

AULA 1 - DEFINIÇÃO E REPRESENTAÇÃO

Definição

Matrizes são tabelas de números. Se uma matriz tem m linhas e n colunas, dizemos que ela é uma matriz de ordem $m \times n$ ou simplesmente é uma matriz $m \times n$ (lê-se m por n).

Elementos de uma matriz

Os números que compõe a matriz são chamados de elementos e são denotados por a_{ij} onde i é o número da linha onde o elemento se encontra e j é o número da coluna onde o elemento se encontra.

Representação

As matrizes podem ser representadas:

 Explicitamente: na forma de tabelas entre parênteses ou colchetes. Ex:

$$A = \begin{bmatrix} 2 & 3 \\ 3 & 4 \end{bmatrix}$$

 Implicitamente: com uma lei que determina cada elemento a_{ij} em função de i e/ou j. Ex:

$$A = \left[a_{ij}\right]_{2\times 2}$$
 tal que $a_{ij} = i + j$

AULA 2 - TIPOS DE MATRIZES

Matriz linha

É a matriz que possui **uma única linha**, ou seja, tem ordem $1 \times n$.

Matriz coluna

É a matriz que possui **uma única coluna**, ou seja, tem ordem $n \times 1$.

Matriz quadrada

É a matriz que possui o **número de linhas igual ao número de colunas**, ou seja, tem ordem $n \times n$. Podemos dizer que a matriz é "quadrada de ordem n".

Nas matrizes quadradas definimos:

- <u>Diagonal principal</u>: elementos para os quais i = j;
- <u>Diagonal secundária</u>: elementos para os quais i + j = n + 1.

Matriz identidade

São as **matrizes quadradas** onde a diagonal principal é composta por elementos de valor 1 e todos os outros elementos são 0. Chamamos estas matrizes de l_n .

Matriz nula

São as matrizes com todos elementos iguais a 0.

AULA 3 – MATRIZ TRANSPOSTA

Dada uma matriz A de ordem $m \times n$, chamamos de A^t a matriz transposta de A.

As linhas de A serão as colunas de A^t , na ordem original, ou seja, a primeira linha de A será a primeira coluna de A^t , a segunda linha de A será a segunda coluna de A^t e assim por diante.

AULA 4 – IGUALDADE DE MATRIZES

Duas matrizes serão iguais se tiverem a mesma ordem e se seus elementos de mesma posição forem iguais.

AULA 5 – ADIÇÃO DE MATRIZES

Indica-se a soma de matrizes A e B resultando na matriz C por:

$$C = A + B$$

Para que possamos somar duas matrizes A e B, elas devem ser de mesma ordem. A matriz C, resultado da

soma, é uma matriz de mesma ordem de A e B, obtida somando-se os elementos de mesma posição em A e B:

$$c_{ij} = a_{ij} + b_{ij}$$

Por exemplo, o elemento c_{13} será obtido pela soma de a_{13} com b_{13} :

Propriedades

Assim como a soma de números, a soma de matrizes apresenta algumas propriedades importantes:

- Comutativa: A + B = B + A
- Associativa: A + (B + C) = (A + B) + C
- Elemento oposto: A + (-A) = 0
- Elemento neutro: A + 0 = A

Além destas propriedades, é importante salientar que a transposta da soma é igual à soma das transpostas:

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

AULA 6 - SUBTRAÇÃO DE MATRIZES

Indica-se a subtração de matrizes A e B resultando na matriz C por:

$$C = A - B$$

Analogamente à soma, para que a subtração de matrizes possa ser realizada, elas devem ser de mesma ordem. A matriz C, resultado da subtração, é uma matriz de mesma ordem de A e B, obtida subtraindo-se os elementos de mesma posição em A e B:

$$c_{ij} = a_{ij} - b_{ij}$$

Por exemplo, o elemento c_{13} será obtido pela subtração de a_{13} com b_{13} :

AULA 7 – MULTIPLICAÇÃO DE UM NÚMERO POR UMA MATRIZ

Indica-se o produto de um número real k por uma matriz A por:

$$B = k.A$$

A matriz B resultante é obtida pela multiplicação de cada elemento da matriz A por esse número k:

$$b_{ij} = k. a_{ij}$$

Propriedades

A multiplicação de número por matriz apresenta algumas propriedades importantes:

- a.(b.A) = (a.b).A
- a.(A + B) = a.A + a.B
- $\bullet \qquad (a+b).A = a.A + b.A$
- 1.A = A
- $\bullet \qquad (a.A)^t = a.A^t$

AULA 8 - MULTIPLICAÇÃO DE MATRIZES

A multiplicação de matrizes não segue uma lógica intuitiva como a soma e a subtração. Na soma e subtração, realizávamos a soma ou subtração de elementos equivalentes das duas matrizes para encontrar o resultado da operação. Já na multiplicação de matrizes, realizaremos operações com LINHAS e COLUNAS para encontrarmos o resultado. Indicaremos o produto de duas matrizes $A \in B$ por:

$$C = A.B$$

Como decorrência da definição, o produto de duas matrizes A e B só vai existir se o número de colunas da matriz A for igual ao número de linhas da matriz B.

$$A_{m\times p} \cdot B_{p\times n} = C_{m\times n}$$

Além disso, a matriz C resultante sempre terá o mesmo número de linhas de A e o número de colunas de B:

E, para encontrarmos o elemento c_{ij} realizaremos a soma dos produtos dos elementos da linha i da matriz A pelos elementos da coluna j da matriz B. Veja no exemplo abaixo:

$$C = \begin{bmatrix} \overline{a} & \overline{b} \\ c & d \end{bmatrix} \begin{bmatrix} \overline{x} \\ w \end{bmatrix} \quad \begin{array}{c} y \\ z \end{bmatrix} = \begin{bmatrix} a.x + b.w \\ a.y + b.z \end{bmatrix}$$

$$C = \begin{bmatrix} \overline{a} & \overline{b} \\ c & d \end{bmatrix} \begin{bmatrix} x \\ w \end{bmatrix} \begin{bmatrix} \overline{y} \\ z \end{bmatrix} = \begin{bmatrix} a.y + \overline{b}.z \\ a.y + \overline{b}.z \end{bmatrix}$$

$$C = \begin{bmatrix} a & b \\ \overline{c} & d \end{bmatrix} \begin{bmatrix} \overline{x} \\ w \end{bmatrix} \quad \begin{array}{c} y \\ z \end{bmatrix} = \begin{bmatrix} a.x + \overline{b}.w \\ c.x + \overline{d}.w \end{bmatrix}$$

$$C = \begin{bmatrix} a & b \\ \overline{c} & d \end{bmatrix} \begin{bmatrix} \overline{x} \\ w \end{bmatrix} \begin{bmatrix} x \\ z \end{bmatrix} = \begin{bmatrix} c.x + \overline{d}.w \\ c.y + \overline{d}.z \end{bmatrix}$$

AULA 9 – PROPRIEDADES DA MULTIPLICAÇÃO DE MATRIZES

A multiplicação de matrizes apresenta algumas propriedades importantes:

- Associativa: (A.B).C = A.(B.C)
- Distributiva pela direita: $(A + B) \cdot C = A \cdot C + B \cdot C$
- Distributiva pela esquerda: C.(A + B) = C.A + C.B

Se *k* for um número real, podemos dizer que este número "pode transitar" dentro do produto das matrizes:

$$(k.A).B = A.(k.B) = k.(A.B)$$

Além destas propriedades, é importante salientar que a transposta do produto é igual ao produto das transpostas:

$$(A.B)^t = A^t.B^t$$

A matriz identidade é o elemento neutro da multiplicação de matrizes. Seja A uma matriz $m \times n$, então:

$$A.I_n = I_m.A = A$$

Observações importantes

- A multiplicação de matrizes não é comutativa, ou seja, não necessariamente A. B = B. A! De fato, A. B normalmente é diferente de B. A. Além disso, pode existir A. B e nem existir B. A.
- 2. Se A.B=0, **não podemos deduzir** que A=0 ou B=0. Em matrizes, há diversos casos de matrizes diferentes da matriz nula que, quando multiplicadas, resultam na matriz nula.

AULA 10 - EQUAÇÕES MATRICIAIS

Dada uma equação com uma matriz incógnita X, podemos utilizar todas as propriedades vistas até o momento para resolvê-la. A ideia será a mesma de uma resolução de equações com números reais. A única condição para que possamos utilizar estas propriedades é que a matriz X não esteja multiplicada por outra matriz na equação.

Outra forma possível de resolver a equação matricial é preencher a matriz X com incógnitas, realizar o produto e igualar as matrizes resultantes, chegando a um sistema de equações. Resolvendo o sistema, encontramos as incógnitas e, consequentemente, a matriz X.

AULA 11 - MATRIZ INVERSA

A matriz inversa de uma matriz quadrada A de ordem n é a matriz denotada por A^{-1} que, quando multiplicada por ela, resulta na matriz identidade de ordem n.

$$A.A^{-1} = A^{-1}.A = I_n$$

Obs: a matriz inversa é única e é importante observar que o produto de uma matriz por sua inversa pode ser feito pela direita ou pela esquerda e o resultado será o mesmo em ambos os casos.

<u>Aplicação</u>

As matrizes inversas tem aplicação prática na resolução de sistemas lineares.

Obtenção

Podemos obter a matriz inversa de duas formas:

 Substituir seus elementos por incógnitas, realizar o produto e igualar as matrizes resultantes.
 Resulta disso um sistema de equações que,

quando resolvido, nos fornece a matriz inversa procurada.

 Utilizar o conceito de determinante de uma matriz (tema das próximas aulas) para a obtenção da matriz inversa.

AULA 12 – DETERMINANTE DE UMA MATRIZ

O determinante de uma matriz é um número real associado a ela, calculado segundo algumas regras. Define-se o conceito de determinante de uma matriz para as matrizes quadradas.

Dada uma matriz **A**, indica-se o determinante da matriz pelo número **det A** ou pelo símbolo **|A|.**

Matriz de ordem 1

O determinante de uma matriz de ordem 1 é igual ao seu único elemento.

$$A = [a_{11}] \Rightarrow \det A = a_{11}$$

Matriz de ordem 2

O determinante de uma matriz de ordem 2 é obtido pelo produto dos elementos da diagonal principal menos o produto dos elementos da diagonal secundária:

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \Rightarrow \det A = a_{11}. a_{22} - a_{12}. a_{21}$$

Matriz de ordem 3 - Regra de Sarrus

O determinante de uma matriz de ordem 3 é facilmente obtido por uma regra conhecida como regra de Sarrus:

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \Rightarrow$$

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

$$-a_{13}.\,a_{22}.\,a_{31}-a_{11}.\,a_{23}.\,a_{32}-a_{12}.\,a_{21}.\,a_{33}$$

A regra de Sarrus pode ser feita de forma prática copiando-se as duas primeiras colunas à direita da matriz original e calculando-se os produtos dos elementos segundo as retas conforme a figura:

AULA 13 – COFATOR E TEOREMA DE LAPLACE

Cofator de um elemento

Assim como calculamos o **determinante** de uma **matriz**, podemos calcular o **cofator** de um **elemento**. O cofator de um elemento a_{ij} é definido como:

$$cof(a_{ij}) = (-1)^{i+j}.D_{ij}$$

 D_{ij} é o determinante da matriz obtida pela eliminação da linha e da coluna do elemento a_{ij} .

Teorema de Laplace

Como já comentamos, o Teorema de Laplace nos fornece uma outra forma de calcularmos o determinante de uma matriz.

O Teorema de Laplace diz que o determinante de uma matriz quadrada de ordem n ($n \ge 2$) é obtido pela soma dos produtos dos elementos de qualquer linha ou coluna pelos respectivos cofatores.

Exemplo de cálculo do determinante tomando-se a primeira coluna da matriz A abaixo

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \Rightarrow$$

$$\det A = a_{11}.cof(a_{11}) + a_{21}.cof(a_{21}) + a_{31}.cof(a_{31}) \Rightarrow$$

$$\begin{split} \det A &= a_{11}.(-1)^{1+1}. \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} + a_{21}.(-1)^{2+1}. \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} \\ & + a_{31}.(-1)^{3+1}. \begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix} \end{split}$$

Consequência do Teorema de Laplace

Se todos os elementos de uma linha ou coluna forem iguais a zero, então o determinante da matriz necessariamente será zero.

AULA 14 - TEOREMA DE JACOBI

O Teorema de Jacobi possibilita a simplificação do cálculo de determinantes. O teorema diz que o determinante de uma matriz não se altera quando adiciona-se a uma fila qualquer outra fila paralela a ela, mesmo que multiplicada por um número.

Dado um determinante D de ordem n ($n \ge 2$), a utilização sucessiva e conveniente do Teorema de Jacobi possibilita obter um determinante D_1 , com uma fila contendo (n-1) **zeros** de modo que:

$$D_1 = D$$

AULA 15 - MATRIZ INVERSA - PARTE II

Conhecidos os conceitos de determinante e cofator, podemos definir uma segunda forma de calcular a matriz inversa de uma matriz A qualquer, enunciada pelo seguinte teorema:

Se M é uma matriz quadrada de ordem n e $\det M \neq 0$, então a inversa de M é

$$M^{-1} = \frac{1}{\det M} \cdot \overline{M}$$

A matriz \overline{M} é chamada de matriz adjunta da matriz M, e é definida como a matriz transposta da matriz dos cofatores de M, que é a matriz obtida substituindo-se cada elemento de M por seu cofator.

Roteiro para o cálculo da matriz adjunta

- 1. Calcular o cofator de cada elemento da matriz M;
- Redesenhar a matriz M com os cofatores no lugar dos elementos;
- 3. Transpor esta matriz.

Existência da matriz inversa

Seja M uma matriz quadrada de ordem n. A inversa de M existe, se e somente se, $\det M \neq 0$.

Obs: como consequência disto, se o **determinante** de uma matriz for igual a **zero**, ela **não possui matriz inversa**.