

CORSO DI LAUREA IN INGEGNERIA

DETERMINANTE, INVERSA E RANGO DI UNA MATRICE– GEOMETRIA E ALGEBRA LINEARE 2011/12

Una matrice (quadrata) A è invertibile se esiste una matrice, indicata con A^{-1} , tale che $AA^{-1} = I$.

Condizione necessaria e sufficiente affinché una matrice quadrata A sia invertibile è che sia $\det(A) \neq 0$, ovvero che $\text{rg}(A)$ sia massimo.

Per calcolare l'inversa di una matrice utilizzeremo due metodi:

- Si affianca alla matrice A la matrice identica e si riduce A a gradini in forma normale (cioè con tutti 1 sulla diagonale e 0 altrove). La matrice in cui è stata trasformata la matrice identica è l'inversa A^{-1} .
- Si utilizzano le formule:

$$A^{-1} = \frac{1}{\det(A)} [A'_{ij}]^T$$

dove

$$\begin{aligned} A'_{ij} &= \text{complemento algebrico di } a_{ij} \\ &= (-1)^{i+j} \cdot \det(\text{matrice ottenuta da } A \text{ eliminando la riga } i \\ &\quad \text{e la colonna } j) \end{aligned}$$

Il calcolo dei determinanti può essere utilizzato per determinare il rango di una matrice, infatti:

il rango di una matrice A corrisponde al massimo ordine di una sottomatrice quadrata di A con determinante non nullo.

Talvolta per calcolare il rango di una matrice può essere utile utilizzare un metodo misto di riduzione e di calcolo dei determinanti. Infatti, sia A una matrice e A' la matrice ottenuta da A con qualche passo di riduzione a gradini. Allora $\text{rg}(A) = \text{rg}(A')$. In particolare se A è quadrata $\det(A) = 0$ se e solo se $\det(A') = 0$.
