Часть 2 «Линейная алгебра»

ГЛАВА 1. ОБЩИЕ СВЕДЕНИЯ

§ 1. Числовое кольцо и поле

<u>Определение 1</u>. Всякая система чисел, содержащая сумму, разность и произведение любых двух своих чисел, называется **числовым кольцом**.

Примеры числовых колец:

1)	целые числа $-\mathbf{Z}$;	5)	четные числа;
2)	рациональные числа – Q ;	6)	целые числа, нацело делящиеся на целое число k ;
3)	действительные числа - R ;	7)	несократимые дроби, знаменатели которых являются степенями <u>простого</u> числа <i>р</i>
4)	комплексные числа – C ;		

Не являются числовыми кольцами:

1)	натуральные числа — N :	пусть \mathbf{a} и \mathbf{b} натуральные числа: а) при $\mathbf{a} = \mathbf{b}$ не существует $\mathbf{a} - \mathbf{b}$, т.к. не
		существует 0 (нуль);
		б) при $\mathbf{a} \neq \mathbf{b}$ не существует либо $\mathbf{a} - \mathbf{b}$,
		либо $\mathbf{b}\mathbf{-a}$: одно из них
		отрицательно, а таких нет среди N;
2)	любая система положительных	не существует либо а-b, либо b-a:
2)	чисел;	одно из них отрицательно;
3)	любая система отрицательных	произведение отрицательных а и в
3)	чисел;	есть положительное число;
4)	нечетные числа;	сумма и разность нечетных чисел -
		четное число

<u>Определение 2</u>. *Числовым полем* называется числовое кольцо, которое содержит частное любых своих двух чисел (делитель, конечно, отличен от нуля).

Примеры числовых полей:

- 1) рациональные числа Q;
- 2) действительные числа R;
- 3) комплексные числа C.

§ 2. Матрица

Матрицей называется прямоугольная таблица, состоящая из s \underline{cmpok} и n $\underline{cmonбцoв}$; числа a_{ij} называются $\underline{элементами}$ матрицы (могут быть элементами любого числового поля), причем первый индекс указывает на номер строки, а второй — на номер столбца, на пересечении которых этот элемент стоит. Обозначение матрицы:

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{1n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{s1} & a_{s1} & \dots & a_{sn} \end{pmatrix}$$
 (1)

Если число строк равно числу столбцов, т.е. s=n, то матрица называется <u>квадратной матрицей порядка п</u>. Диагональ этой матрицы, идущая из левого верхнего угла в правый нижний угол (состоит из элементов $a_{11}, a_{22}, \ldots, a_{nn}$), называется <u>главной диагональю</u>; диагональ, идущая из левого нижнего угла в правый верхний (состоит из элементов: $a_{n1}, a_{n-12}, \ldots, a_{1n}$) называется <u>побочной диагональю</u>. Квадратная матрица порядка n называется <u>единичной матрицей порядка n</u>, если все элементы ее главной диагонали равны единице. а все элементы вне этой диагонали равны нулю.

ГЛАВА 2. АЛГЕБРА МАТРИЦ

§ 1. Сложение матриц

<u>Определение</u>. *Суммой* двух матриц A и B является матрица C, элементы которой определяются соотношением: $c_{ij} = a_{ij} + b_{ij}$, где i = 1, 2, ..., s; j = 1, 2, ..., n;

Свойства операции сложения матриц:

- 1. A + B = B + A коммутативность (переместительность) операции;
- 2. (A + B) + C = A + (B + C) = A + B + C ассоциативность (сочетательность) операции.

Свойства доказываются в соответствии с определением операции сложения матриц и с учетом свойств операции сложения элементов числового поля.

$$igoplus \underline{\Pi}$$
ример 1. Пусть заданы две матрицы: $A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 2 & 1 \end{pmatrix}$, $B = \begin{pmatrix} 2 & 1 & 1 \\ 5 & 1 & 2 \end{pmatrix}$. Вычислим их сумму.

Решение: В соответствии с определением суммы матриц можно записать:

$$C = A + B = \begin{pmatrix} 1+2 & 2+1 & 3+1 \\ 0+5 & 2+1 & 1+2 \end{pmatrix} = \begin{pmatrix} 3 & 3 & 4 \\ 5 & 3 & 3 \end{pmatrix}.$$

Omsem: $\begin{pmatrix} 3 & 3 & 4 \\ 5 & 3 & 3 \end{pmatrix}$

9 Решите примеры:

Пример 2. Заданы матрицы:
$$A = \begin{pmatrix} 1 & 3 & -2 \\ -1 & 4 & 3 \\ 2 & 0 & 5 \end{pmatrix}$$
, $B = \begin{pmatrix} 2 & 1 & 2 \\ 7 & 0 & 4 \\ -5 & 3 & 4 \end{pmatrix}$. Вычислите их сумму.

Пример 3. Заданы матрицы:
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 2 & 1 \end{pmatrix}, \ B = \begin{pmatrix} 2 & 5 \\ 1 & 1 \\ 1 & 2 \end{pmatrix}$$
. Вычислите их сумму.

§ 2. Умножение матрицы на число

Определение. Произведением матрицы A на число λ является матрица C, элементы которой определяются соотношением: $c_{ij} = \lambda \cdot a_{ij}$, где i = 1, 2, ..., s; j = 1, 2, ..., n. В соответствии с этой операцией: общий множитель всех элементов матрицы можно выносить за скобку матрицы.

Свойства операции умножения матрицы на число:

- 1. $\lambda \cdot \mathbf{A} = \mathbf{A} \cdot \lambda$ коммутативность (переместительность) операции;
- 2. $\lambda \cdot (\mathbf{A} + \mathbf{B}) = \lambda \cdot \mathbf{A} + \lambda \cdot \mathbf{B}$ распределительность операции для матриц;
- 3. $(\lambda + \phi) \cdot \mathbf{A} = \lambda \cdot \mathbf{A} + \phi \cdot \mathbf{B}$ распределительность операции для чисел;
- 4. $\lambda \cdot (\phi \cdot \mathbf{A}) = (\lambda \cdot \phi) \cdot \mathbf{A} = \lambda \cdot \phi \cdot \mathbf{A}$ ассоциативность (сочетательность) операции для чисел;

5.
$$(\lambda \cdot \mathbf{A}) \cdot \mathbf{B} = \mathbf{A} (\lambda \cdot \mathbf{B}) = \lambda (\mathbf{A} \cdot \mathbf{B}) -$$
коммутативность числа в произведении матриц;

6.
$$1 \cdot A = A$$
 — умножение матрицы на единицу.

Свойства доказываются в соответствии с определением операции умножения матрицы на число и с учетом свойств операции умножения элементов числового поля.

Решение: В соответствии с определением произведения матрицы на число можно записать:

$$C = 2 \cdot A = \begin{pmatrix} 2 \cdot a_{11} & 2 \cdot a_{12} & 2 \cdot a_{13} & 2 \cdot a_{14} \\ 2 \cdot a_{21} & 2 \cdot a_{22} & 2 \cdot a_{23} & 2 \cdot a_{24} \\ 2 \cdot a_{31} & 2 \cdot a_{32} & 2 \cdot a_{33} & 2 \cdot a_{34} \end{pmatrix}.$$

Ombem:
$$\begin{pmatrix} 2 \cdot a_{11} & 2 \cdot a_{12} & 2 \cdot a_{13} & 2 \cdot a_{14} \\ 2 \cdot a_{21} & 2 \cdot a_{22} & 2 \cdot a_{23} & 2 \cdot a_{24} \\ 2 \cdot a_{31} & 2 \cdot a_{32} & 2 \cdot a_{33} & 2 \cdot a_{34} \end{pmatrix}$$

Пример 5. Пусть задана матрица:
$$A = \begin{pmatrix} 12 & 24 & 48 & 60 \\ 36 & 72 & 12 & 24 \\ 0 & 48 & 24 & 36 \end{pmatrix}$$
. Вынесем за скобку матрицы

общий множитель – число 12.

Решение: В соответствии с определением произведения матрицы на число можно записать:

$$A = \begin{pmatrix} 12 & 24 & 48 & 60 \\ 36 & 72 & 12 & 24 \\ 0 & 48 & 24 & 36 \end{pmatrix} = 12 \cdot \begin{pmatrix} 1 & 2 & 4 & 5 \\ 3 & 6 & 1 & 2 \\ 0 & 4 & 2 & 3 \end{pmatrix}.$$

Omeem: $12 \cdot \begin{pmatrix} 1 & 2 & 4 & 5 \\ 3 & 6 & 1 & 2 \\ 0 & 4 & 2 & 3 \end{pmatrix}$

• Решите примеры:

<u>Пример 6</u>. Задана матрица: $A = \begin{pmatrix} 1 & 3 & -2 \\ -1 & 4 & 3 \\ 2 & 0 & 5 \end{pmatrix}$. Вычислите произведение матрицы A на λ = 7.

Пример 7. Пусть задана матрица:
$$A = \begin{pmatrix} 16 & 32 & 48 & 56 \\ 1 & 7 & 2 & 1 \\ 1 & 3 & 1 & 2 \end{pmatrix}$$
. Вынесем за скобку матрицы

§ 3. Умножение матриц

обший множитель.

<u>Определение</u>. *Произведением* матрицы ${\pmb A}$ на матрицу ${\pmb B}$ является матрица ${\pmb C}$, элементы которой определяются соотношением: $c_{ij} = \sum_{k=1}^n b_{ik} \ a_{kj}$, где ${\pmb i} = 1, 2, \ldots, s; {\pmb j} =$

 $1, 2, \ldots, n$. Это правило умножения называют умножением "строка \mathbf{x} столбец", причем *строка* матрицы \mathbf{A} умножается на *столбец* матрицы \mathbf{B} . Очевидно,

матрица C имеет строк столько, как матрица A, и столбцов столько, как матрица B.

Свойства операции умножения матрицы на матрицу:

1. $A \cdot B \neq B \cdot A$

- операция не коммутативна;
- 2. $(A \cdot B) \cdot C = A \cdot (B \cdot C) = A \cdot B \cdot C$
- ассоциативность (сочетательность) операции.
- 3. $(A+B)\cdot C = A\cdot C + B\cdot C$
- дистрибутивность (распределительность) операции.

Умножим матрицу A на матрицу B по правилу "строка x столбец"

Pешение: Прежде всего, убеждаемся в том, что умножение возможно: число столбцов матрицы A равно числу строк матрицы B.

На схеме выделены элементы перемножаемых матриц при вычислении элемента матрицы C, расположенного во 2-й строке и 4-м столбце:

Перемножая заданные матрицы по этой схеме, получаем:

 $c_{35} = 7.0 + 0.(-1) + 3.4 + 6.6 = 48$

$$c_{11} = 2 \cdot 2 + 1 \cdot (-1) + 5 \cdot 0 + 4 \cdot 3 = 15,$$
 $c_{12} = 2 \cdot 4 + 1 \cdot 7 + 5 \cdot 5 + 4 \cdot (-3) = 28,$ $c_{13} = 2 \cdot (-3) + 1 \cdot 0 + 5 \cdot 9 + 4 \cdot 1 = 43,$ $c_{14} = 2 \cdot 8 + 1 \cdot 2 + 5 \cdot (-3) + 4 \cdot 2 = 11,$ $c_{15} = 2 \cdot 0 + 1 \cdot (-1) + 5 \cdot 4 + 4 \cdot 6 = 43,$ $c_{21} = 3 \cdot 2 + 5 \cdot (-1) + 9 \cdot 0 + 7 \cdot 3 = 22$ $c_{22} = 3 \cdot 4 + 5 \cdot 7 + 9 \cdot 5 + 7 \cdot (-3) = 71,$ $c_{23} = 3 \cdot (-3) + 5 \cdot 0 + 9 \cdot 9 + 7 \cdot 1 = 79,$ $c_{24} = 3 \cdot 8 + 5 \cdot 2 + 9 \cdot (-3) + 7 \cdot 2 = 21,$ $c_{25} = 3 \cdot 0 + 5 \cdot (-1) + 9 \cdot 4 + 7 \cdot 6 = 73,$ $c_{31} = 7 \cdot 2 + 0 \cdot (-1) + 3 \cdot 0 + 6 \cdot 3 = 32,$ $c_{32} = 7 \cdot 4 + 0 \cdot 7 + 3 \cdot 5 + 6 \cdot (-3) = 25,$ $c_{33} = 7 \cdot (-3) + 0 \cdot 0 + 3 \cdot 9 + 6 \cdot 1 = 12,$ $c_{34} = 7 \cdot 8 + 0 \cdot 2 + 3 \cdot (-3) + 6 \cdot 2 = 59,$

Omeem:
$$\begin{pmatrix} 15 & 28 & 43 & 11 & 43 \\ 22 & 71 & 79 & 21 & 73 \\ 32 & 25 & 12 & 59 & 48 \end{pmatrix}$$

• Решите примеры:

Пример 9. Заданы матрицы:
$$A = \begin{pmatrix} 1 & 2 & 3 & 2 \\ 2 & 0 & 4 & 5 \end{pmatrix}$$
 и $B = \begin{pmatrix} 2 \\ 1 \\ 3 \\ 7 \end{pmatrix}$. Вычислите произведение матриц.

Пример 10. Заданы матрицы:
$$B = \begin{pmatrix} 2 \\ 1 \\ 3 \\ 7 \end{pmatrix}$$
 и $A = \begin{pmatrix} 1 & 2 & 3 & 2 \\ 2 & 0 & 4 & 5 \end{pmatrix}$. Вычислите произведение матриц.

Пример 12. Заданы матрицы:
$$B = \begin{pmatrix} 2 \\ 1 \\ 3 \\ 7 \end{pmatrix}$$
 и $A = \begin{pmatrix} -1 & 2 & 3 & 2 \end{pmatrix}$. Вычислите произведение матриц.

Вопросы для самопроверки:

- 1. Можно ли сложить матрицу с размерами (2х3) с матрицей с размерами (3х2)?
- 2. Можно ли умножить матрицу с размерами (2х3) на матрицу с размерами (2х3)?
- 3. Можно ли из одной матрицы вычесть другую? Каким условиям должны удовлетворять при этом матрицы? Какие размеры имеет матрица, являющаяся результатом этой операции?
- 4. Можно ли умножить матрицу A на матрицу A, если $A = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$?
- 5. Назовите свойства операции сложения матриц. Попробуйте их доказать.
- б. Назовите свойства операции умножения матрицы на число. Попробуйте их доказать.
- 7. Назовите свойства операции умножения матриц. Попробуйте их доказать. Почему операция перемножения матриц не коммутативна?