Les matrices

Déterminants

- Définitions
- Calcul d'un déterminant
- Propriétés d'un déterminant

Définition:

Soit la matrice carrée
$$A = (a_{ij})$$

$$1 \le i, j \le n \in M_n(\mathbb{K})$$

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{1n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{pmatrix}$$

- Le déterminant de A est une fonction qui associe un nombre réel à la matrice A.
- Le déterminant de la matrice A d'ordre n, est représenté par un tableau carré contenant les éléments de la matrice limité par deux traits verticaux.

$$|A| = \det(A) = \begin{vmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{1n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{vmatrix}$$

Exemple:

•
$$n=2$$
 $|A| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$

•
$$n = 3$$
 $|A| = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$

Définition 1 On appelle mineur $|M_{ij}|$ de l'élément a_{ij} du déterminant d'ordre n, le déterminant d'ordre (n-1) obtenu en supprimant la ième ligne et la jème colonne de |A|.

Exemple (mineur):

•
$$n = 2$$
 $|A| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$

$$|M_{11}| = a_{22}$$
 , $|M_{12}| = a_{21}$, ...

•
$$n = 3$$
 $|A| = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$

$$|M_{12}| = \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} = a_{21} \times a_{33} - a_{31} \times a_{23}$$

$$|M_{21}| = \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} = a_{12} \times a_{33} - a_{31} \times a_{32}$$

Définition 2 On appelle comatrice (ou matrice adjointe) de A, la matrice carrée d'ordre n, notée com(A) (ou adj(A)) définie par :

$$com(A) = egin{pmatrix} \Delta_{11} & \Delta_{12} & \cdots & \Delta_{1n} \\ \Delta_{21} & \Delta_{22} & \cdots & \Delta_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ \Delta_{n1} & \Delta_{n2} & \cdots & \Delta_{nn} \end{pmatrix}$$

On appelle cofacteur Δ_{ij} ou C_{ij} de l'élément a_{ij} , le mineur $\left|M_{ij}\right|$ affecté du signe + ou - suivant la relation : $\Delta_{ij} = (-1)^{i+j} \left|M_{ij}\right|$

Calcul d'un déterminant

La valeur |A| d'un déterminant d'ordre n est donné par l'un des développements suivants :

- Une ligne i : $|A| = a_{i1}\Delta_{i1} + \cdots + a_{in}\Delta_{in} = \sum_{j=1}^{n} a_{ij}\Delta_{ij}$
- Une colonne $|A| = a_{1j}\Delta_{1j} + \cdots + a_{nj}\Delta_{nj} = \sum_{i=1}^{n} a_{ij}\Delta_{ij}$

Exemple:

Soit la matrice d'ordre
$$2: A_2 = (a_{ij}) = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$$

Si on effectue un développement suivant la 1ère ligne, nous avons:

$$|A_2| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}\Delta_{11} + a_{12}\Delta_{12} = a_{11}(-1)^{1+1}|M_{11}| + a_{12}(-1)^{1+2}|M_{12}|$$

$$= a_{11}a_{22} - a_{12}a_{21}$$

Calcul de déterminant

- 1. Repérer la colonne (ou la ligne) où il est plus simple de faire apparaître des zéros.
- 2. Faire apparaître les zéros en ajoutant à une colonne (ou à une ligne) un multiple d'une autre colonne (ou d'une autre ligne).
 Répéter le procédé au plus grand nombre de colonnes (ou de lignes):
 C_i → C_i + kC_i, où k ∈ R ou L_i → L_i + kL_i, où k ∈ R
- 3. Développer le déterminant selon la colonne (ou la ligne) contenant les zéros.
- 4. Si nécessaire, refaire les opérations dans le déterminant d'ordre n-1.

Calcul de déterminant

Exercice

Soit
$$A = \begin{pmatrix} 3 & 1 & -2 & 4 \\ 1 & 1 & 4 & -5 \\ 2 & -3 & 2 & 1 \\ 4 & -2 & 2 & 2 \end{pmatrix}$$
 Utiliser les propriétés pour calculer det A .

Calcul de déterminant

Exercice

$$\det A = \begin{vmatrix} 3 & 1 & -2 & 4 \\ 1 & 1 & 4 & -5 \\ 2 & -3 & 2 & 1 \\ 4 & -2 & 2 & 2 \end{vmatrix} = \begin{vmatrix} L_1 + L_3 \\ L_2 - 2L_3 \\ L_3 \\ L_4 - L_3 \end{vmatrix} \begin{vmatrix} 5 & -2 & 0 & 5 \\ -3 & 7 & 0 & -7 \\ 2 & -3 & 2 & 1 \\ 2 & 1 & 0 & 1 \end{vmatrix}$$

$$= 2 \times \begin{vmatrix} 5 & -2 & 5 \\ -3 & 7 & -7 \\ 2 & 1 & 1 \end{vmatrix} = \begin{matrix} C_1 - 2C_2 \\ = C_2 - C_3 & 2 \times \\ C_3 & 0 & 0 & 1 \end{matrix} = 2 (-70 + 77) = 14$$

Matrice inverse

Définition:

La matrice inverse de la matrice carrée inversible A est donnée par :

$$A^{-1} = \frac{1}{\det A} t com(A)$$
 avec $t com(A)$ la transposée de la comatrice

Propriété 1

Si tous les éléments d'une ligne (ou d'une colonne) d'une matrice carrée A sont nuls, alors :

 $\det A = 0$

Soit
$$A = \begin{pmatrix} a_{11} & \mathbf{0} & a_{13} \\ a_{21} & \mathbf{0} & a_{23} \\ a_{31} & \mathbf{0} & a_{33} \end{pmatrix}$$
.

En développant le déterminant selon la colonne de zéros, on obtient : $\det A = 0$

Soit A, une matrice carrée et B obtenue en multipliant les Propriété 2 éléments d'une ligne ou d'une colonne de A par un nombre réel k. Alors: $\det B = k \det A$

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

En développant le déterminant selon la colonne qui a été multipliée par k, on obtient :

$$\det B = ka_{13} C_{13} + ka_{23} C_{23} + ka_{33} C_{33}$$

$$= k (a_{13}C_{13} + a_{23} C_{23} + a_{33} C_{33})$$

$$= k \det A.$$

Exemple

Calculer le déterminant de la matrice
$$A = \begin{pmatrix} 1/ & 1/ & 2/ \\ 5 & 5 & 5 \\ 4 & 8 & 16 \\ 7/ & 3/ & 5/ \\ 2 & 2 & 2 \end{pmatrix}$$

Exemple

Tous les éléments de la première ligne ont 1/5 comme facteur, ceux de la deuxième ligne ont tous 4 comme facteur et ceux de la troisième ligne ont 1/2 comme facteur. On a donc :

$$\det A = \begin{vmatrix} 1/ & 1/ & 2/ \\ 5 & 5 & 5 \\ 4 & 8 & 16 \\ 7/ & 3/ & 5/ \\ 2 & 2 & 2 \end{vmatrix} = \frac{1}{5} \times 4 \times \frac{1}{2} \begin{vmatrix} 1 & 1 & 2 \\ 1 & 2 & 4 \\ 7 & 3 & 5 \end{vmatrix}$$

$$= \frac{2}{5} \left[1 \begin{vmatrix} 2 & 4 \\ 3 & 5 \end{vmatrix} - 1 \begin{vmatrix} 1 & 4 \\ 7 & 5 \end{vmatrix} + 2 \begin{vmatrix} 1 & 2 \\ 7 & 3 \end{vmatrix} \right]$$

$$= \frac{2}{5} \left[1(10 - 12) - 1(5 - 28) + 2(3 - 14) \right] = \frac{2}{5} \left[-2 + 23 - 22 \right] = \frac{-2}{5}$$

Propriété 3

Soit A, une matrice carrée d'ordre n, et k, un nombre réel. Alors :

$$\det(kA) = k^n \det A$$

Exemple
$$Soit A = \begin{pmatrix}
a_{11} & a_{12} & a_{13} \\
a_{21} & a_{22} & a_{23} \\
a_{31} & a_{32} & a_{33}
\end{pmatrix}, alors kA = \begin{pmatrix}
ka_{11} & ka_{12} & ka_{13} \\
ka_{21} & ka_{22} & ka_{23} \\
ka_{31} & ka_{32} & ka_{33}
\end{pmatrix}.$$

$$\det kA = \begin{vmatrix} ka_{11} & ka_{12} & ka_{13} \\ ka_{21} & ka_{22} & ka_{23} \\ ka_{31} & ka_{32} & ka_{33} \end{vmatrix} = k^3 \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = k^3 \det A$$

De la même façon, on montre que pour un déterminant d'ordre n, $\det(kA) = k^n \det A$ on a:

Propriété 4 Soit A, une matrice carrée d'ordre n. Si une matrice B est obtenue en permutant deux colonnes (ou deux lignes) consécutives de la matrice A, alors : $\det B = -\det A$

Exemple

Soit
$$A = \begin{pmatrix} a & b & c \\ d & e & f \\ g & h & i \end{pmatrix}$$
 et $B = \begin{pmatrix} a & c & b \\ d & f & e \\ g & i & h \end{pmatrix}$.

$$\det B = \begin{vmatrix} a & c & b \\ d & f & e \\ g & i & h \end{vmatrix} = -c(dh - ge) + f(ah - gb) - i(ae - db)$$

$$= -[c(dh - ge) - f(ah - gb) + i(ae - db)]$$

$$= - \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = - \det A$$

Propriété 5 Soit A, une matrice carrée d'ordre n. Si deux colonnes ou deux lignes de A sont identiques, alors : $\det(A) = 0$

Exemple
$$Soit A = \begin{pmatrix} a & b & b \\ d & e & e \\ g & h & h \end{pmatrix}.$$
On peut, de façon plus simple, tenir le raisonnement suivant :

Soit A une matrice carrée ayant deux colonnes (ou deux lignes) identiques. La permutation de ces deux colonnes (ou de ces deux lignes) a pour effet de changer le signe du déterminant. Par ailleurs, cette permutation donne le même déterminant. On doit donc avoir:

 $\det A = -\det A$, d'où 2 $\det A = 0$ et $\det A = 0$

Propriété 6

Soit A, une matrice carrée d'ordre n. Si deux colonnes ou deux lignes de A sont proportionnelles, alors :

$$det(A) = 0$$

Soit
$$A = \begin{bmatrix} a & b & kb \\ d & e & ke \\ g & h & kh \end{bmatrix}$$

$$\det A = \begin{bmatrix} a & b & kb \\ d & e & ke \\ g & h & kh \end{bmatrix} = k \begin{bmatrix} a & b & b \\ d & e & e \\ g & h & h \end{bmatrix} = k \times 0 = 0$$

Propriété 7

Si B est une matrice carrée d'ordre n formée de tous les éléments d'une matrice A, à l'exception d'une colonne (ou d'une ligne) à laquelle on a ajouté un multiple d'une autre colonne (ou d'une autre ligne), alors $\det B = \det A$.

Soit
$$A = \begin{pmatrix} a & b & c \\ d & e & f \\ g & h & i \end{pmatrix}$$
 et $B = \begin{pmatrix} a & b + ka & c \\ d & e + kd & f \\ g & h + kg & i \end{pmatrix}$.

$$\det B = \begin{vmatrix} a & b + ka & c \\ d & e + kd & f \\ g & h + kg & i \end{vmatrix} = \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} + \begin{vmatrix} a & ka & b \\ d & kd & e \\ g & kg & h \end{vmatrix}$$

$$= \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} + 0 = \det A$$

Propriété 8 Si A est une matrice triangulaire supérieure (ou inférieure) d'ordre n. Alors, le déterminant de A est le produit des éléments de sa diagonale principale. On écrit symboliquement :

$$\det A = a_{11} a_{22} a_{33} \quad a_{nn}$$

Soit
$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a_{22} & a_{23} \\ 0 & 0 & a_{33} \end{pmatrix}$$

Soit $A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a_{22} & a_{23} \\ 0 & 0 & a \end{bmatrix}$. En développant le déterminant selon la première colonne, on obtient :

$$\det A = \begin{vmatrix} a_1 & a_{12} & a_{13} \\ 0 & a_{22} & a_{23} \\ 0 & 0 & a_{33} \end{vmatrix} = a_{11} \begin{vmatrix} a_{22} & a_{23} \\ 0 & a_{33} \end{vmatrix} = a_{11} (a_{22} a_{33} - 0) = a_{11} a_{22} a_{33}$$

Autres propriétés du déterminant

$$\det^t A = \det A$$

$$\det(BA) = \det B \times \det A$$

Si A est réversible
$$\det A^{-1} = \frac{1}{\det A}$$