

Introdução à Álgebra Linear

Matrizes

Camila Martins Saporetti (camila.saporetti@iprj.uerj.br)

- Uma matriz é uma estrutura bi-dimensional onde todos os elementos são do mesmo tipo
- Os elementos são dispostos em linhas e colunas e cada célula dela é completamente identificada pela sua posição e seu valor

 Uma matriz de m linhas e n colunas é representada por:

$$A_{mxn} = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix} = [a_{ij}]_{mxn}$$

Exemplos

$$\begin{array}{c|ccccc}
\bullet & 2 \times 3 & 2 & 3 & 4 \\
1 & 5 & 7
\end{array}$$

- Definição: Duas matrizes A_{mxn} = [a_{ij}]_{mxn} e B_{rxs}= [b_{ij}]_{rxs} são iguais A = B, se elas têm:
 - o mesmo número de linhas (m = r)
 - o mesmo número de colunas (n = s), e
 - todos os seus elementos correspondentes são iguais (a_{ij} = b_{ij})

• Matrizes iguais - exemplo

$$\begin{bmatrix} 2 & 3 & 4 \\ 1 & 5 & 7 \end{bmatrix} = \begin{bmatrix} 2 & 3 & 4 \\ 1 & 5 & 7 \end{bmatrix}$$

- Matriz Quadrada: É aquela cujo número de linhas é igual ao número de colunas. Ex: A_{2x2} , B_{5x5} e D_{mxm}
- Matriz Nula: É aquela em que a_{ij} = 0, para todo i e todo j.

• Matriz Coluna: É aquela que possui apenas uma única coluna (n = 1). Ex: A_{2x1} , B_{5x1} e C_{mx1}

• Matriz Linha: É aquela que possui apenas uma única linha (m = 1). Ex: A_{1x2} , B_{1x5} e C_{1xn}

Matriz Diagonal: É uma matriz quadrada (m=n) onde a_{ij} = 0, para todo i ≠ j

$$\begin{pmatrix}
2 & 0 & 0 & 0 \\
0 & 4 & 0 & 0 \\
0 & 0 & 1 & 0 \\
0 & 0 & 0 & 3
\end{pmatrix}$$

- Os elementos que não estão na diagonal principal são iguais a zero.
 - Os elementos da diagonal principal podem ser, ou não, iguais a zero.

 Matriz Identidade Quadrada: É aquela em que a_{ii} = 1 e a_{ij} = 0, para todo i ≠ j

$$I_3 = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \qquad I_2 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 1 \end{pmatrix}$$

 Matriz Triangular Superior: É uma matriz quadrada (m = n) onde todos os elementos abaixo da diagonal são nulos (a_{ij} = 0 para todo i > j)

Matriz Triangular Inferior: É uma matriz quadrada (m = n) onde todos os elementos acima da diagonal são nulos (a_{ij} = 0 para todo i < j)

Matriz Simétrica: É aquela onde m = n e a_{ij} = a_{ji}

- Adição: A soma de duas matrizes de mesma ordem $A_{mxn} = [a_{ij}]_{mxn}$ e $B_{mxn} = [b_{ij}]_{mxn}$, que denotamos por A + B, é a matriz S_{mxn} cujos elementos, $[s_{ij}]$, são dados pela soma dos correspondentes elementos de A e B, isto é:
- $s_{ij} = a_{ij} + b_{ij}$

Adição - exemplo

$$\begin{pmatrix} 1 & -1 \\ 4 & 0 \\ 2 & 5 \\ 3 & 3 \end{pmatrix} + \begin{pmatrix} 0 & 4 \\ -2 & 5 \\ 1 & 0 \\ 4 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 3 \\ 2 & 5 \\ 3 & 5 \\ 7 & 4 \end{pmatrix}$$

- Adição: Propriedades (A_{mxn}, B_{mxn} e C_{mxn})
- A + B = B + A (comutatividade)
- A + (B + C) = (A + B) + C (associatividade)
- A + 0 = A, onde 0 denota a matriz nula mxn

- Multiplicação por um Escalar: Seja A = [a_{ij}]_{mxn} e k um número, então definimos uma nova matriz
- $k.A = [k.a_{ij}]_{mxn}$

• Multiplicação por um Escalar - exemplo

$$7. \begin{pmatrix} 0 & 4 \\ -2 & 5 \\ 1 & 0 \\ 4 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 28 \\ -14 & 35 \\ 7 & 0 \\ 28 & 7 \end{pmatrix}$$

Multiplicação por um Escalar: Propriedades

- k.(A + B) = k.A + k.B, sendo B uma matriz de mesma ordem que A
- (k1 + k2).A = k1.A + k2.A, k1 e k2 números
- -0.A = 0, onde 0 é o número zero e 0 é a matriz nula
- k1.(k2.A) = (k1.k2).A, k1 e k2 números

- Transposição: Dada uma matriz A=[a_{ij}]_{mxn}, podemos obter outra matriz A^t = [b_{ij}]_{nxm}, cujas linhas são as colunas de A, isto é, b_{ij} = a_{ji}
- A^t é chamada de transposta de A

• Transposição - exemplo

$$A = \begin{pmatrix} 2 & 1 \\ 0 & 3 \\ -1 & 4 \end{pmatrix} \qquad A^{t} = \begin{pmatrix} 2 & 0 & -1 \\ 1 & 3 & 4 \end{pmatrix}$$

• Transposição - exemplo

$$B = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 5 & 4 \\ 3 & 4 & 9 \end{pmatrix} \qquad B^{t} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 5 & 4 \\ 3 & 4 & 9 \end{pmatrix}$$

- Transposta: Propriedades
 - Se A é simétrica: A = A^t
 - $-(A^t)^t = A$
 - $(A + B)^{t} = A^{t} + B^{t}$
 - $(k.A)^t = k.A^t$, onde k é um número

Multiplicação de Matrizes: Sejam A = [a_{ij}]_{mxn} e B = [b_{ij}]_{nxp}, definimos A.B = [c_{uv}]_{mxp}, onde:

$$c_{uv} = \sum_{k=1}^{n} a_{uk} \cdot b_{kv} = a_{u1} \cdot b_{1v} + a_{u2} \cdot b_{2v} + ... + a_{un} \cdot b_{nv}$$

- Multiplicação de Matrizes OBS:
 - i) Só podemos efetuar o produto de duas matrizes A_{mxn} e B_{sxp} , se o número de colunas da primeira for igual ao número de linhas da segunda, i.e., n = s. Além disso, a matriz resultado C=A.B terá ordem mxp.
 - ii) O elemento **c**_{ij} é obtido multiplicando os elementos da **linha i** da primeira matriz pelos elementos da **coluna j** da segunda matriz, e somando esses produtos

Multiplicação de uma matriz algébrica A_{2x3} pela matriz B_{3x2}

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

- A matriz **A** possui 3 colunas, e a matriz **B**, 3 linhas.
- C → resultado da multiplicação A·B
- C é uma matriz C_{2x2}, pois a matriz A tem 2 linhas, e a matriz B, 2
 colunas

$$C = \begin{pmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{pmatrix}$$

- Para encontrar os termos, vamos relacionar sempre as linhas da matriz A com as colunas da matriz B:
- $c_{11} \rightarrow 1^a$ linha de A e 1^a coluna de B
- $c_{12} \rightarrow 1^a$ linha de A e 2^a coluna de B
- $c_{21} \rightarrow 2^a$ linha de A e 1^a coluna de B
- $c_{22} \rightarrow 2^a$ linha de A e 2^a coluna de B

- Calcula-se cada um dos termos fazendo a multiplicação entre os termos da linha de A e os termos da coluna de B.
- Começando por **c**₁₁:

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

- 1^a linha de A
- $c_{11} = a_{11} \cdot b_{11} + a_{12} \cdot b_{21} + a_{13} \cdot b_{31}$
- 1^a coluna de B

• Calculando c₁₂:

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

- 1^a linha de A
- 2^a coluna de B

$$c_{12} = a_{11} \cdot b_{12} + a_{12} \cdot b_{22} + a_{13} \cdot b_{32}$$

• Calculando c₂₁:

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

- 2^a linha de A
- 1^a coluna de B

$$c_{21} = a_{21} \cdot b_{11} + a_{22} \cdot b_{21} + a_{23} \cdot b_{31}$$

Calculando o termo c₂₂:

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

- 2^a linha de A
- 2^a coluna de B

$$c_{22} = a_{21} \cdot b_{12} + a_{22} \cdot b_{22} + a_{23} \cdot b_{32}$$

Matriz C resultante

$$C = \begin{pmatrix} a_{11} \cdot b_{11} + a_{12} \cdot b_{21} + a_{13} \cdot b_{31} & a_{11} \cdot b_{12} + a_{12} \cdot b_{22} + a_{13} \cdot b_{32} \\ a_{21} \cdot b_{11} + a_{22} \cdot b_{21} + a_{23} \cdot b_{31} & a_{21} \cdot b_{12} + a_{22} \cdot b_{22} + a_{23} \cdot b_{32} \end{pmatrix}$$

- Multiplicação de Matrizes exemplo
- Vamos calcular a multiplicação entre as matrizes A e B

$$A = \begin{bmatrix} 3 & 2 \\ 5 & -1 \end{bmatrix}$$
 $B = \begin{bmatrix} 6 & 4 & -2 \\ 0 & 7 & 1 \end{bmatrix}$

- Sabemos que, em A_{2x2} e B_{2x3} , o número de colunas da primeira é igual ao número de linhas da segunda, então o produto existe.
- $C = A \cdot B$ e sabemos que C_{2x3}

Multiplicando

$$A = \begin{bmatrix} 3 & 2 \\ 5 & -1 \end{bmatrix} \qquad B = \begin{bmatrix} 6 & 4 & -2 \\ 0 & 7 & 1 \end{bmatrix}$$

$$C = \begin{bmatrix} 3 \cdot 6 + 2 \cdot 0 & 3 \cdot 4 + 2 \cdot 7 & 3 \cdot (-2) + 2 \cdot 1 \\ 5 \cdot 6 + (-1) \cdot 0 & 5 \cdot 4 + (-1) \cdot 7 & 5 \cdot (-2) + (-1) \cdot 1 \end{bmatrix}$$

$$C = \begin{bmatrix} 18 + 0 & 12 + 14 & -6 + 2 \\ 30 + 0 & 20 - 7 & -10 - 1 \end{bmatrix}$$

$$C = \begin{bmatrix} 18 & 26 & -4 \\ 30 & 13 & -11 \end{bmatrix}$$

- Multiplicação de Matrizes: Propriedades
 - i) Em geral, A.B ≠ B.A, observe que A.B pode ser igual a 0mxn, sem que A ou B sejam 0mxn (exemplo próximo slide)
 - ii) AI = IA = A, onde I é a matriz identidade (Mostre!)
 - iii) A.(B + C) = A.B + A.C (Distributividade à esquerda)
 - iv) (A + B).C = A.C + B.C (Distributividade à direita)
 - \mathbf{v}) (A.B).C = A.(B.C) (Associatividade)
 - **vi)** $(AB)^t = B^tA^t$, observe a mudança na ordem do produto
 - **vii**) 0.A = 0 e A.0 = 0, 0 é uma matriz nula

 Multiplicação de Matrizes: Mostrar propriedade i) para A e B

$$A = \begin{pmatrix} 1 & -1 & 1 \\ -3 & 2 & -1 \\ -2 & 1 & 0 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 1 & 2 & 3 \end{pmatrix}$$

- Multiplicação de Matrizes:
- $C_{3x3} = A.B$
- $c_{11} = 1.1 + (-1).2 + 1.1 = 0$
- $c_{12} = 1.2 + (-1).4 + 1.2 = 0$
- $c_{13} = 1.3 + (-1).6 + 1.3 = 0$

- Multiplicação de Matrizes:
- $C_{3x3} = A.B$
- $c_{21} = (-3).1 + 2.2 + (-1).1 = 0$
- $c_{22} = (-3).2 + 2.4 + (-1).2 = 0$
- $c_{23} = (-3).3 + 2.6 + (-1).3 = 0$

- Multiplicação de Matrizes:
- $C_{3x3} = A.B$
- $c_{31} = (-2).1 + 1.2 + 0.1 = 0$
- $c_{32} = (-2).2 + 1.4 + 0.2 = 0$
- $c_{33} = (-2).3 + 1.6 + 0.3 = 0$

Multiplicação de Matrizes:

•

$$C = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

- Multiplicação de Matrizes:
- D = B.A
- $d_{11} = 1.1 + 2.(-3) + 3.(-2) = -5$
- $d_{12} = 1.(-1) + 2.2 + 3.1 = 6$
- $d_{13} = 1.1 + 2.(-1) + 3.0 = -1$

- Multiplicação de Matrizes:
- D = B.A
- $d_{21} = 2.1 + 4.(-3) + 6.(-2) = -22$
- $d_{22} = 2.(-1) + 4.2 + 6.1 = 12$
- $d_{23} = 2.1 + 4.(-1) + 6.0 = -2$

- Multiplicação de Matrizes:
- D = B.A
- $d_{31} = 1.1 + 2.(-3) + 3.(-2) = -11$
- $d_{32} = 1.(-1) + 2.2 + 3.1 = 6$
- $d_{33} = 1.1 + 2.(-1) + 3.0 = -1$

• Multiplicação de Matrizes:

$$D = \begin{pmatrix} -5 & 6 & -1 \\ -22 & 12 & -2 \\ -11 & 6 & -1 \end{pmatrix}$$

• C ≠ D

Exercícios

- **1)** Dadas as matrizes $A = \begin{bmatrix} -10 & 1 & 4 & 6 \\ 2 & 3 & 2 & 8 \end{bmatrix}$ e $B = \begin{bmatrix} 1 & 8 & 4 & -1 \\ 0 & 6 & 3 & -3 \end{bmatrix}$, calcule:
- a) A + B
- b) 3B
- c) A^t

Exercícios

2) Calcule a multiplicação das matrizes

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \qquad B = \begin{bmatrix} -1 & 3 \\ 4 & 2 \end{bmatrix}$$