9 sur 9

MATRICES

[image: image1.emf]1n

2n

mn

a

11

a

12

a

13

...

a

1

n

a

21

a

22

a

23

...

a

2

n

...

a

m

1

a

m

2

a

m

3

...

a

mn

æ

è

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

Le mot « matrice » vient du latin « mater » (mère). Comme on enregistrait les enfants à la naissance dans des registres, le mot désigna ces registres. Cela explique les mots « matricule » ou « immatriculation ».

Avec les mathématiciens Augustin Louis Cauchy (ci-contre) et Arthur Cayley, vers 1845, le mot prend naturellement le sens mathématique qu’on lui connaît aujourd’hui.
I. Généralités sur les matrices
Définition : Une matrice de taille m x n est un tableau de nombres formé de m lignes et n colonnes.

Une telle matrice s'écrit sous la forme :

[image: image93.jpg]

Les nombres
[image: image2.emf]

a

ij

 sont appelés les coefficients de la matrice.
Exemple :

[image: image3.emf]3
1

2 4
5 -1

A

=

3

-

2 4

1 5

-

1

æ

è

ç

ö

ø

÷

 est une matrice de taille 2 x 3.

Définition : Une matrice de taille n x n est appelée une matrice carrée.
Exemple :

[image: image4.emf]

B

=

-

2 3

6 7

æ

è

ç

ö

ø

÷

 est une matrice carrée de taille 2.

Définition : Une matrice de taille n x 1 est appelée une matrice colonne.

Une matrice de taille 1 x m est appelée une matrice ligne.
Exemple :

Les coordonnées d'un vecteur du plan est une matrice colonne de dimension 2 x 1.

Propriété : Deux matrices sont égales si, et seulement si, elles ont la même taille et ont les coefficients égaux placés aux mêmes positions.
II. Opérations sur les matrices

1) Somme de matrices
Définition : Soit A et B deux matrices de même taille.

La somme de A et B est la matrice, notée A + B, dont les coefficients sont obtenus en additionnant deux à deux des coefficients qui ont la même position dans A et B.
Exemple :
[image: image5.png]

 Vidéo https://youtu.be/MMBfOom_mac

[image: image6.emf]

A

=

2 3

4

-

1

æ

è

ç

ö

ø

÷

 et
[image: image7.emf]5
-3

-3
10

B

=

5

-

3

-

3 10

æ

è

ç

ö

ø

÷

alors
[image: image8.emf]Cedspe| 2+5 3-3 |_[7 0
4-3 —1+10 19

C

=

A

+

B

=

2

+

5 3

-

3

4

-

3

-

1

+

10

æ

è

ç

ö

ø

÷

=

7 0

1 9

æ

è

ç

ö

ø

÷

Remarque :

Cette définition montre qu'il n'est possible d'additionner que des matrices de même taille.
Propriétés : Soit A, B et C trois matrices carrées de même taille.

a) Commutativité : A + B = B + A

b) Associativité : (A + B) + C = A + (B + C)

2) Produit d'une matrice par un réel
Définition : Soit A une matrice et k un nombre réel.

La produit de A par le réel k est la matrice, notée kA, dont les coefficients sont obtenus en multipliant tous les coefficients de A par k.
Exemple :

[image: image9.png]

 Vidéo https://youtu.be/B3NAaW1Ap_I

[image: image10.emf]

A

=

-

2 5,5

2

-

4

æ

è

ç

ö

ø

÷

alors
[image: image11.emf]s 2x(-2) 2x55 _
2A_[2x2 2x(—4)]:[44 :g)

B

=

2

A

=

2

´ -

2

()

2

´

5,5

2

´

2 2

´-

4

()

æ

è

ç

ç

ö

ø

÷

÷

=

-

4 11

4

-

8

æ

è

ç

ö

ø

÷

Propriétés : Soit A et B deux matrices carrées de même taille et deux réels k et k'.

a) (k + k')A = kA + k'A
b) k(A + B) = kA + kB
c) (kk')A = k(k'A)

d) (kA)B = A(kB) = k(A x B)

3) Produit d'une matrice carrée par une matrice colonne

Définition : Soit A une matrice carrée de taille n et B une matrice colonne à n lignes telles que :

[image: image12.emf]

A

=

a

11

a

12

...

a

1

n

a

21

a

22

...

a

2

n

...

a

n

1

a

n

2

...

a

nn

æ

è

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

et
[image: image13.emf]

B

=

b

1

b

2

...

b

n

æ

è

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

Le produit de la matrice carrée A par la matrice colonne B est la matrice colonne à n lignes, notée A x B et égale à :

[image: image14.emf]anxq+amx@+m+amx@

Ax B a21><b1+a22><b2+...+a2n><bn

a Xb+a Xb+..+a Xb
nl 1 n2 2 nn n

A

´

B

=

a

11

´

b

1

+

a

12

´

b

2

+

...

+

a

1

n

´

b

n

a

21

´

b

1

+

a

22

´

b

2

+

...

+

a

2

n

´

b

n

...

a

n

1

´

b

1

+

a

n

2

´

b

2

+

...

+

a

nn

´

b

n

æ

è

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

Exemple :
[image: image15.png]

 Vidéo https://youtu.be/nW8XRIhlq0Q

[image: image16.emf]

A

=

2 5

-

3 1

æ

è

ç

ö

ø

÷

 et
[image: image17.emf]

B

=

3

4

æ

è

ç

ö

ø

÷

 alors
[image: image18.emf]Ax B 2x3+5%x4 _ 26
—-3x3+1x4 -5

A

´

B

=

2

´

3

+

5

´

4

-

3

´

3

+

1

´

4

æ

è

ç

ö

ø

÷

=

26

-

5

æ

è

ç

ö

ø

÷

4) Produit de deux matrices carrées
Définition : Soit A et B deux matrices de même taille.

La produit de A et B est la matrice, notée A x B, dont les colonnes correspondent au produit de la matrice A par chaque colonne de la matrice B.
Exemple :

[image: image19.png]

 Vidéo https://youtu.be/ZOtgQxB5NXI

[image: image20.emf]

A

=

-

2 3

1 2

æ

è

ç

ö

ø

÷

 et
[image: image21.emf]

B

=

3

-

3

4 1

æ

è

ç

ö

ø

÷

 alors :

[image: image22.emf]AxB:(

1

-2 3

2

M

|

-2X3+3x4
1x3+2x%x4

-2 X

1x

+3X%

+2X

|

11

-1

A

´

B

=

-

2 3

1 2

æ

è

ç

ö

ø

÷

´

3

-

3

4 1

æ

è

ç

ö

ø

÷

=

-

2

´

3

+

3

´

4

-

2

´ -

3

()

+

3

´

1

1

´

3

+

2

´

4 1

´-

3

()

+

2

´

1

æ

è

ç

ç

ö

ø

÷

÷

=

6 9

11

-

1

æ

è

ç

ö

ø

÷

et

[image: image23.emf]

B

´

A

=

3

-

3

4 1

æ

è

ç

ö

ø

÷

´

-

2 3

1 2

æ

è

ç

ö

ø

÷

=

3

´-

2

()

+-

3

()

´

1 3

´

3

+-

3

()

´

2

4

´-

2

()

+

1

´

1 4

´

3

+

1

´

2

æ

è

ç

ç

ö

ø

÷

÷

=

-

9 3

-

7 14

æ

è

ç

ö

ø

÷

Remarque :

La multiplication de matrices n'est pas commutative :
[image: image24.emf]AXB#BXx A

A´B¹B´A

Propriétés : Soit A, B et C trois matrices carrées de même taille et un réel k.

a) Associativité : (A x B) x C = A x (B x C) = A x B x C
b) Distributivité : A x (B + C) = A x B + A x C et (A + B) x C = A x C + B x C
c) (kA)B = A(kB) = k(A x B)

5) Puissance d'une matrice carrée
Définition : Soit A une matrice carrée et n un entier naturel.

Le carré de A est la matrice, noté A2, égale à A x A.

Le cube de A est la matrice, noté A3, égale à A x A x A.

Plus généralement, la puissance n-ième de A est la matrice, notée An, égale au produit de n facteurs A.

Exemple :

[image: image25.png]

 Vidéo https://youtu.be/r81z2eLd07w
Soit
[image: image26.emf]

A

=

2 0 0

0 1 0

0 0 4

æ

è

ç

ç

ö

ø

÷

÷

 une matrice diagonale.

Alors
[image: image27.emf]0 O
I’ 0
0 0 4

22
0

4x

0
1x1
0

A

2=

2 0 0

0 1 0

0 0 4

æ

è

ç

ç

ö

ø

÷

÷

´

2 0 0

0 1 0

0 0 4

æ

è

ç

ç

ö

ø

÷

÷

=

2

´

2 0 0

0 1

´

1 0

0 0 4

´

4

æ

è

ç

ç

ö

ø

÷

÷

=

2

2

0 0

0 1

2

0

0 0 4

2

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

En effet, on constate après calcul que tous les coefficients qui ne se trouvent pas sur la diagonale s'annulent et que sur la diagonale, les coefficients de A2 sont égaux aux carrées des coefficients de A.

On peut généraliser cette règle à une puissance quelconque.

Ainsi par exemple,
[image: image28.emf]A5

22 0 0
0 1° 0
0 0 &4

32 0 0
0 1 0
0 0 1024

A

5=

2

5

0 0

0 1

5

0

0 0 4

5

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

=

32 0 0

0 1 0

0 0 1024

æ

è

ç

ç

ö

ø

÷

÷

.

Méthode : Utiliser la calculatrice pour effectuer des calculs matriciels

[image: image29.png]

 Vidéo TI https://youtu.be/8c4WDe1PSZk
[image: image30.png]

 Vidéo Casio https://youtu.be/zq5OHgdTw34
[image: image31.png]

 Vidéo HP https://youtu.be/9a_rRHabIF8
On veut calculer le carré de la matrice
[image: image32.emf]-3
5
=5

2 3
2 4
-1

.

A

=

2 3

-

3

2 4 5

-

1 5

-

5

æ

è

ç

ç

ö

ø

÷

÷

.

Avec une TI :

Entrer dans le mode "Matrice" (MATRIX) puis "EDIT".

Saisir la taille de la matrice puis ses coefficients.

[image: image33.png]MATEI~IH] 3 =3
[z ¥ -3

1
(% ¢ bl

3.3="9

|

Quittez (QUIT) puis entrer à nouveau dans le mode "Matrice" et sélectionner la matrice A et compléter la formule pour élever A au carré.

[image: image34.png]

Avec une CASIO:

Entrer dans le menu "RUN.MAT" puis choisir "MAT" (Touche F1).

Choisir une matrice et saisir sa taille dans la fenêtre qui s'ouvre.

[image: image35.png]Dimension mxn

Saisir ensuite les coefficients de la matrice.

[image: image36.png]

Quitter le mode d'édition (QUIT) et taper sur la touche "Mat" puis saisir le calcul.

[image: image37.png]SMat. A2

On obtient le résultat :

[image: image38.png]

III. Matrice inverse

1) Matrice unité
Définition : On appelle matrice unité de taille n la matrice carrée formée de n lignes et n colonnes :

[image: image39.emf]

I

n

=

1 0 0 ... 0

0 1 0 ... 0

...

0 0 0 ... 1

æ

è

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

Propriété : Pour toute matrice carrée A de taille n, on a :
[image: image40.emf]AXQ:QXA:A

A

´

I

n

=

I

n

´

A

=

A

Exemple :

[image: image41.emf]

A

=

3

-

2

1 4

æ

è

ç

ö

ø

÷

 alors :

[image: image42.emf]M

3x1+(=2)x0 3x0+(-2)x1
Ix1+4x0 I1x0+4x1

M

3
1

-2
4

J

A

´

I

2

=

3

-

2

1 4

æ

è

ç

ö

ø

÷

´

1 0

0 1

æ

è

ç

ö

ø

÷

=

3

´

1

+-

2

()

´

0 3

´

0

+-

2

()

´

1

1

´

1

+

4

´

0 1

´

0

+

4

´

1

æ

è

ç

ç

ö

ø

÷

÷

=

3

-

2

1 4

æ

è

ç

ö

ø

÷

2) Matrice inverse d'une matrice carrée
Définition : Une matrice carrée A de taille n est une matrice inversible s'il existe une matrice B telle que A x B = B x A = In.

La matrice B, notée A-1 est appelée la matrice inverse de A.

Exemple :

[image: image43.png]

 Vidéo https://youtu.be/FAvptVYvfb0
Soit
[image: image44.emf]

A

=

3

-

1

2 1

æ

è

ç

ö

ø

÷

 et
[image: image45.emf]0,2 0,2
-0,4 0,6

B

=

0,2 0,2

-

0,4 0,6

æ

è

ç

ö

ø

÷

[image: image46.emf]0,2 0,2
—0,4 0,6

|

|

3%0,2+(-1)x(-0,4) 3x0,2+(-1)x0,6
2%0,2+1x(-0,4) 2x0,2+1x0,6

H

0

0
1

|

A

´

B

=

3

-

1

2 1

æ

è

ç

ö

ø

÷

´

0,2 0,2

-

0,4 0,6

æ

è

ç

ö

ø

÷

=

3

´

0,2

+-

1

()

´-

0,4

()

3

´

0,2

+-

1

()

´

0,6

2

´

0,2

+

1

´-

0,4

()

2

´

0,2

+

1

´

0,6

æ

è

ç

ç

ö

ø

÷

÷

=

1 0

0 1

æ

è

ç

ö

ø

÷

Les matrices A et B sont donc inverses l'une de l'autre.

Remarque :

Toutes les matrices ne sont pas inversibles.

[image: image47.png]

 Vidéo https://youtu.be/pHIepnbQaCQ
Propriété : La matrice
[image: image48.emf]

A

=

a b

c d

æ

è

ç

ö

ø

÷

est inversible si, et seulement si,
[image: image49.emf]ad—bc#0

ad-bc¹0

.
- Admis -

Méthode : Calculer l'inverse d'une matrice carrée de taille 2
[image: image50.png]

 Vidéo https://youtu.be/4QMzwWY6T7g
Calculer l'inverse de la matrice
[image: image51.emf]

C

=

0 2

1 2

æ

è

ç

ö

ø

÷

.

On a :
[image: image52.emf]CxC'=1,

C

´

C

-

1=

I

2

 soit
[image: image53.emf]

0 2

1 2

æ

è

ç

ö

ø

÷

´

a b

c d

æ

è

ç

ö

ø

÷

=

1 0

0 1

æ

è

ç

ö

ø

÷

.

Donc :
[image: image54.emf]2¢ 2d _
a+2c b+2d

2

c

2

d

a

+

2

c b

+

2

d

æ

è

ç

ö

ø

÷

=

1 0

0 1

æ

è

ç

ö

ø

÷

Et donc :
[image: image55.emf]2c=1
2d =0
a+2c=0
b+2d=1

2

c

=

1

2

d

=

0

a

+

2

c

=

0

b

+

2

d

=

1

ì

í

ï

ï

î

ï

ï

[image: image56.emf]b+2x0=1

Û

c

=

1

2

d

=

0

a

+

2

´

1

2

=

0

b

+

2

´

0

=

1

ì

í

ï

ï

ï

î

ï

ï

ï

Û

c

=

1

2

d

=

0

a

=-

1

b

=

1

ì

í

ï

ï

ï

î

ï

ï

ï

D'où
[image: image57.emf]

C

-

1

=

-

1 1

1

2

0

æ

è

ç

ç

ö

ø

÷

÷

.

On peut vérifier le résultat à l'aide de la calculatrice :

Il est possible de faire une saisie en ligne sans passer par le menu "Matrice".

[image: image58.png][[E.2101.21172

On obtient l'affichage suivant et le résultat :

[image: image59.png][

(24

Propriété : Soit A une matrice carrée inversible de taille n et M et N deux matrices carrées ou colonnes de taille n. On a :

A x M = N, si et seulement si, M = A-1 x N
Démonstration :

A x M = N
[image: image60.emf]

Û

A-1 x (A x M) = A-1 x N
Comme A-1 x (A x M) = (A-1 x A) x M = In x M = M, on a :
M = A-1 x N
Méthode : Résoudre une équation matricielle
[image: image61.png]

 Vidéo https://youtu.be/4-7l11_p7zM
Déterminer la matrice colonne X vérifiant
[image: image62.emf]AX=X+B

AX=X+B

avec
[image: image63.emf]

A

=

1 2

1 3

æ

è

ç

ö

ø

÷

 et
[image: image64.emf]

B

=

-

1

2

æ

è

ç

ö

ø

÷

.

- On a :
[image: image65.emf]AX=X+B

AX=X+B

[image: image66.emf]S AX-X=B
e(4-1,)x=8

Û AX-X=B

Û

A

-

I

2

()

X

=

B

- Calculons
[image: image67.emf]

C

=

A

-

I

2

et démontrons que cette matrice est inversible :

[image: image68.emf]

C

=

1 2

1 3

æ

è

ç

ö

ø

÷

-

1 0

0 1

æ

è

ç

ö

ø

÷

=

0 2

1 2

æ

è

ç

ö

ø

÷

.

Or,
[image: image69.emf]0x2-1x2=-2#0

0´2-1´2=-2¹0

 donc C est inversible.

Ainsi, on a :
[image: image70.emf]X=C"'"xRB

X

=

C

-

1

´

B

.

- Dans la méthode précédente, on a calculé l'inverse
[image: image71.emf]

C

-

1

de la matrice C :

[image: image72.emf]

C

-

1

=

-

1 1

1

2

0

æ

è

ç

ç

ö

ø

÷

÷

.

- Ainsi,
[image: image73.emf]—Ix(-1)+1x2

%x(—1)+0><2

X

=

-

1 1

1

2

0

æ

è

ç

ç

ö

ø

÷

÷

´

-

1

2

æ

è

ç

ö

ø

÷

=

-

1

´-

1

()

+

1

´

2

1

2

´-

1

()

+

0

´

2

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

=

3

-

1

2

æ

è

ç

ç

ö

ø

÷

÷

IV. Ecriture matricielle d'un système linéaire
Exemple :

On considère le système (S) suivant :
[image: image74.emf]Sx+2y=16
4x+3y=17

5

x

+

2

y

=

16

4

x

+

3

y

=

17

ì

í

î

On pose :
[image: image75.emf]

A

=

5 2

4 3

æ

è

ç

ö

ø

÷

,
[image: image76.emf]

X

=

x

y

æ

è

ç

ö

ø

÷

 et
[image: image77.emf]

B

=

16

17

æ

è

ç

ö

ø

÷

.

On a alors :
[image: image78.emf]Sx+2y
AX X =
4x+3y

A

´

X

=

5

x

+

2

y

4

x

+

3

y

æ

è

ç

ö

ø

÷

Ainsi, le système peut s'écrire
[image: image79.emf]AX X =B

A´X=B

Propriété : Soit A une matrice carrée inversible de taille n et B une matrice colonne à n lignes.

Alors le système linéaire d'écriture matricielle
[image: image80.emf]AX X =B

A´X=B

 admet une unique solution donnée par la matrice colonne
[image: image81.emf]

A

-

1B

.
Démonstration :

[image: image82.emf]AX X =B

A´X=B

alors
[image: image83.emf]X=A4"'B

X

=

A

-

1B

.

Remarque :

Dans le contexte de la propriété précédente, si A n'est pas inversible alors le système correspondant possède une infinité de solutions ou aucune solution.
Méthode : Résoudre un système à l'aide des matrices
[image: image84.png]

 Vidéo https://youtu.be/vhmGn_x7UZ4
Résoudre le système (S) suivant :
[image: image85.emf]Sx+2y=16
4x+3y=17

5

x

+

2

y

=

16

4

x

+

3

y

=

17

ì

í

î

.

On a vu plus haut qu'en posant
[image: image86.emf]

A

=

5 2

4 3

æ

è

ç

ö

ø

÷

,
[image: image87.emf]

X

=

x

y

æ

è

ç

ö

ø

÷

et
[image: image88.emf]

B

=

16

17

æ

è

ç

ö

ø

÷

.

le système peut s'écrire sous forme matricielle :
[image: image89.emf]AX X =B

A´X=B

.

En calculant l'inverse de la matrice A, on a
[image: image90.emf]G

| o~ |~

on |~ ~
M~

A

-

1

=

3

7

-

2

7

-

4

7

5

7

æ

è

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

.
Ainsi
[image: image91.emf]

X

=

A

-

1B

=

3

7

-

2

7

-

4

7

5

7

æ

è

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

16

17

æ

è

ç

ö

ø

÷

=

2

3

æ

è

ç

ö

ø

÷

.

Le système a donc pour solution le couple (x ; y) = (2 ; 3).

[image: image92.png]

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1324273408.unknown

_1324273732.unknown

_1324273841.unknown

_1324273972.unknown

_1324273974.unknown

_1324273975.unknown

_1324273973.unknown

_1324273968.unknown

_1324273970.unknown

_1324273971.unknown

_1324273969.unknown

_1324273860.unknown

_1324273966.unknown

_1324273967.unknown

_1324273869.unknown

_1324273850.unknown

_1324273792.unknown

_1324273825.unknown

_1324273833.unknown

_1324273816.unknown

_1324273767.unknown

_1324273782.unknown

_1324273746.unknown

_1324273492.unknown

_1324273570.unknown

_1324273595.unknown

_1324273720.unknown

_1324273676.unknown

_1324273578.unknown

_1324273535.unknown

_1324273554.unknown

_1324273510.unknown

_1324273453.unknown

_1324273473.unknown

_1324273482.unknown

_1324273463.unknown

_1324273434.unknown

_1324273443.unknown

_1324273419.unknown

_1324273148.unknown

_1324273256.unknown

_1324273307.unknown

_1324273384.unknown

_1324273394.unknown

_1324273373.unknown

_1324273287.unknown

_1324273296.unknown

_1324273277.unknown

_1324273208.unknown

_1324273234.unknown

_1324273246.unknown

_1324273220.unknown

_1324273182.unknown

_1324273196.unknown

_1324273159.unknown

_1324273044.unknown

_1324273094.unknown

_1324273120.unknown

_1324273130.unknown

_1324273110.unknown

_1324273071.unknown

_1324273082.unknown

_1324273057.unknown

_1275046055.unknown

_1324273015.unknown

_1324273028.unknown

_1324272996.unknown

_1275045536.unknown

_1275045722.unknown

_1275045300.unknown

