ВЫЧИСЛЕНИЕ РАНГА МАТРИЦЫ

Определение. Рангом матрицы А по строкам (по столбцам) называется максимальное число линейно независимых ее строк (столбцов). Обозначается: rang A или r(A).

Теорема. РАНГ СТУПЕНЧАТОЙ МАТРИЦЫ РАВЕН ЧИСЛУ ЕЕ СТРОК.

Замечания. Матрица называется ступенчатой, если все аij (0, а те аik, у которых i > k, равны нулю.
Любую матрицу можно привести к ступенчатому виду с помощью элементарных преобразований, а именно:

(1) можно менять местами строки матрицы;

(2) любую строку матрицы можно умножить на число, не равное 0;

(3) к одной строке можно прибавить другую, умноженную на не равное нулю число.

Заметим, что если получится строка из одних нулей, то ее можно опустить; если получатся две или несколько одинаковых строк, то их можно опустить все, кроме одной.

СПОСОБ ВЫЧИСЛЕНИЯ РАНГА МАТРИЦЫ: привести матрицу к ступенчатому виду и посчитать число ее строк (0.

Примеры.

Найти ранг матрицы:

1.
[image: image1.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

17

40

18

10

7

18

8

4

3

17

7

1

 (
[image: image2.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

-

-

13

130

52

0

5

50

20

0

3

17

7

1

 (
[image: image3.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

10

4

0

1

10

4

0

3

17

7

1

 (
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

10

4

0

3

17

7

1

(а) Получим нули в первом столбце второй и третьей строки. Для этого умножим 1-ую строку на (–4) и прибавим ко 2-ой; затем умножим ее же на (–10) и прибавим к 3-ей строке;

(б) Разделим 2-ую строку на (–5), а 3-ью на (–13);

(в) Опустим одну из 2-х одинаковых строк.

Ответ: ранг равен 2.

2.
[image: image5.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

2

1

1

1

1

2

1

1

1

1

2

1

1

1

1

2

 (
[image: image6.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

1

1

1

2

1

2

1

1

1

1

2

1

2

1

1

1

 (
[image: image7.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

-

-

3

1

1

0

1

1

0

0

1

0

1

0

2

1

1

1

 (
[image: image8.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

-

4

1

0

0

1

1

0

0

1

0

1

0

2

1

1

1

 (
[image: image9.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

5

0

0

0

1

1

0

0

1

0

1

0

2

1

1

1

а

б

в

(а) Поменяем местами 1-ую и 4-ую строки;

(б) Вычтем 1-ую строку из 2-ой и 3-ей, умножим 1-ую на (–2) и прибавим к 4-ой;

(в) Прибавим 2-ую строку к 4-ой;

(г) Прибавим 3-ью строку к 4-ой.

Получили ступенчатую матрицу.

Ответ: ранг равен 4.

а

б

в

г

_1062401938.unknown

_1062403155.unknown

_1062403283.unknown

_1062403336.unknown

_1062403207.unknown

_1062403120.unknown

_1062401790.unknown

_1062401860.unknown

_1062401586.unknown

