Matrizes Reais

(2^a AULA)

7. Multiplicação de Matrizes

Sejam:

$$\mathbf{A} = (\mathbf{a}_{ij}) \in \mathbf{M}_{m \times n}(\mathbf{IR}) \in \mathbf{B} = (\mathbf{b}_{jk}) \in \mathbf{M}_{n \times p}(\mathbf{IR})$$

Denominamos matriz produto de A por B, nesta ordem, e representamos por $A \cdot B$, a matriz:

$$C = (c_{ik}) \in M_{m \times p}(R)$$

Tal que:

$$c_{ik} = \sum_{i=1}^{m} a_{ij} \cdot b_{jk}$$

Observação Importante:

Segue da definição, que só é possível multiplicar duas matrizes, quando o número de colunas da primeira matriz (n) é igual ao número de linhas da segunda matriz (n).

7.1 Exemplo: Considerando as Matrizes:

$$A = \begin{pmatrix} 2 & 3 & 4 \\ 1 & 0 & -1 \end{pmatrix}_{2 \times 3} = B = \begin{pmatrix} 2 & 0 \\ -1 & 2 \\ 3 & -2 \end{pmatrix}_{3 \times 2}$$

Determine, se possível, A·B e B·A

Solução: A.B =
$$\begin{pmatrix} 2 & 3 & 4 \\ 1 & 0 & -1 \end{pmatrix}$$
. $\begin{pmatrix} 2 & 0 \\ -1 & 2 \\ 3 & -2 \end{pmatrix}$ = $\begin{pmatrix} 2.2 + 3.(-1) + 4.3 & 2.0 + 3.2 + 4.(-2) \\ 1.2 + 0.(-1) + (-1).3 & 1.0 + 0.2 + (-1).(-2) \end{pmatrix}$

$$A.B = \begin{pmatrix} 13 & -2 \\ -1 & 2 \end{pmatrix}_{2 \times 2}$$


De forma semelhante, obtemos:

$$B.A = \begin{pmatrix} 2 & 0 \\ -1 & 2 \\ 3 & -2 \end{pmatrix} \cdot \begin{pmatrix} 2 & 3 & 4 \\ 1 & 0 & -1 \end{pmatrix} \qquad B.A = \begin{pmatrix} 4 & 6 & 8 \\ 0 & -3 & -6 \\ 4 & 9 & 14 \end{pmatrix}_{3 \times 3}$$

Observação Importante:

Este exemplo nos mostra que a multiplicação de matrizes, de forma geral, <u>NÃO</u> satisfaz a propriedade <u>Comutativa</u>.

Simbolicamente:


Observação:

Observe que, ao impor que o número de colunas da primeira matriz seja igual ao número de linhas da segunda matriz, estamos garantindo que o primeiro retângulo (R1) tenha o mesmo número de elementos que o segundo retângulo (R2).

7.4 Propriedades da Multiplicação de Matrizes

P1)
$$\forall A \in M_{m \times n}(IR)$$
, $B \in M_{n \times p}(IR)$, $C \in M_{p \times q}(IR)$: A. $(B.C) = (A.B).C$

P2)
$$\forall A \in M_{m \times n}(R)$$
 e $\forall B, C \in M_{n \times n}(R)$: A. $(B + C) = A.B + A.C$

P3)
$$\forall$$
 A, B \in M_{m×n}(IR) e \forall C \in M_{n×p}(R): (A + B). C = A.C + B.C

P4)
$$\forall A \in M_{m \times n}(R)$$
: $I_m \cdot A = A = A \cdot I_n$

Particularmente, se n = m:

$$I_n \cdot A = A = A \cdot I_n$$

Observação Importante:

Tendo em vista que o conjunto dos números reais munido da operação de multiplicação usual satisfaz a propriedade comutativa, observamos que:

Números reais e as Matrizes podem não se comportar da mesma maneira quando se utiliza a operação de multiplicação.

7.2 Exemplo

Classifique a proposição abaixo como verdadeira ou falsa:

"Podemos ter A.B = 0 com A \neq 0 e B \neq 0 "

a) Supondo que sejam A e B são números reais;

Falsa.

b) Supondo que sejam A e B são Matrizes;

Solução: Considere as Matrizes:

$$A = \begin{pmatrix} 0 & a \\ 0 & b \end{pmatrix} com \ a \neq 0 \ e \ b \neq 0 \ (\therefore A \neq 0)$$

$$B = \begin{pmatrix} c & d \\ 0 & 0 \end{pmatrix} com c \neq 0 e d \neq 0 (: B \neq 0)$$

Observe que $A \cdot B = 0$

Portanto, a proposição é Verdadeira

7.3 Exemplo

Classifique a proposição abaixo como verdadeira ou falsa:

"
$$A^2 = 0 \Rightarrow A = 0$$
"

a) Supor A um número Real;

Verdadeiro

b) Supor A uma Matriz.

Solução:

Considere a matriz:

$$A = \begin{pmatrix} 0 & a \\ 0 & 0 \end{pmatrix} com a \neq 0 (: A \neq 0)$$

Observe que $A^2 = A \cdot A = 0$

Portanto, a proposição é Falsa

8. Matriz Transposta

Seja:
$$\mathbf{A} = (\mathbf{a}_{ij}) \in \mathbf{M}_{m \times n}(\mathbf{IR})$$

Denominamos matriz transposta de A, e indicamos por A t, a matriz:

$$\mathbf{A}^{t} = (\overline{\mathbf{a}}_{ji}) \in \mathbf{M}_{n \times m}(\mathbf{R})$$

Tal que:
$$a_{ji} = a_{ij}, \forall (i, j) \in N_m \times N_n$$

Observação

Na prática para obter a matriz transposta de uma matriz qualquer, basta permutar suas linhas com suas colunas

$$\mathbf{A} = \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \mathbf{a}_{13} \\ \mathbf{a}_{21} & \mathbf{a}_{22} & \mathbf{a}_{23} \end{pmatrix}_{2 \times 3} \rightarrow \mathbf{A}^{t} = \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{21} \\ \mathbf{a}_{12} & \mathbf{a}_{22} \\ \mathbf{a}_{13} & \mathbf{a}_{23} \end{pmatrix}_{3 \times 2}$$

8.1 Propriedades da Matriz Transposta

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

T1)
$$(A^t)^t = A$$

T2)
$$(\alpha A)^t = \alpha A^t$$

T3)
$$(A+B)^t = A^t + B^t$$

T4)
$$(A.B)^t = B^t. A^t$$

CUIDADO!

Exercício

Determine a matriz A, quadrada de ordem 2, tal que A . A t = 0

Solução:

Seja:
$$A = \begin{pmatrix} x & y \\ z & t \end{pmatrix}$$

Assim sendo:

A.
$$A^{t} = 0$$
 \Rightarrow $\begin{pmatrix} x & y \\ z & t \end{pmatrix}$. $\begin{pmatrix} x & z \\ y & t \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$ \Rightarrow

$$\Rightarrow \begin{pmatrix} x^{2} + y^{2} & x.z + y.t \\ x.z + y.t & z^{2} + t^{2} \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \Rightarrow$$

$$\Rightarrow \begin{cases} x^{2} + y^{2} = 0 & \Rightarrow x = y = 0 \\ x.z + y.t = 0 & \Rightarrow OK \\ z^{2} + t^{2} = 0 & \Rightarrow z = t = 0 \end{cases}$$

$$\Rightarrow A = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} = 0_2$$