

http://antibotan.com/ - Всеукраїнський студентський архів
Національний технічний університет України
“Київський політехнічний інститут”
КАФЕДРА ЕЛЕКТРОННИХ ПРИЛАДІВ ТА ПРИСТРОЇВ

Реферат
з обчислювальної математики на тему :
Обращение матрицы с помощью расширенной матрицы

Перевірив:

[bookmark: _GoBack]
Обращение матрицы с помощью расширенной матрицы
Процедура обращает квадратную матрицу M размером n*n с помощью элементарных операций, которые приводят матрицу M к единичной. Обозначим расширенную матрицу A:
[image:]
К числу элементарных операций относятся:
1. Перестановка двух столбцов (строк) матрицы.
2. Умножение строки (столбца) на k не равное 0.
3. Сложение двух строк (столбцов).
 Поскольку если матрица вырожденна, то у нее не существует обратной в алгоритме вводится дополнительная переменная S, по значению которой можно определить вырождена матрица (S=1) или нет (S=0).
Блок-Схема
рис.11

i=0;i<n;i++

2

j=0;j<n;j++

8
7
6
5
4
3

j=0;j<n;j++
Rassh(A,n,B,X)

j=i

Алгоритм нахождения обратной матрицы представлен в виде блок-схемы на
рис. 1. Блоки 2–5 отражают формирование столбца единичной матрицы. Если
условие 3 выполняется и элемент находится на главной диагонали, то он равен
единице, все остальные элементы нулевые. В блоке 6 происходит вызов
подпрограммы для решения системы уравнений методом Гаусса. В качестве
параметров в эту подпрограмму передается исходная матрица А,
сформированный в пунктах 2–5 вектор свободных коэффициентов В, размерность системы n. Вектор X будет решением i-ой системы уравнений и, следовательно, i-ым столбцом искомой матрицы Y.
[bookmark: invmatrg]Обращение матрицы методом Гаусса.
Процедура находит, обратную квадратной матрице A размером n*n, по методу Гаусса. Для несобственной матрицы A=(ai j) находится матрица A -1=(xi j) , такая, что
	A A -1=E,
где E- единичная матрица.
Уравнение представляет собой n систем n линейных уравнений для n2 неизвестных xi j. Каждая из систем имеет одну и ту же основную матрицу A и различные свободные члены. Все системы решаются одновременно методом Гаусса (см. метод Гаусса).
В процедуре введена переменная S, если матрица близка к вырожденной, то S=1 и обратная матрица не вычисляется, иначе S=0.

Пример
	Исходная матрица А.

	A =
	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	3
	

		-
	1
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]
	

	
	
		-
	2
	

		
	1
	

		
	1
	

	
	

	
	
		
	2
	

		-
	1
	

		
	4
	

	
	

	Найдем матрицу А-1 обратную к матрице А.

	Для этого напишем расширенную матрицу , в левой части которой находится наша исходная матрица А, а в правой единичная.

	Применяя метод Гаусса, последовательно будем приводить нашу исходную матрицу (левую часть расширенной матрицы) к единичной матрице. Причем совершенные преобразование мы будем применять ко всей расширенной матрице.

	Приведя левую часть расширенной матрицы к единичной, правая часть будет являться обратной матрицей к нашей исходной.

	Последовательность приведения левой части расширенной матрицы к единичной, Вы можете проследить по выделенным серыми прямоугольниками элементам.

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	3
	

		-
	1
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	0
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		-
	2
	

		
	1
	

		
	1
	

	
		
	0
	

		
	1
	

		
	0
	

	

	
		
	2
	

		-
	1
	

		
	4
	

	
		
	0
	

		
	0
	

		
	1
	

	

	 Рассмотрим столбец 1.

	Постараемся выполнять преобразования матрицы в целых числах. Поступим следующим образом:

	К элементам строки 1 прибавим соответствующие элементы строки 2.

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	0
	

		
	1
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	1
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		-
	2
	

		
	1
	

		
	1
	

	
		
	0
	

		
	1
	

		
	0
	

	

	
		
	2
	

		-
	1
	

		
	4
	

	
		
	0
	

		
	0
	

		
	1
	

	

	К элементам стороки 2 прибавим соответствующие элементы строки 1 умноженные на 2.

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	0
	

		
	1
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	1
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		
	0
	

		
	1
	

		
	3
	

	
		
	2
	

		
	3
	

		
	0
	

	

	
		
	2
	

		-
	1
	

		
	4
	

	
		
	0
	

		
	0
	

		
	1
	

	

	К элементам стороки 3 прибавим соответствующие элементы строки 1 умноженные на -2.

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	0
	

		
	1
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	1
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		
	0
	

		
	1
	

		
	3
	

	
		
	2
	

		
	3
	

		
	0
	

	

	
		
	0
	

		-
	1
	

		
	2
	

	
		-
	2
	

		-
	2
	

		
	1
	

	

	 Рассмотрим столбец 2.

	Поменяем местами строки 2 и 3 .

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	0
	

		
	1
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	1
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		
	0
	

		-
	1
	

		
	2
	

	
		-
	2
	

		-
	2
	

		
	1
	

	

	
		
	0
	

		
	1
	

		
	3
	

	
		
	2
	

		
	3
	

		
	0
	

	

	К элементам строки 3 прибавим соответствующие элементы строки 2.

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	0
	

		
	1
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	1
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		
	0
	

		-
	1
	

		
	2
	

	
		-
	2
	

		-
	2
	

		
	1
	

	

	
		
	0
	

		
	0
	

		
	5
	

	
		
	0
	

		
	1
	

		
	1
	

	

	 Рассмотрим столбец 3.

	К элементам стороки 1 прибавим соответствующие элементы строки 3 умноженные на -1/5.

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	0
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	4
	

	
	
	

	
	5
	

		-
	1
	

	
	
	

	
	5
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		
	0
	

		-
	1
	

		
	2
	

	
		-
	2
	

		-
	2
	

		
	1
	

	

	
		
	0
	

		
	0
	

		
	5
	

	
		
	0
	

		
	1
	

		
	1
	

	

	К элементам стороки 2 прибавим соответствующие элементы строки 3 умноженные на -2/5.

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	0
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	4
	

	
	
	

	
	5
	

		-
	1
	

	
	
	

	
	5
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		
	0
	

		-
	1
	

		
	0
	

	
		-
	2
	

		-
	12
	

	
	
	

	
	5
	

		
	3
	

	
	
	

	
	5
	

	

	
		
	0
	

		
	0
	

		
	5
	

	
		
	0
	

		
	1
	

		
	1
	

	

	Элементы строки 2 разделим на -1 .

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	0
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	4
	

	
	
	

	
	5
	

		-
	1
	

	
	
	

	
	5
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		
	0
	

		
	1
	

		
	0
	

	
		
	2
	

		
	12
	

	
	
	

	
	5
	

		-
	3
	

	
	
	

	
	5
	

	

	
		
	0
	

		
	0
	

		
	5
	

	
		
	0
	

		
	1
	

		
	1
	

	

	Элементы строки 3 разделим на 5 .

	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	0
	

		
	0
	

	[image: http://www.reshmat.ru/images/znak_matrix3.gif]
		
	1
	

		
	4
	

	
	
	

	
	5
	

		-
	1
	

	
	
	

	
	5
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]

	
		
	0
	

		
	1
	

		
	0
	

	
		
	2
	

		
	12
	

	
	
	

	
	5
	

		-
	3
	

	
	
	

	
	5
	

	

	
		
	0
	

		
	0
	

		
	1
	

	
		
	0
	

		
	1
	

	
	
	

	
	5
	

		
	1
	

	
	
	

	
	5
	

	

	Ответ :

	A-1 =
	[image: http://www.reshmat.ru/images/znak_matrix1.gif]
		
	1
	

		
	4
	

	
	
	

	
	5
	

		-
	1
	

	
	
	

	
	5
	

	[image: http://www.reshmat.ru/images/znak_matrix2.gif]
	

	
	
		
	2
	

		
	12
	

	
	
	

	
	5
	

		-
	3
	

	
	
	

	
	5
	

	
	

	
	
		
	0
	

		
	1
	

	
	
	

	
	5
	

		
	1
	

	
	
	

	
	5
	

	
	

 Пример в маткад
[image:]
[image:]

Вывод
Сравнив все методы я понял, что метод Гаусса наиболее прост в его использовании и он широко применяется по сравнении с другими методами.

Источники:
http://www.reshmat.ru
http://ftp.forsys.ru

image2.gif

image3.gif

image4.gif

image5.wmf
A

3

2

-

2

1

-

1

1

-

0

1

4

æ

ç

ç

è

ö

÷

÷

ø

:=

image6.wmf
A

1

-

1

2

0

0.8

2.4

0.2

0.2

-

0.6

-

0.2

æ

ç

ç

è

ö

÷

÷

ø

=

image1.gif

