T + + + +

BEICHAR MATEMATKA

Tema 1. AJIEBPA MATPMU

Вопрос 1. Определение матрицы. Разновидности матриц.

Матрицей (числовой) размера m X n называется прямоугольная таблица m X n чисел, состоящая из m строк и n столбцов.

Числа, составляющие матрицу, называются элементами матрицы.

Обозначают матрицы заглавными буквами латинского алфавита: А, В, С, ..., а элементы матрицы обозначают строчными буквами с индексом: а_{іі}, здесь І — номер строки, ј — номер столбца. В общем виде матрицу можно записать следующим образом:

$$\mathbf{A}_{\text{m x n}} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$

или в сокращенном виде: $A = (a_{ij})$, где i = 1,...,m, j = 1,...,n.

Впервые матрицы упоминались ещё в древнем Китае. В те времена матрицы назывались «волшебным квадратом». Основным применением матриц было решение линейных уравнений, т.е. уравнений, в которых полная степень составляющих его многочленов равна 1.

Также «волшебные квадраты» были известны чуть позднее у арабских математиков. Примерно тогда появился принцип сложения матриц.

После развития теории определителей в конце XVII века Габриэль Крамер начал разрабатывать свою теорию в XVIII столетии. Он опубликовал «правило Крамера» в 1751 году. Примерно в этом же промежутке времени появился «метод Гаусса» для решения систем линейных алгебраических уравнений.

Теория матриц начала своё существование в середине ХХ века, в работах Уильяма

Гамильтона и Артура Кэли. Фундаментальные результаты в теории матриц принадлежат ученым Вейерштрассу, Жордану, Фробениусу.

Термин «матрица» ввел английский математик Джеймс Сильвестр в 1850 г.

Матрица, у которой число строк равно числу столбцов, т.е. m=n, называется квадратной матрицей порядка k, k=m=n.

При этом, числа a_{11} , a_{22} ,..., a_{ij} — элементы главной диагонали.

Например

$$A_{2 \times 3} = \begin{pmatrix} 7 & -3 & 4 \\ 0.5 & 9 & -2 \end{pmatrix}$$
 – это матрица размера, 2 x 3

$$\mathbf{B}_{3 \times 3} = \begin{pmatrix} 3 & 8 & 6 \\ -4 & 2 & 1 \\ 2 & 3 & 5 \end{pmatrix}$$
 – это матрица размера 3 x 3 или квадратная матрица порядка 3.

Матрица, все элементы которой равны нулю, называется нулевой матрицей.

Например:

$$\mathbf{O}_{\mathbf{m} \times \mathbf{n}} = \begin{pmatrix} \mathbf{0} & \mathbf{0} & \mathbf{0} & \cdots & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \cdots & \mathbf{0} \\ \cdots & \cdots & \cdots & \cdots \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \cdots & \mathbf{0} \end{pmatrix}$$
 – это **нулевая матрица** размера m x n.

Квадратная матрица, у которой все элементы главной диагонали равны 1, а все остальные элементы равны 0, называется единичной матрицей.

Например

$$\mathbf{E}_3 = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{pmatrix}$$
 — это единичная матрица 3-его порядка.

Квадратная матрица A_n называется треугольной, если все элементы, расположенные по одну сторону от главной диагонали, равны нулю.

При этом матрицу вида

А матрицу вида

$$\mathbf{B}_{\mathbf{n}}\!=\!\!\begin{pmatrix} a_{11} & 0 & \cdots & 0 \\ a_{21} & a_{22} & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$
 - называют **нижней треугольной**.

Матрица произвольной размерности называется трапециевидной или ступенчатой, если она имеет вид:

$$\mathbf{A} = egin{pmatrix} a_{11} & a_{12} & \cdots & a_{1r} & \cdots & a_{1n} \\ \mathbf{0} & a_{21} & \cdots & a_{2r} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ \mathbf{0} & \mathbf{0} & \cdots & a_{rr} & \cdots & a_{rn} \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ \mathbf{0} & \mathbf{0} & \cdots & \mathbf{0} & \cdots & \mathbf{0} \end{pmatrix}$$
 где \mathbf{a}_{11} , \mathbf{a}_{12} ,... \mathbf{a}_{rn} не равны нулю.

Вопрос 2. Линейные операции над матрицами.

1. Сложение матриц

Суммой двух матриц одинакового размера $A_{mXn} = (a_{ij})$ и $B_{mXn} = (b_{ij})$ называется матрица $C_{mXn} = (c_{ij})$ такая, что $c_{ij} = a_{ij} + b_{ij}$, где i = 1,...,m, $a_{ij} = 1,...,n$.

Т.е. элементы итоговой матрицы C получаются как сумма соответствующих элементов матрицы A и матрицы B.

Например:

$$A_{2\,x\,3} = \begin{pmatrix} 1 & -4 & 0 \\ 5 & 3 & 1 \end{pmatrix} \text{ if } B_{2\,x\,3} = \begin{pmatrix} -3 & 0 & 2 \\ 1 & 0 & 1 \end{pmatrix}$$

Тогда их сумма:

$$C_{2 \times 3} = A_{2 \times 3} + B_{2 \times 3} = \begin{pmatrix} 1 + (-3) & -4 + 0 & 0 + 2 \\ 5 + 1 & 3 + 0 & 1 + 1 \end{pmatrix} = \begin{pmatrix} -2 & -4 & 2 \\ 6 & 3 & 2 \end{pmatrix}$$

2. Умножение матрицы на число

Произведением матрицы $A_{nXm}=(a_{ij})$ на число α называется матрица $B_{nXm}=(b_{ij})$, такая, что $b_{ij}=\alpha \bullet a_{ij}$, где i=1,...m, j=1,...,n.

Т.е. элементы итоговой матрицы получаются как произведение соответствующих

элементов матрицы А на число α. Например:

$$A_{2\times3} = \begin{pmatrix} 1 & -4 & 0 \\ 5 & 3 & 1 \end{pmatrix}$$

Данная матрица умножается на $\alpha = -4$. Тогда их произведение равно:

$$B_{2 \times 3} = \alpha \cdot A_{2 \times 3} = -4 \cdot \begin{pmatrix} 1 & -4 & 0 \\ 5 & 3 & 1 \end{pmatrix} = \begin{pmatrix} -4 & 16 & 0 \\ -20 & -12 & -4 \end{pmatrix}$$

3. Свойства сложения матриц и умножения матрицы на число

Допустим, A_{nXm} , B_{nXm} , C_{nXm} — это матрицы, O_{nXm} — нулевая матрица, а α и β — числа. Тогда:

$$A_{m\times n} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}, \ B_{m\times n} = \begin{pmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{pmatrix},$$

$$C_{m \times n} = \begin{pmatrix} c_{11} & c_{12} & \cdots & c_{1n} \\ c_{21} & c_{22} & \cdots & c_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ c_{m1} & c_{m2} & \cdots & c_{mn} \end{pmatrix}$$

Тогда

 ${\bf A_{mXn}} + {\bf B_{mXn}} = {\bf B_{mXn}} + {\bf A_{mXn}}$ — это свойство коммутативности или перестановочности сложения матриц.

$$A_{m \times n} + B_{m \times n} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} + \begin{pmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \cdots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2n} + b_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a + b_{m1} & a_{m2} + b_{m2} & \cdots & a_{mn} + b_{mn} \end{pmatrix}$$

Заметим, что элементы матриц – числа, а числа перестановочны, поэтому получаем:

$$=\begin{pmatrix}b_{11}+a_{11}&b_{12}+a_{12}&\cdots&b_{1n}+a_{1n}\\b_{21}+a_{21}&b_{22}+a_{22}&\cdots&b_{2n}+a_{2n}\\\cdots&\cdots&\cdots&\cdots&\cdots\\b_{m1}+a_{m1}&b_{m2}+a_{m2}&\cdots&b_{mn}+a_{mn}\end{pmatrix}=\\\begin{pmatrix}b_{11}&b_{12}&\cdots&b_{1n}\\b_{21}&b_{22}&\cdots&b_{2n}\\\cdots&\cdots&\cdots&\cdots\\b_{m1}&b_{m2}&\cdots&b_{mn}\end{pmatrix}+\begin{pmatrix}a_{11}&a_{12}&\cdots&a_{1n}\\a_{21}&a_{22}&\cdots&a_{2n}\\\cdots&\cdots&\cdots&\cdots\\a_{m1}&a_{m2}&\cdots&a_{mn}\end{pmatrix}=B_{m\times n}+A_{m\times n}.$$

Что и требовалось доказать.

++++

++++

 $(A_{mXn} + B_{mXn}) + C_{mXn} = A_{mXn} + (B_{mXn} + C_{mXn})$ — это свойство ассоциативности сложения матриц.

$$\begin{pmatrix} \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} + \begin{pmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{pmatrix} + \begin{pmatrix} c_{11} & c_{12} & \cdots & c_{1n} \\ c_{21} & c_{22} & \cdots & c_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ c_{m1} & c_{m2} & \cdots & c_{mn} \end{pmatrix} = \\ = \begin{pmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \cdots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2n} + b_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \cdots & a_{mn} + b_{mn} \end{pmatrix} + \begin{pmatrix} c_{11} & c_{12} & \cdots & c_{1n} \\ c_{21} & c_{22} & \cdots & c_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ c_{m1} & c_{m2} & \cdots & c_{mn} \end{pmatrix} = \\ = \begin{pmatrix} (a_{11} + b_{11}) + c_{11} & (a_{12} + b_{12}) + c_{12} & \cdots & (a_{1n} + b_{1n}) + c_{1n} \\ (a_{21} + b_{21}) + c_{21} & (a_{22} + b_{22}) + c_{22} & \cdots & (a_{2n} + b_{2n}) + c_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ (a_{m1} + b_{m1}) + c_{m1} & (a_{m2} + b_{m2}) + c_{m2} & \cdots & (a_{mn} + b_{mn}) + c_{mn} \end{pmatrix}$$

Так как закон ассоциативности для чисел справедлив, то будем иметь следующее:

$$\begin{pmatrix} a_{11} + (b_{11} + c_{11}) & a_{12} + (b_{12} + c_{12}) & \cdots & a_{1n} + (b_{1n} + c_{1n}) \\ a_{21} + (b_{21} + c_{21}) & a_{22} + (b_{22} + c_{22}) & \cdots & a_{2n} + (b_{2n} + c_{2n}) \\ & \cdots & \cdots & \cdots & \cdots \\ a_{m1} + (b_{m1} + c_{m1}) & a_{m2} + (b_{m2} + c_{m2}) & \cdots & a_{mn} + (b_{mn} + c_{mn}) \end{pmatrix} = \\ \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} + \begin{pmatrix} (b_{11} + c_{11}) & (b_{12} + c_{12}) & \cdots & (b_{1n} + c_{1n}) \\ (b_{21} + c_{21}) & (b_{22} + c_{22}) & \cdots & (b_{2n} + c_{2n}) \\ \vdots & \vdots & \vdots & \vdots \\ (b_{m1} + c_{m1}) & (b_{m2} + c_{m2}) & \cdots & (b_{mn} + c_{mn}) \end{pmatrix} = \\ = A_{m \times n} + (B_{m \times n} + C_{m \times n}).$$

Что и требовалось доказать.

 $A_{mXn} + O_{mXn} = A_{mXn}$ — это свойство сложения с нейтральным элементом, а именно с нулевой матрицей того же порядка.

$$A_{m \times n} + O_{m \times n} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} + \begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & 0 \end{pmatrix} = \\ = \begin{pmatrix} a_{11} + 0 & a_{12} + 0 & \cdots & a_{1n} + 0 \\ a_{21} + 0 & a_{22} + 0 & \cdots & a_{2n} + 0 \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} + 0 & a_{m2} + 0 & \cdots & a_{mn} + 0 \end{pmatrix} = \\ \begin{pmatrix} a_{m1} + 0 & a_{m2} + 0 & \cdots & a_{mn} + 0 \end{pmatrix}$$

Из свойств рациональных чисел известно, что сумма числа и нуля — снова число, сложение чисел перестановочно, поэтому получаем следующее:

$$=\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} = A_{m \times n} = \begin{pmatrix} 0 + a_{11} & 0 + a_{12} & \cdots & 0 + a_{1n} \\ 0 + a_{21} & 0 + a_{22} & \cdots & 0 + a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ 0 + a_{m1} & 0 + a_{m2} & \cdots & 0 + a_{mn} \end{pmatrix} = \begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & 0 \end{pmatrix} + \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} = O_{m \times n} + A_{m \times n}.$$

Что и требовалось доказать.

 $A_{mXn} + (-A_{mXn}) = O_{mXn}$ — это свойство сложения с противоположным элементом.

$$A_{m\times n} + (-A_{m\times n}) = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} + \begin{pmatrix} -a_{11} & -a_{12} & \cdots & -a_{1n} \\ -a_{21} & -a_{22} & \cdots & -a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ -a_{m1} & -a_{m2} & \cdots & -a_{mn} \end{pmatrix} = \begin{pmatrix} a_{11} - a_{11} & a_{12} - a_{12} & \cdots & a_{1n} - a_{1n} \\ a_{21} - a_{21} & a_{22} a_{22} & \cdots & a_{2n} - a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} a_{m1} & a_{m2} - a_{m2} & \cdots & a_{mn} - a_{mn} \end{pmatrix} = \begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & 0 \end{pmatrix} = O_{m\times n}$$

Так как сложение матриц перестановочно, то $(-\mathbf{A}_{mXn}) + \mathbf{A}_{mXn} = \mathbf{O}_{mXn}$ тоже справедливо.

1• **A**_m**X**n = **A**_m**X**n − это свойство умножения матрицы на число 1.

 $\alpha \bullet (\beta \bullet A_m x_n) = (\alpha \bullet \beta) \bullet A_m x_n$ – это свойство ассоциативности относительно умножения чисел.

Заметим, что $\alpha \bullet \beta$ — число, общий множитель, который можно вынести на знак матрицы.

$$(\alpha \cdot \beta) \cdot \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} = (\alpha \cdot \beta) \cdot A_{m \times n}.$$

Что и требовалось доказать.

 $\alpha \cdot (A_{mXn} + B_{mXn}) = \alpha \cdot A_{mXn} + \alpha \cdot B_{mXn}$ – это свойство дистрибутивности умножения на число

относительно сложения матриц.

$$\alpha \cdot (A_{m \times n} + B_{m \times n}) = \alpha \cdot \begin{pmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \cdots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2n} + b_{2n} \\ & \cdots & & \cdots & \cdots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \cdots & a_{mn} + b_{mn} \end{pmatrix} = \begin{pmatrix} \alpha(a_{11} + b_{11}) & \alpha(a_{12} + b_{12}) & \cdots & \alpha(a_{1n} + b_{1n}) \\ \alpha(a_{21} + b_{21}) & \alpha(a_{22} + b_{22}) & \cdots & \alpha(a_{2n} + b_{2n}) \\ & \cdots & \cdots & \cdots \\ \alpha(a_{m1} + b_{m1}) & \alpha(a_{m2} + b_{m2}) & \cdots & \alpha(a_{mn} + b_{mn}) \end{pmatrix}$$

Так как умножение чисел дистрибутивно, получаем:

$$\begin{pmatrix} \alpha \cdot a_{11} + \alpha \cdot b_{11} & \alpha \cdot a_{12} + \alpha \cdot b_{12} & \cdots & \alpha \cdot a_{1n} + \alpha \cdot b_{1n} \\ \alpha \cdot a_{21} + \alpha \cdot b_{21} & \alpha \cdot a_{22} + \alpha \cdot b_{22} & \cdots & \alpha \cdot a_{2n} + \alpha \cdot b_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} + \alpha \cdot b_{m1} & \alpha \cdot a_{12} + \alpha \cdot b_{12} & \cdots & \alpha \cdot a_{mn} + \alpha \cdot b_{mn} \end{pmatrix}$$

Тогда как матрица суммы равна сумме матриц, то имеем:

$$\begin{pmatrix} \alpha \cdot a_{11} + \alpha \cdot a_{12} & \cdots & \alpha \cdot a_{1n} \\ \alpha \cdot a_{21} + \alpha \cdot a_{22} & \cdots & \alpha \cdot a_{2n} \\ \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} + \alpha \cdot a_{m2} & \cdots & \alpha \cdot a_{mn} \end{pmatrix} + \begin{pmatrix} \alpha \cdot b_{11} + \alpha \cdot b_{12} & \cdots & \alpha \cdot b_{1n} \\ \alpha \cdot b_{21} + \alpha \cdot b_{22} & \cdots & \alpha \cdot b_{2n} \\ \cdots & \cdots & \cdots \\ \alpha \cdot b_{m1} + \alpha \cdot b_{m2} & \cdots & \alpha \cdot b_{mn} \end{pmatrix} = 0$$

Вынесем общий множитель за знак матрицы, получим:

$$=\alpha\cdot\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} + \begin{pmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \cdots & \cdots & \cdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{pmatrix} = \alpha\cdot A_{m\times n} + \alpha\cdot B_{m\times n}.$$

Что и требовалось доказать.

 $(\alpha + \beta) \cdot A_{mXn} = \alpha \cdot A_{mXn} + \beta \cdot A_{mXn}$ — это свойство дистрибутивности умножения на матрицу относительно сложения чисел.

Замечания:

Замечание 1. Матрица -1•А называется противоположной матрице А.

Замечание 2. Разность матриц A_{mXn} — B_{mXn} можно определить следующим образом:

$$A_{mXn} - B_{mXn} = A_{mXn} + (-B_{mXn})$$

Т.е. разностью матриц А и В называется сумма матрицы А с матрицей, противоположной матрице В.

+ + +

Замечание 3. Если к квадратной матрице A необходимо прибавить число 0, то нужно к квадратной матрице A добавить диагональную матрицу того же размера, что матрица A, в которой диагональные элементы есть α .

$$\mathbf{A_{n\,x\,n}} + \alpha = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} + \alpha \begin{pmatrix} \mathbf{1} & \mathbf{0} & \cdots & \mathbf{0} \\ \mathbf{0} & \mathbf{1} & \cdots & \mathbf{0} \\ \cdots & \cdots & \cdots & \cdots \\ \mathbf{0} & \mathbf{0} & \cdots & \mathbf{1} \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} + \begin{pmatrix} \alpha & \mathbf{0} & \cdots & \mathbf{0} \\ \mathbf{0} & \alpha & \cdots & \mathbf{0} \\ \cdots & \cdots & \cdots & \cdots \\ \mathbf{0} & \mathbf{0} & \cdots & \alpha \end{pmatrix} = \begin{pmatrix} a_{11} + \alpha & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} + \alpha & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} + \alpha \end{pmatrix}$$

4. Умножение матрицы на матрицу

Матрицу A будем называть согласованной с матрицей B, если число столбцов матрицы A равно числу строк матрицы B.

Однако из согласованности матрицы A с матрицей B не следует согласованность матрицы B с матрицей A. Но если A и B — квадратные матрицы одинакового порядка, то если матрица A согласована с матрицей B, то матрица B согласована с матрицей A.

Произведение матрицы A на матрицу B вводится только в том случае, когда матрица A согласована с матрицей B.

Произведением матрицы $A_{mXn} = (a_{ij})$ где i = 1,...,m, j = 1,...,n на матрицу $B_{nXk} = (b_{ij})$ где i = 1,...,n, j = 1,...,k называется матрица $C_{mXk} = (c_{ij})$, такая, что

$$c_{i,j} = \sum_{s=1}^{n} a_{i,s} \cdot b_{s,j}, i = 1,...,m, j = 1,...,k.$$

То есть, чтобы получить элемент матрицы С, стоящий на пересечении i-ой строки и j-го столбца, нужно элементы i-ой строки матрицы A умножить на соответствующие элементы j-го столбца матрицы B и полученные произведения сложить.

Например, вот произведение матриц:

$$A_{2 \times 3} = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 0 & 1 \end{pmatrix}, B_{3 \times 2} = \begin{pmatrix} 4 & 1 \\ 2 & 5 \\ -1 & 0 \end{pmatrix}$$

$$\mathbf{A} \bullet \mathbf{B} = \begin{pmatrix} a_{11} \bullet b_{11} + a_{12} \bullet b_{21} + a_{13} \bullet b_{31} & a_{11} \bullet b_{12} + a_{12} \bullet b_{22} + a_{13} \bullet b_{32} \\ a_{21} \bullet b_{11} + a_{22} \bullet b_{21} + a_{23} \bullet b_{31} & a_{21} \bullet b_{12} + a_{12} \bullet b_{22} + a_{23} \bullet b_{32} \end{pmatrix} = \begin{pmatrix} 1 \bullet 4 + 1 \bullet 2 + 1 \bullet (-1) & 1 \bullet 1 + 1 \bullet 5 + 1 \bullet 0 \\ 2 \bullet 4 + 0 \bullet 2 + 1 \bullet (-1) & 2 \bullet 1 + 0 \bullet 5 + 1 \bullet 0 \end{pmatrix} = \begin{pmatrix} 5 & 6 \\ 7 & 2 \end{pmatrix}$$

Важно!

Если A и B — согласованные квадратные матрицы одинакового порядка, то $\bullet B \neq B \bullet A$.

А если А•В = В•А, то матрицы А и В называются **перестановочными или** коммутирующими.

5. Свойства произведения матриц

Допустим, A_{nXm} , B_{nXm} , C_{nXm} — это матрицы,

$$A_{m \times n} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}, \ B_{n \times k} = \begin{pmatrix} b_{11} & b_{12} & \cdots & b_{1k} \\ b_{21} & b_{22} & \cdots & b_{2k} \\ \cdots & \cdots & \cdots & \cdots \\ b_{n1} & b_{n2} & \cdots & b_{nk} \end{pmatrix}$$

$$m{C}_{m{k} imes m{l}} = egin{pmatrix} m{c}_{11} & m{c}_{12} & \cdots & m{c}_{1l} \ m{c}_{21} & m{c}_{22} & \cdots & m{c}_{2l} \ \cdots & \cdots & \cdots & \cdots \ m{c}_{k1} & m{c}_{k2} & \cdots & m{c}_{kl} \end{pmatrix}$$
 — матрицы, а $m{\alpha}$ и $m{\beta}$ — числа.

Тогда верно следующее

 $(A_{m \times n} \cdot B_{n \times k}) \cdot C_{k \times l} = A_{m \times n} \cdot (B_{n \times k} \cdot C_{k \times l})$ – это свойство ассоциативности умножения матриц.

Выпишем первый элемент итоговой матрицы, а именно, перемножим только первую строку матрицы AB и первый столбец матрицы C, получим:

$$(a_{11} \cdot b_{11} + a_{12} \cdot b_{21} + \cdots + a_{1n} \cdot b_{n1}) \cdot c_{11} + (a_{11} \cdot b_{12} + a_{12} \cdot b_{22} + \cdots + a_{1n} \cdot b_{n2}) \cdot c_{21} + \cdots \\ + (a_{11} \cdot b_{1k} + a_{12} \cdot b_{2k} + \cdots + a_{1n} \cdot b_{nk}) \cdot c_{k1} = \\ = a_{11} \cdot b_{11} \cdot c_{11} + a_{12} \cdot b_{21} \cdot c_{11} + \cdots + a_{1n} \cdot b_{n1} \cdot c_{11} + a_{11} \cdot b_{12} \cdot c_{21} + a_{12} \cdot b_{22} \cdot c_{21} + \cdots + \\ + a_{1n} \cdot b_{n2} \cdot c_{21} + a_{11} \cdot b_{1k} \cdot c_{k1} + a_{12} \cdot b_{2k} \cdot c_{k1} + \cdots + a_{1n} \cdot b_{nk} \cdot c_{k1} = \\ = a_{11} \cdot (b_{11} \cdot c_{11} + b_{12} \cdot c_{21} + \cdots + b_{1k} \cdot c_{k1}) + a_{12} \cdot (b_{21} \cdot c_{11} + b_{22} \cdot c_{21} + \cdots + b_{2k} \cdot c_{k1}) + \cdots \\ + a_{1n} \cdot (b_{n1} \cdot c_{11} + b_{n2} \cdot c_{21} + b_{nk} \cdot c_{k1})$$

Заметим, что выражение $(b_{11} \cdot c_{11} + b_{12} \cdot c_{21} + \dots + b_{1k} \cdot c_{k1})$ – произведение элементов второй строки матрицы B на первый столбец матрицы C.

 $(b_{21}\cdot c_{11}+b_{22}\cdot c_{21}+\cdots+b_{2k}\cdot c_{k1})$ – произведение элементов второй строки матрицы B на первый столбец матрицы C.

 $(b_{n1} \cdot c_{11} + b_{n2} \cdot c_{21} + b_{nk} \cdot c_{k1})$ – произведение элементов n- ой строки матрицы B на первый столбец матрицы C. То есть эти элементы образуют первый столбец матрицы BC.

А весь элемент

$$a_{11} \cdot (b_{11} \cdot c_{11} + b_{12} \cdot c_{21} + \dots + b_{1k} \cdot c_{k1}) + a_{12} \cdot (b_{21} \cdot c_{11} + b_{22} \cdot c_{21} + \dots + b_{2k} \cdot c_{k1}) + \dots + a_{1n} \cdot (b_{n1} \cdot c_{11} + b_{n2} \cdot c_{21} + b_{nk} \cdot c_{k1})$$

– произведение первой строки матрицы A на первый столбец матрицы BC.

Рассуждая аналогичным образом для остальных элементов получим справедливость ассоциативности умножения матриц.

 $lpha\cdot (A_{m imes n}\cdot B_{n imes k})=lpha\cdot (A_{m imes n})\cdot B_{n imes k}=A_{m imes n}\cdot (lpha\cdot B_{n imes k})$ — свойство выноса числового множителя за знак произведения матриц.

$$\begin{array}{l} \alpha \cdot (A_{m \times n} \cdot B_{n \times k}) = \\ \alpha \cdot \begin{pmatrix} a_{11} \cdot b_{11} + a_{12} \cdot b_{21} + \cdots + a_{1n} \cdot b_{n1} & \cdots & a_{11} \cdot b_{1k} + a_{12} \cdot b_{2k} + \cdots + a_{1n} \cdot b_{nk} \\ a_{21} \cdot b_{11} + a_{22} \cdot b_{21} + \cdots + a_{2n} \cdot b_{n1} & \cdots & a_{21} \cdot b_{2k} + a_{12} \cdot b_{2k} + \cdots + a_{2n} \cdot b_{nk} \\ a_{m1} \cdot b_{11} + a_{m2} \cdot b_{21} + \cdots + a_{mn} \cdot b_{n1} & \cdots & a_{m1} \cdot b_{1k} + a_{m2} \cdot b_{2k} + \cdots + a_{mn} \cdot b_{nk} \\ \end{array} \right) = \\ = \begin{pmatrix} \alpha \cdot (a_{11} \cdot b_{11} + a_{12} \cdot b_{21} + \cdots + a_{1n} \cdot b_{n1}) & \cdots & \alpha \cdot (a_{11} \cdot b_{1k} + a_{12} \cdot b_{2k} + \cdots + a_{1n} \cdot b_{nk}) \\ \alpha \cdot (a_{21} \cdot b_{11} + a_{22} \cdot b_{21} + \cdots + a_{2n} \cdot b_{n1}) & \cdots & \alpha \cdot (a_{21} \cdot b_{2k} + a_{12} \cdot b_{2k} + \cdots + a_{2n} \cdot b_{nk}) \\ \alpha \cdot (a_{m1} \cdot b_{11} + a_{m2} \cdot b_{21} + \cdots + a_{mn} \cdot b_{n1}) & \cdots & \alpha \cdot (a_{m1} \cdot b_{1k} + a_{m2} \cdot b_{2k} + \cdots + a_{mn} \cdot b_{nk}) \\ \end{array} \right) = \\ \begin{pmatrix} \alpha \cdot a_{11} \cdot b_{11} + a_{m2} \cdot b_{21} + \cdots + a_{mn} \cdot b_{n1} & \cdots & \alpha \cdot (a_{m1} \cdot b_{1k} + a_{m2} \cdot b_{2k} + \cdots + a_{mn} \cdot b_{nk}) \\ \alpha \cdot (a_{m1} \cdot b_{11} + a \cdot a_{12} \cdot b_{21} + \cdots + a \cdot a_{1n} \cdot b_{n1} & \cdots & \alpha \cdot (a_{m1} \cdot b_{1k} + a_{m2} \cdot b_{2k} + \cdots + a_{mn} \cdot b_{nk}) \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} \cdot b_{11} + \alpha \cdot a_{m2} \cdot b_{21} + \cdots + \alpha \cdot a_{mn} \cdot b_{n1}) & \cdots & \cdots \\ \cdots & (\alpha \cdot a_{11} \cdot b_{1k} + \alpha \cdot a_{12} \cdot b_{2k} + \cdots + \alpha \cdot a_{1n} \cdot b_{nk}) \\ \cdots & \cdots & (\alpha \cdot a_{21} \cdot b_{2k} + \alpha \cdot a_{12} \cdot b_{2k} + \cdots + \alpha \cdot a_{2n} \cdot b_{nk}) \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} \cdot b_{1k} + \alpha \cdot a_{m2} \cdot b_{2k} + \cdots + \alpha \cdot a_{2n} \cdot b_{nk}) \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} \cdot b_{1k} + \alpha \cdot a_{m2} \cdot b_{2k} + \cdots + \alpha \cdot a_{2n} \cdot b_{nk}) \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} \cdot b_{1k} + \alpha \cdot a_{m2} \cdot b_{2k} + \cdots + \alpha \cdot a_{mn} \cdot b_{nk}) \\ \cdots & \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} \cdot b_{1k} + \alpha \cdot a_{m2} \cdot b_{2k} + \cdots + \alpha \cdot a_{mn} \cdot b_{nk}) \\ \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} \cdot b_{1k} + \alpha \cdot a_{m2} \cdot b_{2k} + \cdots + \alpha \cdot a_{mn} \cdot b_{nk}) \\ \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} \cdot b_{1k} + \alpha \cdot a_{m2} \cdot b_{2k} + \cdots + \alpha \cdot a_{mn} \cdot b_{nk}) \\ \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} \cdot b_{1k} + \alpha \cdot a_{m2} \cdot b_{2k} + \cdots + \alpha \cdot a_{mn} \cdot b_{nk}) \\ \cdots & \cdots & \cdots \\ \alpha \cdot a_{m1} \cdot b_{m1} + \alpha \cdot a_{m2} \cdot b_{m1} + \cdots \\ \alpha \cdot a_{m1} \cdot b_{m1} + \alpha$$

Так как произведение чисел ассоциативно, то будем иметь:

$$=\begin{pmatrix} (\alpha \cdot a_{11}) \cdot b_{11} + (\alpha \cdot a_{12}) \cdot b_{21} + \cdots + (\alpha \cdot a_{1n}) \cdot b_{n1} & \cdots \\ (\alpha \cdot a_{21}) \cdot b_{11} + (\alpha \cdot a_{22}) \cdot b_{21} + \cdots + (\alpha \cdot a_{2n}) \cdot b_{n1} & \cdots \\ \cdots & \cdots & \cdots \\ (\alpha \cdot a_{m1}) \cdot b_{11} + (\alpha \cdot a_{m2}) \cdot b_{21} + \cdots + (\alpha \cdot a_{mn}) \cdot b_{n1} & \cdots \\ \cdots & (\alpha \cdot a_{11}) \cdot b_{1k} + (\alpha \cdot a_{12}) \cdot b_{2k} + \cdots + (\alpha \cdot a_{1n}) \cdot b_{nk} \\ \cdots & (\alpha \cdot a_{21}) \cdot b_{2k} + (\alpha \cdot a_{12}) \cdot b_{2k} + \cdots + (\alpha \cdot a_{2n}) \cdot b_{nk} \\ \cdots & (\alpha \cdot a_{m1}) \cdot b_{1k} + (\alpha \cdot a_{m2}) \cdot b_{2k} + \cdots + (\alpha \cdot a_{mn}) \cdot b_{nk} \end{pmatrix} = (\alpha \cdot A_{m \times n}) \cdot B_{n \times k} = \cdots (\alpha \cdot a_{m1}) \cdot b_{1k} + (\alpha \cdot a_{m2}) \cdot b_{2k} + \cdots + (\alpha \cdot a_{mn}) \cdot b_{nk}$$

$$= \begin{pmatrix} a_{11} \cdot (\alpha \cdot b_{11}) + a_{12} \cdot (\alpha \cdot b_{21}) + \dots + a_{1n} \cdot (\alpha \cdot b_{n1}) & \dots \\ a_{21} \cdot (\alpha \cdot b_{11}) + a_{22} \cdot (\alpha \cdot b_{21}) + \dots + a_{2n} \cdot (\alpha \cdot b_{n1}) & \dots \\ \dots & \dots & \dots \\ a_{m1} \cdot (\alpha \cdot b_{11}) + a_{m2} \cdot (\alpha \cdot b_{21}) + \dots + a_{mn} \cdot (\alpha \cdot b_{n1}) & \dots \end{pmatrix}$$

Пусть:

$$A_{m imes n} = egin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$
 , $B_{m imes n} = egin{pmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{pmatrix}$, $C_{k imes l} = egin{pmatrix} c_{11} & c_{12} & \cdots & c_{1k} \\ c_{21} & c_{22} & \cdots & c_{2k} \\ \cdots & \cdots & \cdots & \cdots \\ c_{n1} & c_{n2} & \cdots & c_{nk} \end{pmatrix}$ — матрицы, A, B — матрицы одинакового размера.

Тогда верно следующее.

 $(A_{m \times n} \cdot B_{m \times n}) \cdot C_{n \times k} = A_{m \times n} \cdot C_{n \times k} + B_{m \times n} \cdot C_{n \times k})$ – свойство дистрибутивности умножения справа относительно сложения матриц.

$$\begin{pmatrix} a_{m\times n} + B_{m\times n} \end{pmatrix} \cdot C_{n\times k} = \\ \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} + \begin{pmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{pmatrix} - \begin{pmatrix} c_{11} & c_{12} & \cdots & c_{1k} \\ c_{21} & c_{22} & \cdots & c_{2k} \\ \cdots & \cdots & \cdots & \cdots \\ c_{n1} & c_{n2} & \cdots & c_{nk} \end{pmatrix} = \\ \begin{pmatrix} (a_{11} + b_{11}) & (a_{12} + b_{12}) & \cdots & (a_{1n} + b_{1n}) \\ (a_{21} + b_{21}) & (a_{22} + b_{22}) & \cdots & (a_{2n} + b_{2n}) \\ \cdots & \cdots & \cdots & \cdots \\ (a_{m1} + b_{m1}) & (a_{m2} + b_{m2}) & \cdots & (a_{mn} + b_{mn}) \end{pmatrix} \cdot \begin{pmatrix} c_{11} & c_{12} & \cdots & c_{1k} \\ c_{21} & c_{22} & \cdots & c_{2k} \\ \cdots & \cdots & \cdots \\ c_{n1} & c_{n2} & \cdots & c_{nk} \end{pmatrix} = \\ \begin{pmatrix} (a_{11} + b_{11}) \cdot c_{11} + (a_{12} + b_{12}) \cdot c_{21} + \cdots + (a_{1n} + b_{1n} \cdot c_{n1} & \cdots \\ (a_{21} + b_{21}) \cdot c_{11} + (a_{22} + b_{22}) \cdot c_{21} + \cdots + (a_{2n} + b_{2n}) \cdot c_{n1} & \cdots \\ \cdots & (a_{m1} + b_{m1}) \cdot c_{11} + (a_{m2} + b_{m2}) \cdot c_{21} + \cdots + (a_{mn} + b_{mn}) \cdot c_{n1} & \cdots \\ \cdots & (a_{21} + b_{21}) \cdot c_{1k} + (a_{12} + b_{12}) \cdot c_{2k} + \cdots + (a_{1n} + b_{1n} \cdot c_{nk} \\ \cdots & (a_{21} + b_{21}) \cdot c_{1k} + (a_{22} + b_{22}) \cdot c_{2k} + \cdots + (a_{2n} + b_{2n}) \cdot c_{nk} \\ \cdots & (a_{m1} + b_{m1}) \cdot c_{1k} + (a_{m2} + b_{m2}) \cdot c_{2k} + \cdots + (a_{mn} + b_{mn}) \cdot c_{nk} \end{pmatrix}$$

Возьмем первый элемент:

$$(a_{11} + b_{11}) \cdot c_{11} + (a_{12} + b_{12}) \cdot c_{21} + \cdots + (a_{1n} + b_{1n} \cdot c_{n1} = a_{11} \cdot c_{11} + b_{11} \cdot c_{11} + a_{12} \cdot c_{21} + b_{12} \cdot c_{21} + \cdots + a_{1n} \cdot c_{n1} + b_{1n} \cdot c_{n1} =$$

Перегруппируем слагаемые, получим:

$$= (a_{11} \cdot c_{11} + a_{12} \cdot c_{21} + \cdots + a_{1n} \cdot c_{n1}) + (b_{11} \cdot c_{11} + b_{12} \cdot c_{21} + \cdots + b_{1n} \cdot c_{n1})$$

Здесь видим в первой скобке выражение соответственно равно произведению элементов первой строки матрицы A на первый столбец матрицы C, выражение во второй скобке равно произведению первой строки матрицы B на первый столбец матрицы C. Вычисляя таким образом элемент, будем иметь $A \cdot C + B \cdot C$

 $C \cdot (A + B) = C \cdot A + C \cdot B$ — свойство дистрибутивности умножения слева относительно умножения матриц.

6. Возведение матрицы в степень

Целой положительной степенью A^m, где m >1 квадратной матрицы A, называется произведение m матриц, равных A. То есть:

$$\mathbf{A}^{\mathbf{m}} = \underbrace{A \bullet A \dots \bullet A}_{m}$$

Операция возведения в степень определяется только для квадратных матриц. Пример возведения такой матрицы:

Пусть
$$A = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$
, тогда $A^2 = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} \cdot \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 2 & 2 \\ 2 & 2 \end{pmatrix}$

7. Транспонирование матрицы

Переход от матрицы A к матрице A^T , в которой строки и столбцы поменялись местами с сохранением порядка, называется транспонированием матрицы A.

Например, если:

$$\mathbf{A}_{\text{m x n}} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{i1} & a_{j1} & \cdots & a_{in} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}, \text{ To } A_{n \, x \, m}^T = \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{m1} \\ a_{12} & a_{22} & \cdots & a_{m2} \\ \vdots & \vdots & \ddots & \vdots \\ a_{1j} & a_{2j} & \cdots & a_{mj} \\ \vdots & \vdots & \ddots & \vdots \\ a_{1n} & a_{2n} & \cdots & a_{mn} \end{pmatrix}$$

Итак, при транспонировании матрица размера m X n переходит в матрицу размера n X m.

Например

++++

$$A_{2 \times 3} = \begin{pmatrix} 1 & -4 & 0 \\ 5 & 3 & 1 \end{pmatrix}$$
, тогда $A_{2 \times 3}^T = \begin{pmatrix} 1 & 5 \\ -4 & 3 \\ 0 & 1 \end{pmatrix}$

8. Свойства операции транспонирования

Пусть A'B – это матрицы, α – число. Тогда:

$$(\mathbf{A}^{\mathrm{T}})^{\mathrm{T}} = \mathbf{A}$$

то есть, матрица, дважды транспонированная, равна исходной матрице.

$$(\alpha \bullet A)^T = \alpha \bullet (A^T)$$

то есть, числовой множитель можно выносить за знак транспонирования.

$$(\mathbf{A} + \mathbf{B})^{\mathrm{T}} = \mathbf{A}^{\mathrm{T}} + \mathbf{B}^{\mathrm{T}}$$

то есть, транспонирование суммы матриц есть сумма транспонированных матриц.

$$(\mathbf{A} \bullet \mathbf{B})^{\mathrm{T}} = \mathbf{B}^{\mathrm{T}} \bullet \mathbf{A}^{\mathrm{T}}$$

то есть, транспонирование произведения матриц есть произведение транспонированных матриц, взятых в обратном порядке.

Вопрос 3. Практическое занятие

Задача 1.

Вычислить произведения матриц А • В и В • А. Записать матрицу, транспонированную к А • В, при условии, что

$$A_2 = \begin{pmatrix} 1 & 2 \\ 3 & 6 \end{pmatrix}$$
, $B_2 = \begin{pmatrix} 2 & 6 \\ -1 & 3 \end{pmatrix}$.

Решение.

Так как матрицы квадратные одного порядка, то мы можем вычислить их произведения следующим образом:

$$A \cdot B = \begin{pmatrix} 1 \cdot 2 + 2 \cdot (-1) & 1 \cdot 6 + 2 \cdot 3 \\ 3 \cdot 2 + 6 \cdot (-1) & 3 \cdot 6 + 6 \cdot 3 \end{pmatrix} = \begin{pmatrix} 0 & 12 \\ 0 & 36 \end{pmatrix}$$

$$\mathbf{B} \cdot \mathbf{A} = \begin{pmatrix} 2 & 6 \\ -1 & 3 \end{pmatrix} \cdot \begin{pmatrix} 1 & 2 \\ 3 & 6 \end{pmatrix} = \begin{pmatrix} 2 \cdot 1 & + 6 \cdot 3 & 2 \cdot 2 + 6 \cdot 6 \\ (-1) \cdot 1 + 3 \cdot 3 & (-1) \cdot 2 + 3 \cdot 6 \end{pmatrix} = \begin{pmatrix} 20 & 40 \\ 8 & 16 \end{pmatrix}$$

Таким образом, мы получили А • В ≠ В • А, следовательно, матрицы А и В неперестановочные.

Теперь найдем матрицу, транспонированную к А • В:

$$(\mathbf{A} \bullet \mathbf{B})^{\mathrm{T}} = \begin{pmatrix} \mathbf{0} & \mathbf{12} \\ \mathbf{0} & \mathbf{36} \end{pmatrix}^{\mathrm{T}} = \begin{pmatrix} \mathbf{0} & \mathbf{0} \\ \mathbf{12} & \mathbf{36} \end{pmatrix}$$

OTBET: $\begin{pmatrix} 0 & 0 \\ 12 & 36 \end{pmatrix}$

Задача 2.

Найти значение матричного многочлена $f(A) = 3A^2 - 5A + 2$, где

$$A = \begin{pmatrix} 1 & 2 & 0 \\ 0 & 2 & -1 \\ -2 & 1 & 4 \end{pmatrix}$$

Решение.

Действие 1. Вычислим значение $A^{2:}$

$$A^{2} = A \cdot A = \begin{pmatrix} 1 & 2 & 0 \\ 0 & 2 & -1 \\ -2 & 1 & 4 \end{pmatrix} \cdot \begin{pmatrix} 1 & 2 & 0 \\ 0 & 2 & -1 \\ -2 & 1 & 4 \end{pmatrix}$$

$$= \begin{pmatrix} 1 \cdot 1 + 2 \cdot 0 + 0 \cdot (-2) & 1 \cdot 2 + 2 \cdot 2 + 0 \cdot 1 & 1 \cdot 0 + 2 \cdot (-1) + 0 \cdot 4 \\ 0 \cdot 1 + 2 \cdot 0 + (-1) \cdot (-2) & 0 \cdot 2 + 2 \cdot 2 + (-1) \cdot 1 & 0 \cdot 0 + 2 \cdot (-1) + (-1) \cdot 4 \\ (-2) \cdot 1 + 1 \cdot 0 + 4 \cdot (-2) & (-2) \cdot 2 + 1 \cdot 2 + 4 \cdot 1 & (-2) \cdot 0 + 1 \cdot (-1) + 4 \cdot 4 \end{pmatrix} = \begin{pmatrix} 1 & 6 & -2 \\ 2 & 3 & -6 \\ -10 & 2 & 15 \end{pmatrix}$$

Действие 2. Находим значение $3 \bullet A^{2:}$

$$3 \cdot A^2 = 3 \cdot \begin{pmatrix} 1 & 6 & -2 \\ 2 & 3 & -6 \\ -10 & 2 & 15 \end{pmatrix} = \begin{pmatrix} 3 & 18 & -6 \\ 6 & 9 & -18 \\ -30 & 6 & 45 \end{pmatrix}$$

Действие 3. Теперь перейдем к (-5) • A:

$$(-5) \cdot A = (-5) \cdot \begin{pmatrix} 1 & 2 & 0 \\ 0 & 2 & -1 \\ -2 & 1 & 4 \end{pmatrix} = \begin{pmatrix} -5 & -10 & 0 \\ 0 & -10 & 5 \\ 10 & -5 & -20 \end{pmatrix}$$

Действие 4. Сложим получившиеся значения. Обратите внимание, что мы представили разность $3 \cdot A^2 - 5 \cdot A$, как $3 \cdot A^2 + ((-5) \cdot A)$:

$$3 \cdot A^2 - 5 \cdot A = \begin{pmatrix} 3 & 18 & -6 \\ 6 & 9 & -18 \\ -30 & 6 & 45 \end{pmatrix} + \begin{pmatrix} -5 & -10 & 0 \\ 0 & -10 & 5 \\ 10 & -5 & -20 \end{pmatrix} = \begin{pmatrix} -2 & 8 & -6 \\ 6 & -1 & -13 \\ -20 & 1 & 25 \end{pmatrix}$$

Действие 5. К полученному выражению добавим число 2. Для того, чтобы это сделать, нужно добавить диагональную матрицу, у которой на главной диагонали стоит число 2.

Таким образом, получаем:

$$3 \cdot A^{2} - 5 \cdot A + 2 = \begin{pmatrix} -2 & 8 & -6 \\ 6 & -1 & -13 \\ -20 & 1 & 25 \end{pmatrix} + \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{pmatrix} = \begin{pmatrix} 0 & 8 & -6 \\ 6 & 1 & -13 \\ -20 & 1 & 27 \end{pmatrix}$$

OTBET:
$$\begin{pmatrix} 0 & 8 & -6 \\ 6 & 1 & -13 \\ -20 & 1 & 27 \end{pmatrix}$$