Pascal Romon

Définition:

Soit ${\bf M}$ une matrice, la matrice inverse ${\bf M}^{-1}$ de ${\bf M}$ est la *seule* matrice qui satisfait :

$$\mathbf{M}\mathbf{M}^{-1} = \mathbf{M}^{-1}\mathbf{M} = \mathbf{Id}$$

(si elle existe).

Pascal Romon Matrices inverses 2 / 26

Propriétés:

Certaines matrices n'ont pas d'inverse:

- ullet soit ${f M}$ possède une inverse, on dit que ${f M}$ est **inversible**, ou régulière
- soit M est singulière.

En pratique, une matrice "prise au hasard" sera inversible.

Pascal Romon Matrices inverses 3 / 26

Propriétés:

Soit M une matrice *carrée* d'ordre n. Les énoncés suivants sont équivalents :

- M est inversible
- x = 0 est la seule solution de Mx = 0
- \mathbf{M} est de rang n
- aucune ligne (colonne) de M n'est combinaison linéaire d'autres lignes (colonnes) de M
- pour tout vecteur k, Mx = k admet au moins une/au plus une/exactement une solution
- $\det \mathbf{M} \neq 0$

Pascal Romon Matrices inverses 4 / 26

Matrice inverse

Propriétés:

- $Id^{-1} = Id$
- $(AB)^{-1} = B^{-1}A^{-1}$
- $(\mathbf{M}^{-1})^{-1} = \mathbf{M}$
- $\left[\operatorname{diag}(m_{ii})\right]^{-1} = \left[\operatorname{diag}\left(\frac{1}{m_{ii}}\right)\right]$

Pascal Romon Matrices inverses 5 / 26

Applications:

- résoudre des systèmes linéaires
- trouver des transformations inverses

Pascal Romon Matrices inverses 6 / 26

Inverse et systèmes linéaires :

Résoudre le système : Ax = b

$$\mathbf{A}\mathbf{x} = \mathbf{b}$$
$$\mathbf{A}^{-1}\mathbf{A}\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$$
$$\mathbf{Id}\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$$
$$\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$$

Note : Pour résoudre un système linéaire, préférez les méthodes sans inversion de matrice.

Pascal Romon Matrices inverses 7 / 26

Inversion

Méthode de Cramer: (méthode habituelle)

$$\mathbf{M}^{-1} = \frac{1}{\det \mathbf{M}} \mathrm{Com}(\mathbf{M})^{\mathsf{T}}$$

avec :

ullet det ${f M}$: le déterminant de ${f M}$

• $Com(\mathbf{M})^{\mathsf{T}}$: transposée de la matrice des cofacteurs (comatrice)

Pascal Romon Matrices inverses 8 / 26

Inversion

$$\mathbf{M}^{-1} = \frac{1}{\det \mathbf{M}} \mathrm{Com}(\mathbf{M})^{\mathsf{T}}$$

le calcul du déterminant est long! (cf. déterminant) (sauf dans le cas 2×2) ici un déterminant de taille n et n^2 déterminants de taille n-1, soit n(n+1) déterminants de taille n-1

Pascal Romon Matrices inverses 9 / 26

Inversion

Méthodes numériques :

- pivot de Gauss
- Gauss-Jordan
- décompositions matricielles

Pascal Romon Matrices inverses 10 / 26

Inversion d'une matrice par pivot

Inverser M revient à trouver n vecteurs colonnes $\mathbf{c}_1, \dots, \mathbf{c}_n$ tels que

$$\mathbf{Mc}_1 = \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \ \mathbf{Mc}_2 = \begin{pmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}, \ \dots, \mathbf{Mc}_n = \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 1 \end{pmatrix}$$

c-à-d résoudre n systèmes linéaires où seulement le second membre change. Comme c'est le $m \hat{e} m e$ pivot, on pose un système avec n seconds membres, et effectue un pivot de Gauss ou de Gauss-Jordan .

$$\begin{pmatrix}
\mathbf{M} & \begin{vmatrix}
1 & 0 & \cdots & 0 \\
0 & \ddots & \ddots & \vdots \\
\vdots & \ddots & \ddots & 0 \\
0 & \cdots & 0 & 1
\end{vmatrix}$$

Pascal Romon Matrices inverses 11 / 26

Matrice inverse

M'ethode: trouver N telle que

$$MN = Id$$

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{23} & m_{33} \end{bmatrix} \begin{bmatrix} n_{11} & n_{12} & n_{13} \\ n_{21} & n_{22} & n_{23} \\ n_{31} & n_{23} & n_{33} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

 \rightarrow il suffit de résoudre n systèmes en parallèle.

Pascal Romon Matrices inverses 12 / 26

Méthode:

$$\begin{bmatrix}
m_{11} & m_{12} & m_{13} \\
m_{21} & m_{22} & m_{23} \\
m_{31} & m_{23} & m_{33}
\end{bmatrix}
\begin{bmatrix}
n_{11} & n_{12} & n_{13} \\
n_{21} & n_{22} & n_{23} \\
n_{31} & n_{23} & n_{33}
\end{bmatrix} = \begin{bmatrix}
1 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0 & 1
\end{bmatrix}$$

$$\begin{bmatrix}
k_{11} & k_{12} & k_{13} \\
0 & k_{22} & k_{23} \\
0 & 0 & k_{32}
\end{bmatrix}$$

La triangulation de la M est commune à tous les systèmes, avec des effets sur le second membre (Id) mais pas N.

Pascal Romon Matrices inverses 13 / 26

Triangulation:

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{23} & m_{33} \end{bmatrix} \begin{bmatrix} \mathbf{n_{11}} & \mathbf{n_{12}} & \mathbf{n_{13}} \\ \mathbf{n_{21}} & \mathbf{n_{22}} & \mathbf{n_{23}} \\ \mathbf{n_{31}} & \mathbf{n_{23}} & \mathbf{n_{33}} \end{bmatrix} = \begin{bmatrix} \mathbf{1} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix}$$

ex:
$$L_2 \leftarrow L_2 - L_1$$

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ 0 & m'_{22} & m'_{23} \\ m_{31} & m'_{22} & m'_{33} \end{bmatrix} \begin{bmatrix} \mathbf{n_{11}} & \mathbf{n_{12}} & \mathbf{n_{13}} \\ \mathbf{n_{21}} & \mathbf{n_{22}} & \mathbf{n_{23}} \\ \mathbf{n_{31}} & \mathbf{n_{23}} & \mathbf{n_{33}} \end{bmatrix} = \begin{bmatrix} \mathbf{1} & \mathbf{0} & \mathbf{0} \\ -\mathbf{1} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix}$$

Pascal Romon Matrices inverses 14 / 26

Élimination:

$$\begin{bmatrix} k_{11} & k_{12} & k_{13} \\ 0 & k_{22} & k_{23} \\ 0 & 0 & k_{33} \end{bmatrix} \begin{bmatrix} \mathbf{n_{11}} & \mathbf{n_{12}} & \mathbf{n_{13}} \\ \mathbf{n_{21}} & \mathbf{n_{22}} & \mathbf{n_{23}} \\ \mathbf{n_{31}} & \mathbf{n_{23}} & \mathbf{n_{33}} \end{bmatrix} = \begin{bmatrix} \mathbf{u_{11}} & \mathbf{u_{12}} & \mathbf{u_{13}} \\ \mathbf{u_{21}} & \mathbf{u_{22}} & \mathbf{u_{23}} \\ \mathbf{u_{31}} & \mathbf{u_{32}} & \mathbf{u_{33}} \end{bmatrix}$$

→ on résout par substitution (Gauss) :

$$\begin{bmatrix} k_{11} & k_{12} & k_{13} \\ 0 & k_{22} & k_{23} \\ 0 & 0 & k_{33} \end{bmatrix} \begin{pmatrix} n_{11} \\ n_{21} \\ n_{31} \end{pmatrix} = \begin{pmatrix} u_{11} \\ u_{21} \\ u_{31} \end{pmatrix}$$

et on fait pareil pour les 2 autres colonnes de ${f N}$

Pascal Romon Matrices inverses 15 / 26

Algorithme

Il est inutile de noter (et stocker) la matrice ${f N}$ On peut continuer le pivot (de bas en haut, de droite à gauche)

$$\begin{bmatrix}
m_{11} & m_{12} & m_{13} & 1 & 0 & 0 \\
m_{21} & m_{22} & m_{23} & 0 & 1 & 0 \\
m_{31} & m_{32} & m_{33} & 0 & 0 & 1
\end{bmatrix}$$

avec uniquement des opérations sur les lignes

Pascal Romon Matrices inverses 16 / 26

Algorithme

$$\begin{bmatrix}
m_{11} & m_{12} & m_{13} & 1 & 0 & 0 \\
0 & m'_{22} & m'_{23} & u_{21} & 1 & 0 \\
0 & 0 & m'_{33} & u_{31} & u_{32} & 1
\end{bmatrix}$$

avec uniquement des opérations sur les lignes

Pascal Romon Matrices inverses 17 / 26

Algorithme

$$\begin{bmatrix}
m_{11} & 0 & 0 & u'_{11} & u'_{12} & u'_{13} \\
0 & m'_{22} & 0 & u'_{21} & u'_{22} & u'_{23} \\
0 & 0 & m'_{33} & u_{31} & u_{32} & 1
\end{bmatrix}$$

avec uniquement des opérations sur les lignes

$$\begin{bmatrix} 1 & 0 & 0 & u_{11}'' & u_{12}'' & u_{13}'' \\ 0 & 1 & 0 & u_{21}'' & u_{22}'' & u_{23}'' \\ 0 & 0 & 1 & u_{31}'' & u_{32}'' & u_{33}'' \end{bmatrix}$$

À la fin : $[A|Id] \rightarrow [Id|U]$ avec $U = A^{-1}$.

Pascal Romon Matrices inverses 18 / 26

Inversion d'une matrice par pivot

Exemple:

$$\begin{bmatrix} 1 & 2 & 1 & 0 \\ 3 & 4 & 0 & 1 \end{bmatrix} \xrightarrow{L_2 = 3L_1} \begin{bmatrix} 1 & 2 & 1 & 0 \\ 0 & -2 & -3 & 1 \end{bmatrix}$$

$$\xrightarrow{L_2 *=-1/2} \begin{bmatrix} 1 & 2 & 1 & 0 \\ 0 & 1 & 3/2 & -1/2 \end{bmatrix} \xrightarrow{L_1 = 2L_2} \begin{bmatrix} 1 & 0 & -2 & 1 \\ 0 & 1 & 3/2 & -1/2 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}^{-1} = \begin{bmatrix} -2 & 1 \\ 3/2 & -1/2 \end{bmatrix}$$

Pascal Romon Matrices inverses 19 / 26

Gauss-Jordan

Remarques:

- utilise moins de mémoire que le pivot de Gauss.
- un peu moins de calculs.
- ne bénéficie pas du pivot total.

Pascal Romon Matrices inverses 20 / 26

Inverse par décomposition

Il est possible d'inverser une matrice via des décompositions :

• on décompose une matrice **A** comme le produit de plusieurs matrices ayant des propriétés spéciales.

$$\mathbf{A} = \mathbf{M}_1 \mathbf{M}_2 \cdots \mathbf{M}_k$$

- on inverse ces matrices spéciales faciles à inverser :
 - matrices orthogonales
 - matrice diagonales
 - matrices triangulaires
 - ...
- on compose la matrice inverse A⁻¹ via les inverses des matrices spéciales.

$$\mathbf{A}^{-1} = \mathbf{M}_k^{-1} \cdots \mathbf{M}_2^{-1} \mathbf{M}_1^{-1}$$

Pascal Romon Matrices inverses 22 / 26

Inverse par décomposition

Décompositions:

- LU
- QR et RQ
- SVD
- Vecteurs propres et valeurs propres
- Cholesky
- ..

Pascal Romon Matrices inverses 23 / 26

Inverse rapide

Matrice 2×2 :

$$\mathbf{M} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \qquad \mathbf{M}^{-1} = \frac{1}{\det \mathbf{M}} \mathbf{Com}(\mathbf{M})^{\mathsf{T}}$$

$$\mathbf{M}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

Pascal Romon Matrices inverses 24 / 26

Inverse rapide

Matrice 3×3 :

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \qquad \mathbf{A}^{-1} = \frac{1}{\det \mathbf{A}} \operatorname{Com}(\mathbf{A})^{\top}$$

$$\mathbf{A}^{-1} = \frac{1}{\det \mathbf{A}} \mathrm{Com}(\mathbf{A})^{\mathsf{T}}$$

$$\det(\mathbf{A}) = a_{11}(\underbrace{a_{22}a_{33} - a_{32}a_{23}}) - a_{21}(a_{12}a_{33} - a_{32}a_{13}) + a_{31}(a_{12}a_{23} - a_{22}a_{13})$$

$$\operatorname{Com}(\mathbf{A})^{\mathsf{T}} = \begin{bmatrix} a_{22}a_{33} - a_{32}a_{23} & a_{13}a_{32} - a_{33}a_{12} & a_{12}a_{23} - a_{22}a_{13} \\ a_{23}a_{31} - a_{33}a_{21} & a_{11}a_{33} - a_{31}a_{13} & a_{13}a_{21} - a_{23}a_{11} \\ a_{21}a_{32} - a_{31}a_{22} & a_{12}a_{31} - a_{32}a_{11} & a_{11}a_{22} - a_{21}a_{12} \end{bmatrix}$$

Pascal Romon Matrices inverses 25 / 26

Inverse rapide

Matrice 4×4 Affine : (en synthèse d'images)

$$\mathbf{M} = \left[\begin{array}{cc} \mathbf{A}_{3\times3} & \mathbf{u} \\ \mathbf{0}^{\mathsf{T}} & 1 \end{array} \right]$$

$$\mathbf{M}^{-1} = \left[\begin{array}{cc} \mathbf{A}^{-1} & -\mathbf{A}^{-1}\mathbf{u} \\ \mathbf{0}^{\mathsf{T}} & 1 \end{array} \right]$$

calcul de A^{-1} avec inversion 3×3 .

Pascal Romon Matrices inverses 26 / 26