Введение

Настоящее учебное пособие представляет собой конспект лекций, читаемых в курсе «Высшая математика» студентам экономических специальностей Южного федерального университета и предназначено в качестве материала для самостоятельной работы. Эта первая часть курса охватывает вопросы линейной алгебры. Также здесь приводятся задачи и вопросы для самостоятельного решения.

Глава 1. Матрицы и операции над ними

§ 1.1 Основные определения

Определение. Матрицей размера $m \times n$ называется прямоугольная таблица чисел

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

Матрицы будем обозначать заглавными латинскими буквами, их элементы — соответствующими прописными буквами с индексами: $A = \left\|a_{ij}\right\|$. Первый индекс элемента матрицы означает номер строки, в которой находится элемент, второй — номер столбца.

Определение. Векторами назовем матрицы, состоящие из одной строки или одного столбца.

Замечание. Понятие «вектор» в математике многозначно. В геометрии мы определяли вектор как направленный отрезок прямой. Понятие «вектор» может обозначать и упорядоченный набор некоторых объектов, а не только чисел.

Определение. Матрицы, у которых число строк и столбцов совпадают, называются **квадратными**. Элементы $a_{11}, a_{22}, \ldots, a_{\kappa\kappa}$ образуют **главную диагональ** матрицы, а их сумма называется **следом матрицы** (обозначают trA).

Определение. Квадратная матрица, у которой на главной диагонали стоят единицы, а все остальные элементы суть нули, называется **единичной** матрицей.

Определение. Квадратная матрица, у которой все элементы выше (ниже) главной диагонали равны нулю, называется **нижене(верхне)-треугольной** (или просто треугольной).

Определение. Матрица, являющаяся одновременно **нижне-** и **верхне-треугольной** называется **диагональной.**

Определение. Матрица, все элементы которой нули, называется **нулевой** и обозначается O.

Ниже мы будем рассматривать матрицы, элементами которых являются действительные числа. Множество всех матриц размера $m \times n$ обозначим $M_{m \times n}$. Для множества квадратных матриц размера $n \times n$ примем обозначение M_n , и будем говорить, что рассматриваем матрицы порядка n. Множество всех векторов — столбцов длины m обозначим R^m .

Пример 1. Матрицы

$$A = \begin{pmatrix} 3 & 1 & 7 & 8 \\ 4 & 2 & 1 & 3 \end{pmatrix}, \quad B = \begin{pmatrix} 1 & 2 \\ 2 & 5 \\ 3 & 6 \end{pmatrix}$$

являются матрицами размера 2×4 и 3×2 соответственно. Элементами матриц C и D являются функции:

$$C = \begin{pmatrix} x^2 & 3x - 1 \\ 1 - x & x^6 \\ 2x + x^2 & 1 \end{pmatrix}, D = \begin{pmatrix} \ln x & 2\sin 3x & e^{-x^2} \\ tgx + \cos x & 1 - e^n & 2e^{\sin x} \\ \arccos 2x & 2 & \ln \cos x \end{pmatrix}.$$

Матрица
$$\begin{pmatrix} -3 & 0 & 0 \\ 1 & 4 & 0 \\ 2 & 0 & 5 \end{pmatrix}$$
 является нижне-треугольной матрицей.

Матрица
$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$
 является единичной порядка 4.

Матрица
$$\begin{pmatrix} -3 & 0 \\ 0 & 7 \end{pmatrix}$$
 является диагональной матрицей второго порядка.

Матрицы (1,2,3,4,5) и
$$\begin{pmatrix} 3 \\ 2 \\ 1 \\ 4 \end{pmatrix}$$
 являются соответственно вектором-строкой и вектором-столбцом.

§ 1.2 Равенство матриц

Определение. Две матрицы A и B называются **равными**, если они одинакового размера и соответствующие элементы обеих матриц равны.

Пример 2. Выяснить, какие из следующих матриц равны:

$$A = \begin{pmatrix} 1 & -1 \\ 2 & 0 \end{pmatrix}, B = \begin{pmatrix} 0 & -1 \\ 2 & 1 \end{pmatrix}, C = \begin{pmatrix} 1 & -1 & 2 & 0 \end{pmatrix},$$
$$D = \begin{pmatrix} \sin(\frac{\pi}{2}) & \cos \pi \\ 2\cos 2\pi & \sin 2\pi \end{pmatrix}, F = \begin{pmatrix} 1 & -1 & 1 \\ 2 & 0 & 2 \end{pmatrix},$$

$$H = \begin{pmatrix} \cos 2\pi & \sin \left(\frac{3\pi}{2} \right) \\ 2\sin 2\pi & \cos 2\pi \end{pmatrix}.$$

Решение.

Сравнивать между собой можно лишь матрицы A, B, D, H, т.к. они одинакового размера, а соответственные элементы равны лишь у матриц A и D. Следовательно, равные лишь A и D.

§ 1.3 Транспонирование матриц

Определение. Пусть матрица А имеет вид (1). Тогда матрица

$$A^{T} = \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{m1} \\ a_{12} & a_{22} & \cdots & a_{m2} \\ \cdots & \cdots & \cdots & \cdots \\ a_{1n} & a_{2n} & \cdots & a_{mn} \end{pmatrix}$$

называется транспонированной к матрице А.

При транспонировании строки и столбцы матрицы меняются местами.

Пример 3. Пусть

$$A = \begin{pmatrix} 2 & 3 & 4 & 5 \\ 6 & 7 & 8 & 9 \\ 1 & 2 & 3 & 4 \end{pmatrix}, B = \begin{pmatrix} 2 & 3 & 1 & 2 \end{pmatrix}, C = \begin{pmatrix} 1 \\ 4 \end{pmatrix}, D = \begin{pmatrix} -1 & 4 \\ 4 & -1 \end{pmatrix}.$$

Транспонированными к ним будут матрицы

$$A^{T} = \begin{pmatrix} 2 & 6 & 1 \\ 3 & 7 & 2 \\ 4 & 8 & 3 \\ 5 & 9 & 4 \end{pmatrix}, B^{T} = \begin{pmatrix} 2 \\ 3 \\ 1 \\ 2 \end{pmatrix}, C^{T} = \begin{pmatrix} 1 & 4 \end{pmatrix}, D^{T} = \begin{pmatrix} -1 & 4 \\ 4 & -1 \end{pmatrix}.$$

Свойства операции транспонирования.

- 1) Если $A \in M_{m \times n}$, то $A^T \in M_{n \times m}$.
- $2) \quad (A^T)^T = A.$

Доказательство этих свойств очевидно.

Определение. Если $A^{T} = A$, то матрица A называется симметричной.

Из свойства 1) следует, что симметричные матрицы всегда квадратные (матрица D в примере 3).

Операция сложения определена для матриц одного размера. Пусть $A, B \in M_{m \times n}$:

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

Суммой матриц А и В называется матрица

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

Пример 4. Сложим две матрицы

$$A = \begin{pmatrix} 0 & -1 & -5 \\ 4 & 2 & 3 \end{pmatrix} \bowtie B = \begin{pmatrix} 6 & 3 & 0 \\ 1 & 4 & -2 \end{pmatrix}.$$

$$C = A + B = \begin{pmatrix} 0 + 6 & -1 + 3 & -5 + 0 \\ 4 + 1 & 2 + 4 & 3 - 2 \end{pmatrix} = \begin{pmatrix} 6 & 2 & -5 \\ 5 & 6 & 1 \end{pmatrix}.$$

В результате получили матрицу C того же размера.

Свойства операции сложения матриц

1) Операция сложения матриц коммутативна и ассоциативна, т.е. A + B = B + A — коммутативность. (A + B) + C = A + (B + C) — ассоциативность.

Доказательство следует из соответствующих свойств действительных чисел.

- 2) A + O = O + A. Здесь O матрица того же размера, что и матрица A.
- 3) Для любой матрицы A существует единственная матрица B такая, что A + B = O.

Определение. Матрица B называется **противоположной** матрице A и обозначается — A, если A+B=O. C помощью противоположной матрицы вводится понятие вычитания матриц, а именно A-B=A+(-B).

4) Операция сложения и транспонирования связаны соотношением

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

Доказательство

$$A = ||a_{ij}||, B = ||b_{ij}||; A^{T} = ||a_{ji}||, B^{T} = ||b_{ji}||; A + B = ||a_{ij} + b_{ij}||; (A + B)^{T} = ||a_{ji} + b_{ji}|| = A^{T} + B^{T}.$$

§ 1.5 Умножение матрицы на число

Определение. Произведением матрицы A вида (1) на число λ называется матрица

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

Пример 5. Умножим матрицу A на действительное число λ .

$$A = \begin{pmatrix} -2 & 3 \\ 1 & 4 \\ 12 & 5 \end{pmatrix}, \lambda = \frac{3}{5}.$$

$$B = \lambda A = \begin{pmatrix} 3/5 \cdot (-2) & 3/5 \cdot 3 \\ 3/5 \cdot 1 & 3/5 \cdot 4 \\ 3/5 \cdot 12 & 3/5 \cdot 5 \end{pmatrix} = \begin{pmatrix} -6/5 & 9/5 \\ 3/5 & 12/5 \\ 3/5 & 3/5 \end{pmatrix}.$$

Свойства операции умножения матрицы на число

- 1) $1 \cdot A = A$,
- 2) $\lambda(\mu A) = (\lambda \mu) A$,
- 3) $(\lambda + \mu)A = \lambda A + \mu A$,
- 4) $\lambda(A+B) = \lambda A + \lambda B$,
- 5) $(\lambda A)^T = \lambda A^T$.

§ 1.6 Умножение матриц

Даны две матрицы A и B:

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix}, \quad B = \begin{pmatrix} b_{11} & b_{12} & \dots & b_{1r} \\ b_{21} & b_{22} & \dots & b_{2r} \\ \dots & \dots & \dots & \dots \\ b_{n1} & b_{n2} & \dots & b_{nr} \end{pmatrix}.$$

Если число столбцов матрицы A совпадает с числом строк матрицы B , тогда их произведение определяется так:

$$A \cdot B = AB = \begin{pmatrix} c_{11} & c_{12} & \dots & c_{1r} \\ c_{21} & c_{22} & \dots & c_{2r} \\ \dots & \dots & \dots \\ c_{m1} & c_{m2} & \dots & c_{mr} \end{pmatrix},$$

где
$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj} = a_{i1} b_{1j} + a_{i2} b_{2j} + \ldots + a_{in} b_{nj}, i = 1, 2, \ldots, m; j = 1, 2, \ldots, r.$$

Здесь для удобства записи использовали знак суммы \sum .

Пример 6. Перемножим две матрицы. Пусть

$$A = \begin{pmatrix} 1 & -2 & 3 \\ 4 & 1 & 7 \end{pmatrix}, B = \begin{pmatrix} -9 & 1 & 0 \\ 4 & 1 & 1 \\ -2 & 2 & -1 \end{pmatrix}.$$

Решение.

T.к. число столбцов матрицы A совпадает с числом строк матрицы B , то можно говорить о произведении матрицы A на матрицу B :

$$AB = \begin{pmatrix} 1 \cdot (-9) + (-2) \cdot 4 + 3 \cdot (-2) & 1 \cdot 1 + (-2) \cdot 1 + 3 \cdot 2 & 1 \cdot 0 + (-2) \cdot 1 + 3 \cdot (-1) \\ 4 \cdot (-9) + 1 \cdot 4 + 7 \cdot (-2) & 4 \cdot 1 + 1 \cdot 1 + 7 \cdot 2 & 4 \cdot 0 + 1 \cdot 1 + 7 \cdot (-1) \end{pmatrix} = \begin{pmatrix} -23 & 5 & -5 \\ -46 & 19 & -6 \end{pmatrix}$$

Отметим, что в данном случае произведение BA не существует, т.к. число столбцов матрицы B не совпадает с числом строк матрицы A.

Свойства операции умножения матриц

- 1) Если $A \in M_{m \times n}, B \in M_{n \times r}$, то $AB \in M_{m \times r}$
- 2) Умножение матриц, вообще говоря, некоммутативно, т.е., если AB и BA существует, то не обязательно AB = BA. В этом заключается одно из отличий операции умножения матриц от операции умножения чисел (последнее всегда коммутативно).

Пример 7.

$$A = \begin{pmatrix} 1 & 1 \\ 2 & 0 \end{pmatrix}, B = \begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix}, AB = \begin{pmatrix} 1 & 3 \\ 4 & 2 \end{pmatrix}, BA = \begin{pmatrix} 4 & 2 \\ 3 & -1 \end{pmatrix},$$

T.e. $AB \neq BA$.

Определение. Матрицы, для которых AB = BA, называются **перестановочными**.

Простейшим примером матрицы, перестановочной со всеми квадратными, является единичная матрица соответствующего порядка.

Пример 8.

$$A = \begin{pmatrix} 3 & 1 & 0 \\ 0 & 3 & 1 \\ 0 & 0 & 3 \end{pmatrix}, B = \begin{pmatrix} 2 & 4 & -1 \\ 0 & 2 & 4 \\ 0 & 0 & 2 \end{pmatrix}, AB = \begin{pmatrix} 6 & 14 & 1 \\ 0 & 6 & 14 \\ 0 & 0 & 6 \end{pmatrix} = BA.$$

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, B = \begin{pmatrix} -3 & 4 \\ 6 & 3 \end{pmatrix}, AB = \begin{pmatrix} 9 & 10 \\ 15 & 24 \end{pmatrix} = BA.$$

3) Умножение матриц ассоциативно:

$$(AB)C = A(BC)$$

(при условии существования указанных произведений).

4) Умножение матриц дистрибутивно относительно сложения:

$$(A+B)C = AC + BC$$
,
 $F(A+B) = FA + FB$.

5)
$$(\lambda A)B = \lambda(AB) = A(\lambda B)$$
.

- $(AB)^T = B^T \cdot A^T.$
- 7) Пусть E единичная матрица. Тогда для любой квадратной матрицы A того же порядка что и E

$$EA = AE = A$$
.

Отметим ещё одно отличительное свойство умножения матриц: произведение двух ненулевых матриц может оказаться равным нулю. Ненулевые матрицы A и B, удовлетворяющие условию AB=O, называются истинными делителями нуля.

Пример 9.

a)
$$A = \begin{pmatrix} 1 & 3 \\ 2 & 6 \end{pmatrix}$$
, $B = \begin{pmatrix} 3 & 6 \\ -1 & -2 \end{pmatrix}$, $AB = O$, $BA = \begin{pmatrix} 15 & 45 \\ -5 & -15 \end{pmatrix}$.

$$6) A = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, B = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}, AB = BA = O.$$

Операция возведения матрицы в целую положительную степень определяется так: $A^k = A \times A \times A \times ... \times A \text{ (произведение k сомножетелей)}.$

§ 1.7 Скалярное произведение векторов

Определение. Пусть $a = (a_1, a_2, ..., a_k), a = (a_1, a_2, ..., a_k), b = (b_1, b_2, ..., b_k)$ векторы одинаковой размерности. Их скалярным произведением назовём число

$$(a,b) = a_1b_1 + a_2b_2 + ... + a_kb_k$$
.

Свойства скалярного произведения:

- 1) (a,b) = (b,a):
- 2) (a,b+c) = (a,b)+(a,c)
- 3) $(\lambda a, b) = \lambda(a, b)$, где λ некоторое число.

Пример 10. Вычислить скалярное произведение векторов a=(3,5,1,-7) и b=(-1,3,5,4) .

$$(a,b) = 3(-1) + 5 \cdot 3 + 1 \cdot 5 + (-7) \cdot 4 = -11$$
.

В экономических приложениях матричного исчисления зачастую используются матрицы, элементы которых принимают только неотрицательные значения. Такие матрицы будем называть неотрицательными.

Определение. Матрица $A = \left\|a_{ij}\right\|$ неотрицательная, если все $a_{ij} \geq 0$.

Понятие неотрицательной матрицы позволяет ввести сравнение матриц в следующем смысле.

Определение. Пусть даны матрицы A и B одинакового размера. Будем читать $A \ge B$, если матрица A - B неотрицательна.

Пример 11. Пусть
$$A = \begin{pmatrix} 4 & 0 \\ 5 & 2 \end{pmatrix}$$
, $B = \begin{pmatrix} 3 & -1 \\ 4 & 2 \end{pmatrix}$. Сравнимы ли они?

Решение.

Т.к. матрица $A-B=\begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}$ неотрицательна, то, следовательно, $A\geq B$.

Заметим, что матрицы $A = \begin{pmatrix} 5 & 1 \\ 3 & 2 \end{pmatrix}$ и $B = \begin{pmatrix} 4 & 3 \\ 2 & 2 \end{pmatrix}$ не сравнимы.

§ 1.9 Многочлен от матрицы

Пусть дан многочлен $f(t) = a_0 t^n + a_1 t^{n-1} + \dots + a_{n-1} t + a_n$ и квадратная матрица A .

Определение. Многочленом f от матрицы A назовем выражение $f(A) = a_0 A^n + a_1 A^{n-1} + \dots + a_{n-1} A + a_n E$, где E — единичная матрица того же порядка, что и матрица A.

Пример 12.

а) Найти значение многочлена f(t) = 2t - 3 от матрицы $A = \begin{pmatrix} 2 & -3 \\ 4 & 1 \end{pmatrix}$.

Решение.

Многочлен f(A) имеет вид:

$$f(A) = 2A - 3E = 2 \begin{pmatrix} 2 & -3 \\ 4 & 1 \end{pmatrix} - 3 \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 4 & -6 \\ 8 & 2 \end{pmatrix} - \begin{pmatrix} 3 & 0 \\ 0 & 3 \end{pmatrix} = \begin{pmatrix} 1 & -6 \\ 8 & -1 \end{pmatrix}.$$

б) Найти значение многочлена $f(t) = 3t^2 - 5t + 2$ от матрицы $A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix}$.

$$f(A) = 3A^{2} - 5A + 2E = 3 \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix}^{2} - 5 \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix} + 2 \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = 3 \begin{pmatrix} 1 & 4 & 12 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix} - \begin{pmatrix} 5 & 10 & 15 \\ 0 & 5 & 10 \\ 0 & 0 & 5 \end{pmatrix} + \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{pmatrix} = \begin{pmatrix} 0 & 2 & 21 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{pmatrix}.$$

§ 1.10 Обратная матрица

Определение. Квадратная матрица A называется **обратимой**, если существует матрица B такая, что AB = BA = E. Матрица B называется **обратной** матрицей для матрицы A и обозначается A^{-1} .

Следовательно, для обратимых матриц выполняется равенство: $AA^{-1} = A^{-1}A = E$.

Свойства обратимых матриц.

- 1) Обратная матрица определяется единственным образом.
- 2) Если A обратима, то A^{-1} также обратима и $\left(A^{-1}\right)^{-1} = A$.
- $(A^{-1})^T = (A^T)^{-1}.$
- 4) $(\lambda A)^{-1} = \lambda^{-1} A^{-1}, \lambda \neq 0.$
- 5) $(AB)^{-1} = B^{-1}A^{-1}$.
- 6) $(A^k)^{-1} = (A^{-1})^k$

Алгоритм нахождения обратной матрицы будет описан позже.

§ 1.11 Элементарные преобразования матриц

Элементарными преобразованиями матриц называются следующие преобразования:

- 1) перемена местами двух строк $C_i \leftrightarrow C_j$ или столбцов $C^i \leftrightarrow C^j$,
- 2) умножение строки или столбца на число λ , отличное от нуля (обозначается λC_i или λC^i);
- 3) добавление к одной строке или столбцу другой строки или столбца, умноженных на произвольное число (обозначается $C_i + \lambda C_j$ или $C^i + \lambda C^j$).

Пример 13. Пусть дана матрица
$$B = \begin{pmatrix} 2 & 4 & -1 \\ 0 & 2 & 4 \\ 0 & 0 & 2 \end{pmatrix}$$
,

Выполним преобразование первого типа — поменяем местами вторую и третью строки

Тогда получим
$$B = \begin{pmatrix} 2 & 4 & -1 \\ 0 & 0 & 2 \\ 0 & 2 & 4 \end{pmatrix}$$
.

Выполним преобразование второго типа — умножим первую строку исходной

матрицы на 2. В итоге получим
$$B = \begin{pmatrix} 4 & 8 & -2 \\ 0 & 2 & 4 \\ 0 & 0 & 2 \end{pmatrix}$$
.

Выполним преобразование третьего типа — прибавим ко второй строке первую,

умноженную на — 3. Получим матрицу
$$B = \begin{pmatrix} 4 & 8 & -2 \\ -12 & -22 & -2 \\ 0 & 0 & 2 \end{pmatrix}$$
.

Теорема. Элементарные преобразования обратимы и обратные им преобразования являются элементарными преобразованиями того же типа:

- 1) $C_i \leftrightarrow C_j$ обратно к $C_j \leftrightarrow C_i$,
- 2) $(1/\lambda)C_i$ обратно к λC_i $\lambda \neq 0$,
- 3) $C_i C_j$ обратно к $C_i + C_j$.

Для столбцов ситуация аналогична.

Теорема. Любая матрица путем конечного числа элементарных преобразований может быть приведена к треугольному виду.

§ 1.12 Приведённые матрицы

Определение. Матрица называется **приведённой**, если в каждой её ненулевой строке найдётся хотя бы один ненулевой элемент (он называется ведущим) такой, что в его столбие остальные элементы — нули.

Например, следующая матрица А имеет приведённый вид

$$A = \begin{pmatrix} 0 & 0 & 0 & 4 & 2 \\ -2 & -1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & -1 & 0 \end{pmatrix}.$$

Ведущими элементами являются в первой строке — $a_{15}=2$, во второй строке — $a_{21}=-2,\,a_{22}=-1,\,$ в четвертой строке $a_{44}=-1$. Заметим, что ведущий элемент в строке не обязан быть единственным (см. вторую строку).

Теорема. Любая матрица путем конечного числа элементарных преобразований строк может быть сведена к приведенному виду.

Доказательство.

Пусть матрица А имеет вид

$$\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1k} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2k} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ a_{i1} & a_{i2} & \cdots & a_{ik} & \cdots & a_{in} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mk} & \cdots & a_{mn} \end{pmatrix}$$

Воспользуемся определением приведенной матрицы.

Если первая строка нулевая, переходим ко второй и т.д., пока не найдем ненулевую строку. В ненулевой строке (пусть это будет i-я строка) выбираем ненулевой элемент (пусть это будет элемент a_{ik}).

Совершим над матрицей следующие элементарные преобразования:

$$C_1 - C_i \frac{a_{11}}{a_{i1}}, C_2 - C_i \frac{a_{21}}{a_{i1}}, \dots, C_{i-1} - C_i \frac{a_{i-1,1}}{a_{i1}}, C_{i+1} - C_i \frac{a_{i+1,1}}{a_{i1}}, \dots, C_m - C_i \frac{a_{m1}}{a_{i1}}.$$

Очевидно, после этого все элементы i-го столбца, кроме элемента a_n , станут нулевыми. Затем выбираем следующую ненулевую строку, в ней ненулевой элемент и производим аналогичные преобразования со строками матрицы. За конечное число шагов переберем все ненулевые строки, после чего получаем матрицу, которая по определению будет приведенной.

Пример 14. Пусть
$$A = \begin{pmatrix} 3 & 3 & 5 & -2 & 3 \\ 1 & 1 & 3 & -2 & 3 \\ 2 & 2 & 8 & -3 & 9 \\ 2 & 2 & 4 & -1 & 3 \end{pmatrix}$$
. Сведём матрицу к приведённому виду.

Решение.

Возьмём в качестве ведущего элемент $a_{_{21}}=1$ (ведущие элементы будем выделять круглыми скобками) и выполним указанные преобразования:

$$\begin{pmatrix} 3 & 3 & 5 & -2 & 3 \\ (1) & 1 & 3 & -2 & 3 \\ 2 & 2 & 8 & -3 & 9 \\ 2 & 2 & 4 & -1 & 3 \end{pmatrix} C_1 - 3C_2 \\ C_3 - 2C_2 \\ C_4 - 2C_2$$

В итоге получим матрицу

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

На следующем шаге в качестве ведущего возьмём элемент $a_{33}=2$, выполним указанные преобразования и в итоге получим:

$$\begin{pmatrix} 0 & 0 & -4 & 4 & -6 \\ (1) & 1 & 3 & -2 & 3 \\ 0 & 0 & (2) & 1 & 3 \\ 0 & 0 & -2 & 3 & -3 \end{pmatrix} \begin{matrix} C_1 + 2C_3 \\ 2C_2 - 3C_3 \\ C_4 + C_3 \end{matrix} \sim \begin{pmatrix} 0 & 0 & 0 & 6 & 0 \\ (2) & 2 & 0 & -7 & -3 \\ 0 & 0 & (2) & 1 & 3 \\ 0 & 0 & 0 & 4 & 0 \end{pmatrix}.$$

Преобразование $2C_2 - 3C_3$ совмещает в себе два элементарных преобразования: сначала вторая строка умножается на два, а затем из нее вычитается три третьих строки.

В качестве ведущего элемента в четвёртой строке можно взять лишь $a_{43} = 4$. Выполняя указанные преобразования получим матрицу

$$\begin{pmatrix} 0 & 0 & 0 & 6 & 0 \\ (2) & 2 & 0 & -7 & -3 \\ 0 & 0 & (2) & 1 & 3 \\ 0 & 0 & 0 & (4) & 0 \end{pmatrix} 4C_1 - 6C_4 \\ 4C_2 + 7C_4 \sim \begin{pmatrix} 0 & 0 & 0 & 0 & 0 \\ (8) & 8 & 0 & 0 & -12 \\ 0 & 0 & (8) & 0 & 12 \\ 0 & 0 & 0 & (4) & 0 \end{pmatrix} = B.$$

Теперь в каждой ненулевой строке есть ненулевой элемент, в столбце которого все остальные элементы нули, т.е. матрица B приведённая.

§ 1.13 Технологическая матрица

Пусть предприятие, используя m видов ресурсов, производит n видов изделий. На производство одного изделия j-го вида тратится a_{ij} единиц ресурса i-го вида, т.е. a_{ij} — число единиц i-го вида сырья для производства одной единицы j-го вида изделий (норма расхода i-го сырья на производство j-го вида изделий). Матрица $A = \|a_{ij}\|$ — матрица норм расхода (технологическая матрица)

изделие сырье	Π_1	II_2	• • •	II_j	•••	Π_n
P_1	a_{11}	a_{12}	• • •	a_{lj}	• • •	a_{In}
P_2	a_{2I}	a_{22}	• • •	a_{2j}	• • •	a_{2n}
• • •	• • •	• • •	• • •	• • •	• • •	• • •
P_i	a_{il}	a_{i2}	• • •	a_{ij}	• • •	a_{in}
	• • •	• • •	• • •	• • •	• • •	• • •
P_m	a_{ml}	a_{m2}	• • •	a_{mj}	• • •	a_{mn}

Сумма $\sum_{i=1}^m a_{ij}$ есть расход всех видов ресурсов на производство одной единицы продукции j-го вида (реализуется технологический процесс производства j-го вида изделий). Сумма $\sum_{j=1}^n a_{ij}$ — расход i-го ресурса на единицу каждого продукта (единичная интенсивность каждой технологии).

Введём в рассмотрение план производства продукции всех видов, задаваемый вектором $x=(x_1,x_2,...,x_n)^T$. Естественно считать $x\geq 0$. Для реализации этого плана потребуется $\sum_{j=1}^n a_{1j}x_j$ единиц ресурса 1-го вида, $\sum_{j=1}^n a_{2j}x_j$ единиц ресурса 2-го вида, $\sum_{j=1}^n a_{ij}x_j$ единиц ресурса i-го вида. Указанные суммы есть компоненты вектора-столбца, представляющего собой произведение матрицы A на вектор плана x.

Введём в рассмотрение ещё и вектор удельной прибыли $p=(p_1,p_2,...,p_n)$, где p_j удельная прибыль от реализации единицы продукции j-го вида. Тогда скалярное произведение (p,x) представляет собой величину прибыли, полученной от реализации всей продукции.

Пусть вектор $b = (b_1, b_2, ..., b_m)^T$ – вектор запасов всех видов ресурсов, имеющихся на складе. Тогда очевидно, что матричное неравенство $A \cdot x \le b$ означает реальность реализации плана производства x при имеющихся запасах b и использовании технологий A. И здесь приходим к одной из основных задач экономического планирования — задаче оптимального планирования:

из всех возможных планов производства найти такой, который бы при наличии определённых запасах ресурсов приносил бы максимальную прибыль, т.е.

$$(p, x) \rightarrow \max,$$

 $Ax \le b,$
 $x \ge 0$

Пример 15. Завод производит электродвигатели двух видов. На один электродвигатель первого вида нужно 5 кг. металла и 3 кг. проволоки, второго вида — 3 кг. металла и 2 кг. проволоки. От реализации одного электродвигателя завод получает прибыль 600 и 500 руб. соответственно. Завод располагает 4,8 т. металла и 3 т. проволоки. Сколько видов продукции производит завод? Сколько видов ресурсов используется? Составьте матрицу норм расхода, векторы удельной прибыли и запасов ресурсов. Рассмотрите несколько планов производства

и определите, какие из них допустимы. Например, допустимы ли планы $\binom{400}{600}$, $\binom{500}{600}$?

Решение.

Вектор удельных прибылей C = (600, 500). Вектор запасов ресурсов $B = \begin{pmatrix} 4800 \\ 3000 \end{pmatrix}$.

Матрица норм расхода $A = \begin{pmatrix} 5 & 3 \\ 3 & 2 \end{pmatrix}$. Видов продукции — 2, видов ресурсов — 2. Чтобы

определить допустим ли план производства $X = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$, надо либо непосредственно

подсчитать расход ресурсов на этот план и сравнить с имеющимися запасами, или проверить выполнение матрично-векторного неравенства $AX \leq B$. В итоге получаем, что оба плана допустимы.

Историческая справка

Понятие матрицы впервые появилось в середине 19 века. Термин «матрица» ввёл Д.Сильвестр. Начала теории матриц содержит статья ирландского математика и физика У.Гамильтона (1805–1865) «Линейные и векторные функции» (1853). Основы матричного исчисления заложены А.Кели (1821–1895) в «Мемуаре о теории матриц» (1858). Современные обозначения — две вертикальные чёрточки — ввёл английский математик А.Кели(1843–1845), а круглые скобки — английский математик Д.Коллис (1913).

Вопросы и задачи для самостоятельной работы

- 1. Дать определение матрицы. Привести примеры. Как матрицы обозначаются? Что означает первый индекс в обозначении элемента матрицы? Что означает второй индекс?
- 2. Перечислить виды матриц, дать их определение и привести примеры различных видов матриц.
 - 3. Является ли квадратная нуль-матрица верхне(нижне)-треугольной, диагональной?
 - 4. Что такое след матрицы? Вычислить след матриц:

a)
$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$
, б) $\begin{pmatrix} 3 & 2 & 1 \\ -3 & -2 & -1 \\ 0 & 1 & 1 \end{pmatrix}$, в) $\begin{pmatrix} 3 & 5 & 0 & 1 \\ 4 & 0 & 2 & 3 \\ 2 & 4 & -8 & 2 \\ 0 & 5 & 4 & 1 \end{pmatrix}$.

5. Каковы размеры матрицы:

$$e) \begin{pmatrix} 1 & 1 \\ 0 & 8 \\ 2 & -4 \end{pmatrix}?$$

Чему равны элементы a_{12}, a_{31}, a_{24} в примере a)?

Какая из матриц является матрицей-строкой, квадратной, диагональной, треугольной?

- 6. Сформулировать условие равенства матриц. Что такое соответствующие элементы матриц?
 - 7. Какие из следующих матриц равны:

$$A = \begin{pmatrix} 1 & 2 & 3 \end{pmatrix}, B = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}, C = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}, D = \begin{pmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{pmatrix}, F = \begin{pmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{pmatrix}$$
?

- 8. Дать определение операции транспонирования матрицы. Перечислить свойства этой операции.
 - 9. Записать матрицы, транспортированные данным:

$$A = \begin{pmatrix} 7 & 3 \\ 1 & -2 \\ 0 & 5 \end{pmatrix}, B = \begin{pmatrix} 3 & 2 & 1 \\ -3 & -2 & -1 \\ 0 & 1 & 1 \end{pmatrix}, C = \begin{pmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \end{pmatrix}.$$

10. Если матрица A^T имеет вид:

$$\begin{pmatrix} -3 & 9 \\ 4 & 2 \\ 1 & -7 \\ 1 & 3 \end{pmatrix},$$

то каков вид матрицы А?

- 11. Какие из перечисленных видов матриц не меняются своего вида при транспонировании: треугольные, диагональные, квадратные, нулевые?
- 12. Дать определение операции сложения матриц. Перечислить свойства этой операции.
 - 13. Что такое противоположная матрица?
 - 14. Какие из матриц можно сложить:

$$A = \begin{pmatrix} 3 & -2 & 4 & 1 \\ 5 & 0 & 0 & 1 \\ 6 & -1 & 0 & 2 \end{pmatrix}, B = \begin{pmatrix} 2 & -1 & 1 \\ 2 & 3 & 4 \\ 0 & 6 & -5 \end{pmatrix}, C = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{pmatrix}$$
?

Выполнить операцию сложения.

- 15. Дать определение операции умножения матрицы на число. Перечислить свойства этой операции.
 - 16. Матрицы A и B имеют вид:

$$A = (1 \ 2 \ 3), B = (4 \ 5).$$

Каковы размеры матрицы C, если известно, что $A \cdot C = B$?

17. Какого размера должны быть матрицы-сомножители A и B, чтобы их произведение A B было матрицей размера:

а)
$$1 \times 2$$
, б) 4×3 , в) 3×1 , г) 1×1 , д) 2×2 ?

- 18. Дать определение операции умножения матриц. Перечислить свойства этой операции.
 - 19. Найти произведение матриц AB, если:

a)
$$A = \begin{pmatrix} -2 & 3 \\ 0 & 1 \end{pmatrix}$$
, $B = \begin{pmatrix} 2 & -3 \\ -2 & 1 \end{pmatrix}$;

6)
$$A = \begin{pmatrix} 3 & 3 & 3 \\ 1 & 1 & 1 \\ 4 & 4 & 4 \end{pmatrix}$$
, $B = \begin{pmatrix} -4 & 3 & 2 \\ 4 & -2 & -2 \\ 1 & 3 & 0 \end{pmatrix}$;

B)
$$A = \begin{pmatrix} 3 & 2 & 1 \\ 4 & 1 & 0 \end{pmatrix}$$
, $B = \begin{pmatrix} 3 & 2 \\ -4 & 1 \\ 2 & -1 \end{pmatrix}$;

r)
$$A = \begin{pmatrix} 3 & 2 \\ 2 & 4 \\ -3 & 5 \end{pmatrix}$$
, $B = \begin{pmatrix} 2 & 4 \\ 3 & -2 \end{pmatrix}$;

e)
$$A = \begin{pmatrix} 3 & 2 \\ 1 & 0 \\ 4 & 1 \\ 5 & -1 \end{pmatrix}$$
, $B = \begin{pmatrix} 4 & -1 & 3 & 1 \\ -6 & 2 & 4 & 5 \end{pmatrix}$:

ж)
$$A = \begin{pmatrix} 5 & 1 & 2 \end{pmatrix}, B = \begin{pmatrix} 3 & 4 & 5 & -8 & -20 \\ 0 & -3 & -2 & 5 & 9 \\ 1 & 4 & 3 & 8 & 9 \end{pmatrix};$$

3)
$$A = \begin{pmatrix} 5 & 4 & 3 & 9 & 1 & 8 \end{pmatrix}, B = \begin{pmatrix} 4 & 6 & 9 \\ -1 & 13 & 8 \\ 2 & 6 & 3 \\ 5 & -4 & -2 \\ 2 & 6 & 4 \\ -2 & -3 & -1 \end{pmatrix};$$

и)
$$A = \begin{pmatrix} -1 \\ 3 \\ 7 \end{pmatrix}$$
, $B = \begin{pmatrix} 4 & 8 & 10 \end{pmatrix}$;

κ)
$$A = \begin{pmatrix} 3 \\ 6 \end{pmatrix}$$
, $B = \begin{pmatrix} -1 & 10 & -2 & 9 & -3 & 8 \end{pmatrix}$:

л)
$$A = (7 \ 3 \ 10), B = \begin{pmatrix} 4 \\ 5 \\ -8 \end{pmatrix};$$

$$M) A = \begin{pmatrix} -1 \\ 2 \\ 8 \end{pmatrix}, B = \begin{pmatrix} 2 & 2 \end{pmatrix}.$$

20. Найти произведение матриц АВСО если:

a)
$$A = \begin{pmatrix} 2 & 4 \\ 1 & 3 \end{pmatrix}$$
, $B = \begin{pmatrix} 1 \\ -3 \end{pmatrix}$, $C = \begin{pmatrix} 5 & 4 \end{pmatrix}$, $D = \begin{pmatrix} -1 \\ 3 \end{pmatrix}$;

6)
$$A = \begin{pmatrix} 3 & 5 & 1 & 8 \\ -1 & 0 & 4 & 3 \\ 7 & 2 & 5 & 1 \end{pmatrix}, B = \begin{pmatrix} 4 \\ 1 \\ 5 \\ -1 \end{pmatrix}, C = \begin{pmatrix} 2 & -3 & 2 & 8 \end{pmatrix}, D = \begin{pmatrix} 3 \\ 4 \\ 4 \\ 3 \end{pmatrix};$$

c)
$$A = \begin{pmatrix} 4 & 3 & -1 & 2 \\ 5 & 4 & 3 & 1 \\ 2 & -1 & 3 & 4 \end{pmatrix}$$
, $B = \begin{pmatrix} 3 & 2 \\ 0 & 1 \\ 4 & 5 \\ 9 & 7 \end{pmatrix}$, $C = \begin{pmatrix} -10 & 5 & -1 \\ 1 & -5 & 10 \end{pmatrix}$, $D = \begin{pmatrix} 1 \\ 7 \\ -1 \end{pmatrix}$;

д)
$$A = \begin{pmatrix} 5 & 3 & 8 & 1 \end{pmatrix}, B = \begin{pmatrix} 3 & 5 & 0 & 1 \\ 4 & 0 & 2 & 3 \\ 2 & 4 & -8 & 2 \\ 0 & 5 & 4 & 1 \end{pmatrix}, C = \begin{pmatrix} 4 & 2 \\ 3 & 6 \\ 5 & 7 \\ -1 & -1 \end{pmatrix}, D = \begin{pmatrix} 2 & 3 & -1 \\ -1 & -1 & -1 \end{pmatrix}.$$

21. Найти $\lambda_1 A + \lambda_2 B + \lambda_3 (A+B) + \lambda_4 B + \lambda_5 A$ если:

a)
$$\lambda_1 = \frac{1}{2}$$
, $\lambda_2 = \frac{3}{4}$, $\lambda_3 = -1$, $\lambda_4 = -\frac{3}{4}$, $\lambda_5 = -\frac{5}{4}$,
$$A = \begin{pmatrix} 3 & 2 & 1 & 0 \\ -3 & -2 & 4 & 1 \\ 20 & 2 & 5 & -8 \end{pmatrix}, B = \begin{pmatrix} -2 & 3 & -4 & 5 \\ -8 & 7 & -1 & 2 \\ -16 & 2 & 0 & 12 \end{pmatrix};$$

δ)
$$\lambda_1 = 3$$
, $\lambda_2 = 5$, $\lambda_3 = -4$, $\lambda_4 = -7$, $\lambda_5 = -6$,

$$A = \begin{pmatrix} 1/7 & 2 & 3 \\ -1 & 2/7 & 2 \\ 4 & 1 & 3/7 \end{pmatrix}, B = \begin{pmatrix} 6/2 & -1 & -4 \\ 3 & 5/6 & -3 \\ 1 & 4 & 4/8 \end{pmatrix};$$

22. Найти $(A + B)^T$, $(B^T + A^T)$, если:

a)
$$A = \begin{pmatrix} 3 & -4 & 1 \\ 2 & -5 & 2 \\ 1 & 0 & 3 \end{pmatrix}$$
, $B = \begin{pmatrix} -2 & 4 & 1 \\ -2 & 7 & -2 \\ 1 & 0 & -3 \end{pmatrix}$;

6)
$$A = \begin{pmatrix} 3 & -4 \\ 5 & 1 \end{pmatrix}$$
, $B = \begin{pmatrix} -2 & 3 \\ -3 & 2 \end{pmatrix}$.

23. Найти $(A+B)^T \cdot C^T \cdot D^T$, если:

a)
$$A = \begin{pmatrix} 50 & 70 \\ 90 & -20 \end{pmatrix}$$
, $B = \begin{pmatrix} 1 & 0 \\ -1 & 2 \end{pmatrix}$, $C = \begin{pmatrix} 1 & 0 \\ 3 & 4 \end{pmatrix}$, $D = \begin{pmatrix} 1 & -1 \\ 0 & 2 \end{pmatrix}$;

б)
$$A = \begin{pmatrix} -1 & 0 \end{pmatrix}, B = \begin{pmatrix} 1 & 3 \\ 0 & 4 \end{pmatrix}, C = \begin{pmatrix} 1 & 0 \\ 3 & 4 \end{pmatrix}, D = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix};$$

B)
$$A = \begin{pmatrix} 10 & -9 \\ 13 & 8 \end{pmatrix}$$
, $B = \begin{pmatrix} 3 & 2 \\ 4 & 3 \end{pmatrix}$, $C = \begin{pmatrix} 1 & 0 \\ 5 & 6 \end{pmatrix}$, $D = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$.

24. Найти $AB - C + A^{T}A$, если:

a)
$$A = \begin{pmatrix} \cos \varphi & \sin \varphi \\ -\sin \varphi & \cos \varphi \end{pmatrix}$$
, $B = \begin{pmatrix} \cos \psi & \sin \psi \\ -\sin \psi & \cos \psi \end{pmatrix}$, $C = \begin{pmatrix} \cos(\varphi + \psi) & \sin(\varphi + \psi) \\ -\sin(\varphi + \psi) & \cos(\varphi + \psi) \end{pmatrix}$;

6)
$$A = \begin{pmatrix} 3 & 0 & 3 \\ 7 & 1 & 3 \\ 2 & 3 & 6 \end{pmatrix}$$
, $B = \begin{pmatrix} 5 & 8 & 1 \\ 3 & 4 & 5 \\ 6 & 2 & 0 \end{pmatrix}$, $C = \begin{pmatrix} 25 & 35 & 45 \\ 31 & 21 & 19 \\ 5 & 10 & 37 \end{pmatrix}$.

25. Вычислить значение матричного выражения:

а)
$$(AB)^{10}$$
, если $A = \begin{pmatrix} 1 & 0 \\ -1 & 2 \end{pmatrix}$, $B = \begin{pmatrix} 1 & 0 \\ 1/2 & 1/2 \end{pmatrix}$,

б)
$$(AB)^{15}$$
, если $A = \begin{pmatrix} 3 & 5 & 1 \\ 1 & 6 & 2 \\ -1 & 3 & 2 \end{pmatrix}$, $B = \begin{pmatrix} -2 & -5 & -1 \\ -1 & -5 & -2 \\ -1 & -3 & -1 \end{pmatrix}$;

в)
$$(AB)^5$$
, если $A = \begin{pmatrix} 3 & 9 & 10 \\ 1 & 6 & 2 \\ 1 & 0 & 5 \end{pmatrix}$, $B = \begin{pmatrix} 2 & 9 & 10 \\ 11 & 11 & 13 \\ 1 & 0 & 4 \end{pmatrix}$.

26. Вычислить степень матрицы:

$$A = \begin{pmatrix} 2 & -1 \\ 3 & -2 \end{pmatrix}^{6}, B = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}^{3}$$

- 27. Какие матрицы называются перестановочными?
- 28. Какие виды матриц перестановочны всегда, если их произведение существует?
- 29. Найти все матрицы, перестановочные с матрицей:

a)
$$\begin{pmatrix} -1 & 1 \\ 1 & -1 \end{pmatrix}$$
, б) $\begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}$, c) $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$.

- 30. Что называется многочленом от матрицы?
- 31. Вычислить значение многочлена от матрицы:

a)
$$f(t) = 3 + 4t$$
; $A = \begin{pmatrix} 1 & -2 \\ 4 & 0 \end{pmatrix}$;
6) $f(t) = 3 - 4t + 2t^2$; $A = \begin{pmatrix} 2 & 0 & 4 \\ 1 & 2 & 3 \\ 0 & 4 & -3 \end{pmatrix}$.

32. Два различных по качеству вида обуви продаются в трех магазинах. Матрица A — объемы продаж этих товаров в магазинах в 1-м квартале, матрица B — во 2-м квартале.

Определить: 1) объем продаж за два квартала; 2) прирост продаж во 2-м квартале по сравнению с первым:

$$A = \begin{pmatrix} 3 & 3 \\ 6 & 3 \\ 4 & 4 \end{pmatrix}; B = \begin{pmatrix} 4 & 4 \\ 6 & 4 \\ 2 & 5 \end{pmatrix}.$$

33. Предприятие производит три типа продукции, используя два вида ресурсов. Норма затрат ресурсов i-го вида на производство продукции j-ого задана матрицей затрат A, выпуск продукции за квартал — матрицей B, стоимость единицы каждого вида ресурсов задана матрицей C. Найти матрицу полных затрат ресурсов каждого вида и полную стоимость всех затраченных ресурсов, если:

$$A = \begin{pmatrix} 3 & 2 & 1 \\ 2 & 1 & 4 \end{pmatrix}$$
; $B = \begin{pmatrix} 15 & 25 & 20 \end{pmatrix}^T$; $C = \begin{pmatrix} 6 & 3 \end{pmatrix}$.

- 34. При каком условии для матриц A и B выполняется равенство:
 - a) $(A+B)^2 = A^2 + 2AB + B^2$;
 - б) $A^2 B^2 = (A B)(A + B)$, если произведения AB и BA определены.
- 35. Что такое симметричная матрица?

Привести пример симметричной матрицы 4-го порядка.

- 36. Показать, что след матрицы обладает следующими свойствами:
 - a) tr(A+B) = trA + trB;
 - δ) tr(αA) = αtrA;
 - B) $trA^T = trA$;
 - Γ) tr(AB) = tr(BA).
- 37. Доказать, что матрица $A^{T}A$ квадратная и симметричная для любой матрицы A.
- 38. Дана система m уравнений с n неизвестными

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ \dots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m \end{cases}$$
 (*)

Доказать, что запись системы в форме (*) и в форме Ax = b, где $A = \|a_{ij}\|, x = (x_1, \dots x_n)^T, b = (b_1, \dots b_m)^T$, есть одно и то же.

39. Даны матрицы:

$$A = \begin{pmatrix} -2 & 3 & 5 \\ 6 & -4 & 0 \end{pmatrix}; X = \begin{pmatrix} x_1 & x_2 & x_3 \end{pmatrix}^T; b = \begin{pmatrix} 0 & 5 \end{pmatrix}.$$

Записать соответствующую систему уравнений в форме (*).

- 40. Дать определение обратной матрицы.
- 41. Чем обратимая матрица отличается от обратной?
- 42. Перечислить свойства обратимых матриц.
- 43. Какие преобразования матриц называются элементарными?

- 44. С помощью элементарных преобразований привести матрицы из примера к треугольному виду.
 - 45. Дать определение приведенной матрицы.
 - 46. Какие из ниже перечисленных матриц являются приведенными?

$$A = \begin{pmatrix} 3 & -2 & 4 & 1 \\ 5 & 0 & 0 & 1 \\ 6 & -1 & 0 & 2 \end{pmatrix}, B = \begin{pmatrix} 0 & 0 & 0 & 0 \end{pmatrix}, C = \begin{pmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \end{pmatrix}, D = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, F = \begin{pmatrix} 0 & 0 & 4 \\ 0 & 0 & 0 \\ -3 & 0 & 0 \end{pmatrix}.$$

- 47. Что такое ранг матрицы?
- 48. Вычислить ранг матриц из примера 42.
- 49. В чём сходство и отличие операций над матрицами и числами?
- 50. Деревообрабатывающая фабрика из двух сортов древесины производит фанеру и брусы. На 100 кв.м. фанеры нужно 2 куб.м еловой и 6 куб.м. пихтовой древесины и прибыль равна 1700 руб. На 100 погонных метров елового бруса нужно 5 куб.м., а на 100 погонных метров пихтового бруса нужно 4 куб.м. древесины, прибыль же равна соответственно 800 и 1000 руб. Сколько видов продукции производит цех? Сколько видов ресурсов используется? Составьте матрицу норм расхода, векторы удельной прибыли и запасов ресурсов. Докажите, что фанеру производить невыгодно, и найдите план, дающий максимальную прибыль.
- 51. Пусть E единичная матрица. Проверьте, что если произведение XE(EX) существует, то XE = X(EX = X), какова бы ни была матрица X.
- 52. Для пространства R^3 напишите матрицу, которая: а) умножает первую компоненту вектора на 3, вторую на 2, третью оставляет неизменной; б) делает третью компоненту суммой всех трех исходных компонент; вторую компоненту делает суммой 1-й и 2-й, а 1-ю компоненту оставляет неизменной.
- 53. Убедитесь на конкретных примерах, что если Y неотрицательная вектор строка, A матрица, X, B векторы столбцы, то неравенство $AX \leq B$ сохранится при умножении его слева на Y . Вспомните правила действий с обычными неравенствами.