Lezioni di Ricerca Operativa

Corso di Laurea in Informatica ed Informatica Applicata
Università di Salerno

Lezione n° 3

Richiami di Algebra vettoriale:

- Matrici ed Operazioni tra matrici
- Inversa di una matrice
- Risoluzione di un sistema di equazioni lineari
- Metodo di Gauss- Jordan

R.Cerulli – F.Carrabs

Matrici

Definizione (Matrice): Prende il nome di matrice di ordine *mxn* una tabella di elementi ordinatamente disposti su *m* righe ed *n* colonne.

Notazione: Indicheremo le matrici con lettere maiuscole **A, B**,.... o per esteso con la seguente notazione:

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \end{pmatrix} \qquad A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \end{bmatrix}$$

Matrici: Notazione

$$A = \begin{pmatrix} 1 & 4 & 5 & 2 \\ 2 & 7 & 2 & 3 \\ 3 & 3 & 3 & 1 \end{pmatrix} \qquad A \text{ è una matrice (3)}$$

num. di righé num. di colonne

generico elemento a_{ij} della matrice nella riga i e nella colonna j

$$A = \{a_{ij}\}$$

Matrici: Notazione

A si può indicare anche come insieme $A = \begin{pmatrix} \underline{a}^1 \\ \underline{a}^2 \\ \underline{a}^3 \end{pmatrix}$ di vettori riga:

$$A = \begin{bmatrix} \frac{\mathbf{a}}{\mathbf{a}^2} \\ \frac{\mathbf{a}^3}{\mathbf{a}^3} \end{bmatrix}$$

Oppure come insieme di vettori colonna:

$$A=(\underline{a}_1, \underline{a}_2, \underline{a}_3, \underline{a}_4)$$

Matrici

- Se m≠n la matrice si dice rettangolare; si dice quadrata se m=n.
- In una matrice quadrata di ordine *n* gli elementi a_{ii} (i=1,...n) costituiscono la diagonale principale.

matrice rettangolare

$$A = \begin{pmatrix} 1 & 4 & 5 & 2 \\ 2 & 7 & 2 & 3 \\ 3 & 3 & 3 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & 4 & 5 \\ 2 & 7 & 2 \\ 3 & 3 & 3 \end{pmatrix}$$

matrice quadrata

$$B = \begin{pmatrix} 1 & 4 & 5 \\ 2 & 7 & 2 \\ 3 & 3 & 3 \end{pmatrix}$$

Moltiplicazione per uno scalare

$$A = \left\{ a_{ij} \right\}$$

$$k \ A = \left\{ ka_{ij} \right\}$$

$$k \ scalare \qquad matrice (mxn)$$

Esempio
$$k=2$$
 $A=\begin{pmatrix} 1 & 4 & 5 & 2 \\ 2 & 7 & 2 & 3 \\ 3 & 3 & 3 & 1 \end{pmatrix}$

$$kA = 2 * \begin{pmatrix} 1 & 4 & 5 & 2 \\ 2 & 7 & 2 & 3 \\ 3 & 3 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 2 & 8 & 10 & 4 \\ 4 & 14 & 4 & 6 \\ 6 & 6 & 6 & 2 \end{pmatrix}$$

Addizione tra matrici

$$A_{mxn} = \left\{ a_{ij} \right\} \qquad B_{mxn} = \left\{ b_{ij} \right\}$$

$$A + B = C \qquad \qquad C = \left\{ c_{ij} \right\}$$

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

Condizione necessaria: le matrici devono avere le stesse dimensioni

Esempio:

$$A = \begin{cases} 1 & 4 \\ 2x^2 & 1 \end{cases} \quad B = \begin{cases} -1 & 1 \\ 0 & 1 \end{cases} \qquad A + B = \begin{cases} 0 & 5 \\ 2x^2 & 2 \end{cases}$$

Moltiplicazione tra matrici

$$A = \left\{ a_{ij} \right\} \qquad B = \left\{ b_{ij} \right\}$$

Condizione necessaria

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$$

$$\forall i = 1,..., m \quad \forall j = 1,..., p$$

Ciascun elemento di C è il prodotto interno di una riga di A ed una colonna di B

Moltiplicazione tra matrici

Esempio

$$A_{3x3} = \begin{cases}
1 & -1 & 1 \\
4 & -2 & 5 \\
2 & 0 & 1
\end{cases}
\qquad
B_{3x2} = \begin{cases}
5 & 0 \\
3 & 0 \\
1 & 1
\end{cases}$$

$$C_{3x2} = AB = \begin{cases} 3 & 1 \\ 19 & 5 \\ 11 & 1 \end{cases}$$

Moltiplicazione tra matrici

Da ricordare:
$$A = \{a_{ij}\}$$
 $B = \{b_{ij}\}$

- 1. Il prodotto AB è definito solo se n=q. AB è allora una matrice mxp
- 2. Il prodotto BA è definito solo se m=p. BA è allora una matrice qxn
- 3. NON <u>necessariamente</u> vale la proprietà COMMUTATIVA

$$A = \begin{cases} 1 & 4 \\ 2x^2 & 1 \end{cases} \quad B = \begin{cases} -1 & 1 \\ 0 & 1 \end{cases} \quad AB \neq BA$$

Alcune matrici particolari

$$I_{nxn} = \begin{cases} 1 & 0 & 0 \dots 0 \\ 0 & 1 & 0 \dots 0 \\ 0 & 0 & 1 \dots 0 \\ \vdots \\ 0 & 0 & 0 \dots 1 \end{cases}$$

Matrice Identita'

$$A I = A \\
mxn nxn$$

$$I_{mxm\ mxn} A = A$$

$$A = \begin{cases} a_{11} & a_{12} & a_{13} \dots a_{1n} \\ 0 & a_{22} & a_{23} \dots a_{2n} \\ 0 & 0 & a_{33} \dots a_{3n} \\ & \dots & \\ 0 & 0 & 0 \dots & a_{nn} \end{cases}$$

Matrice Triangolare superiore

Trasposta di una matrice

Data una matrice $A = \{ a_{ij} \}$ (mxn), la sua matrice TRASPOSTA A^{\dagger} è una matrice (nxm) ottenuta invertendo le righe con le colonne:

$$A_{3x2} = \begin{cases} 5 & 0 \\ 3 & 0 \\ 1 & 1 \end{cases}$$

$$A^{T} = \begin{cases} 5 & 3 & 1 \\ 0 & 0 & 1 \end{cases}$$

Trasposta di una matrice

Proprietà

1.
$$(A^T)^T = A$$

2.
$$(A+B)^T = A^T + B^T$$
 (quando la somma è definita)

3.
$$(AB)^T = B^T A^T$$
 (quando il prodotto è definito)

Matrici partizionate

Una matrice A (mxn) possiamo anche vederla partizionata in sottomatrici.

$$A = \begin{cases} a_{11} & a_{12} a_{13} a_{14} \\ a_{21} & a_{22} a_{23} a_{24} \\ a_{31} & a_{32} a_{33} a_{34} \\ a_{41} & a_{42} a_{43} a_{44} \end{cases}$$

$$A = \begin{cases} a_{11} & a_{12} a_{13} a_{14} \\ a_{21} & a_{22} a_{23} a_{24} \\ a_{31} & a_{32} a_{33} a_{34} \\ a_{41} & a_{42} a_{43} a_{44} \end{cases}$$

$$A_{11} = \begin{cases} a_{11} & a_{12} a_{13} a_{14} \\ a_{21} & a_{22} a_{23} a_{24} \\ a_{31} & a_{32} a_{33} a_{34} \\ a_{41} & a_{42} a_{43} a_{44} \end{cases}$$

$$A_{12} = \begin{cases} a_{11} & a_{12} a_{13} a_{14} \\ a_{21} & a_{22} a_{23} a_{24} \\ a_{31} & a_{32} a_{33} a_{34} \\ a_{41} & a_{42} a_{43} a_{44} \end{cases}$$

$$A_{21} = \begin{cases} a_{11} & a_{12} a_{13} a_{14} \\ a_{21} & a_{22} a_{23} a_{24} \\ a_{31} & a_{32} a_{33} a_{34} \\ a_{41} & a_{42} a_{43} a_{44} \end{cases}$$

$$A_{21} = \begin{cases} a_{11} & a_{12} a_{13} a_{14} \\ a_{21} & a_{22} a_{23} a_{24} \\ a_{31} & a_{32} a_{33} a_{34} \\ a_{41} & a_{42} a_{43} a_{44} \end{cases}$$

$$A_{11} = \begin{cases} A_{11} & A_{12} \\ A_{21} & A_{22} \end{cases}$$

$$A_{11} & A_{12} & \text{hanno dimensione } 3x2 \\ A_{21} & A_{22} & \text{hanno dimensione } 1x2$$

$$A_{11}$$
 A_{12} A_{22}

Operazioni elementari

Data una matrice A (mxn) è possibile definire alcune operazioni sulle righe e sulle colonne utili a risolvere un sistema di equazioni lineari.

Operazioni elementari sulle righe (colonne) di una matrice sono:

- **SCAMBIO**: scambio della riga *i* con la riga *j*
- MOLTIPLICAZIONE: moltiplicazione di una riga per uno scalare (diverso da zero).
- **SOSTITUZIONE**: sostituzione della riga *i* con la somma della riga *i* e della riga *j* moltiplicata per uno scalare

Inversa di una matrice

Sia $\mathop{A}\limits_{nxn}$ una matrice quadrata, se esiste $\mathop{B}\limits_{nxn}$ matrice quadrata tale che

$$AB = I$$

 $BA = I$

B è detta matrice inversa di A

Ricorda:

- l'inversa di una matrice A (se esiste) è UNICA ed è indicata con A-1
- se una matrice ammette l'inversa allora è detta matrice NON SINGOLARE
- una matrice è non singolare se e solo se le righe sono linearmente indipendenti o equivalentemente se e solo se le colonne sono linearmente indipendenti

Calcolo dell' inversa di una matrice

L'inversa di una matrice quadrata A può essere calcolata attraverso un numero finito di operazioni elementari nel seguente modo:

- 1. Si considera la nuova matrice (A,I)
- 2. Si effettuano una serie di operazioni elementari sulle righe e sulle colonne di questa nuova matrice in modo tale che:

A diventa la matrice identità I I diventa la matrice inversa A⁻¹

Calcolo dell' inversa di una matrice esempio (1/3)

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

Considero la nuova matrice

Divido la prima riga per 2.

Aggiungo la nuova riga ottenuta alla seconda.

Sottraggo la riga ottenuta dalla terza

$$\begin{cases}
1 & \frac{1}{2} & \frac{1}{2} & \frac{1}{2} & 0 & 0 \\
0 & \frac{5}{2} & \frac{3}{2} & \frac{1}{2} & 1 & 0 \\
0 & -\frac{3}{2} & \frac{3}{2} & -\frac{1}{2} & 0 & 1
\end{cases}$$

Calcolo dell' inversa di una matrice esempio (2/3)

$$\begin{cases}
1 & \frac{1}{2} & \frac{1}{2} & \frac{1}{2} & 0 & 0 \\
0 & \frac{5}{2} & \frac{3}{2} & \frac{1}{2} & 1 & 0 \\
0 & -\frac{3}{2} & \frac{3}{2} & -\frac{1}{2} & 0 & 1
\end{cases}$$

$$\begin{cases}
1 & 0 & \frac{1}{5} & \frac{2}{5} & -\frac{1}{5} & 0 \\
0 & 1 & \frac{3}{5} & \frac{1}{5} & \frac{2}{5} & 0 \\
0 & 0 & \frac{12}{5} & -\frac{1}{5} & 0 & 1
\end{cases}$$

Moltiplico la seconda riga per 2/5.

Moltiplico la nuova riga ottenuta per -1/2 e la aggiungo alla prima riga.

Moltiplico la nuova riga ottenuta per 3/2 e la aggiungo alla terza riga.

Calcolo dell' inversa di una matrice Esempio (3/3)

$$\begin{cases}
1 & 0 & \frac{1}{5} \mid \frac{2}{5} - \frac{1}{5} & 0 \\
0 & 1 & \frac{3}{5} \mid \frac{1}{5} & \frac{2}{5} & 0 \\
0 & 0 & \frac{12}{5} \mid -\frac{1}{5} & 0 & 1
\end{cases}$$

$$\begin{cases}
1 & 0 & 0 \mid \frac{5}{12} - \frac{3}{12} - \frac{1}{12} \\
0 & 1 & 0 \mid \frac{3}{12} & \frac{3}{12} - \frac{3}{12} \\
0 & 0 & 1 \mid -\frac{1}{12} & \frac{3}{12} & \frac{5}{12}
\end{cases}$$

$$\begin{cases}
1 & 0 & 0 & \frac{5}{12} - \frac{3}{12} - \frac{1}{12} \\
0 & 1 & 0 & \frac{3}{12} - \frac{3}{12} - \frac{3}{12} \\
0 & 0 & 1 & -\frac{1}{12} - \frac{3}{12} - \frac{5}{12}
\end{cases}$$

Moltiplico la terza riga per 5/12.

Moltiplico la nuova riga ottenuta per -3/5 e la aggiungo alla seconda riga.

Moltiplico la nuova riga ottenuta per -1/5 e la aggiungo alla prima riga.

Quindi l'inversa in questo caso esiste

Il determinante di una matrice quadrata A è uno scalare che ne sintetizza alcune proprietà algebriche.

Viene denotato con **det(A)** e si calcola con la seguente formula:

$$det(A) = \sum_{j=1}^{n} (-1)^{i+j} \cdot a_{ij} \cdot det(minor(A_{ij}))$$
 fissata una riga i

$$det(A) = (-1)^2 \cdot 2 \cdot det \begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix} +$$

Il determinante di una matrice quadrata A è uno scalare che ne sintetizza alcune proprietà algebriche.

Viene denotato con **det(A)** e si calcola con la seguente formula:

$$det(A) = \sum_{i=1}^{n} (-1)^{i+j} \cdot a_{ij} \cdot det(minor(A_{ij}))$$
 fissata una riga i

$$\begin{array}{c}
i = 1 \\
A = \begin{cases}
2 & 1 \\
-1 & 2 \\
1 & -1 & 2
\end{cases}$$

$$det(A) = (-1)^2 \cdot 2 \cdot det \begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1$$

Il determinante di una matrice quadrata A è uno scalare che ne sintetizza alcune proprietà algebriche.

Viene denotato con **det(A)** e si calcola con la seguente formula:

$$det(A) = \sum_{i=1}^{n} (-1)^{i+j} \cdot a_{ij} \cdot det(minor(A_{ij}))$$
 fissata una riga i

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

$$det(A) = (-1)^2 \cdot 2 \cdot det \begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix} + \ (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + \ (-1)^4 \cdot 1 \cdot det \begin{pmatrix} -1 & 2 \\ 1 & -1 \end{pmatrix}$$

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

$$det(A) = (-1)^2 \cdot 2 \cdot det \begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix} + (-1)^3 \cdot 1 \cdot det \begin{pmatrix} -1 & 1 \\ 1 & 2 \end{pmatrix} + (-1)^4 \cdot 1 \cdot det \begin{pmatrix} -1 & 2 \\ 1 & -1 \end{pmatrix}$$

$$= 2 \cdot 5 + (-1) \cdot (-3) + 1 \cdot (-1) = 12$$

Matrice trasposta dei cofattori

$$A^{-1} = \frac{1}{\det(A)} \begin{pmatrix} cof(A_{11}) & cof(A_{21}) & \dots & cof(A_{n1}) \\ cof(A_{12}) & cof(A_{22}) & \dots & cof(A_{n2}) \\ \dots & \dots & \dots & \dots \\ cof(A_{1n}) & cof(A_{2n}) & \dots & cof(A_{nn}) \end{pmatrix}$$

$$cof(A_{ij}) = (-1)^{i+j} \cdot det(minor(A_{ij}))$$

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

$$det(A) = 12$$

$$cof(A_{ij}) = (-1)^{i+j} \cdot det(minor(A_{ij}))$$

$$A^{-1} = \frac{1}{\det(A)} \begin{pmatrix} cof(A_{11}) & cof(A_{21}) & \dots & cof(A_{n1}) \\ cof(A_{12}) & cof(A_{22}) & \dots & cof(A_{n2}) \\ \dots & \dots & \dots & \dots \\ cof(A_{1n}) & cof(A_{2n}) & \dots & cof(A_{nn}) \end{pmatrix}$$

$$cof(A_{11}) = (-1)^{1+1} \cdot det(minor(A_{11})) = (-1)^2 \cdot det\begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix} = 5$$

$$A^{-1} = \left\{ \begin{array}{cccc} \dots & \dots & \dots \\ \dots & \dots & \dots \\ \dots & \dots & \dots \end{array} \right\}$$

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases} \qquad det(A) = 1 \\ cof(A_{ij}) = 1 \\ A^{-1} = \frac{1}{\det(A)}$$

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

$$det(A) = 12$$

$$cof(A_{ij}) = (-1)^{i+j} \cdot det(minor(A_{ij}))$$

$$A^{-1} = \frac{1}{\det(A)} \begin{pmatrix} cof(A_{11}) & cof(A_{21}) & \dots & cof(A_{n1}) \\ cof(A_{12}) & cof(A_{22}) & \dots & cof(A_{n2}) \\ \dots & \dots & \dots & \dots \\ cof(A_{1n}) & cof(A_{2n}) & \dots & cof(A_{nn}) \end{pmatrix}$$

$$cof(A_{11}) = (-1)^{1+1} \cdot det(minor(A_{11})) = (-1)^2 \cdot det\begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix} = 5$$

$$A^{-1} = \left\{ \begin{array}{ccc} \frac{5}{12} & \dots & \dots \\ \dots & \dots & \dots \\ \dots & \dots & \dots \end{array} \right\}$$

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

$$det(A) = 12$$

$$cof(A_{ij}) = (-1)^{i+j} \cdot det(minor(A_{ij}))$$

$$A^{-1} = \frac{1}{\det(A)} \begin{pmatrix} cof(A_{11}) & cof(A_{21}) & \dots & cof(A_{n1}) \\ cof(A_{12}) & cof(A_{22}) & \dots & cof(A_{n2}) \\ \dots & \dots & \dots & \dots \\ cof(A_{1n}) & cof(A_{2n}) & \dots & cof(A_{nn}) \end{pmatrix}$$

$$cof(A_{21}) = (-1)^{2+1} \cdot det(minor(A_{21})) = (-1)^3 \cdot det\begin{pmatrix} 1 & 1 \\ -1 & 2 \end{pmatrix} = -3$$

$$A^{-1} = \left\{ \begin{array}{ccc} \frac{5}{12} & \dots & \dots \\ \dots & \dots & \dots \\ \dots & \dots & \dots \end{array} \right\}$$

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

$$A = \begin{cases} 2 & 1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{cases}$$

$$det(A) = 12$$

$$cof(A_{ij}) = (-1)^{i+j} \cdot det(minor(A_{ij}))$$

$$A^{-1} = \frac{1}{\det(A)} \begin{pmatrix} cof(A_{11}) & cof(A_{21}) & \dots & cof(A_{n1}) \\ cof(A_{12}) & cof(A_{22}) & \dots & cof(A_{n2}) \\ \dots & \dots & \dots & \dots \\ cof(A_{1n}) & cof(A_{2n}) & \dots & cof(A_{nn}) \end{pmatrix}$$

$$cof(A_{21}) = (-1)^{2+1} \cdot det(minor(A_{21})) = (-1)^3 \cdot det\begin{pmatrix} 1 & 1 \\ -1 & 2 \end{pmatrix} = -3$$

$$A^{-1} = \left\{ \begin{array}{c} \frac{5}{12} - \frac{3}{12} & \dots \\ \dots & \dots & \dots \\ \dots & \dots & \dots \end{array} \right\}$$

Rango di una matrice

Rango di riga: numero massimo di righe lin. indipendenti

Rango di colonna: numero massimo di colonne lin. indipendenti

Teorema: Rango di riga = Rango di colonna

Rango $(A) \leq \min(m,n)$

Se rango (A) = min (m,n) A è una matrice a rango pieno

Rango di una matrice e sistema di equazioni lineari (1/2)

Cercare una soluzione ad un sistema di equazioni lineari

$$\underset{mxn}{A}\underline{x} = \underline{b}$$

Significa cercare quei valori $x_1, x_2, ..., x_n$ tali che il vettore b può essere espresso come combinazione lineare delle colonne della matrice.

Per la soluzione di un sistema di equazioni lineari valgono le seguenti:

- 1. Rango(A,b) > Rango(A) \Rightarrow il sistema non ha soluzione
- 2. Rango(A,b) = Rango(A) \Rightarrow il sistema ha soluzione

Rango di una matrice e sistema di equazioni lineari (2/2)

Rango(A,b) = Rango(A)

m>n:

$$Rango(A) \le min(m,n) \bowtie Rango(A) \le n \le m$$

Se Rango(A) =
$$n \Rightarrow$$
 il sistema ha soluzione unica

Se Rango(A)
$$\langle n \Rightarrow$$
 il sistema ha infinite soluzioni

m<n:

$$Rango(A) \le min(m,n) \implies Rango(A) \le m < n$$

Se Rango(A) =
$$m \Rightarrow$$
 il sistema ha infinite soluzioni

Se Rango(A)
$$\langle m \Rightarrow il sistema ha infinite soluzioni$$

$$m = n$$
:

$$Rango(A) \le min(m,n) \implies Rango(A) \le n = m$$

Se Rango(A) =
$$n \Rightarrow$$
 il sistema ha soluzione unica

Se Rango(A)
$$\langle n \Rightarrow il sistema ha infinite soluzioni$$

Risolvere un sistema di equaz. Lineari attraverso operazioni elementari

Dato un sistema di *m* equazioni lineari ed *n* incognite

matrice dei coefficienti di dimensione (mxn)

vettore dei termini noti di dimensione (mx1)

Vettore delle incognite di dimensione (nx1)

è equivalente al sistema:

$$A'\underline{x} = \underline{b}'$$

dove la matrice (A',b') è ottenuta da (A,\underline{b})

attraverso un numero finito di operazioni elementari

Risolvere un sistema di equazioni lineari

$$x_1 + 2x_2 + x_3 - 2x_4 = 10$$

$$-x_1 + 2x_2 - x_3 + x_4 = 6$$

$$x_2 + x_3 = 2$$

La matrice dei coefficienti il sistema ha infinite soluzioni ha rango = 3 < 4

Metodo di Gauss-Jordan: ridurre la matrice dei coefficienti ad una matrice triangolare superiore attraverso un numero finito di operazioni elementari

Risolvere un sistema di equazioni lineari

Metodo di Gauss-Jordan

$$x_{1} + 2x_{2} + x_{3} - 2x_{4} = 10$$

$$-x_{1} + 2x_{2} - x_{3} + x_{4} = 6$$

$$x_{2} + x_{3} = 2$$

$$\begin{cases}
1 & 2 & 1 & -2 & | 10 \\
-1 & 2 & -1 & 1 & | 6 \\
0 & 1 & 1 & 0 & | 2
\end{cases}$$

Aggiungi la prima riga alla seconda riga.

$$\left\{
 \begin{array}{c|cccc}
 1 & 2 & 1 & -2 & 10 \\
 0 & 4 & 0 & -1 & 16 \\
 0 & 1 & 1 & 0 & 2
 \end{array}
\right\}$$

Dividi la seconda riga per 4. Sottrai la nuova riga ottenuta alla terza riga.

$$\left\{
 \begin{array}{ccc|cccc}
 1 & 2 & 1 & -2 & | & 10 \\
 0 & 1 & 0 & -\frac{1}{4} & | & 4 \\
 0 & 0 & 1 & \frac{1}{4} & | & -2
 \right\}$$

Risolvere un sistema di equazioni lineari

Metodo di Gauss-Jordan

$$x_{1} + 2x_{2} + x_{3} - 2x_{4} = 10$$

$$-x_{1} + 2x_{2} - x_{3} + x_{4} = 6$$

$$x_{2} + x_{3} = 2$$

infinite soluzioni al sistema:

$$x_4 = \lambda$$

$$x_3 = -2 - \frac{1}{4}\lambda$$

$$x_2 = 4 + \frac{1}{4}\lambda$$

$$x_1 = 10 + 2\lambda - 2x_2 - x_3 = 4 + \frac{7}{4}\lambda$$

ESERCIZI

- 1. Dati i seguenti vettori A=(4,1,2), B=(7,-8,0), C=(4,1,3) determinare un nuovo vettore D che risulti combinazione lineare dei tre vettori dati.
- 2. Dare la definizione di lineare indipendenza e lineare dipendenza tra vettori in \mathbb{R}^n . Fornire un esempio di vettori in \mathbb{R}^3 linearmente indipendenti e vettori in \mathbb{R}^3 linearmente dipendenti.
- 3. Dati i seguenti vettori in R^3 : A = (1, 3, -4), B = (0, 3, 2), C = (1 0 1):
 - Si verifichi se i vettori dati costituiscono una base per lo spazio;
 - Si determini un nuovo vettore ottenuto come combinazione convessa dei tre vettori dati.