Matrices

```
In [1]:
 A=matrix(QQ,[[1,2,3],[-1,2,2/3]])
 Out[1]: [ 1
 2 31
 [ -1
 2 2/3]
 In [2]: show(A)
 In [3]: A=matrix(QQ,3,4,[1,2,3,4,5,6,7,8,9,10,11,12]) # parte la lista de los doce n
 úmeros en 3 filas y 3 columnas
 show(A)
 2
 3
 4
 7
 8
 10
In [9]: A[0,2] # nos dice el valor de la posicion (1,3) de la matriz A
Out[9]: 3
 In [5]: A[0,2]=-1 # modifica la posicion (1,3) de A, siendo la nueva entrada de -1
 show(A)
 -1
 4
 6
 7
 8
 10
 11
 12
 In [6]: A=random_matrix(QQ,2,3) # genera una matriz aleatoria sobre el cuerpo Q de 2
 filas y \overline{3} columnas
 show(A)
In [78]: show(A.nrows())
 show(A.ncols())
 2
 3
```

Operaciones con matrices

```
In [10]:
 show(A)
 A.T # matriz traspuesta de A
 A.transpose() # matriz traspuesta de A
 show(A.T)
 show(A.transpose())
 2
 -1
 2
 3
 2
In [11]:
 A=matrix(QQ,[[1,2,3],[-1,2,2/3]])
 B=matrix(QQ,[[1,3,4],[-1,3,1/3]])
 show(A+B)
 show(3*A)
 5
 6
In [12]: show(A+B)
 show(B+A)
 2 5
 5
 5
In [13]: show(2*A+5*B)
 19
 26
In [84]: A=matrix(QQ,[[1,2,3],[-1,2,2/3]])
 B=column_matrix(QQ,[[1,3,4],[-1,3,1/3]])
 show(A*B)
In [86]: | show((A*B)^2) # el cuadrado de una matriz
```

```
In [87]: show((A*B)**2) # el cuadrado de una matriz
In [132]: A=matrix(QQ,[[1,-1,1],[0,2,3],[0,0,4]])
 show(A.inverse()) # inversa de A
 show(A^-1) # inversa de A
 show(~A) # inversas de A
 In [26]:
 AB = matrix(QQ,6,7,[[-5,9/2,2,-2,-2,2,0],[1,0,0,1/2,0,-1,0],[1,-1,-2,-5/2,-1],[1,0,0,1/2,0,-1,0],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0,-1],[1,0,0,1/2,0],[1,0,0,1/2,0],[1,0,0,1/2,0],[1,0,0,1/2,0],[1,0,0,1/2,0],[1,0,0,1/2,0],[1,0,0,1/2,0],[1,0,0,1/2,0],[1,0,0,1/2,0],[1,0,0],[1,0,0],[1,0,0],[1,0,0],[1,0,0],[1,0,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[1,0],[
 3,3,0],[2,5,-1,-9/2,-7,1,2],
 [2, -3, -2, 1, -2, 0, -2], [-13/2, -1, 3/2, 4, 6, -2, 0]])
 show(AB)
 show(AB.echelon form()) # determina la matriz reducida de AB
 0
 0
 0
 2
 -2
 -2
 0
 67
 50
```

Matrices por bloques

$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ -1 & 2 & 5 & -3 & 2 \\ \hline 1 & 1 & 1 & 2 & 1 \\ \hline 1 & 2 & 0 & 4 & -2 \\ -1 & 1 & 2 & -3 & 4 \\ 2 & -1 & 0 & 2 & 1 \end{pmatrix}$$

$$\left(\begin{array}{ccc|ccc|ccc|ccc|ccc|ccc|} 1 & 2 & 3 & 4 & 5 & 1 & 2 & 0 & 4 & -2 \\ -1 & 2 & 5 & -3 & 2 & -1 & 1 & 2 & -3 & 4 \\ 1 & 1 & 1 & 2 & 1 & 2 & -1 & 0 & 2 & 1 \end{array}\right)$$

$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ -1 & 2 & 5 & -3 & 2 \\ \hline 1 & 1 & 1 & 2 & 1 \\ \hline 1 & 2 & 0 & 4 & -2 \\ -1 & 1 & 2 & -3 & 4 \\ 2 & -1 & 0 & 2 & 1 \end{pmatrix}$$

In [95]: show(block_matrix([[A.T,1]])) # si en vez de 1 se pone numero k la matriz qu
e adjunta es todo k en la diagonal

In [97]: show(block_matrix([[B],[2]]))

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

In [98]: show(block_matrix([[A,identity_matrix(3)]]))

In [101]: show(block_matrix([[A,B],[B,A]]))

In [103]: A.augment(B,subdivide=true)
 show(A.augment(B,subdivide=true))

$$\left(\begin{array}{ccc|ccc|ccc|ccc|ccc|ccc|} 1 & 2 & 3 & 4 & 5 & 1 & 2 & 0 & 4 & -2 \\ -1 & 2 & 5 & -3 & 2 & -1 & 1 & 2 & -3 & 4 \\ 1 & 1 & 1 & 2 & 1 & 2 & -1 & 0 & 2 & 1 \end{array}\right)$$

In [104]: show(A)

$$\begin{pmatrix}
1 & 2 & 3 & 4 & 5 \\
-1 & 2 & 5 & -3 & 2 \\
1 & 1 & 1 & 2 & 1
\end{pmatrix}$$

A.subdivide(None,[4]) show(A)

In [110]: B.subdivide(None,[3,4])
show(B)

$$\left(\begin{array}{ccc|c} 1 & 2 & 0 & 4 & -2 \\ -1 & 1 & 2 & -3 & 4 \\ 2 & -1 & 0 & 2 & 1 \end{array}\right)$$

5 de 6

Particionando matrices

```
In [119]: C=matrix(QQ,[[1,2,3,4,5],[6,7,8,9,10],[11,12,13,14,15]])
 2
 3
 4
 5
 7
 8
 9
 10
 12 13 14 15
In [120]: C[1,[0,2]] # fila 1 columna 0 y 2
Out[120]: [6 8]
In [121]: C[2,:] # fila 1 y todas las columnas
Out[121]: [11 12 13 14 15]
In [122]: C[1,1:3] # fila 1. columnas j con 1<= j < 3
Out[122]: [7 8]
In [123]: C[1,3:] # fila 1. columnas j con 3 <= j
Out[123]: [ 9 10]
In [124]: C[1,:3] # fila 1. columnas j con j < 3
Out[124]: [6 7 8]
In [125]: C[:,2:] # todas las filas. columnas de la 2 hasta la final
Out[125]: [ 3 4 5]
 [8 9 10]
 [13 14 15]
In [127]: C[[0,2],[1,3,4]] # filas 0 y 2. Columnas 1, 3 y 4
Out[127]: [ 2 4 5]
 [12 14 15]
```