Matrizes Conceitos Básicos

Consideremos o sistema

$$\begin{cases} a_{11}x_{1} + a_{12}x_{2} + a_{13}x_{3} + \dots + a_{1n}x_{n} = b_{1} \\ a_{21}x_{1} + a_{22}x_{2} + a_{23}x_{3} + \dots + a_{2n}x_{n} = b_{2} \\ a_{31}x_{1} + a_{32}x_{2} + a_{33}x_{3} + \dots + a_{3n}x_{n} = b_{3} \\ \vdots \\ a_{m1}x_{1} + a_{m2}x_{2} + a_{m3}x_{3} + \dots + a_{mn}x_{n} = b_{m} \end{cases}$$

 $A_{mxn} = [a_{ij}]_{mxn}$ Matriz de ordem **m por n** de elementos a_{ij}

Matrizes Conceitos Básicos

$$\begin{bmatrix} 1 & 2 & 2 & 0 & 1 \\ 2 & 5 & 4 & 2 & 0 \\ 0 & 1 & 4 & 7 & 8 \end{bmatrix}_{3x5} a_{13} = 2$$

$$a_{34} = 7$$

 $A_{mxn} = [a_{ij}]_{mxn}$ Matriz de ordem **m por n** de elementos a_{ij}

Matrizes		Conceitos Básicos
	$\mathbf{A_{mxn}} = \left[\mathbf{a_{ij}}\right]_{mxn}$	
	As matrizes podem ser classificadas segundo:	
	A forma	
	A natureza dos elementos	

Matrizes	Conceitos Básicos			
Segundo a forma em:	$\mathbf{A_{mxn}} = \left[\mathbf{a_{ij}}\right]_{mxn}$			
Rectangular				
Se o número de linhas é diferente do número de colunas				
	\[\begin{pmatrix} 1 & 0 & 2 & 3 & 4 \\ 0 & 2 & 5 & 2 & 1 \\ 2 & 4 & 4 & 5 & 0 \end{pmatrix}_{3\cdot 5} \]			
Quadrada				
Se o número de linhas é igual do número de colunas				
Uma matriz quadrada do tipo m por m diz-se de ordem m				
Linha	L' 3 2J3×3			
Se o número de linhas é igual a um	[1 2 2] _{1×3}			
Coluna				
Se o número de colunas é igual a um				
	[1] 0 1] _{3×1}			

Conceitos Básicos

Segundo a natureza dos elementos em:

 $\boldsymbol{A_{mxn}} = \left[\boldsymbol{a_{ij}}\right]_{mxn}$

Real se todos os seus elementos são reais

$$\forall a_{ij} \in A : a_{ij} \in \Re$$

$$\begin{bmatrix} 1 & 5 & 2 \\ 0 & 0 & 1 \end{bmatrix}$$

Complexa se pelo menos um dos seus elementos é complexo

$$\exists a_{ij} \in A: a_{ij} \in C$$

$$\begin{bmatrix} 1 & 5 & 2 \\ 0 & i & 1 \end{bmatrix}$$

Nula se todos os seus elementos são nulos

$$\forall a_{ij} \in A: a_{ij} = 0$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Matrizes

Conceitos Básicos

Segundo a natureza dos elementos em:

 $A_{mxn} = [a_{ij}]_{mxn}$

Triangular Superior uma matriz quadrada em que os elementos abaixo da diagonal principal são nulos

$$\forall \ a_{ij} \in A: \ i > j \quad a_{ij} = 0$$

 $\begin{bmatrix} 1 & 1 & 2 & 7 \\ 0 & 0 & 3 & 0 \\ 0 & 0 & 2 & 6 \\ 0 & 0 & 0 & 5 \end{bmatrix}$

Triangular Inferior uma matriz quadrada em que os elementos acima da diagonal principal são nulos

$$\forall \ a_{ij} \in A: \ i < j \quad a_{ij} = 0$$

 $\begin{bmatrix} 1 & 0 & 0 & 0 \\ 5 & 2 & 0 & 0 \\ 0 & 2 & 2 & 0 \\ 3 & 0 & 1 & 5 \end{bmatrix}$

Matrizes		Conceitos Básicos
Segundo a natureza dos elementos em:		$\mathbf{A_{mxn}} = [\mathbf{a_{ij}}]_{mxn}$
Diagonal	uma matriz quadrada em que os elementos não principais são nulos	$\forall a_{ij} \in A: i \neq j a_{ij} = 0$
Ecoclor	uma matria dia sanal am aya sa	$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 5 \end{bmatrix}$
Escalar	uma matriz diagonal em que os elementos principais são iguais	$\forall a_{ij} \in A: i \neq j a_{ij} = 0$ $i = j a_{ij} = \lambda$
		2 0 0 0 2 0 0 0 0 2 0 0 0 0 2

Matrizes	Conceitos Básicos		
Segundo a natureza dos elementos em:	$\mathbf{A}_{\mathbf{mxn}} = \left[\mathbf{a}_{\mathbf{i}\mathbf{j}} \right]_{\mathbf{mxn}}$		
Simétrica se os elementos a _{ij} são iguais aos a _{ji}			
	$\begin{bmatrix} 1 & 1 & 2 & 0 \\ 1 & 0 & 3 & 4 \\ 2 & 3 & 2 & 7 \\ 0 & 4 & 7 & 5 \end{bmatrix}$		
Densa se a maioria dos seus elementos são não nulos			
Dispersa se a maioria dos seus elementos são nulos			

Operações com Matrizes

Soma de Matrizes

Sejam A e B duas matrizes **do mesmo tipo** denomina-se soma de A com B a uma matriz C do mesmo tipo que se obtêm somando os elementos da matriz A com os elementos da matriz B da mesma posição.

$$\forall \ A,B \in M_{m \times n} \ \exists C \in M_{m \times n} : C = A + B$$

$$c_{ij} = a_{ij} + b_{ij} \ ; \ i = 1,\dots,m \land j = 1,\dots,n$$

Matrizes

Operações com Matrizes

A soma de matrizes do mesmo tipo goza das seguintes propriedades:

Comutativa

$$\forall A, B \in M_{m \times n} A + B = B + A$$

Associativa

$$\forall A,B,C \in M_{m \times n} (A+B) + C = A + (B+C)$$

Tem elemento neutro

$$\forall A \in M_{m \times n} \exists O \in M_{m \times n} : A + O = A$$

Todos os elementos têm inversa

$$\forall \ A \in M_{m \times n} \ \exists \ B \in M_{m \times n} : A + B = O$$

Operações com Matrizes

A soma de matrizes do mesmo tipo goza das seguintes propriedades:

Comutativa

Associativa

Assim o conjunto M mxn forma um

Grupo Aditivo Comutativo

Tem elemento neutro

Todos os elementos têm inversa

Matrizes

Operações com Matrizes

Produto por um escalar

Sejam A uma matriz e λ um escalar

O produto de $\,\lambda$ por A é uma matriz C do mesmo tipo de A que se obtêm de A multiplicando todos os seus elementos por $\,\lambda$

$$\forall \ A \in M_{m \times n} \quad \lambda \ A \in M_{m \times n} : C = \lambda \ A$$

$$C_{ij} = \lambda \ a_{ij} \ ; \ i = 1, \dots, m \wedge j = 1, \dots, n$$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 5 & 1 & 0 \\ 2 & 4 & 3 \end{bmatrix} \qquad 3 A = \begin{bmatrix} 3 & 6 & 9 \\ 15 & 3 & 0 \\ 6 & 12 & 9 \end{bmatrix}$$

Operações com Matrizes

Dadas as matrizes A e B do mesmo tipo

e os escalares λ e μ as seguintes propriedades são válidas:

$$(\lambda \mu)A = \lambda (\mu A)$$

$$(\lambda + \mu) A = \lambda A + \mu A$$

$$\lambda (A + B) = \lambda A + \lambda B$$

$$1A=A$$

Matrizes

$$\begin{bmatrix}
1 & 2 & 3 \\
2 & 5 & 3
\end{bmatrix}_{2x3}
\begin{bmatrix}
1 & 2 & 3 \\
2 & 5 & 3 \\
1 & 0 & 2
\end{bmatrix}_{3x3}$$

$$\begin{bmatrix}
2x3 \\
-
\end{bmatrix}_{2x3}$$

Matrizes

Operações com Matrizes

$$\begin{bmatrix}
1 & 2 & 3 \\
2 & 5 & 3 \\
2 & 5 & 3 \\
1 & 0 & 2
\end{bmatrix} = \begin{bmatrix} 8 \\
3x3$$

$$2x3$$

$$2x3$$

$$2x3$$

Matrizes

Operações com Matrizes

$$\begin{bmatrix}
1 & 2 & 3 \\
2 & 5 & 3 \\
2 & 5 & 3 \\
0 & 2
\end{bmatrix}$$

$$\begin{bmatrix}
1 & 2 & 3 \\
2 & 5 & 3 \\
0 & 2
\end{bmatrix}$$

$$\begin{bmatrix}
3 & 3 \\
3 & 3
\end{bmatrix}$$

$$\begin{bmatrix}
3 & 3 \\
3 & 3
\end{bmatrix}$$

$$\begin{bmatrix}
3 & 3 \\
3 & 3
\end{bmatrix}$$

$$\begin{bmatrix}
3 & 3 \\
3 & 3
\end{bmatrix}$$

Matrizes

Operações com Matrizes

$$\begin{bmatrix}
1 & 2 & 3 \\
2 & 5 & 3 \\
2 & 5 & 3 \\
1 & 0 & 2
\end{bmatrix} = \begin{bmatrix}
8 & 12 & 15 \\
15 & 3 \\
3x3
\end{bmatrix}$$
2x3

Operações com Matrizes

Produto de Matrizes

Seja A uma matriz de tipo mx**n** e B uma matriz do tipo **n**xp.

O produto de A por B é uma matriz C do tipo mxp cujos elementos são dados por:

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

e escreve-se C=AB.

O produto de matrizes não é comutativo

Operações com Matrizes

Dadas as matrizes A, B e C, e α um escalar.

Então, se todos os produtos a seguir indicados **forem definidos**, as seguintes propriedades são válidas:

$$(AB)C = A(B C)$$

$$(A+B)$$
 $C=A$ $C+B$ C

$$A(B+C) = AB + AC$$

$$\alpha (AB) = (\alpha A)B = A(\alpha B)$$

Matrizes

Operações com Matrizes

Transposição de Matrizes

Seja A uma matriz de tipo mxn.

Denomina-se **transposta de A** a uma matriz B do tipo **nxm** tal que:

$$b_{ij} = a_{ij}$$
 $(i = 1,...,n; j = 1,...m)$

e escreve-se $B=A^T$

$$A = \begin{bmatrix} 1 & 0 & 2 & 3 & 4 \\ 0 & 2 & 5 & 2 & 1 \\ 2 & 4 & 4 & 5 & 0 \end{bmatrix}_{3 \times 5} \qquad A^{T} = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 2 & 4 \\ 2 & 5 & 4 \\ 3 & 2 & 5 \\ 4 & 1 & 0 \end{bmatrix}_{5 \times 3}$$

Matrizes	Operações com Matrizes
----------	------------------------

Dadas as matrizes $A e B e \alpha$ um escalar.

Então, se todos as operações a seguir indicados **forem definidas**, as seguintes propriedades são válidas:

$$\left(A^{T}\right)^{T} = A$$

$$(A+B)^T = A^T + B^T$$

$$\left(\alpha A^T\right) = \left(\alpha A\right)^T$$

$$(AB)^T = B^T A^T$$