Раздел 4. Определители

Основные понятия

Квадратной матрице A порядка n можно поставить в соответствие число det A(или |A|, или Δ), называемое ее *определителем*, следующим образом:

1. n=1. $A=(a_1)$; $det A=a_1$.

2.
$$n=2$$
. $A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$; $\det A = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11} \cdot a_{22} - a_{12} \cdot a_{21}$.

2.
$$n=2$$
. $A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$; $\det A = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11} \cdot a_{22} - a_{12} \cdot a_{21}$.
3. $n=3$. $A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$; $\det A = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11} \cdot a_{12} \cdot a_{13} = a_{12} \cdot a_{13}$

 $= a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{21}a_{32}a_{13} - a_{31}a_{22}a_{13} - a_{21}a_{12}a_{33} - a_{11}a_{32}a_{23}.$

Определитель матрицы также называют детерминантом.

Для матрицы $n \times n$ определитель задаётся рекурсивно:

минор к элементу a_{lj} . Эта формула называется разложением по строке.

 Π р и м е р. Найти определитель матрицы $\begin{pmatrix} 2 & -3 \\ 5 & 6 \end{pmatrix}$.

Решение:
$$\begin{vmatrix} 2 & -3 \\ 5 & 6 \end{vmatrix} = 2 \cdot 6 - 5 \cdot (-3) = 12 - (-15) = 27.$$

При вычислении определителя третьего порядка удобно пользоваться правилом треугольника (или Саррюса)

Решение:
$$\begin{vmatrix} 1 & 4 & 8 \\ 8 & -3 & 4 \\ 4 & 8 & 8 \end{vmatrix} = 1 \cdot (-3) \cdot 8 + 4 \cdot 4 \cdot 4 + 8 \cdot 8 \cdot 8 - 8 \cdot (-3) \cdot 4 - 4 \cdot 8 \cdot 8 - (-1) \cdot 4 \cdot 8 = 360$$

Некоторые свойства определителей.

Свойство 1. «Равноправность строк и столбцов». Определитель не изменится, если его строки заменить столбцами, и наоборо

Например
$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \end{vmatrix}, \qquad \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \\ a_{13} & a_{23} & a_{33} \end{vmatrix}.$$

В дальнейшем строки и столбцы будем называть рядами определителя.

Свойство 2. При перестановке двух параллельных рядов определитель меняет знак.

Свойство 3. Определитель, имеющий два одинаковых ряда, равен нулю.

Свойство 4. Общий множитель элементов какого-либо ряда определителя можно вынести за знак определителя.

Свойство 5. «Элементарные преобразования определителя». Определитель не изменится, если к элементам одного ряда прибавить соответствующие элементы параллельного ряда, умноженные на любое число.

Например
$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{12} & a_{13} + k \cdot a_{12} \\ a_{21} & a_{22} & a_{23} + k \cdot a_{22} \\ a_{31} & a_{32} & a_{33} + k \cdot a_{32} \end{vmatrix}.$$

Следующее свойство определителя связано с понятиями минора и алгебраического дополнения.

Mинором некоторого элемента a_{ij} определителя n-го порядка называется определитель (n-1)-го порядка, полученный из исходного путем вычеркивания строки и столбца, на пересечении которых находится выбранный элемент. Обозначается m_{ii} .

Так, если
$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$
, то $m_{11} = \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix}$, $m_{32} = \begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix}$.

Алгебраическим дополнением элемента a_{ij} определителя называется его минор, взятый со знаком «+», если сумма i+j – четное число, и со знаком «-», если эта сумма нечетная. Обозначается A_{ij} : $A_{ij} = (-1)^{i+j}$. m_{ij} . Так, $A_{11} = +m_{11}$, а $A_{32} = -m_{32}$.

Свойство 6. «Разложение определителя по элементам некоторого ряда». Определитель равен сумме произведений элементов некоторого ряда на соответствующие им алгебраические дополнения.

Так, например
$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{II} \cdot A_{II} + a_{I2} \cdot A_{I2} + a_{I3} \cdot A_{I3}.$$

Данное свойство содержит в себе способ вычисления определителей высоких порядков.

$$\Pi$$
 р и м е р. Вычислите определитель матрицы
$$\begin{pmatrix} 3 & 5 & 7 & 8 \\ -1 & 7 & 0 & 1 \\ 0 & 5 & 3 & 2 \\ 1 & -1 & 7 & 4 \end{pmatrix}.$$

Решение: для разложения определителя обычно выбирают тот ряд, где есть нулевые элементы, т.к. соответствующие им слагаемые в разложении будут равны нулю.

$$\begin{vmatrix} 3 & 5 & 7 & 8 \\ -1 & 7 & 0 & 1 \\ 0 & 5 & 3 & 2 \\ 1 & -1 & 7 & 4 \end{vmatrix} = 3 \cdot \begin{vmatrix} 7 & 0 & 1 \\ 5 & 3 & 2 \\ -1 & 7 & 4 \end{vmatrix} + 1 \cdot \begin{vmatrix} 5 & 7 & 8 \\ 5 & 3 & 2 \\ -1 & 7 & 4 \end{vmatrix} + 0 \cdot \begin{vmatrix} 5 & 7 & 8 \\ 7 & 0 & 1 \\ -1 & 7 & 4 \end{vmatrix} + \begin{vmatrix} 5 & 7 & 8 \\ 7 & 0 & 1 \\ -1 & 7 & 4 \end{vmatrix} = 3 \cdot (7 \cdot 3 \cdot 4 + (-1) \cdot 0 \cdot 2 + 5 \cdot 7 \cdot 1 - (-1) \cdot 3 \cdot 1 - 7 \cdot 7 \cdot 2 - 5 \cdot 0 \cdot 4) + \\ + (5 \cdot 3 \cdot 4 + (-1) \cdot 7 \cdot 2 + 5 \cdot 7 \cdot 8 - (-1) \cdot 3 \cdot 8 - 5 \cdot 7 \cdot 4 - 5 \cdot 7 \cdot 2) - \\ - (5 \cdot 0 \cdot 2 + 7 \cdot 1 \cdot 5 + 7 \cdot 3 \cdot 8 - 5 \cdot 0 \cdot 8 - 3 \cdot 1 \cdot 5 - 7 \cdot 7 \cdot 2) = 122.$$

Невырожденные матрицы

Основные понятия.

Пусть А –квадратная матрица *n*-го порядка

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix}.$$

Квадратная матрица А называется невырожденной, если определитель Δ =detA не равен нулю: Δ =detA \neq 0. В противоположном случае (Δ =0) матрица А называется вырожденной.

Матрицей, *союзной к матрице A*, называется матрица

$$A^* = \begin{pmatrix} A_{11} & A_{21} & \dots & A_{n1} \\ A_{12} & A_{22} & \dots & A_{n2} \\ \dots & \dots & \dots & \dots \\ A_{1n} & A_{2n} & \dots & A_{nn} \end{pmatrix},$$

где A_{ii} – алгебраическое дополнение элемента a_{ii} данной матрицы A (оно определяется так же, как алгебраическое дополнение элемента определителя).

Обратная матрица.

Матрица A^{-1} называется *обратной* матрице A, если выполняется условие $A \cdot A^{-1} = A^{-1} \cdot A = E$

где E- единичная матрица того же порядка, что и матрица A. Матрица A^{-1} имеет те же размеры, что и матрица А.

Теорема. Всякая невырожденная матрица имеет обратную.

Примем эту теорему без доказательства.

Обратную матрицу можно вычислить по формуле: $A^{-1} = \frac{A^*}{\det A}$.

Отметим свойства обратной матрицы:

1.
$$\det(A^{-1}) = \frac{1}{\det A}$$
;

2.
$$(A \cdot B)^{-1} = B^{-1} \cdot A^{-1};$$

3. $(B^{-1})^{T} = (B^{T})^{-1}.$

3.
$$(B^{-1})^T = (B^T)^{-1}$$
.

 Π р и м е р. Найти A^{-1} , если $A = \begin{pmatrix} 2 & 3 \\ -1 & 1 \end{pmatrix}$.

Решение:

1) Находим detA: detA=
$$\begin{vmatrix} 2 & 3 \\ -1 & 1 \end{vmatrix}$$
=2+3=5, 5\neq 0.

2) Находим A*: A₁₁=1, A₁₂= -(-1)=1, A₂₁= -3, A₂₂=2, поэтому A*=
$$\begin{pmatrix} 1 & -3 \\ 1 & 2 \end{pmatrix}$$
.

3

3) Находим
$$A^{-1}$$
: $A^{-1} = \frac{1}{5} \begin{pmatrix} 1 & -3 \\ 1 & 2 \end{pmatrix} = \begin{pmatrix} \frac{1}{5} & -\frac{3}{5} \\ \frac{1}{5} & \frac{2}{5} \end{pmatrix}$.

4) Проверка: A· A⁻¹=
$$\begin{pmatrix} 2 & 3 \\ -1 & 1 \end{pmatrix}$$
· $\begin{pmatrix} \frac{1}{5} & -\frac{3}{5} \\ \frac{1}{5} & \frac{2}{5} \end{pmatrix}$ = $\begin{pmatrix} \frac{2}{5} + \frac{3}{5} & -\frac{6}{5} + \frac{6}{5} \\ -\frac{1}{5} + \frac{1}{5} & \frac{3}{5} + \frac{2}{5} \end{pmatrix}$ = $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ =E.

Ранг матрицы.

Ранг канонической матрицы равен числу единиц на главной диагонали. На этом основан один из способов вычисления ранга матрицы. Обозначается r, r(A) или rangA.

Отметим свойства ранга матрицы:

- 1. При транспонировании матрицы ее ранг не меняется.
- 2. Если вычеркнуть из матрицы нулевой ряд, то ранг матрицы не изменится.
- 3. Ранг матрицы не изменится при элементарных преобразованиях матрицы.

$$\Pi$$
 р и м е р. Найти ранг матрицы $A = \begin{pmatrix} 2 & 3 & 1 & 2 \\ 0 & 2 & -1 & 1 \\ 4 & 0 & 5 & 1 \end{pmatrix}$.

Решение: Приведем матрицу к каноническому виду (см. пример в предыдущей теории).

$$A \sim \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}, \text{ то есть } A \sim \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{pmatrix} \text{ или } A \sim \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}.$$

Таким образом, ранг матрицы A равен r(A)=2.

Нахождение ранга матрицы через миноры.

Рассмотрим матрицу A размера $m \times n$.

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

Выделим в ней k строк и k столбцов (k < m, k < n). Из элементов, стоящих на пересечении выделенных строк и столбцов, составим определитель k-го порядка. Все такие определители называются минорами этой матрицы.

Наибольший из порядков миноров данной матрицы, отличных от нуля, называется рангом матрицы. Минор, порядок которого определяет ранг матрицы, называется базисным. У матрицы может быть несколько базисных миноров.

$$\Pi$$
 р и м е р. Найти ранг матрицы $A = \begin{pmatrix} 2 & 0 & 4 & 0 \\ 3 & 0 & 6 & 0 \\ 1 & 0 & -3 & 0 \end{pmatrix}$.

Решение: Нам требуется найти минор наивысшего порядка отличный от

нуля. Все миноры третьего порядка равны нулю:
$$\begin{vmatrix} 2 & 0 & 4 \\ 3 & 0 & 6 \\ 1 & 0 & -3 \end{vmatrix} = 0, \begin{vmatrix} 0 & 4 & 0 \\ 0 & 6 & 0 \\ 0 & -3 & 0 \end{vmatrix} = 0, \begin{vmatrix} 2 & 4 & 0 \\ 3 & 6 & 0 \\ 1 & -3 & 0 \end{vmatrix} = 0, \begin{vmatrix} 2 & 0 & 0 \\ 3 & 0 & 0 \\ 1 & 0 & 0 \end{vmatrix} = 0.$$

Есть минор второго порядка, отличный от нуля, который стоит на пересечении 2 и 3 строки с 1 и 3 столбцами. $\begin{vmatrix} 3 & 6 \\ 1 & -3 \end{vmatrix} = -15, -15 \neq 0.$

Теперь с помощью элементарных преобразований приведем матрицу $F = \begin{pmatrix} 3 & 6 \\ 1 & -3 \end{pmatrix}$ к каноническому виду.

 $\binom{3}{1} \quad \binom{6}{-3}$ (I строку умножим на 1/3) $\sim \binom{1}{1} \quad \binom{2}{-3}$ (I строку умножили на (-1), сложили со II и результат записали во II строке) $\sim \binom{1}{0} \quad \binom{2}{-5}$ (I столбец умножили на (-2), сложили со II и результат записали во II столбце) $\sim \sim \binom{1}{0} \quad \binom{0}{-5}$ (II строку умножим на (-1/5)) $\sim \binom{1}{0} \quad \binom{0}{1}$

Таким образом rangF=2, а значит и rangA=2.

Вопросы

- 1. Дайте определение определителя матрицы.
- 2. Дайте определение невырожденной матрицы.
- 3. Дайте определение союзной матрицы.
- 4. Дайте определение обратной матрицы.
- 5. Перечислите свойства обратной матрицы.
- 6. Перечислите свойства ранга матрицы.
- 7. Что называют алгебраическим дополнением, минором некоторого элемента матрицы?
- 8. Сколько всего миноров у квадратной матрицы п-го порядка?