Matrizes Reais

(1^a Aula)

1. Matriz Real de Ordem (dimensão) m x n

Definição:

Consideremos os conjuntos:

$$N_m = \{1, 2, 3, ..., n\}$$
 e $N_n = \{1, 2, 3, ..., m\}$

denominamos **matriz real de ordem m x n** a toda aplicação do tipo:

$$egin{array}{cccc} oldsymbol{\mathsf{N}}_{\,\,\mathsf{m}} & oldsymbol{\mathsf{X}} & oldsymbol{\mathsf{N}}_{\,\,\mathsf{n}} &
ightarrow & oldsymbol{\mathsf{R}} \\ oldsymbol{(i,j)} &
ightarrow & oldsymbol{\mathsf{a}}_{\,\,\mathsf{i}\,\,\mathsf{j}} \end{array}$$

1.1 Notação

As matrizes serão representadas por letras **MAIÚSCULAS** e apresentadas na forma de tabelas:

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

1.2 Notação Simplificada

$$A = (a_{ij})_{m \times n}$$

ou simplesmente:

$$A = (a_{ij})$$

quando não houver dúvida sobre a variação dos índices

1.3 Nota

O conjunto das Matrizes reais de ordem m x n será representado por:

$$\mathbf{M}_{\mathsf{m} \times \mathsf{n}} (\mathbb{R})$$

2. Classificação das Matrizes quanto a Ordem

Seja
$$A \in M_{m \times n}(\mathbb{R})$$

2.1 Matriz Quadrada

Se m = n a matriz A se diz matriz quadrada de ordem n.

Exemplo:

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

2.2 Nota

Diagonal Principal

O conjunto das matrizes reais quadradas de ordem n será representado por:

$$M_n(\mathbb{R})$$

2.3 Matriz Linha

Se m = 1 a matriz A se denomina matriz linha de ordem m

Exemplo

$$A = (a_{11} a_{12} a_{13} . . . a_{1n})$$

2.4 Matriz Coluna

Se n = 1 a matriz A se denomina matriz coluna de ordem n

3. Classificação das Matrizes quanto aos Elementos

Seja A =
$$(a_{ij})_{m \times n} \in M_{m \times n}$$
 (\mathbb{R})

3.1 Matriz Nula

Se:
$$a_{ij} = 0$$
, $\forall (i,j) \in N_m \times N_n$

A matriz A se denomina matriz nula de ordem m x n

Notação

 $O_{m \times n}$

ou simplesmente

O

se não houver dúvida quanto a variação dos índices

Exemplo

$$0_{2 \times 3} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

3.2 Matriz Identidade

Se:
$$m = n$$
 e $a_{ij} = \begin{cases} 1 & \text{se } i = j \\ 0 & \text{se } i \neq j \end{cases}$

A matriz A se denomina matriz identidade de ordem n

Notação:

l _n

ou simplesmente

se não houver dúvida quanto a variação dos índices

Exemplo

$$I_3 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

3.3 Matriz Triangular Superior

Se:
$$m = n$$

se:
$$m = n$$
 e $a_{ij} = 0 \forall i > j$

A Matriz A se denomina Matriz Triangular Superior

Exemplo

$$\mathbf{A} = \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \mathbf{a}_{13} \\ \mathbf{a}_{21} & \mathbf{a}_{22} & \mathbf{a}_{23} \\ \mathbf{a}_{31} & \mathbf{a}_{32} & \mathbf{a}_{33} \end{pmatrix} \rightarrow \mathbf{A} = \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \mathbf{a}_{13} \\ \mathbf{0} & \mathbf{a}_{22} & \mathbf{a}_{23} \\ \mathbf{0} & \mathbf{0} & \mathbf{a}_{33} \end{pmatrix}$$

3.4 Matriz Triangular Inferior

De forma semelhante, se:

$$m = n \quad e \quad a_{ij} = 0 \quad \forall \quad i < j$$

A Matriz A se denomina Matriz Triangular Inferior

3.5 Matriz Simétrica

Se:
$$m = n$$
 e

$$\forall$$
 (i

 $\mathbf{a}_{ii} = \mathbf{a}_{ii} \quad \forall \quad (\mathbf{i}, \mathbf{j}) \in \mathbf{N}_{m} \times \mathbf{N}_{n}$

A Matriz A se denomina Matriz Simétrica

Exemplo

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \rightarrow A = \begin{pmatrix} a_{11} & \alpha & \beta \\ \alpha & a_{22} & \delta \\ \beta & \delta & a_{33} \end{pmatrix}$$

3.5 Matriz Anti-simétrica

Se:
$$\mathbf{m} = \mathbf{n}$$

$$\mathbf{a}_{_{\mathbf{i}\,\mathbf{j}}}=\mathbf{-}\,\mathbf{a}_{_{\mathbf{j}\,\mathbf{i}}}$$

Se:
$$\mathbf{m} = \mathbf{n}$$
 \mathbf{e} $\mathbf{a}_{ij} = -\mathbf{a}_{ji} \quad \forall \ (\mathbf{i}, \mathbf{j}) \in \mathbf{N}_{m} \times \mathbf{N}_{n}$

A Matriz A se denomina Matriz Anti-simétrica

Exemplo

$$A = \begin{pmatrix} a_{11} & (a_{12}) & (a_{13}) \\ (a_{21}) & (a_{22}) & (a_{23}) \\ (a_{31}) & (a_{32}) & (a_{33}) \end{pmatrix} \rightarrow A = \begin{pmatrix} 0 & -\alpha & \beta \\ \alpha & 0 & -\delta \\ -\beta & \delta & 0 \end{pmatrix}$$

$$\rightarrow$$

$$\rightarrow$$

4. Igualdade de Matrizes

Sejam

$$\boldsymbol{A}$$
 , $\boldsymbol{B} \in \boldsymbol{M}_{m \times n}(\ \boldsymbol{IR}\)$: $\boldsymbol{A} = (\boldsymbol{a}_{ij})$ e $\boldsymbol{B} = (\boldsymbol{b}_{ij})$

As Matrizes A e B dizem-se iguais se e somente se:

$$\mathbf{a}_{ij} = \mathbf{b}_{ij} \quad \forall \quad (i, j) \in \mathbf{N}_{m} \times \mathbf{N}_{n}$$

5. Adição de Matrizes

Sejam

$$A, B \in M_{m \times n} (IR) : A = (a_{ij}) e B = (b_{ij})$$

Denominamos matriz Soma da matriz A com a matriz B, e indicamos por A + B, a matriz:

$$C = (c_{ij}) \in M_{m \times n} (\mathbb{R})$$

Tal que:

$$c_{ij} = a_{ij} + b_{ij} \quad \forall \quad (i, j) \in N_m \times N_n$$

5.1 Propriedades da Adição de Matrizes

$$\forall A, B, C \in M_{m \times n}(IR)$$

A1) Comutativa:
$$A + B = B + A$$

A2) Associativa:
$$A + (B + C) = (A + B) + C$$

A3) Elemento Neutro (Matriz Nula): $A + O_{m \times n} = A$

A4) Elemento Oposto

$$\forall A = (a_{ij}) \in M_{m \times n} (IR), \exists (-A) = (-a_{ij}) \in M_{m \times n} (IR)$$
:

$$\mathbf{A} + (\mathbf{-A}) = \mathbf{O}_{\mathsf{m} \times \mathsf{n}}$$

A matriz (- A) é denominada Matriz Oposta a matriz A

5.4 Exemplo

$$\mathbf{A} + \mathbf{B} = \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} \\ \mathbf{a}_{21} & \mathbf{a}_{22} \end{pmatrix} + \begin{pmatrix} \mathbf{b}_{11} & \mathbf{b}_{12} \\ \mathbf{b}_{21} & \mathbf{b}_{22} \end{pmatrix} = \begin{pmatrix} \mathbf{a}_{11} + \mathbf{b}_{11} & \mathbf{a}_{12} + \mathbf{b}_{12} \\ \mathbf{a}_{21} + \mathbf{b}_{21} & \mathbf{a}_{22} + \mathbf{b}_{22} \end{pmatrix}$$

5.3 Subtração De Matrizes

A existência do elemento oposto permite definir a operação de Subtração de Matrizes como sendo um caso particular da adição de matrizes, ou seja:

$$A - B = A + (-B)$$

6. Multiplicação de uma Matriz por um Número Real

Sejam: $A = (a_{ij}) \in M_{m \times n} (\mathbb{R}) e \alpha \in \mathbb{R}$

Denominamos matriz produto de α por A e indicamos por $\alpha.A$, a matriz:

$$B = (a_{ij}) \in M_{m \times n} (\mathbb{R})$$

Tal que:

$$\mathbf{b}_{ij} = \alpha \cdot \mathbf{a}_{ij}, \forall (i,j) \in N_m \times N_n$$

6.1 Exemplo

$$egin{aligned} \pmb{lpha}. & \pmb{A} = \pmb{lpha}. & egin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} \\ \mathbf{a}_{21} & \mathbf{a}_{22} \\ \mathbf{a}_{31} & \mathbf{a}_{32} \end{pmatrix} = egin{pmatrix} \pmb{\alpha}.\mathbf{a}_{11} & \pmb{\alpha}.\mathbf{a}_{12} \\ \pmb{\alpha}.\mathbf{a}_{21} & \pmb{\alpha}.\mathbf{a}_{22} \\ \pmb{\alpha}.\mathbf{a}_{31} & \pmb{\alpha}.\mathbf{a}_{32} \end{pmatrix}$$

6.2 Propriedades da Multiplicação por um Número Real

$$\forall A, B \in M_{m \times n}(IR) e \forall \alpha, \beta \in R$$

M1)
$$\alpha.(\beta.A) = (\alpha.\beta).A$$

$$\mathbf{M2)} \quad \boldsymbol{\alpha}.\left(\mathbf{A} + \mathbf{B} \right) = \boldsymbol{\alpha}.\,\mathbf{A} + \boldsymbol{\alpha}.\,\mathbf{B}$$

M3)
$$(\alpha + \beta). A = \alpha. A + \beta. A$$

M4) 1. A = A

6.3 Observação

O Conjunto Das Matrizes Reais de Ordem m x n munido das operações de Adição e Multiplicação por um Nº Real formam uma estrutura Algébrica denominada Espaço Vetorial.

7. Exercício

Dadas as matrizes:
$$A = \begin{pmatrix} 2 & 1 & 0 \\ 1 & 2 & 1 \end{pmatrix} e B = \begin{pmatrix} 0 & 0 & 2 \\ 6 & 4 & 2 \end{pmatrix}$$

Determine as matrizes X e Y tais que: $\begin{cases} 2X - Y = A \\ X + 3Y = B \end{cases}$

Solução:

$$\begin{cases} 2X - Y = A \\ X + 3Y = B \end{array} \xrightarrow{(-2)} \begin{cases} 2X - Y = A \\ -2X - 6Y = -2B \end{cases}$$
$$-7Y = A - 2B \Rightarrow Y = -\frac{1}{7}(A - 2B)$$

Substituindo o valor de Y na Primeira Equação resulta:

$$2X - \left(-\frac{1}{7}.(A-2B)\right) = A \Rightarrow X = \frac{1}{7}(3A+B)$$

$$X = \frac{1}{7}.(3A + B)$$

$$X = \frac{1}{7} \left(3. \begin{pmatrix} 2 & 1 & 0 \\ 1 & 2 & 1 \end{pmatrix} + \begin{pmatrix} 0 & 0 & 2 \\ 6 & 4 & 2 \end{pmatrix} \right) Y = -\frac{1}{7} \left(\begin{pmatrix} 2 & 1 & 0 \\ 1 & 2 & 1 \end{pmatrix} - 2. \begin{pmatrix} 0 & 0 & 2 \\ 6 & 4 & 2 \end{pmatrix} \right)$$

$$X = \frac{1}{7} \left(\begin{pmatrix} 6 & 3 & 0 \\ 3 & 6 & 3 \end{pmatrix} + \begin{pmatrix} 0 & 0 & 2 \\ 6 & 4 & 2 \end{pmatrix} \right)$$

$$X = \frac{1}{7} \begin{pmatrix} 6 & 3 & 2 \\ 9 & 10 & 5 \end{pmatrix}$$

$$X = \begin{pmatrix} \frac{6}{7} & \frac{3}{7} & \frac{2}{7} \\ \frac{9}{7} & \frac{10}{7} & \frac{5}{7} \end{pmatrix}$$

$$Y = -\frac{1}{7} \cdot (A - 2B)$$

$$Y = -\frac{1}{7} \left(\begin{pmatrix} 2 & 1 & 0 \\ 1 & 2 & 1 \end{pmatrix} - 2 \cdot \begin{pmatrix} 0 & 0 & 2 \\ 6 & 4 & 2 \end{pmatrix} \right)$$

$$X = \frac{1}{7} \left(\begin{pmatrix} 6 & 3 & 0 \\ 3 & 6 & 3 \end{pmatrix} + \begin{pmatrix} 0 & 0 & 2 \\ 6 & 4 & 2 \end{pmatrix} \right) \quad Y = -\frac{1}{7} \left(\begin{pmatrix} 2 & 1 & 0 \\ 1 & 2 & 1 \end{pmatrix} - \begin{pmatrix} 0 & 0 & 4 \\ 12 & 8 & 4 \end{pmatrix} \right)$$

$$Y = -\frac{1}{7} \begin{pmatrix} 2 & 1 & -4 \\ -11 & -6 & -3 \end{pmatrix}$$

$$Y = \begin{pmatrix} -\frac{2}{7} & -\frac{1}{7} & \frac{4}{7} \\ \frac{11}{7} & \frac{6}{7} & \frac{3}{7} \end{pmatrix}$$