Лекция 2

Свойства матриц

1. Операция сложения матриц обладает свойством коммутативности

[image: image1.wmf]A

B

B

A

+

=

+

.

2. Операция сложения матриц обладает свойством Ассоциативности
А+(В+С)=(А+В)+С.

3. Существует единственная матрица Х, при сложении которой с матрицей А результат будет равен матрице А

Х+А+А+Х=А

[image: image2.wmf].

рица

нулеваямат

...

...

...

...

...

X

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

=

0

0

0

0

0

4. Для всякой матрицы А существует такая матрица Y, что сумма матриц будет равна нулевой матрице
А+Y=0. матрица Y называется противоположной. ее элементы должны быть равны элементам матрицы А, но противоположны по знакам. Пример.

5. Пусть а, b- скаляры; А,В- матрицы. Тогда справедливы соотношения:

[image: image3.wmf].

bA

aA

A

)

b

a

(

;

aB

aA

)

B

A

(

a

);

aA

(

b

A

)

ab

(

)

bA

(

a

+

=

+

+

=

+

=

=

6. Пусть а, b- скаляры; А,В- матрицы, согласованные по форме. Тогда справедливы соотношения:
7.
[image: image4.wmf].

B

)

aA

(

)

B

A

(

a

=

×

8. Операция умножения матриц обладает свойством ассоциативности (при умножении скобки, определяющие порядок действий, можно расставлять произвольно, не изменяя порядка умножения матриц)

[image: image5.wmf]C

)

AB

(

)

BC

(

A

=

.

9. Операция умножения матриц обладает свойством дистрибутивности справа и слева относительно операции сложения, т. е.

10.
[image: image6.wmf].

BC

AC

C

)

B

A

(

;

AC

AB

)

C

B

(

A

+

=

+

+

=

+

11. Умножение матрицы порядка A(m, n) на единичную матрицу порядка E(m) слева, и единичную матрицу порядка E(n) справа, не изменяет этой матрицы

[image: image7.wmf])

n

,

m

(

A

E

)

n

,

m

(

A

)

n

,

m

(

A

E

m

m

=

×

=

×

.

12. Если в произведении матриц одна из них является нулевой, то результат- нулевая матрица.

13. Матрица называется скалярной, если по главной диагонали стоят одинаковые элементы, а остальные равны нулю

[image: image8.wmf].

E

)

cos(

)

cos(

)

cos(

)

cos(

×

a

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

a

a

a

0

0

0

0

0

0

Использование свойства ассоциативности матричного произведения при перемножении нескольких матриц
Пусть требуется найти произведение матриц
[image: image9.wmf].

D

C

B

A

×

×

×

 Первый способ - перемножать матрицы по порядку их следования слева направо.

Другим способом является использование свойства ассоциативности матричного произведения.

1. различают способы:

2. умножение слева;

3. умножение справа;

4. комбинирование сомножителей.

Умножение слева. Сначала перемножают матрицы А*В. Затем умножают результат АВ на матрицу С. Наконец результат АВС на матрицу D. Математически это означает
[image: image10.wmf]D

)

C

)

B

A

((

D

C

B

A

×

×

×

=

×

×

×

.

По схеме умножения матриц .
Этот способ удобен, когда матрица А имеет небольшое количество строк (особенно, когда она матрица –строка).

Умножение справа.

Математически записывается:
[image: image11.wmf])).

CD

(

B

(

A

 Сначала матрица С умножается на матрицу D. Затем матрица В умножается на полученное произведение СD. И далее матрица А умножается на произведение DCD. Этот способ удобен для применения, когда матрица D имеет небольшое число столбцов или является матрицей –столбцом.

Способ комбинирования сомножителей.

Произведение матриц разбиваем на группы сомножителей при помощи скобок, не изменяя порядка следования матриц. Умножение сначала выполняем по группам, а затем между группами.

Математически:
[image: image12.wmf]).

CD

)(

AB

(

D

))

BC

(

A

(

)

D

)

BC

((

A

ABCD

=

=

=

Пример. Произвести перемножение матриц ABCDE способом комбинирования сомножителей.

[image: image13.wmf][

]

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

ú

û

ù

ê

ë

é

-

-

=

-

=

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

3

0

5

1

0

4

2

3

1

1

3

3

0

2

1

3

4

5

0

0

2

3

1

2

0

1

4

E

D

;

C

;

B

;

A

Воспользуемся следующим комбинированием сомножителей

[image: image14.wmf])).

DE

(

C

)(

AB

(

ABCD

=

[image: image15.wmf]AB

0

7

1

=

[image: image16.wmf]DE

1

17

=

[image: image17.wmf]CDE

14

=

[image: image18.wmf]ABCDE

0

98

14

=

А

АВ

В

АВС

С

АВСD

D

C

D

CD

BCD

B

ABCD

A

1
3

_1029391131.unknown

_1029392980.unknown

_1029395895.unknown

_1029396509.bin

_1029396638.bin

_1029396785.bin

_1029396587.bin

_1029395981.unknown

_1029394939.unknown

_1029395182.unknown

_1029394209.unknown

_1029394849.unknown

_1029391829.unknown

_1029392081.unknown

_1029392336.unknown

_1029391839.unknown

_1029391344.unknown

_1029391685.unknown

_1029390884.unknown

_1029391094.unknown

_1029390772.unknown

_1029389976.unknown

_1029390602.unknown

_1029389638.unknown

