bmatrix}$$

$$\begin{bmatrix} a_{11} & 0 & \dots & 0 \\ 0 & a_{22} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_{nn} \end{bmatrix}$$

§1: Ma Trận

Đại Số Tuyến Tính

Các ma trận đặc biệt:

3. *Ma trận đơn vị*: là ma trận chéo có:

$$a_{ii} = 1, \forall i = 1, 2, \dots, n.$$

Ký hiệu: I, I_n .

Ví dụ:

$$I_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, I_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, I_n = \begin{bmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & 1 \end{bmatrix}$$

§1: Ma Trận

Đại Số Tuyến Tính

Các ma trận đặc biệt:

4. *Ma trận tam giác*: là ma trận vuông có $a_{ij} = 0, \forall i > j.$ (tam giác trên)

$a_{ij} = 0, \forall i < j.$ (tam giác dưới)

Ví dụ:

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

MT tam giác trên

$$\begin{bmatrix} 2 & 0 & 0 & 0 \\ 7 & 1 & 0 & 0 \\ 0 & 8 & 2 & 0 \\ 2 & 9 & 1 & 5 \end{bmatrix}$$

MT tam giác dưới

§1: Ma Trận

Đại Số Tuyến Tính

Các ma trận đặc biệt:

5. *Ma trận cột*: là ma trận có $n=1$.

Ma trận cột có dạng:

$$\begin{bmatrix} a_{11} \\ a_{21} \\ \dots \\ a_{m1} \end{bmatrix}$$

§1: Ma Trận

Các ma trận đặc biệt:

6. Ma trận hàng: là ma trận có $m=1$.

Ma trận hàng có dạng:

$$[a_{11} \ a_{12} \ \dots \ a_{1n}]$$

§1: Ma Trận

Đại Số Tuyến Tính

Các ma trận đặc biệt:

7. *Ma trận bằng nhau:*

$$A = [a_{ij}]_{m \times n} = [b_{ij}]_{m \times n} = B \Leftrightarrow a_{ij} = b_{ij}, \forall i, j.$$

8. *Ma trận chuyển vị:* cho ma trận $A = [a_{ij}]_{mxn}$,
ma trận chuyển vị của ma trận A ký hiệu A^T
và xác định $A^T = [b_{ij}]_{n \times m}$ với $b_{ij} = a_{ji}$ với mọi
 i, j .
(chuyển hàng thành cột)

§1: Ma Trận

Đại Số Tuyến Tính

Dạng của ma trận chuyển vị:

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}_{m \times n} \rightarrow A^T = \begin{bmatrix} a_{11} & a_{21} & \dots & a_{m1} \\ a_{12} & a_{22} & \dots & a_{m2} \\ \dots & \dots & \dots & \dots \\ a_{1n} & a_{2n} & \dots & a_{nm} \end{bmatrix}_{n \times m}$$

Ví dụ:

$$A = \begin{bmatrix} 1 & 2 & 5 \\ 6 & 7 & 9 \end{bmatrix}_{2 \times 3} \rightarrow A^T = \begin{bmatrix} 1 & 6 \\ 2 & 7 \\ 5 & 9 \end{bmatrix}_{3 \times 2}$$

§1: Ma Trận

* Khi $A = A^T$ thì A được gọi là ma trận đối xứng.

Ví dụ:

$$A = A^T = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 0 & 5 \\ 3 & 5 & -1 \end{bmatrix}$$

§1: Ma Trận

Đại Số Tuyến Tính

Các phép toán trên ma trận:

1. Phép cộng hai ma trận:

$$\begin{bmatrix} a_{ij} \end{bmatrix}_{m \times n} + \begin{bmatrix} b_{ij} \end{bmatrix}_{m \times n} = \begin{bmatrix} a_{ij} + b_{ij} \end{bmatrix}_{m \times n}$$

(cộng theo từng vị trí tương ứng)

Ví dụ:

$$\begin{bmatrix} 1 & 2 \\ -3 & 5 \\ 4 & -2 \end{bmatrix} + \begin{bmatrix} 0 & 3 \\ 2 & -4 \\ 1 & 5 \end{bmatrix} = \begin{bmatrix} 1+0=1 & 2+3=5 \\ -3+2=5 & 5+(-4)=1 \\ 4+1=5 & -2+5=3 \end{bmatrix}$$

§1: Ma Trận

Các tính chất: Giả sử A, B, C, O là các ma trận cùng cấp, khi đó:

$$i) A + B = B + A$$

$$ii) A + O = A + O = A$$

$$iii) A + (B + C) = (A + B) + C$$

§1: Ma Trận

Đại Số Tuyến Tính

Các phép toán trên ma trận:

2. Phép nhân một số với một ma trận:

$$\lambda \begin{bmatrix} a_{ij} \end{bmatrix}_{m \times n} = \begin{bmatrix} \lambda \cdot a_{ij} \end{bmatrix}_{m \times n}, \lambda \in \mathbf{R}.$$

(các phần tử của ma trận đều được nhân cho λ)

Ví dụ:

$$2 \begin{bmatrix} 3 & -2 & 0 \\ 7 & 4 & 5 \\ 0 & -2 & 1 \end{bmatrix} = \begin{bmatrix} 2 \cdot 3 = 6 & 2 \cdot (-2) = -4 & 2 \cdot 0 = 0 \\ 14 & 8 & 10 \\ 0 & -4 & 2 \end{bmatrix}$$

§1: Ma Trận

Các tính chất: $\forall \alpha, \beta \in R, \forall A, B$ là hai ma trận cùng cấp, khi đó

- i) $\alpha(A + B) = \alpha A + \alpha B$
- ii) $(\alpha + \beta)A = \alpha A + \beta A$
- iii) $\alpha(\beta A) = (\alpha\beta)A$
- iv) $1A = A$

Sinh viên tự kiểm tra.

§1: Ma Trận

Đại Số Tuyến Tính

- Chú ý: $A - B = A + (-1)B$

$$\begin{bmatrix} 1 & 3 \\ 4 & 5 \end{bmatrix} - \begin{bmatrix} 6 & 5 \\ 1 & 3 \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ 4 & 5 \end{bmatrix} + (-1) \begin{bmatrix} 6 & 5 \\ 1 & 3 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 3 \\ 4 & 5 \end{bmatrix} + \begin{bmatrix} -6 & -5 \\ -1 & -3 \end{bmatrix} = \begin{bmatrix} -5 & -2 \\ 3 & 2 \end{bmatrix}$$

- Nhận xét: trừ 2 ma trận là trừ theo vị trí tương ứng

§1: Ma Trận

Đại Số Tuyến Tính

* Khi $A = -A^T$ thì A được gọi là ma trận phản đối xứng.

Ví dụ:

$$A = \begin{bmatrix} 0 & 1 & 4 \\ -1 & 0 & -3 \\ -4 & 3 & 0 \end{bmatrix} \rightarrow A^T = \begin{bmatrix} 0 & -1 & -4 \\ 1 & 0 & 3 \\ 4 & -3 & 0 \end{bmatrix}$$

$$A = -A^T$$

§1: Ma Trận

Đại Số Tuyến Tính

Các phép toán trên ma trận:

3. *Phép nhân hai ma trận:* Cho hai ma trận $A_{m \times p}; B_{p \times n}$,

Khi đó ma trận $A_{m \times p}B_{p \times n} = [c_{ij}]_{m \times n}$ gọi là tích của hai ma trận A, B . Trong đó:

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{ip}b_{pj}, \forall i = \overline{1, m}; j = \overline{1, n}.$$

Hàng thứ i của ma trận A .

Cột thứ j của ma trận B .

Như vậy $c_{ij} =$ hàng thứ i của ma trận A nhân tương ứng với cột thứ j của ma trận B rồi cộng lại.

§1: Ma Trận

Đại Số Tuyến Tính

Ví dụ: Nhân hai ma trận sau: $\begin{matrix} 2 \\ 3 \end{matrix}$

$$\begin{bmatrix} 3 & 2 & 1 \\ 0 & -1 & 4 \\ -2 & 3 & 0 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ -3 & 4 \\ 4 & -1 \end{bmatrix} = \begin{bmatrix} 13 \\ 3 \\ -1 \end{bmatrix} = 3.2 + 2.0 + 1.(-1) = 5$$

The diagram illustrates the matrix multiplication $A \cdot B = C$. Matrix A is a 3×3 matrix with columns $\begin{bmatrix} 3 \\ 0 \\ -2 \end{bmatrix}$, $\begin{bmatrix} 2 \\ -3 \\ 4 \end{bmatrix}$, and $\begin{bmatrix} 1 \\ 4 \\ -1 \end{bmatrix}$. Matrix B is a 3×2 matrix with rows $\begin{bmatrix} 1 & 2 \end{bmatrix}$, $\begin{bmatrix} -3 & 4 \end{bmatrix}$, and $\begin{bmatrix} 4 & -1 \end{bmatrix}$. The result C is a 3×2 matrix with columns $\begin{bmatrix} 13 \\ 3 \\ -1 \end{bmatrix}$. Colored arrows and circles highlight the calculation of the first element of C : $3 \cdot 2 + 2 \cdot 0 + 1 \cdot (-1) = 5$.

số cột của A = số hàng của B

Chú ý: hàng 1 nhân cột 2 viết vào vị trí c_{12}

§1: Ma Trận

Đại Số Tuyến Tính

Ví dụ: Nhân hai ma trận sau:

Hàng 2

Cột 1

$$=0.1+(-1).3+4.4=13$$

$$\begin{bmatrix} 3 & 2 & 1 \\ 0 & 1 & 4 \\ -2 & 3 & 0 \end{bmatrix}_{3 \times 3}$$

$$\begin{bmatrix} 1 \\ 3 \\ 4 \end{bmatrix} \quad \begin{bmatrix} 2 \\ 0 \\ -1 \end{bmatrix}_{3 \times 2}$$

$$= \begin{bmatrix} 13 & 5 \\ 7 & -4 \end{bmatrix}_{3 \times 2}$$

Hàng 2

$$=0.2+1.0+4.(-1)=-4$$

Cột 2

§1: Ma Trận

Đại Số Tuyến Tính

- **Chú ý:** Phép nhân 2 ma trận không giao hoán
- **Ví dụ:**

$$AB = \begin{bmatrix} 1 & 4 \\ 5 & 2 \end{bmatrix} \begin{bmatrix} 3 & -1 \\ 4 & 0 \end{bmatrix} = \begin{bmatrix} 19 & -1 \\ 23 & -5 \end{bmatrix}$$

$$BA = \begin{bmatrix} 3 & -1 \\ 4 & 0 \end{bmatrix} \begin{bmatrix} 1 & 4 \\ 5 & 2 \end{bmatrix} = \begin{bmatrix} -2 & 10 \\ 4 & 16 \end{bmatrix}$$

§1: Ma Trận

Đại Số Tuyến Tính

■ Ví dụ:

$$AI = \begin{bmatrix} 1 & 5 & 7 \\ 8 & 4 & 2 \\ 3 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 5 & 7 \\ 8 & 4 & 2 \\ 3 & 1 & 0 \end{bmatrix} = A$$

$$IA = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 5 & 7 \\ 8 & 4 & 2 \\ 3 & 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 5 & 7 \\ 8 & 4 & 2 \\ 3 & 1 & 0 \end{bmatrix} = A$$

§1: Ma Trận

Đại Số Tuyển Tính

Các tính chất: Ta giả sử các ma trận có cấp phù hợp để tồn tại ma trận tích

$$i) A(BC) = (AB)C$$

$$ii) A(B + C) = AB + AC$$

$$iii) (A + B)C = AC + BC$$

$$iv) \forall k \in R, k(AB) = (kA)B = A(kB)$$

$$v) AI = A \ (IA = A)$$

§1: Ma Trận

Các tính chất:

- i) $(A + B)^T = A^T + B^T$
- ii) $(kA)^T = kA^T, \forall k \in R$
- iii) $(AB)^T = B^T A^T$

Sinh viên tự kiểm tra.

§1: Ma Trận

Đại Số Tuyến Tính

Đa thức của ma trận :

Cho đa thức

$$P_n(x) = a_0x^n + a_1x^{n-1} + \dots + a_n$$

và ma trận vuông

$$A = [a_{ij}]_n$$

Khi đó:

$$P_n(A) = a_0A^n + a_1A^{n-1} + \dots + a_nI_n$$

(trong đó I_n là ma trận đơn vị cùng cấp với ma trận A)

§1: Ma Trận

Đại Số Tuyến Tính

Ví dụ:

Cho $P_2(x) = x^2 - 3x + 5$

và ma trận $A = \begin{bmatrix} 1 & 2 \\ 0 & -3 \end{bmatrix}$

Khi đó: $P_2(A) = A^2 - 3A + 5I_2$

$$= \begin{bmatrix} 1 & 2 \\ 0 & -3 \end{bmatrix}^2 - 3 \begin{bmatrix} 1 & 2 \\ 0 & -3 \end{bmatrix} + 5 \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

§1: Ma Trận

Đại Số Tuyến Tính

Ví dụ: Cho

$$f(x) = x^2 + 3x - 5$$

$$\text{và } A = \begin{bmatrix} 3 & 5 \\ 1 & 4 \end{bmatrix}$$

Tính $f(A)$?

■ Ta có: $f(A) = A^2 + 3A - 5I_2$

$$= \begin{bmatrix} 3 & 5 \\ 1 & 4 \end{bmatrix}^2 + 3 \begin{bmatrix} 3 & 5 \\ 1 & 4 \end{bmatrix} - 5 \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 3 & 5 \\ 1 & 4 \end{bmatrix} \begin{bmatrix} 3 & 5 \\ 1 & 4 \end{bmatrix} + \underbrace{\begin{bmatrix} 9 & 15 \\ 3 & 12 \end{bmatrix}}_{\text{in pink}} - \underbrace{\begin{bmatrix} -5 & 0 \\ 0 & -5 \end{bmatrix}}_{\text{in pink}}$$

$$\text{AA} = \begin{bmatrix} 14 & 35 \\ 7 & 21 \end{bmatrix} + \begin{bmatrix} 4 & 15 \\ 3 & 7 \end{bmatrix} = \begin{bmatrix} 18 & 50 \\ 10 & 28 \end{bmatrix}$$

§1: Ma Trận

Đại Số Tuyến Tính

- **Bài tập:** Cho

$$A = \begin{bmatrix} 2 & 0 & 0 \\ 3 & -1 & 0 \\ 4 & -2 & 5 \end{bmatrix}; B = \begin{bmatrix} 2 & 0 \\ 1 & -3 \\ 4 & 5 \end{bmatrix}$$

- Tính AB ; A^2 ; $A^T A$; $AB - 3B$.

§1: Ma Trận

- **Bài tập:** Cho $f(x) = x^2 + 3x - 4$

và ma trận $A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 3 & 4 \\ 0 & 0 & 2 \end{bmatrix}$

Tính $f(A) = ?$