Matrizes Reais

(3^a aula)

9. Matriz Inversível (Invertível ou Não Singular)

9.1 Definição I (Provisória)

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

A matriz A se diz Inversível se existir uma matriz B tal que:

$$A \cdot B = I = B \cdot A$$

9.2 Proposição

Se A é uma matriz inversível então A é quadrada

De Fato

$$A \cdot B = I \Rightarrow B \in M_{n \times m}$$
 (\mathbb{R}) pois $A \in M_{m \times n}$ (\mathbb{R}) $\Rightarrow I \in M_m(\mathbb{R})$

$$\mathbf{B} \cdot \mathbf{A} = \mathbf{I} \Rightarrow \mathbf{B} \in \mathbf{M}_{n \times m} (\mathbb{R}) \text{ pois } \mathbf{A} \in \mathbf{M}_{m \times n} (\mathbb{R}) \Rightarrow \mathbf{I} \in \mathbf{M}_{n}(\mathbb{R})$$

COMO: A.B = B.A
$$\Rightarrow$$
 n = m

9.3 Definição II (Final)

Seja A uma matriz quadrada de ordem n.

A matriz A se diz inversível se existir uma matriz B quadrada de ordem n, tal que:

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

A matriz B se denomina Matriz Inversa de A e é representada por A - 1. Assim, podemos escrever:

$$A \cdot A^{-1} = I_n = A^{-1} \cdot A$$

9.4 Exemplo I

Determine a Inversa da matriz:

$$A = \begin{pmatrix} 3 & 1 \\ 5 & 2 \end{pmatrix}$$

Solução:

Devemos determinar uma Matriz:

B
$$\in$$
M ₂(R) tal que: A.B = I₂ = B.A
Seja:
$$B = \begin{pmatrix} x & y \\ z & t \end{pmatrix}$$

$$A.B = I_2 \implies \begin{pmatrix} 3 & 1 \\ 5 & 2 \end{pmatrix}. \begin{pmatrix} x & y \\ z & t \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \implies$$

$$\Rightarrow \begin{pmatrix} 3x + z & 3y + t \\ 5x + 2z & 5y + 2t \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \Rightarrow \begin{cases} 3x + z = 1 \\ 3y + t = 0 \\ 5x + 2z = 0 \\ 5y + 2t = 1 \end{cases}$$

$$\begin{cases} 3x + z = 1 \\ 5x + 2z = 0 \end{cases} \Rightarrow x = 2 e z = -5$$

$$\begin{cases} 3x + z = 1 \\ 5x + 2z = 0 \end{cases} \Rightarrow x = 2 \text{ e } z = -5$$

$$\Rightarrow \begin{cases} 3y + t = 0 \\ 5y + 2t = 1 \end{cases} \Rightarrow y = -1 \text{ e } t = 3 \Rightarrow B = \begin{pmatrix} 2 & -1 \\ -5 & 3 \end{pmatrix}$$

9.5 Pergunta:

Podemos neste momento garantir que: $B = A^{-1}$?

Resposta:

A rigor: Não!

Tendo obtido a matriz B tal que A . B = I_2 devemos agora verificar se: B . A= I_2 , lembrando que a multiplicação de matrizes não satisfaz a propriedade comutativa.

Entretanto o seguinte resultado:

"Se A e B são matrizes quadradas de mesma ordem, então A . B = I se e somente se B . A = I "

Torna desnecessário verificar que $B \cdot A = I$ e podemos afirmar que:

$$B = A^{-1}$$

9.6 Exemplo II

Solução:

Determine a inversa da matriz: $\mathbf{A} = \begin{pmatrix} 1 & 2 \\ 2 & 4 \end{pmatrix}$

Procedendo de forma semelhante ao que foi feito no Exemplo I, obtemos os sistemas:

$$\begin{cases} x + 2z = 1 \\ 2x + 4z = 0 \end{cases} \Rightarrow \exists x, z \in \mathbb{R}$$

$$\Rightarrow \exists B \in M_{n \times m}(R) \text{ tal que } A.B = I_2$$

$$\begin{cases} y + 2t = 0 \\ 2y + 4t = 1 \end{cases} \Rightarrow \exists y, t \in \mathbb{R}$$

Neste caso a matriz A se diz não inversível (não invertível ou singular).

Muito embora toda matriz <u>inversível</u> seja <u>quadrada</u>, a recíproca não é verdadeira, ou seja, nem toda matriz <u>quadrada</u> é <u>inversível</u>.

9.7 Observações Importantes

- ► Se A é uma matriz inversível então A 1 é única.
- ▶ A é uma matriz <u>inversível</u> se e somente se o <u>determinante</u> de A é diferente de zero .
- ► O processo apresentado para a obtenção da <u>inversa</u> de uma matriz, <u>não</u> é conveniente sob o ponto de vista computacional, pois para inverter uma matriz quadrada de ordem n, é preciso resolver n sistemas lineares, cada um deles com n equações a n incógnitas.

9.8 Propriedades

Se A e B são matrizes <u>inversíveis</u>:

11)
$$(A^{-1})^{-1} = A$$

12) $(A \cdot B)^{-1} = B^{-1} \cdot A^{-1}$

CUIDADO!