2 Решение матричных уравнений

2.1 Цель работы

- 1. Нахождение обратной матрицы.
- 2. Решение матричного уравнения с помощью обратной матрицы.

2.2 Теоретическое введение

Матрицей называется прямоугольная таблица чисел. При сложении матриц складываются их соответствующие элементы, а при умножения матрицы на число на него умножается каждый элемент этой матрицы.

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

$$\lambda \begin{pmatrix}
a_{11} & a_{12} & \dots & a_{1n} \\
a_{21} & a_{22} & \dots & a_{2n} \\
\dots & \dots & \dots & \dots \\
a_{m1} & a_{m2} & \dots & a_{mn}
\end{pmatrix} = \begin{pmatrix}
\lambda a_{11} & \lambda a_{12} & \dots & \lambda a_{1n} \\
\lambda a_{21} & \lambda a_{22} & \dots & \lambda a_{2n} \\
\dots & \dots & \dots & \dots \\
\lambda a_{m1} & \lambda a_{m2} & \dots & \lambda a_{mn}
\end{pmatrix} (2.1)$$

Произведение матрицы A **на матрицу** B определено только в том случае, когда число столбцов матрицы A равно числу строк матрицы B. В результате умножения получается матрица $C = A \cdot B$, у которой столько же строк, сколько в матрице A, и столько же столбцов, сколько в матрице B:

Матрица	A	В	$C = A \cdot B$
Число строк	m	n	m
Число столбцов	n	l	l

Запишем матрицы A и B в виде

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{n} \\ \dots & \dots & \dots & \dots \\ a_{i1} & a_{i2} & \dots & a_{in} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix} \quad B = \begin{pmatrix} b_{11} & b_{12} & \dots & b_{1j} & \dots & b_{1l} \\ \dots & \dots & \dots & \dots & \dots \\ b_{i1} & b_{i2} & \dots & b_{ij} & \dots & b_{il} \\ \dots & \dots & \dots & \dots & \dots \\ b_{n1} & b_{n2} & \dots & b_{nj} & \dots & b_{nl} \end{pmatrix}.$$

Обозначим элементы матрицы $C = A \cdot B$ через $c, 1 \le i \le m$.

Тогла

$$C = A \cdot B = \begin{pmatrix} c_{11} & \dots & c_{1j} & \dots & c_{il} \\ \dots & \dots & \dots & \dots & \dots \\ c_{i1} & \dots & c_{ij} & \dots & c_{il} \\ \dots & \dots & \dots & \dots & \dots \\ c_{m1} & \dots & c_{mj} & \dots & c_{ml} \end{pmatrix}.$$

По определению элемент c_{ij} , матрицы $C = A \cdot B$ равен скалярному произведению i-й строки матрицы A (i- первый индекс элемента c_{ij}) на j-й столбец матрицы B (j- второй индекс элемента c_{ij}), т.е.

$$c_{ij} = (a_{i1}, a_{i2}, ..., a_{in}) \cdot (b_{1j}, b_{2j}, ..., b_{nj}) = a_{i1} \cdot b_{1j} + a_{i2} \cdot b_{2j} + ... + a_{in} \cdot b_{nj}$$
(2.2)

Наряду с матрицей A будем рассматривать матрицу, столбцами которой являются строки матрицы A. Эту матрицу называют *транспонированной* к A и обозначают через A^T .

Совокупность элементов $a_{11}, a_{22}, ..., a_{nn}$, квадратной матрицы $A = (a_{ij}), n = m$, называется главной диагональю матрицы.

Матрица, у которой моменты, стоящие на главной диагонали, равны единице, а все остальные равны нулю, называется *единичной матрицей*, и обозначается буквой *E*. Так, единичная матрица 3-го порядка имеет вид

$$E = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

Единичная матрица обладает замечательным свойством:

умножение квадратной матрицы любого порядка на соответствующую единичную не меняет исходную матрицу т.е. $A \cdot E = E \cdot A = A$. Это свойства и объясняет ее название.

Матрица A^{-1} называется *обратной матрицей* к квадратной матрице A, если

$$A \cdot A^{-1} = A^{-1} \cdot A = E \tag{2.3}$$

Если определитель |A| квадратной матрицы A не равен нулю, то существует и, притом единственная, матрица A^{-1} .

Правило нахождения обратной матрицы

Дополнительным минором M_{ij} **к элементу** a_{ij} квадратной матрицы A n-го порядка называется определитель матрицы n - 1-го порядка, которая получается из матрицы A путем вычеркивания i-ой строки и j-го столбца (на пересечении которых стоит элемент a_{ij}).

Aлгебраическим дополнением A_{ii} , элемента a_{ii} называется величина

$$A_{ij} = (-1)^{i+j} \cdot M_{ij}$$
.

Через A^{ν} обозначим матрицу (называемую присоединенной к матрице A), элементами которой являются алгебраические дополнения A_{ij} :

$$A^{\nu} = (A_{ij}); \qquad i = \overline{1,n}; \qquad j = \overline{1,n}.$$

Тогда обратная матрица A^{-1} находится по формуле:

$$A^{-1} = \frac{1}{|A|} (A^{V})^{T} \tag{2.4}$$

Для матрицы A третьего порядка (3x3) обратная матрица A^{-1} имеет вид:

$$A^{-1} = \frac{1}{|A|} \begin{pmatrix} A_{11} & A_{21} & A_{31} \\ A_{12} & A_{22} & A_{32} \\ A_{13} & A_{23} & A_{33} \end{pmatrix}.$$

В типовом расчете рассматриваются матричные уравнения двух типов: $X \cdot A = B$ и $A \cdot X = B$, где A -квадратная матрица с $|A| \neq 0$.

Рассмотрим сначала уравнение $X \cdot A = B$. Умножим обе части этого уравнения справа на матрицу A^{-1} , тогда по определению обратной матрицы уравнение $X \cdot A \cdot A^{-1} = B \cdot A^{-1}$ равносильно уравнению

$$X \cdot E = B \cdot A^{-1}$$
 или $X = B \cdot A^{-1}$ (2.5)

Если в условии варианта дано уравнение $A \cdot X = B$, то умножим обе части этого уравнения слева на матрицу A^{-1} , тогда уравнение $A^{-1} \cdot A \cdot X = A^{-1} \cdot B$ равносильно уравнению

$$E \cdot X = A^{-1} \cdot B \qquad \text{или} \qquad X = A^{-1} \cdot B \tag{2.6}$$

2.3 Содержание типового расчета

Заданы квадратная матрица A и прямоугольная матрица B. Решить матричное уравнение вида $X \cdot A = B$ или $A \cdot X = B$, где X – искомая матрица. Конкретный вид уравнения задан в каждом варианте. Провести поэтапный контроль: расчета обратной матрицы A^{-1} умножением A на A^{-1} ; найденного решения X подстановкой в исходное уравнение.

2.4 Пример выполнения типового расчета

Условие типового расчета

Вариант Матрица А	Матрица <i>В</i>
-------------------	------------------

Уравнение		
930207 A * X = B	-2 -8 11 -14 7 16 -10 -11 -16	6 -297 -366 122 159 -52

Выполнение типового расчета

1. Найдем обратную матрицу A^{-1} по формуле (4)

$$|A| = -2 \begin{vmatrix} 7 & 16 \\ -11 & -16 \end{vmatrix} + 8 \begin{vmatrix} -14 & 16 \\ -10 & -16 \end{vmatrix} + 11 \begin{vmatrix} -14 & 7 \\ -10 & -11 \end{vmatrix} = -2 \cdot 16 \begin{vmatrix} 7 & 1 \\ -11 & -1 \end{vmatrix} + 8 \cdot 2 \cdot 16 \begin{vmatrix} -7 & 1 \\ -5 & -1 \end{vmatrix} + 11 \cdot 2 \cdot 7 \begin{vmatrix} -1 & 1 \\ -5 & -11 \end{vmatrix} = 5408.$$

При вычислении определителя использовано разложение его по первой строке. Получившиеся определители второго порядка упрощены вынесением общего множителя из какой-либо строки или столбца. Затем найдем матрицу алгебраических дополнений:

$$A^{V} = \begin{pmatrix} 7 & 16 \\ -11 & -16 \\ -8 & 11 \\ -11 & -16 \\ -8 & 11 \\ -14 & 16 \\ -8 & 11 \\ -14 & 16 \\ -14 & 16 \\ -14 & 16 \\ -14 & 16 \\ -14 & 16 \\ -14 & 16 \\ -14 & 7 \\ -10 & -11 \\ -2 & -8 \\ -14 & 7 \\ -2 & -8 \\ -14 & 7 \\ -2 & -8 \\ -14 & 7 \\ -205 & -122 & -126 \\ -205 &$$

Тогда
$$A^{-1} = \frac{1}{5408} \begin{pmatrix} 64 & -249 & -205 \\ -384 & 142 & -122 \\ 224 & 58 & -126 \end{pmatrix}$$

Для удобства дальнейших расчетов не будем умножать матрицу на множитель, стоящий перед ней. Проведем контроль расчетов, для этого перемножим матрицы A и A^{-1} . Если расчеты проведены верно, результатом должна быть единичная матрица.

$$A \cdot A^{-1} = \begin{pmatrix} -2 & -8 & 11 \\ -11 & 7 & 16 \\ -10 & -11 & -16 \end{pmatrix} \qquad \begin{pmatrix} 5408 & 0 & 0 \\ 0 & 5408 & 0 \\ 0 & 0 & 5408 \end{pmatrix} \cdot \frac{1}{5408} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
$$\begin{pmatrix} 64 & -249 & -205 \\ -384 & 142 & -122 \\ 224 & 58 & -126 \end{pmatrix} \cdot \frac{1}{5408}$$

При умножении использована удобная форма записи, при которой вторая матрица-сомножитель записывается правее и ниже первой, а правее первой и выше второй записывается результат умножения. При такой записи каждое число матрицы—результата стоит на пересечении той строки первой матрицы и того столбца второй матрицы, скалярное произведение которых дает искомое число.

3) Решение X уравнения $A \cdot X = B$ найдем по формуле (2.5).

$$X = B \cdot A^{-1} = \begin{pmatrix} 6 - 297 - 366 \\ 122 & 159 & -52 \end{pmatrix} \begin{pmatrix} 32448 - 64896 & 81120 \\ -64896 - 10816 - 37856 \end{pmatrix} \cdot \frac{1}{5408} = \begin{pmatrix} 6 & -12 & 15 \\ -12 & -2 & -7 \end{pmatrix}$$
$$\begin{pmatrix} 64 & -249 & -205 \\ -384 & 142 & -122 \\ 224 & 58 & -126 \end{pmatrix} \cdot \frac{1}{5408}$$

$$\mathbf{X} = \begin{pmatrix} 6 & -12 & 15 \\ -12 & -2 & -7 \end{pmatrix}.$$

Теперь подставим матрицу X в исходное уравнение для проверки полученного результата: $X \cdot A = R$

$$X \cdot A = \begin{pmatrix} 6 & -12 & 15 \\ -12 & -2 & -7 \end{pmatrix} \begin{pmatrix} 6 -297 -366 \\ 122 & 159 & -52 \end{pmatrix} = B$$
$$\begin{pmatrix} -2 & -8 & 11 \\ -14 & 7 & 16 \\ -10 & -11 & -16 \end{pmatrix}$$

2.5 Оформление отчета

В отчете по TP должны быть представлены: расчет обратной матрицы A^{-1} , проверка ее умножением матриц A на A^{-1} , расчет искомой матрицы X, проверка найденного результата подстановкой матрицы X в исходное уравнение.

В ответе необходимо записать определитель матрицы A и матрицу X :

$$|A| = 5408$$
 $X = \begin{pmatrix} 6 & -12 & 15 \\ -12 & -2 & -7 \end{pmatrix}$.