Sayısal Analiz

Matrisler (Determinant)

Dersimizin İçeriği

- Determinantlar
- Determinant özellikleri
- ❖ Sarrus Kuralı
- Örnek Uygulama

Determinant

Tanım : Elemanları reel sayılar olan nxn tipindeki **kare** matrislerin kümesinden, reel sayılar kümesine tanımlanan fonksiyona, determinant fonksiyonu denir.

A karesel matrisinin determinanti,

det A veya |A| ile gösterilir.

Eğer nxn kare matrisin determinantını hesaplamak için ;

n=2 olması durumu için a₁₁, a₁₂, a₂₁, a₂₂ reel sayılar olmak üzere 2x2 tipinden bir

$$A = \begin{bmatrix} a_{11} a_{12} \\ a_{21} a_{22} \end{bmatrix}$$

matrisinin determinantı det $A=a_{11}a_{22}-a_{12}a_{21}$ formülü ile tanımlanan bir reel sayıdır.

A $_{1\times 1}$ boyutlu bir matris ise, $\det(A) = a_{11}$ ' dir

Bir k reel sayısı ile A matrisinin bir satırının çarpılması ,A matrisinden elde edilen bir B matrisi için

$$\det B = k \cdot \det A$$
 dir

$$n \begin{vmatrix} a & c \\ b & d \end{vmatrix} = n(ad - bc) = nad - nbc$$
$$\begin{vmatrix} na & c \\ nb & d \end{vmatrix} = nad - nbc \qquad ve \qquad \begin{vmatrix} a & c \\ nb & nd \end{vmatrix} = nad - nbc$$

Eğer B matrisi, A matrisinin satırlarının yer değiştirilmesi ile A'dan elde edilen bir matris ise,

$$\det B = -\det A$$
 'dır.

Eğer B matrisi; A'nın bir satırının skaler katının A'nın diğer satırına ilave edilmesi ile A matrisinden elde edilen bir matrisi ise,

$$\det \mathsf{B} = \det \mathsf{A} \qquad \qquad \det \begin{bmatrix} 1 & \mathsf{O} \\ \mathsf{O} & \mathsf{1} \end{bmatrix} = 1$$

Her nxn matrise bir reel sayıyı karşılıklı getiren ve aşağıdaki özelliklere sahip olan bir ve yalnızca bir fonksiyon vardır:

B matrisi; verilen bir nxn A matrisinin bir satırının bir reel sayısı ile çarpılması sonucu A matrisinden elde edildiğinde her zaman

$$\det B = x \det A$$

B matrisi; verilen nxn A matrisinin herhangi iki satırının yer değiştirilmesi ile A'dan elde edildiğinde her zaman

$$\det B = -\det A$$

B, nxn A matrisinin bir satırının bir skaler katının diğer bir satıra ilave edilmesi ile A'dan elde edilen matris olduğunda

$$\det B = \det A$$

'dir.

I, nxn birim matris olmak üzere,

$$\det I = 1$$

$$A = \begin{pmatrix} 2 & 1 \\ 4 & 3 \end{pmatrix}$$

>> det(A)

ans =
$$2$$

>> det(B)

$$A = \begin{bmatrix} 2 & 1 \\ 4 & 3 \end{bmatrix}$$

>> det(A)

ans =
$$2$$

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

>> det(B)

ans =
$$-2$$

>> det(A)

$$ans = 2$$

$$B = \begin{pmatrix} 2 & 1 \\ 8 & 5 \end{pmatrix}$$

>> det(B)

ans
$$= 2$$

matrisinin determinantı sıfırdır.

$$B = \begin{bmatrix} -7 & 4 & 9 & 5 & 5 \\ 1 & 6 & 3 & 4 & 5 \\ 6 & 7 & 8 & 22 & 2 \\ 0 & 0 & 0 & 0 & 0 \\ -9 & 10 & 6 & 4 & 3 \end{bmatrix}$$

matrisinin determinantı sıfırdır.

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

>> det(A)

ans = 0

>> det(A)

ans = 0

Teorem

Bir köşegen matrisin determinantı matrisin köşegen elemanlarının çarpımına eşittir.

$$a = \begin{vmatrix} 1 & 3 & 2 \\ 0 & 4 & 5 \\ 0 & 0 & 6 \end{vmatrix}_{3x3} \implies det(a) = 1x4x6 = 24$$

- ✓Bir satır veya bir sütunun tüm elemanları sıfır olan matrislerin determinantı sıfırdır.
- ✓ Herhangi iki satır veya iki sütunun elemanları eşit olan matrisin determinantı sıfırdır.
- ✓ Herhangi iki satır veya iki sütunun elemanları orantılı olan matrisin determinantı sıfırdır.
- ✓ Herhangi iki satır veya iki sütunun yerleri değişirse determinantının işareti değişir.
- ✓ Bir kare matrisin determinantı ile transpozunun determinantı eşittir.
- ✓ Kare matrislerin çarpımlarının determinantı, bu matrislerin determinantları çarpımına eşittir.

$$\det(\mathbf{A} \times \mathbf{B}) = \det \mathbf{A} \times \det \mathbf{B}$$

✓ Bir kare matrisin kuvvetinin determinantı, determinantının kuvvetine eşittir.

$$det(An) = (detA)n$$

✓ Bir kare matrisin çarpmaya göre tersinin determinantı, determinantının tersine eşittir.

$$\left| A^{-1} \right| = \frac{1}{|A|} \quad (|A| \neq 0)$$

✓ A = [aij|m×n matrisinin k ile çarpımının determinantı, A nın determinantının kn ile çarpımına eşittir.

$$A = [a_{ij}]_{n \times n}$$
 ise $|k \cdot A| = k^n \cdot |A|$ olur.

✓ Bir kare matrisin bir satır ve bir sütunun tüm elemanları k ile çarpılırsa, elde edilen matrisin determinantı ilk matrisin determinantının k ile çarpımına eşittir.

✓ Bir matrisin herhangi bir satırını k ile çarpıp diğer bir satıra ekleyince veya herhangi bir sütununu k ile çarpıp diğer bir sütuna ekleyince determinantının değeri değişmez.

✓ Sadece bir satır veya bir sütun elemanları farklı olan matrislerin determinantları toplamı, diğer satır veya sütunları aynı olan ve farklı sütunu farklı sütunların toplamı kadar olan yeni matrisin determinantına eşittir.

9

C = 0.0208

Sarrus Kuralı

A = [aij]3×3 biçimindeki matrislerin determinantını bulmak için Sarrus kuralı kullanılır.

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

 $A \$a \S idaki \ i \$ lem leri \ sırayla \ yaptı \S imızda \qquad det A = T1 - T2 \qquad if adesi \ aradı \S imız \ determinant dır.$

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

Örnek

$$A = \begin{bmatrix} 1 & 3 & 4 \\ 0 & 2 & 1 \\ 3 & 1 & 2 \end{bmatrix} \quad \text{ise} \quad |A| = \begin{bmatrix} 1 & 3 & 4 \\ 0 & 2 & 1 \\ 3 & 2 & 2 \end{bmatrix}$$

$$\det A = 1 \cdot 2 \cdot 2 + 0 \cdot 1 \cdot 4 + 3 \cdot 3 \cdot 1 - 4 \cdot 2 \cdot 3 - 1 \cdot 1 \cdot 1 - 2 \cdot 3 \cdot 0 = -12 \text{ bulunur.}$$

Örnek

$$A = \begin{bmatrix} 3 & 4 & -6 \\ 4 & 4 & -3 \\ 1 & 8 & -9 \end{bmatrix}$$

matrisinin determinant değerini elde ediniz

$$det(A) = \begin{vmatrix} 3 & 4 & -6 & 3 & 4 \\ 4 & 4 & -3 & 4 & 4 \\ 1 & 8 & -9 & 1 & 8 \end{vmatrix}$$

$$= [(3)(4)(-9)+(4)(-3)(1)+(-6)(4)(8)]-[(1)(4)(-6)+8(-3)(3)+(-9)(4)(4)]$$

$$= (-312) - (240) = -312 + 240 = -72$$

Minörler ile Determinantların Hesaplanması

$$A = \begin{bmatrix} 2 & 3 \\ 1 & 1 \end{bmatrix} ise$$

$$a_{11} = (-1)^{1+1} \cdot 1 = 1$$

$$a_{12} = (-1)^{1+2} \cdot 1 = -1$$

$$a_{21} = (-1)^{2+1}.3 = -3$$

$$a_{22} = (-1)^{2+2}.2 = 2$$
 olduğundan

Kofaktör matrisin transpozesine de ek (adjoint)matris denir. AdjA=(kofaktör A)T dir.

kofaktör
$$A = \begin{bmatrix} 1 & -1 \\ -3 & 2 \end{bmatrix}$$
 dir.

$$A = \begin{bmatrix} 2 & 3 \\ 1 & 1 \end{bmatrix} iken \qquad \text{kofaktör A} = \begin{bmatrix} 1 & -1 \\ -3 & 2 \end{bmatrix} \text{ idi. Buna göre Adj A} = \begin{bmatrix} 1 & -3 \\ -1 & 2 \end{bmatrix} \text{ dir}$$

4. Hafta

13

Aşağıdaki gibi 3x3 tipinde genel bir

$$\mathbf{A} = \begin{bmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \mathbf{a}_{13} \\ \mathbf{a}_{21} & \mathbf{a}_{22} & \mathbf{a}_{23} \\ \mathbf{a}_{31} & \mathbf{a}_{32} & \mathbf{a}_{33} \end{bmatrix}$$

matrisini göz önüne alalım. Buna göre

$$\det A_{11} = \det \begin{bmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{bmatrix},$$

$$\det A_{12} = \det \begin{bmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{bmatrix},$$

$$\det A_{13} = \det \begin{bmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix},$$

olup,
$$\propto_{11} = (-1)^{1+1} \det A_{11} = \det A_{11}$$

şeklindedir.

Buna göre 3x3 tipindeki bir A matrisinin determinantı

$$\det A = a_{11} \det A_{11} - a_{12} \det A_{12} + a_{13} \det A_{13}$$
$$= a_{11} \propto_{11} + a_{12} \propto_{12} + a_{13} \propto_{13}$$

olarak hesaplanabilir.

$$\det A = a_{i1} \propto_{i1} + a_{i2} \propto_{i2} + \ldots + a_{in} \propto_{in} = \sum_{k=1}^{n} a_{ik} \propto_{ik}$$

yada

$$\det A = a_{1j} \propto_{1j} + a_{2j} \propto_{2j} + \ldots + a_{nj} \propto_{nj} = \sum_{k=1}^{n} a_{kj} \propto_{kj}$$

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

 $A = \begin{bmatrix} 2 & 3 & -4 \\ 0 & -4 & 2 \\ 1 & -1 & 5 \end{bmatrix}$ matrisinin bütün elemanlarına karşılık geleli kulantarına karşılık matrisinin bütün elemanlarına karşılık gelen kofaktörlerini bulup bu

$$\alpha_{12} = (-1)^{1+2} \det \begin{bmatrix} 0 & 2 \\ 1 & 5 \end{bmatrix} = 2,$$

• • •

Benzer şekilde hesaplanarak ... $\det A = a_{11} \propto_{11} + a_{12} \propto 12 + a_{13} \propto_{13} = 2.(-18) + 3.(2) + -4.4 = -46$

 $\det A = a_{11} \propto_{11} + a_{21} \propto_{21} + a_{31} \propto_{31} = 2.(-18) + 0.(-11) + 1. -10 = -46$ yada

4. Hafta

16

Kaynaklar

Sayısal Analiz S.Akpınar

Sonraki Hafta:

Lineer Denklem Sistemlerinin Çözüm Yöntemleri...

4 . Hafta 17

MATLAR*