Лекция 1 Введение в теорию матриц

1.1 Виды матриц

А1.1.1 Определение: *матрицей* называется математический объект с общим числом элементов $n \times m$, которые расположены в виде прямоугольной таблицы из n строк и m столбцов ($n \times m$ -размер матрицы, в общем случае $n \neq m$).

$$egin{pmatrix} a_{11} & a_{12} & ... & a_{1m} \ a_{21} & a_{22} & ... & a_{2m} \ ... & ... & ... \ a_{n1} & a_{n2} & ... & a_{nm} \end{pmatrix}$$

Пока будем считать, что элементами матрицы a_{ij} (=1,2,...n; j=1,2,...m] могут быть только числа или функции.

3амечание1: В записи a_{ij} первый индекс i является номером строки, в которой расположен элемент a_{ii} , второй индекс j - номером столбца.

Примеры матриц:
$$\begin{pmatrix} -2 & 0 & \frac{1}{2} & 50 & 1 \\ 0 & \frac{256}{364} & 7 & -8 & 6 \\ \frac{2}{13} & 5 & 265 & 17 & 0 \end{pmatrix}, \begin{pmatrix} 0,241 & 0,334 \\ 1,523 & 0,324 \\ 0,567 & 2,112 \\ 1,987 & 0,876 \end{pmatrix}, \begin{pmatrix} \cos x & \sin x \\ -\sin x & \cos x \end{pmatrix}.$$

- **А1.1.2** Замечание 2: Если n = m, то матрица называется квадратной матрицей.
- **А1.1.3** Замечание 3: Говорят, что элементы квадратной матрицы $a_{11}, a_{22}, ..., a_{nn}$ расположены на главной диагонали квадратной матрицы, а элементы $a_{1n}, ..., a_{n1}$ на побочной диагонали.

Замечание 4: Матрицы будем обозначать заглавными буквами латинского алфавита: A, B, C, D...

- **А1.1.4 Определение:** Если n=1, то матрицу называют матрицей-строкой. Если m=1, то матрицу называют матрицей-столбиом.
- **А1.1.5 Определение:** Две матрицы называются *равными*, если у них одинаковые порядки $\{ (x, m) \}$ и равны элементы, стоящие на соответственных местах этих матриц (то есть, в сущности, равные матрицы это одна и та же матрица).
- **А1.1.6 Определение**: Матрица называется *нулевой*, если все ее элементы равны нулю. Нулевые матрицы будем обозначать буквой O.

Квадратная матрица называется *единичной*, если все элементы ее главной диагонали равны 1, а все остальные элементы равны нулю.

Примеры единичных матриц:
$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$
, $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$, $\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$.

А1.1.7 Определение: Квадратная матрица называется *диагональной*, если все ее элементы, расположенные вне главной диагонали, равны нулю.

Примеры диагональных матриц
$$\begin{pmatrix} -2 & 0 \\ 0 & 7 \end{pmatrix}$$
, $\begin{pmatrix} 3 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 5 \end{pmatrix}$, $\begin{pmatrix} 15 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & -9 \end{pmatrix}$

А1.1.8 Определение. *Трансвекцией* T_{ij} **(** называется квадратная матрица, у которой на главной диагонали все элементы равны единице, а среди остальных ровно один элемент a_{ij} при $i \neq j$ отличен от нуля и равен a.

Примеры трансвекций:
$$T_{12}$$
 $\P = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}$, $T_{31} \P 7 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -7 & 0 & 1 \end{pmatrix}$, $T_{14} \P .5 = \begin{pmatrix} 1 & 0 & 0 & 0.5 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$.

А1.1.9 Матрицу будем называть *ступенчатой*, если при i > j выполняются равенства $a_{ii} = 0$.

Примеры ступенчатых матриц
$$\begin{pmatrix} 3 & 1 & 6 & 8 & -8 & 4 \\ 0 & -2 & 7 & -3 & -8 & 5 \\ 0 & 0 & 5 & 2 & 7 & 6 \\ 0 & 0 & 0 & -9 & 10 & 0 \end{pmatrix}, \begin{pmatrix} 3 & 4 & 5 \\ 0 & 1 & 6 \\ 0 & 0 & 7 \end{pmatrix}.$$

Над матрицами можно выполнять следующие линейные операции, после выполнения которых получаются матрицы того же размера:

- 1. Умножение матрицы на число;
- 2. Сложение (вычитание) матриц; Обе эти операции производятся поэлементно.

A1.1.10 Замечание 1: Очевидно, что для любых матриц A, B, C выполняются равенства: A+B=B+A и $\P+B \to C=A+\P+C$

Замечание 2: Очевидно, что для любой матрицы A верно A+O=A, при условии, что эти матрицы можно складывать.

Пример:
$$2 \cdot \begin{pmatrix} 1 & -3 & 2 \\ 7 & 0 & 5 \end{pmatrix} = \begin{pmatrix} 2 & -6 & 4 \\ 14 & 0 & 10 \end{pmatrix};$$
 $\begin{pmatrix} 1 & -3 & 2 \\ 7 & 0 & 5 \end{pmatrix} + \begin{pmatrix} 4 & 1 & 0 \\ -6 & 2 & 2 \end{pmatrix} = \begin{pmatrix} 5 & -2 & 2 \\ 1 & 2 & 7 \end{pmatrix};$ $\begin{pmatrix} 1 & -3 & 2 \\ 7 & 0 & 5 \end{pmatrix} - \begin{pmatrix} 4 & 1 & 0 \\ -6 & 2 & 2 \end{pmatrix} = \begin{pmatrix} -3 & -4 & 2 \\ 13 & -2 & 3 \end{pmatrix};$

А1.1.11 *Транспонированием* матрицы называется операция, при которой $a_{ij} \to a_{ji}$ (условное обозначение операции транспонирования матрицы A^T).

Пример: Если
$$A = \begin{pmatrix} 1 & -3 & 2 \\ 7 & 0 & 5 \end{pmatrix}$$
, то $A^T = \begin{pmatrix} 1 & 7 \\ -3 & 0 \\ 2 & 5 \end{pmatrix}$;

А1.1.12 Операция транспонирования обладает следующими свойствами:

1)
$$A^T = A; 2$$
 $A + B^T = A^T + B^T;$

1.2 Умножение матриц

А1.2.1 Суперпозиция линейных замен

Пусть переменные $x_1, x_2, ..., x_n$ выражаются через переменные $y_1, y_2, ..., y_m$ по формулам $\begin{cases} x_1 = a_{11}y_1 + a_{12}y_2 + ... + a_{1m}y_m \\ x_2 = a_{21}y_1 + a_{22}y_2 + ... + a_{2m}y_m \\ ... \\ x_n = a_{n1}y_1 + a_{n2}y_2 + ... + a_{nm}y_m \end{cases}$, а переменные $y_1, y_2, ..., y_m$ выражаются через переменные $x_1, x_2, ..., x_m$

$$z_1,z_2,...,z_k \quad \text{по} \quad \text{формулам} \quad \begin{cases} y_1 = b_{11}z_1 + b_{12}z_2 + ... + b_{1k}z_k \\ y_2 = b_{21}z_1 + b_{22}z_2 + ... + b_{2k}z_k \\ ... \\ y_m = b_{m1}z_1 + b_{m2}z_2 + ... + b_{mk}z_k \end{cases}, \quad \text{тогда} \quad \text{переменные} \quad x_1,x_2,...,x_n$$

выражаются через переменные $z_1, z_2, ..., z_k$ по формулам

$$\begin{cases} x_1 = \P_{11}b_{11} + a_{12}b_{21} + \ldots + a_{1m}b_{m1} \tilde{z}_1 + \P_{11}b_{12} + a_{12}b_{22} + \ldots + a_{1m}b_{m2} \tilde{z}_2 + \ldots + \P_{11}b_{1k} + \ldots + a_{1m}b_{mk} \tilde{z}_k \\ x_2 = \P_{21}b_{11} + a_{22}b_{21} + \ldots + a_{2m}b_{m1} \tilde{z}_1 + \P_{21}b_{12} + a_{22}b_{22} + \ldots + a_{2m}b_{m2} \tilde{z}_2 + \ldots + \P_{21}b_{1k} + \ldots + a_{2m}b_{mk} \tilde{z}_k \\ \ldots \\ x_n = \P_{n1}b_{11} + a_{n2}b_{21} + \ldots + a_{nm}b_{m1} \tilde{z}_1 + \P_{n1}b_{12} + a_{n2}b_{22} + \ldots + a_{nm}b_{mk} \tilde{z}_2 + \ldots + \P_{n1}b_{1k} + \ldots + a_{nm}b_{mk} \tilde{z}_k \end{cases}$$

А1.2.2 Пример суперпозиции линейных замен А1.2.1 приводит к понятию умножения матриц.

А1.2.3 Определение. Матрицы A и B в произведении $A \cdot B$ будем называть согласованными, если число столбцов матрицы A равно числу строк матрицы B. В этом и только в этом случае матрицу A можно умножать на матрицу B.

А1.2.4 Определение. Если матрица
$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1m} \\ a_{21} & a_{22} & \dots & a_{2m} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nm} \end{pmatrix}$$
 имеет порядок $n \times m$,

а матрица
$$B = \begin{pmatrix} b_{11} & b_{12} & \dots & b_{1k} \\ b_{21} & b_{22} & \dots & b_{2k} \\ \dots & \dots & \dots & \dots \\ b_{m1} & b_{m2} & \dots & b_{mk} \end{pmatrix}$$
 — порядок $m \times k$ (т.е. матрицы согласованы), то матрицу A

можно умножать на матрицу B . При этом получится матрица C порядка $n \times k$, элементы которой находятся по правилу

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{im}b_{mj}$$

т.е. каждый элемент i -ой строки матрицы A умножается на соответствующий (по порядку) элемент j -го столбца матрицы B и полученные попарные произведения складываются.

Пример 2
$$A = \begin{pmatrix} 4 & 3 & 2 & 1 \\ 5 & 6 & 7 & 8 \end{pmatrix}, B = \begin{pmatrix} 1 & -2 & 6 \\ 3 & 4 & -1 \\ -5 & 0 & -3 \\ 7 & 8 & 5 \end{pmatrix}$$
, найти AB .

Решение: $c_{11} = 4 \cdot 1 + 3 \cdot 3 + 2 \cdot 4 \cdot 5 \rightarrow 1 \cdot 7 = 10$
 $c_{12} = 4 \cdot 4 \cdot 2 \rightarrow 3 \cdot 4 + 2 \cdot 0 + 1 \cdot 8 = 12$
 $c_{13} = 4 \cdot 6 + 3 \cdot 4 \cdot 2 \cdot 4 \cdot 2 \rightarrow 1 \cdot 5 = 20$
 $c_{21} = 5 \cdot 1 + 6 \cdot 3 + 7 \cdot 4 \cdot 5 \rightarrow 8 \cdot 7 = 44$
 $c_{22} = 5 \cdot 4 \cdot 2 \rightarrow 6 \cdot 4 + 7 \cdot 0 + 8 \cdot 8 = 78$
 $c_{23} = 5 \cdot 6 + 6 \cdot 4 \cdot 1 \rightarrow 7 \cdot 4 \cdot 3 \rightarrow 8 \cdot 5 = 43$
 $C = AB = \begin{pmatrix} 10 & 12 & 20 \\ 44 & 78 & 43 \end{pmatrix}$;

Операция умножения в общем случае не обладает свойством коммутативности: $AB \neq BA$. В связи с этим различают умножение матрицы A на матрицу B и умножение матрицы B на матрицу A. Кроме того, у прямоугольных матриц ($m \neq n$) может существовать одно из произведений AB, BA, а второе – нет.

А1.2.5 Пример. 1) Для матриц
$$A = \begin{pmatrix} 4 & 3 & 2 & 1 \\ 5 & 6 & 7 & 8 \end{pmatrix}$$
, $B = \begin{pmatrix} 1 & -2 & 6 \\ 3 & 4 & -1 \\ -5 & 0 & -3 \\ 7 & 8 & 5 \end{pmatrix}$ произведение AB

существует, а произведение BA не существует; 2) Для матриц $A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$, $B = \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix}$ имеем

$$AB = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix} = \begin{pmatrix} 19 & 22 \\ 43 & 50 \end{pmatrix}, BA = \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} = \begin{pmatrix} 23 & 34 \\ 31 & 46 \end{pmatrix} \neq AB$$

A1.2.6 Замечание: если E - единичная матрица, A - согласованная с ней квадратная матрица, то EA = AE = A; если O - нулевая матрица, A - согласованная с ней квадратная матрица, то OA = AO = O.

А1.2.7. Теорема (**Ассоциативность умножения**) Если произведение матриц ABC имеет смысл, то имеет смысл и произведение ABC и при этом ABC = ABC.

Доказательство. Обозначим AB = M , BC = N , элементы матриц M , N обозначим m_{ik} , n_{jl} соответственно. Тогда $m_{ik} = a_{i1}b_{1k} + a_{i2}b_{2k} + ... + a_{in}b_{nk}$, $n_{jl} = b_{j1}c_{1l} + b_{j2}c_{2l} + ... + b_{jp}b_{pl}$, где a_{ij} , b_{jk} , c_{kl} - элементы матриц A , B , C соответственно. Обозначим AB = C , ABC = C , а элементы этих матриц - f_{il} , g_{il} соответственно. Тогда $f_{il} = m_{i1}c_{1l} + m_{i2}c_{2l} + ... + m_{ip}c_{pl} = \sum_{k} \sum_{i} a_{ij}b_{jk}c_{kl}$

 $g_{il} = a_{i1}n_{1l} + a_{i2}n_{2l} + \ldots + a_{ip}n_{pl} = \sum_{j}^{\infty} \sum_{k}^{j} a_{ij}b_{jk}c_{kl}$. Но суммы $\sum_{k} \sum_{j} a_{ij}b_{jk}c_{kl}$ и $\sum_{j} \sum_{k} a_{ij}b_{jk}c_{kl}$ отличаются только порядком слагаемых, значит, $f_{il} = g_{il}$ и AB = A C.

Доказательство. Аналогично теореме А1.2.7.

А1.2.10 Замечание. Из равенства AB = O не следует, что A = O или B = O . Пример: $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix} \cdot \begin{pmatrix} 0 & 2 \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$.

1.3 Определители второго и третьего порядков

А1.3.1 Определение: Определителем второго порядка называется математический объект вида

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

Левая часть равенства является свернутой (табличной) формой определителя. Правая часть представляет собой определитель в развернутой форме и одновременно правило вычисления определителя в символьной форме.

Пример: 1)
$$\begin{vmatrix} 2 & 4 \\ 1 & -3 \end{vmatrix} = 2 \cdot (-3) - 4 \cdot 1 = -6 - 4 = -10;$$

А1.3.2 Определение: *Определителем третьего порядка* называется математический объект, представленный в виде

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{21}a_{32}a_{13} - a_{13}a_{31}a_{22} - a_{12}a_{21}a_{33} - a_{23}a_{32}a_{11}$$

Развернутую форму представления определителя третьего порядка в правой части равенства запоминать не нужно. Ее можно записать и при необходимости вычислить, используя следующие правила:

- 1) Правило треугольников;
- 2) Правило дополнительных столбцов (правило Саррюса);

15)

Сущность правила треугольников легко понять, запомнить и использовать согласно схеме (рис.

Рис.15 Правило треугольников

вычитаются согласно схеме.

Для запоминания *правила дополнительных столбцов* также удобно использовать мнемоническую схему (рис. 16).

Замечание: элементы, перемножаются. В результате получаем одночлены, которые суммируются или

Рис. 16 Правило дополнительных столбцов

Решение:
$$\begin{vmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{vmatrix} = 1 \cdot 5 \cdot 9 + 2 \cdot 6 \cdot 7 + 3 \cdot 4 \cdot 8 - 3 \cdot 5 \cdot 7 - 1 \cdot 6 \cdot 8 - 2 \cdot 4 \cdot 9 = 0$$

1.4 Определитель произвольного порядка

А1.4.1 Определение: *Минором М* $_{ij}$ определителя Δ будем называть определитель, получаемый из Δ удалением строки с номером і и столбца с номером j.

Пример:
$$\Delta = \begin{vmatrix} 2 & 3 & 7 \\ 9 & 1 & 4 \\ 5 & 6 & 0 \end{vmatrix}$$
;

$$M_{11} = \begin{vmatrix} 1 & 4 \\ 6 & 0 \end{vmatrix} = -24$$
; $M_{12} = \begin{vmatrix} 9 & 4 \\ 5 & 0 \end{vmatrix} = -20$; $M_{22} = \begin{vmatrix} 2 & 7 \\ 5 & 0 \end{vmatrix} = -35$

Определение: Алгебраическим дополнением A_{ii} определителя Δ называется число

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

Пример:
$$\Delta = \begin{vmatrix} 2 & 3 & 7 \\ 9 & 1 & 4 \\ 5 & 6 & 0 \end{vmatrix}$$
;

$$A_{11} = 41$$
 $\begin{vmatrix} 1 & 4 \\ 6 & 0 \end{vmatrix} = -24$; $A_{12} = 41$ $\begin{vmatrix} 2 & 4 \\ 5 & 0 \end{vmatrix} = 20$;

А1.4.2Определение: Определителем порядка п называется

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

(переход от символа определителя к выражению $a_{11}A_{11} + a_{12}A_{12} + ... + a_{1n}A_{1n}$ называется разложением определителя по первой строке)

А1.4.3 Свойства определителей: 1) Для любого i и для любого j имеют место формулы

$$\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} = a_{i1}A_{i1} + a_{i2}A_{i2} + \dots + a_{in}A_{in}$$

(разложение по i -ой строке)

$$\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} = a_{1j}A_{1j} + a_{2j}A_{2j} + \dots + a_{nj}A_{nj}$$

(разложение по j-му столбцу)

- 2) Если в определителе $\ \Delta$ все элементы какой-либо строки или столбца равны 0, то $\ \Delta=0$.
- 3) Если в определителе поменять местами 2 строки или столбца, то определитель изменит знак на противоположный.
- 4) Если в определителе имеются 2 одинаковые строки или 2 одинаковых столбца, то определитель равен 0.
- 5) Если все элементы какой-либо строки или столбца умножить на одно и то же число, то значение определителя умножится на то же число.
- 6) Если в определителе имеются 2 пропорциональные строки или 2 пропорциональных столбца, то значение определителя равно 0.

7) Если к элементам какой-либо строки (столбца) определителя прибавить соответствующие элементы другой строки (столбца), умноженные на одно и то же число, то значение определителя не изменится.

Пример: вычислить определитель

$$\begin{vmatrix}
 1 & 3 & -2 & 5 \\
 4 & 0 & -1 & 2 \\
 0 & -5 & 3 & 2 \\
 -3 & 2 & 0 & 1
 \end{vmatrix}$$

Pешение: пользуясь свойством 7, получим нули вместо элементов a_{21}, a_{41} .

Для этого умножим первую строку на (-4) и поэлементно прибавим ко второй строке: -12 8 -20

-4

$$+ 4 0 -1 2$$
 $= 0 -12 7 -18$

Затем умножим первую строку на 3 и прибавим к четвертой строке:

Получим, раскладывая определитель по первому столбцу:

$$\begin{vmatrix} 1 & 3 & -2 & 5 \\ 0 & -12 & 7 & -18 \\ 0 & -5 & 3 & 2 \\ 0 & 11 & -6 & 16 \end{vmatrix} = 1 \cdot \begin{vmatrix} -12 & 7 & -18 \\ -5 & 3 & 2 \\ 11 & -6 & 16 \end{vmatrix} = \begin{vmatrix} -12 & 7 & -18 \\ -5 & 3 & 2 \\ 11 & -6 & 16 \end{vmatrix}.$$

Полученный определитель третьего порядка можно уже вычислить по правилу треугольников или по правилу Саррюса, но можно снова воспользоваться методом «обнуления элементов», примененным выше к определителю четвертого порядка.

$$\begin{vmatrix} -12 & 7 & -18 \\ -5 & 3 & 2 \\ 11 & -6 & 16 \end{vmatrix} = \begin{vmatrix} -1 & 1 & -2 \\ -5 & 3 & 2 \\ 11 & -6 & 16 \end{vmatrix} = \begin{vmatrix} 0 & 1 & 0 \\ -2 & 3 & 8 \\ 5 & -6 & 4 \end{vmatrix} = - \begin{vmatrix} -2 & 8 \\ 5 & 4 \end{vmatrix} =$$

$$=-48-40=48$$
.

Были произведены следующие действия:

- 1) к первой строке прибавили третью
- 2) к первому столбцу прибавили второй и к третьему столбцу прибавили второй, умноженный на 2
- 3) разложили определитель по второму столбцу
- 4) вычислили определитель второго порядка

1.5 Правило Крамера

Определение: *Системой п линейных уравнений* от п неизвестных (или системой линейных уравнений порядка п) называется система уравнений

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases},$$

где $a_{ij}, b_i \in R; (i, j = 1, 2, ..., n)$ - заданные числа, x_i - неизвестные, значения которых требуется определить. Первый индекс i числа a_{ij} означает номер уравнения в системе, второй индекс j – номер неизвестного.

В частности, при n=2 систему будем, как правило, записывать в виде

$$\begin{cases} a_{11}x + a_{12}y = b_1 \\ a_{21}x + a_{22}y = b_2 \end{cases}$$
 (система второго порядка),

а при n = 3 – в виде

$$\begin{cases} a_{11}x + a_{12}y + a_{13}z = b_1 \\ a_{21}x + a_{22}y + a_{23}z = b_2 \\ a_{31}x + a_{32}y + a_{33}z = b_3 \end{cases}$$
 (система третьего порядка)

Для системы второго порядка $\begin{cases} a_{11}x+a_{12}\,y=b_1\\ a_{21}x+a_{22}\,y=b_2 \end{cases}$ введем обозначения

$$\Delta = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}, \ \Delta_x = \begin{vmatrix} b_1 & a_{12} \\ b_2 & a_{22} \end{vmatrix}, \ \Delta_y = \begin{vmatrix} a_{11} & b_1 \\ a_{21} & b_2 \end{vmatrix}.$$

Теорема 1 (О решении линейной алгебраической системы второго порядка)

- 1) Если $\Delta \neq 0$, то система имеет единственное решение $x = \frac{\Delta_x}{^{\Lambda}}; y = \frac{\Delta_y}{^{\Lambda}}$
- 2) Если $\Delta = \Delta_x = \Delta_y = 0$, то система имеет бесконечно много решений.
- 3) Если $\Delta=0$, но $\Delta_x\neq 0$ или $\Delta_y\neq 0$, то система не имеет решений.

Схема доказательства: 1) Пусть $\Delta \neq 0$, тогда, подставляя в каждое из уравнений системы

$$\begin{cases} a_{11}x + a_{12}y = b_1 \\ a_{21}x + a_{22}y = b_2 \end{cases}$$

значения $x=\frac{\Delta_x}{\Delta}=\frac{b_1a_{22}-b_2a_{12}}{a_{11}a_{22}-a_{12}a_{21}}$ и $y=\frac{\Delta_y}{\Delta}=\frac{b_2a_{11}-b_1a_{21}}{a_{11}a_{22}-a_{12}a_{21}}$, убедимся, что получатся тождества.

2) Пусть $\Delta=\Delta_x=\Delta_y=0$, тогда из $a_{11}a_{22}-a_{12}a_{21}=0$, $b_1a_{22}-b_2a_{12}=0$ и $b_2a_{11}-b_1a_{21}=0$ при $a_{21}\neq 0, a_{22}\neq 0, b_2\neq 0$ следует $\frac{a_{11}}{a_{21}}=\frac{a_{12}}{a_{22}}=\frac{b_1}{b_2}=k$, значит $a_{11}=ka_{21}; a_{12}=ka_{22}; b_1=kb_2$ и систему $\begin{cases} a_{11}x+a_{12}y=b_1\\ a_{21}x+a_{22}y=b_2 \end{cases}$ можно переписать в виде

$$\begin{cases} ka_{21}x + ka_{22}y = kb_2\\ a_{21}x + a_{22}y = b_2 \end{cases},$$
 значит, система

состоит из двух одинаковых уравнений, т.е., по сути, из одного. Следовательно, система имеет бесконечно много решений: задавая произвольные значения переменной x, будем получать соответствующие им значения переменной y. 3) Рассуждениями, аналогичными предыдущему пункту, придем к системе

$$\begin{cases} ka_{21}x + ka_{22}y = mb_2\\ a_{21}x + a_{22}y = b_2 \end{cases},$$
 где $k \neq m$, значит,

$$\begin{cases} a_{21}x + a_{22}y = \frac{m}{k}b_2 \\ a_{21}x + a_{22}y = b_2 \end{cases},$$

откуда должно следовать $\frac{m}{k}b_2=b_2$, что неверно, так как $k\neq m$. Система не имеет решений. $Teopema\ doкasaha$

Замечание 1 Формулы $x = \frac{\Delta_x}{\Delta}$; $y = \frac{\Delta_y}{\Delta}$ называются формулами Крамера.

Для системы
$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \ldots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \ldots + a_{2n}x_n = b_2 \\ \ldots \\ a_{n1}x_1 + a_{n2}x_2 + \ldots + a_{nn}x_n = b_n \end{cases}$$

введем обозначения:
$$\Delta = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ & \dots & \dots & \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}; \qquad \Delta_1 = \begin{vmatrix} b_1 & a_{12} & \dots & a_{1n} \\ b_2 & a_{22} & \dots & a_{2n} \\ & \dots & \dots & \\ b_n & a_{n2} & \dots & a_{nn} \end{vmatrix}; \Delta_2 = \begin{vmatrix} a_{11} & b_1 & \dots & a_{1n} \\ a_{21} & b_2 & \dots & a_{2n} \\ & \dots & \dots & \\ a_{n1} & b_n & \dots & a_{nn} \end{vmatrix};$$

$$\Delta_n = \begin{vmatrix} a_{11} & a_{12} & \dots & b_1 \\ a_{21} & a_{22} & \dots & b_2 \\ & \dots & \dots \\ a_{n1} & a_{n2} & \dots & b_n \end{vmatrix}$$

Теорема 3 (О решении системы линейных алгебраических уравнений)

Если в системе $\Delta \neq 0$, то система имеет единственное решение $x_1 = \frac{\Delta_1}{\Delta}; x_2 = \frac{\Delta_2}{\Delta}; \dots x_n = \frac{\Delta_n}{\Delta}$.

Без доказательства.

Замечание: Формулы Крамера удобны для запоминания, однако фактическое вычисление решений линейной системы по этим формулам будет трудоемким, если порядок n системы достаточно велик.

Контрольные вопросы:

- 1. Что называется матрицей? Какая матрица называется квадратной? Какие матрицы называются нулевыми? Какие матрицы называются единичными?
- 2. Какая матрица называется диагональной? Что такое трансвекция? Какая матрица называется ступенчатой? Что такое транспонирование?
- 3. Как происходит умножение матриц? Любые ли две матрицы можно перемножить? Верно ли, что от перемены мест сомножителей произведение не меняется?
- 4. Что называется определителем второго порядка? Что называется определителем третьего порядка? Как вычисляется определитель третьего порядка?
- 5. Что называется минором квадратной матрицы? Что называется алгебраическим дополнением элемента квадратной матрицы? Что называется определителем квадратной матрицы (любого порядка)? Перечислите свойства определителей.
- 6. Что называется системой линейных уравнений? Сформулируйте правило Крамера.