Лекция 14: Линейный оператор

Б.М.Верников

Уральский федеральный университет, Институт математики и компьютерных наук, кафедра алгебры и дискретной математики

Вступительные замечания

В этой лекции мы приступаем к рассмотрению функций из векторного пространства V в себя. Такие функции называются *операторами*. Для их обозначения мы будем использовать буквы $\mathcal{A}, \mathcal{B}, \mathcal{C}$ и т.д. — «рукописные» заглавные буквы латинского алфавита. В действительности мы будем рассматривать не произвольные операторы, а только те из них, которые удовлетворяют некоторым достаточно сильным дополнительным ограничениям и называются *пинейными операторами*. Теория линейных операторов, первоначальным сведениям из которой посвящены эта и две последующих лекции, является важной составной частью линейной алгебры, имеющей многочисленные приложения как в других разделах математики, так и во многих других областях знания, в том числе в физике и экономике.

Понятие линейного оператора

Определение

Пусть V — векторное пространство. Функция $\mathcal{A}: V \longmapsto V$ называется линейным оператором, если для любых векторов $\mathbf{x}_1, \mathbf{x}_2 \in V$ и любого числа $t \in \mathbb{R}$ выполняются равенства

$$\mathcal{A}(\mathbf{x}_1 + \mathbf{x}_2) = \mathcal{A}(\mathbf{x}_1) + \mathcal{A}(\mathbf{x}_2)$$
 u $\mathcal{A}(t\mathbf{x}_1) = t\mathcal{A}(\mathbf{x}_1)$.

Относительно первого равенства говорят, что \mathcal{A} сохраняет сумму векторов, относительно второго — что \mathcal{A} сохраняет произведение вектора на число.

Отметим, что если $\mathcal{A}-$ линейный оператор в пространстве V и $\mathbf{x}\in V$, то $\mathcal{A}(\mathbf{0})=\mathcal{A}(\mathbf{0}\cdot\mathbf{x})=\mathbf{0}\cdot\mathcal{A}(\mathbf{x})=\mathbf{0}.$ Следовательно, справедливо следующее

Замечание 1

Любой линейный оператор отображает нулевой вектор в себя.

Примеры линейных операторов: «геометрические» операторы

Приведем примеры линейных операторов.

Пример 1. Представим пространство \mathbb{R}_2 как множество векторов (точнее, направленных отрезков) на плоскости, выходящих из начала координат O. Тогда поворот векторов на угол α , симметрия относительно прямой, проходящей через точку O (в частности, относительно любой из осей координат), симметрия относительно точки O, проекция вектора на любую из осей координат — примеры линейных операторов в пространстве \mathbb{R}_2 . Если интерпретировать \mathbb{R}_3 как множество векторов трехмерного пространства, выходящих из начала координат O, то поворот на угол α , симметрия относительно прямой или плоскости, проходящей через точку O, симметрия относительно этой точки, проекция на любую из координатных плоскостей — примеры линейных операторов в пространстве \mathbb{R}_3 .

Примеры линейных операторов: оператор растяжения, нулевой и тождественный операторы

Укажем еще два линейных оператора, которые можно определить в произвольном векторном пространстве V.

Пример 2. Зафиксируем произвольное число t и зададим оператор $\mathcal A$ следующим правилом: $\mathcal A(\mathbf x)=t\mathbf x$ для всякого вектора $\mathbf x\in V$. Этот оператор называется оператором растяжения $\mathbf t$ раз. Линейность оператора растяжения $\mathbf c$ очевидностью вытекает из аксиом $\mathbf 5)$ и $\mathbf 7)$ векторного пространства (см. лекцию $\mathbf 7$). Особо отметим два частных случая оператора растяжения. Первый из них — это оператор растяжения при t=0. Он обозначается буквой $\mathcal O$ и называется нулевым. Ясно, что нулевой оператор переводит произвольный вектор из $\mathbf V$ в нулевой вектор. Второй частный случай оператора растяжения возникает при t=1. Соответствующий оператор обозначается буквой $\mathcal E$ и называется тождественным или единичным. Этот оператор переводит произвольный вектор из $\mathbf V$ в себя.

Примеры линейных операторов: оператор проектирования

Пример 3. Зафиксируем в пространстве V некоторое подпространство M. В силу предложения 2 из лекции 9 существует такое подпространство M' в V, что $V=M\oplus M'$. Следовательно, произвольный вектор $\mathbf{x}\in V$ можно, и притом единственным образом, представить в виде $\mathbf{x}=\mathbf{x}_1+\mathbf{x}_2$, где $\mathbf{x}_1\in M$ и $\mathbf{x}_2\in M'$ (см. теорему 2 в лекции 9). Рассмотрим оператор $\mathcal P$ в пространстве V, задаваемый правилом $\mathcal P(\mathbf{x})=\mathbf{x}_1$. Легко проверяется, что этот оператор — линейный. Он называется оператором проектирования на подпространство M параллельно M'.

«Словесный» способ задания линейного оператора

Можно выделить три способа задания линейных операторов. Первый из них — «словесный» способ. Он состоит в том, что мы указываем, в каком пространстве действует оператор, и затем словами описываем, как он действует, т. е. в какой вектор он переводит произвольный вектор из указанного пространства. Именно этим способом задавались линейные операторы во все приведенных выше примерах. Ясно, что этот способ плохо приспособлен к тому, чтобы как-то исследовать оператор, применять к нему те или иные действия — для этого оператор должен быть задан с помощью каких-либо математических объектов, таких, например, как системы равенств или матрицы.

Задание линейного оператора с помощью системы линейных равенств

Пусть V — произвольное n-мерное векторное пространство. Зафиксируем в пространстве V произвольный базис F и рассмотрим следующую систему линейных равенств:

$$\begin{cases} y_1 = a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n, \\ y_2 = a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n, \\ \vdots \\ y_n = a_{n1}x_1 + a_{n2}x_2 + \cdots + a_{nn}x_n, \end{cases}$$
(1)

где $a_{ii} \in \mathbb{R}$ для всех $i, j = 1, 2, \ldots, n$. Числа a_{ii} будем полагать известными. Пусть, далее, x — произвольный вектор из V. Обозначим через (x_1, x_2, \ldots, x_n) координаты вектора **x** в базисе *F*. Вычислим с помощью равенств (1) числа y_1, y_2, \ldots, y_n и обозначим через ${\bf y}$ вектор, имеющий в базисе F координаты (y_1, y_2, \ldots, y_n) . Оператор A, задаваемый правилом $\mathcal{A}(\mathbf{x}) = \mathbf{y}$, является линейным. Чтобы убедиться в этом, обозначим через A квадратную матрицу порядка n, определяемую равенством $A=(a_{ii})$, а через X и Y матрицы размера $n \times 1$ (т.е. столбцы), в которых записаны координаты векторов x и y в базисе F соответственно. Тогда равенства (1)можно переписать в виде Y = AX. Пусть теперь x_1 и x_2 — векторы из V, X_1 и X_2 — столбцы координат этих векторов в базисе F, а $t \in \mathbb{R}$. Тогда $A(X_1 + X_2) = AX_1 + AX_2$ и $A(tX_1) = t(AX_1)$, т. е. $A(x_1 + x_2) = A(x_1) + A(x_2)$ и $\mathcal{A}(t\mathbf{x}_1)=t\mathcal{A}(\mathbf{x}_1)$. Следовательно, оператор \mathcal{A} линеен.

Матрица линейного оператора в базисе

Перейдем к наиболее употребительному способу задания линейного оператора. Пусть $\mathcal{A}-$ линейный оператор в пространстве V, а $\mathbf{b_1},\mathbf{b_2},\ldots,\mathbf{b_n}-$ базис V. Предположим, что мы знаем образы базисных векторов, т. е. векторы $\mathcal{A}(\mathbf{b_1}),\,\mathcal{A}(\mathbf{b_2}),\,\ldots,\,\mathcal{A}(\mathbf{b_n}).$ В этом случае мы сможем найти образ произвольного вектора $\mathbf{x}\in V$. В самом деле, если $(t_1,t_2,\ldots,t_n)-$ координаты вектора \mathbf{x} в базисе $\mathbf{b_1},\mathbf{b_2},\ldots,\mathbf{b_n}$, то

$$\mathcal{A}(\mathbf{x}) = \mathcal{A}(t_1\mathbf{b}_1 + t_2\mathbf{b}_2 + \cdots + t_n\mathbf{b}_n) = t_1\mathcal{A}(\mathbf{b}_1) + t_2\mathcal{A}(\mathbf{b}_2) + \cdots + t_n\mathcal{A}(\mathbf{b}_n).$$

Итак,

!! чтобы узнать, как оператор действует на произвольный вектор, достаточно знать, как он действует на базисные векторы.

Это делает естественным следующее

Определение

Пусть \mathcal{A} — линейный оператор в векторном пространстве V, а $\mathbf{b_1},\mathbf{b_2},\ldots,\mathbf{b_n}$ — базис этого пространства. Квадратная матрица порядка n, i-й столбец которой состоит из координат вектора $\mathcal{A}(\mathbf{b}_i)$ в базисе $\mathbf{b_1},\mathbf{b_2},\ldots,\mathbf{b_n}$ (для всех $i=1,2,\ldots,n$), называется матрицей оператора \mathcal{A} в базисе $\mathbf{b_1},\mathbf{b_2},\ldots,\mathbf{b_n}$.

Матрица оператора растяжения

Легко понять, что оператор растяжения в t раз имеет в любом базисе матрицу

$$tE = \begin{pmatrix} t & 0 & 0 & \dots & 0 \\ 0 & t & 0 & \dots & 0 \\ 0 & 0 & t & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & t \end{pmatrix}$$

(при любом t). В частности, нулевой оператор имеет нулевую матрицу, а тождественный оператор — единичную матрицу.

Матрица оператора проектирования

Найдем матрицу оператора проектирования $\mathcal P$ на подпространство M параллельно M' в базисе, полученном объединением базисов M и M'. Пусть $\mathbf a_1, \mathbf a_2, \ldots, \mathbf a_m$ — базис M, а $\mathbf a_{m+1}, \mathbf a_{m+2}, \ldots, \mathbf a_n$ — базис M'. Тогда

$$\mathcal{P}(\mathbf{a}_i) = egin{cases} \mathbf{a}_i & \mathsf{для} \; \mathsf{всякого} \; i=1,2,\ldots,m, \ \mathbf{0} & \mathsf{для} \; \mathsf{всякого} \; i=m+1,m+2,\ldots,n. \end{cases}$$

Следовательно, матрица оператора $\mathcal P$ в базисе $\mathbf a_1, \mathbf a_2, \dots, \mathbf a_n$ имеет вид

$$\begin{pmatrix} 1 & 0 & 0 & \dots & 0 & 0 & \dots & 0 \\ 0 & 1 & 0 & \dots & 0 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & 1 & 0 & \dots & 0 \\ 0 & 0 & 0 & \dots & 0 & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & 0 & 0 & \dots & 0 \end{pmatrix},$$

где число единиц на главной диагонали равно m (т. е. размерности подпространства M).

Матрица оператора, заданного системой линейных равенств

При решении некоторых задач оказывается полезным следующее

Замечание 2

Если линейный оператор A задан системой линейных равенств (1) и $A=(a_{ij})$ — матрица, составленная из коэффициентов в этих равенствах, то A — матрица оператора A стандартном базисе.

Доказательство. Подставив 1 вместо x_1 и 0 вместо x_2,\ldots,x_n в равенства (1), мы получим $y_1=a_{11},\ y_2=a_{21},\ldots,\ y_n=a_{n1}$. Это означает, что $\mathcal{A}(\mathbf{e}_1)=(a_{11},a_{21},\ldots,a_{n1})$. В силу замечания 4 из лекции 8 получаем, что в первом стобце матрицы A записаны координаты вектора $\mathcal{A}(\mathbf{e}_1)$ в стандартном базисе. Аналогично проверяется, что, для всякого $i=1,2,\ldots,n$, в i-м стобце матрицы A записаны координаты вектора $\mathcal{A}(\mathbf{e}_i)$ в стандартном базисе. Но это и означает, что A— матрица оператора \mathcal{A} стандартном базисе.

«Восстановление» оператора по матрице

Как мы видели, если в векторном пространстве зафиксирован базис, то всякому линейному оператору в этом пространстве соответствует матрица оператора в этом базисе, являющаяся квадратной матрицей, порядок которой равен размерности пространства. Обратно, по любой квадратной матрице, порядок которой равен размерности пространства, можно построить линейный оператор в этом пространстве. В самом деле, пусть V-n-мерное векторное пространство, а $A=(a_{ij})-$ квадратная матрица порядка n. Выберем в пространстве V произвольный базис $\mathbf{b}_1, \mathbf{b}_2, \ldots, \mathbf{b}_n$. Определим оператор $\mathcal A$ в пространстве V следующими правилами:

- 1) $\mathcal{A}(\mathbf{b}_j) = a_{1j}\mathbf{b}_1 + a_{2j}\mathbf{b}_2 + \dots + a_{nj}\mathbf{b}_n$ для всякого $j = 1, 2, \dots, n$;
- 2) если ${\bf x}$ произвольный вектор из V и (x_1,x_2,\ldots,x_n) координаты вектора ${\bf x}$ в базисе ${\bf b}_1,{\bf b}_2,\ldots,{\bf b}_n$, то

$$\mathcal{A}(\mathbf{x}) = x_1 \mathcal{A}(\mathbf{b}_1) + x_2 \mathcal{A}(\mathbf{b}_2) + \cdots + x_n \mathcal{A}(\mathbf{b}_n).$$

Тогда, как легко понять, \mathcal{A} — линейный оператор в V, причем матрицей этого оператора в базисе $\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_n$ является матрица A.

Пусть линейный оператор \mathcal{A} , действующий в пространстве V, имеет матрицу $A=(a_{ij})$ в базисе $\mathbf{b_1},\mathbf{b_2},\ldots,\mathbf{b_n}$ и $\mathbf{x}\in V$. Обозначим координаты вектора \mathbf{x} в базисе $\mathbf{b_1},\mathbf{b_2},\ldots,\mathbf{b_n}$ через (x_1,x_2,\ldots,x_n) . Как найти координаты вектора $\mathcal{A}(\mathbf{x})$ в том же базисе? Пусть $\mathbf{y}=y_1\mathbf{b_1}+y_2\mathbf{b_2}+\cdots+y_n\mathbf{b_n}$. Тогда $y_1\mathbf{b_1}+y_2\mathbf{b_2}+\cdots+y_n\mathbf{b_n}=\mathbf{y}=\mathcal{A}(\mathbf{x})=$ $=\mathcal{A}(x_1\mathbf{b_1}+x_2\mathbf{b_2}+\cdots+x_n\mathcal{A}(\mathbf{b_n})=x_1\mathcal{A}(\mathbf{b_1})+x_2\mathcal{A}(\mathbf{b_2})+\cdots+x_n\mathcal{A}(\mathbf{b_n}).$

Поскольку столбцы матрицы A — координаты векторов $\mathcal{A}(\mathbf{b}_1), \, \mathcal{A}(\mathbf{b}_2), \, \ldots, \, \mathcal{A}(\mathbf{b}_n)$, преобразуем последнее выражение в соответствие с равенствами

После приведения подобных членов мы получим равенство

$$y_1\mathbf{b}_1 + y_2\mathbf{b}_2 + \dots + y_n\mathbf{b}_n = (a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n)\mathbf{b}_1 + (a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n)\mathbf{b}_2 + \dots + (a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n)\mathbf{b}_n.$$

Нахождение координат образа вектора с помощью матрицы оператора (2)

В силу единственности разложения по базису это означает, что выполнены равенства (1). Эти равенства можно записать в виде Y=AX, где

$$X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, \quad \text{a} \quad Y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}.$$

Таким образом, справедливо следующее

Замечание 3

Если A — матрица оператора $\mathcal A$ в некотором базисе, а X — столбец координат вектора $\mathbf x$ в том же базисе, то столбец Y координат вектора $\mathcal A(\mathbf x)$ в том же базисе вычисляется по формуле Y=AX.

Изменение матрицы оператора при замене базиса (1)

Ответим теперь на вопрос о том, как связаны матрицы одного и того же оператора в разных базисах.

Теорема 1

Пусть оператор ${\mathcal A}$ в базисе ${\mathcal F}$ имеет матрицу $A_{{\mathcal F}}$, а в базисе ${\mathcal G}$ — матрицу $A_{{\mathcal G}}$. Тогда

$$A_G = T_{GF} A_F T_{FG}, (2)$$

где T_{FG} и T_{GF} — матрицы перехода от базиса F к базису G и от базиса G к базису F соответственно.

Доказывать эту теорему мы не будем.

Как было показано в лекции 12, матрица перехода от одного базиса к другому, невырождена. В силу критерия обратимости матрицы получаем, что матрицы T_{FG} и T_{GF} обратимы. Для использования формулы (2) при решении задач существенным является следующее утверждение.

Лемма 1

Матрицы T_{FG} и T_{GF} обратны друг к другу.

Изменение матрицы оператора при замене базиса (2)

Доказательство. Обозначим через n порядок матриц T_{FG} и T_{GF} . Положим $T_{FG}=(t_{ii})$ и $T_{GF}=(t_{ii}^{\prime})$. Далее, пусть $T_{FG}T_{GF}=X=(x_{ij})$. Требуется доказать, что X = E, т. е. что

$$x_{ij} = \begin{cases} 1 & \text{при } i = j, \\ 0 & \text{при } i \neq j \end{cases}$$
 (3)

для всех $i, j = 1, 2, \dots, n$. Используя определение матрицы перехода от одного базиса к другому, имеем

$$\mathbf{f}_{j} = t'_{1j}\mathbf{g}_{1} + t'_{2j}\mathbf{g}_{2} + \dots + t'_{nj}\mathbf{g}_{n} =
= t'_{1j}(t_{11}\mathbf{f}_{1} + t_{21}\mathbf{f}_{2} + \dots + t_{n1}\mathbf{f}_{n}) +
+ t'_{2j}(t_{12}\mathbf{f}_{1} + t_{22}\mathbf{f}_{2} + \dots + t_{n2}\mathbf{f}_{n}) +
+ t'_{ni}(t_{1n}\mathbf{f}_{1} + t_{2n}\mathbf{f}_{2} + \dots + t_{nn}\mathbf{f}_{n}).$$

Раскрывая скобки, перегруппировывая слагаемые и учитывая определение произведения матриц, имеем

$$\mathbf{f}_{j} = (t_{11}t'_{1j} + t_{12}t'_{2j} + \cdots + t_{1n}t'_{nj})\mathbf{f}_{1} + (t_{21}t'_{1j} + t_{22}t'_{2j} + \cdots + t_{2n}t'_{nj})\mathbf{f}_{2} + \\ + (t_{n1}t'_{1j} + t_{n2}t'_{2j} + \cdots + t_{nn}t'_{nj})\mathbf{f}_{n} = \\ = x_{1j}\mathbf{f}_{1} + x_{2j}\mathbf{f}_{2} + \cdots + x_{nj}\mathbf{f}_{n}.$$

Изменение матрицы оператора при замене базиса (3)

С другой стороны, $\mathbf{f}_j = 0 \cdot \mathbf{f}_1 + \dots + 0 \cdot f_{j-1} + 1 \cdot \mathbf{f}_j + 0 \cdot f_{j+1} + \dots + 0 \cdot \mathbf{f}_n$. В силу единственности разложения вектора по базису получаем равенство (3).

Отметим особо случай, когда речь идет о линейном операторе в пространстве \mathbb{R}_n и один из базисов F и G — стандартный. Предположим, что нам известна матрица оператора в стандартном базисе E и требуется найти его матрицу в базисе F. В силу замечания 4 из лекции 8 компоненты вектора из \mathbb{R}_n являются его координатами в стандартном базисе. Отсюда вытекает, что матрица T_{FF} совпадает с матрицей, в которой по столбцам записаны векторы базиса F. Поскольку эти векторы известны, матрицу T_{FF} тоже можно считать известной. Чтобы найти матрицу A_F , остается найти матрицу, обратную к T_{EF} , и воспользоваться формулой $A_F = (T_{EF})^{-1} A_E T_{EF}$. Аналогично обстоит дело и в случае, когда известна матрица оператора в базисе F и требуется найти его матрицу в стандартном базисе Е. В этом случае нужная формула приобретает вид $A_E = T_{EF}A_F(T_{EF})^{-1}$

Изменение матрицы оператора при замене базиса: пример (1)

В качестве примера рассмотрим следующую задачу. Линейный оператор \mathcal{A} , действующий в пространстве \mathbb{R}_3 , в базисе F, состоящем из векторов $\mathbf{f}_1 = (1, 2, -1), \, \mathbf{f}_2 = (2, 1, 0), \, \mathbf{f}_3 = (-1, 1, 1), \,$ имеет матрицу

$$A_F = \begin{pmatrix} 2 & -1 & 1 \\ 3 & 1 & -2 \\ 0 & -3 & 1 \end{pmatrix}.$$

Найти его матрицу в базисе G, состоящем из векторов $\mathbf{g_1} = (2, 1, 0)$, $\mathbf{g}_2 = (1, 2, -3), \ \mathbf{g}_3 = (1, -1, 5).$

Сначала найдем матрицу перехода от базиса F к базису G. Действуя по алгоритму, изложенному в лекции 8, имеем:

$$\begin{pmatrix} 1 & 2 & -1 & 2 & 1 & 1 \\ 2 & 1 & 1 & 1 & 2 & -1 \\ -1 & 0 & 1 & 0 & -3 & 5 \end{pmatrix} \sim \begin{pmatrix} 1 & 2 & -1 & 2 & 1 & 1 \\ 0 & -3 & 3 & -3 & 0 & -3 \\ 0 & 2 & 0 & 2 & -2 & 6 \end{pmatrix} \sim$$

$$\sim \begin{pmatrix} 1 & 2 & -1 & 2 & 1 & 1 \\ 0 & -3 & 3 & -3 & 0 & -3 \\ 0 & 0 & 6 & 0 & -6 & 12 \end{pmatrix} \sim \begin{pmatrix} 6 & 12 & 0 & 12 & 0 & 18 \\ 0 & -6 & 0 & -6 & 6 & -18 \\ 0 & 0 & 6 & 0 & -6 & 12 \end{pmatrix} \sim$$

$$\sim \begin{pmatrix} 6 & 0 & 0 & 0 & 0 & 12 & -18 \\ 0 & -6 & 0 & 0 & -6 & 6 & -18 \\ 0 & 0 & 6 & 0 & -6 & 12 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & 0 & 0 & 2 & -3 \\ 0 & 1 & 0 & 1 & -1 & 3 \\ 0 & 0 & 1 & 0 & -1 & 2 \end{pmatrix}.$$

Изменение матрицы оператора при замене базиса: пример (2)

Таким образом,

$$\mathcal{T}_{FG} = \begin{pmatrix} 0 & 2 & -3 \\ 1 & -1 & 3 \\ 0 & -1 & 2 \end{pmatrix}.$$

Найдем теперь матрицу перехода от базиса G к базису F. Опираясь на лемму 1 и используя алгоритм нахождения обратной матрицы из лекции 11, имеем:

$$\begin{pmatrix} 0 & 2 & -3 & 1 & 0 & 0 \\ 1 & -1 & 3 & 0 & 1 & 0 \\ 0 & -1 & 2 & 0 & 0 & 1 \end{pmatrix} \sim \begin{pmatrix} 1 & -1 & 3 & 0 & 1 & 0 \\ 0 & 2 & -3 & 1 & 0 & 0 \\ 0 & -1 & 2 & 0 & 0 & 1 \end{pmatrix} \sim$$

$$\sim \begin{pmatrix} 1 & -1 & 3 & 0 & 1 & 0 \\ 0 & 2 & -3 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 2 \end{pmatrix} \sim \begin{pmatrix} 1 & -1 & 0 & -3 & 1 & -6 \\ 0 & 2 & 0 & 4 & 0 & 6 \\ 0 & 0 & 1 & 1 & 0 & 2 \end{pmatrix} \sim$$

$$\sim \begin{pmatrix} 2 & 0 & 0 & -2 & 2 & -6 \\ 0 & 2 & 0 & 4 & 0 & 6 \\ 0 & 0 & 1 & 1 & 0 & 2 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & 0 & -1 & 1 & -3 \\ 0 & 1 & 0 & 2 & 0 & 3 \\ 0 & 0 & 1 & 1 & 0 & 2 \end{pmatrix}.$$

Таким образом,

$$T_{GF} = \begin{pmatrix} -1 & 1 & -3 \\ 2 & 0 & 3 \\ 1 & 0 & 2 \end{pmatrix}.$$

Применяя формулу (2), окончательно получаем:

$$A_{G} = \begin{pmatrix} -1 & 1 & -3 \\ 2 & 0 & 3 \\ 1 & 0 & 2 \end{pmatrix} \cdot \begin{pmatrix} 2 & -1 & 1 \\ 3 & 1 & -2 \\ 0 & -3 & 1 \end{pmatrix} \cdot \begin{pmatrix} 0 & 2 & -3 \\ 1 & -1 & 3 \\ 0 & -1 & 2 \end{pmatrix} =$$

$$= \begin{pmatrix} 1 & 11 & -6 \\ 4 & -11 & 5 \\ 2 & -7 & 3 \end{pmatrix} \cdot \begin{pmatrix} 0 & 2 & -3 \\ 1 & -1 & 3 \\ 0 & -1 & 2 \end{pmatrix} = \begin{pmatrix} 11 & -3 & 18 \\ -11 & 14 & -35 \\ -7 & 8 & -21 \end{pmatrix}.$$