Guidance document12
	การแก้ระบบสมการเชิงเส้นโดยการดำเนินการตามแถว

	กลุ่มสาระการเรียนรู้คณิตศาสตร์
	 สาระที่ 1 จำนวนและพีชคณิต
	วิชา ค32201 คณิตศาสตร์เพิ่มเติม1

ชั้นมัธยมศึกษาปีที่ 5

	 ผลการเรียนรู้ที่ 6. แก้ระบบสมการเชิงเส้นโดยใช้เมทริกซ์ผกผันและการดำเนินการตามแถว

	Intended 1 เขียนเมตริกซ์แต่งเติม (augmented matrix) ของระบบสมการที่กำหนดให้ได้
 2 หาคำตอบของสมการเชิงเส้นโดยการดำเนินการตามแถวได้

	 Instructor. Mrs. Malaiporn uasuwan

Name …………………………………………………………… Class. …………..……..…No……….…

%%%
การแก้ระบบสมการเชิงเส้นโดยการดำเนินการตามแถว
1) เมตริกซ์แต่งเติม(Augument Matrix) คือ เมตริกซ์สัมประสิทธิ์ของตัวแปร และค่าคงตัวที่มาจากระบบสมการ
[image: image20.wmf]1

2

3

1

3

320

41

10

A

-

-

éù

êú

=--

êú

êú

ëû

[image: image21.emf]E.g. 4—Finding the Inverse of a 3 x 3 Matrix

 Let A be the matrix

(a) Find A

–1

.

(b)Verify that AA–1= A–1A =I3.

124

236

3615

A

















[image: image22.wmf]124100

236010

3615001

--

éù

êú

--

êú

êú

-

ëû

[image: image23.wmf]212

313

1

3

3

R2RR

R3RR

R

1

3

124100

012210

003301

124100

012210

00110

-®

+®

--

éù

ê

¾¾¾¾¾

ú

-

êú

êú

ëû

--

éù

êú

-

ê

®

¾¾¾®

ú

êú

ëû

[image: image24.wmf]121

232

R2RR

R2RR

1

3

2

3

1

3

100320

012210

00110

100320

01041

00110

+®

-®

-

éù

êú

-

êú

êú

ëû

-

éù

êú

-

¾¾¾¾¾®

¾¾¾¾

-

¾

ê

ê

ëû

®

ú

ú

[image: image25.wmf]1

2

3

1

3

320

41

10

A

-

-

éù

êú

=--

êú

êú

ëû

a11 a12 … a1n b1

[image: image26.wmf]124100

236010

3615001

--

éù

êú

--

êú

êú

-

ëû

เชิงเส้นนั่น คือ [A B] หรือ

a21 a22 … a2n b2

[image: image27.wmf]212

313

1

3

3

R2RR

R3RR

R

1

3

124100

012210

003301

124100

012210

00110

-®

+®

--

éù

ê

¾¾¾¾¾

ú

-

êú

êú

ëû

--

éù

êú

-

ê

®

¾¾¾®

ú

êú

ëû

[image: image28.wmf]121

232

R2RR

R2RR

1

3

2

3

1

3

100320

012210

00110

100320

01041

00110

+®

-®

-

éù

êú

-

êú

êú

ëû

-

éù

êú

-

¾¾¾¾¾®

¾¾¾¾

-

¾

ê

ê

ëû

®

ú

ú

an2 an1 … an bn
จงเขียนเมตริกซ์แต่งเติม
1) x – 3y = -7 คือ 1 -3 -7

2) 2x + y + z = 2

 2x + y = 7
 2 1 7 3x + 2y + z = -3 คือ

 2x + y + 2z = 1

2) การแก้ระบบสมการเชิงเส้นตรงโดยการดำเนินการตามแถว เป็นการสร้างเมตริกซ์แต่งเติมใหม่จากเมตริกซ์แต่งเติมเดิม
ซึ่งเป็นเมตริกซ์แต่งเติมของระบบสมการที่มีคำตอบเหมือนกัน เราเรียกเมตริกซ์เช่นนี้ว่า เมตริกซ์สมมูลกันบนแถว เช่น เมตริกซ์ A สมมูลกับ B เขียนแทนด้วย A(B และมีขั้นตอนการแก้สมการดังนี้
2.1.เขียนระบบสมการเมตริกซ์ AX = B

2.2.สร้างเมตริกซ์แต่งเดิม [A:B]

2.3.สร้างเมตริกซ์แต่งเดิมใหม่ โดยการดำเนินการตามแถวบน [A:B] จนได้เมตริกซ์แต่งเติมใหม่ในรูป
1 0 0 0 …. 0 C1

0 1 0 0 …. 0 C2

 [In :C] = ซึ่ง [A:B] ([In :C]
0 0 0 0 …. 1 Cn

 คำตอบของสมการคือ X1= C1 X2= C2 ….Xn= Cn

การดำเนินการตามแถวมีวิธีดังนี้
1. สลับที่ระหว่างสองแถวใด ๆ ในเมตริกซ์แต่งเติม
2. คูณสมาชิกทุกตัวในแถวใดแถวหนึ่งด้วยค่าคงที่ที่ไม่ใช่ C

3. เปลี่ยนแปลงแถวใดแถวหนึ่งด้วยการแทนสมาชิกทุกตัวในแถวอื่น (แถวเดียว)

ค่าคงที่ที่ไม่ใช่ 0 และนำผลคูณที่ได้มาบวกลบกับสมาชิกทุกตัวในลำดับเดียวกันของแถวที่ต้องการเปลี่ยน
ตัวอย่าง จงแก้ระบบสมการต่อไปนี้โดยการดำเนินการตามแถว

4x + 3y = 1

2x + 5y = 11

วิธีทำ
4 3 1 (4 3 1

2 5 11 0
[image: image1.wmf]2

7

-

[image: image2.wmf]2

21

-

 (
[image: image3.wmf]1

4

1

.

.

R

ú

û

ù

ê

ë

é

 (
[image: image4.wmf]2

7

2

.

.

R

-

ú

û

ù

ê

ë

é

 (
[image: image5.wmf]2

1

4

3

.

.

R

R

-

ú

û

ù

ê

ë

é

 (
[image: image6.wmf]ú

û

ù

ê

ë

é

.

.

 = [I2 :C]
 ตอบ x=…………, y =………………
[image: image7.png]Solve the system.
2x—y—z=5
X+2y4+3z=-2
3x—2y+z=2

[image: image8.png]First write the augmented matrix of the system.
2 -1 -1] 5

[image: image9.emf]5.4 Solving Systems of Linear Equations by Matrix Methods

Using Row Operations to Solve a System with Three Variables

Solution:

[image: image10.emf]Sec 5.4 - 19

5.4 Solving Systems of Linear Equations by Matrix Methods

Using Row Operations to Solve a System with Three Variables

Solution:

[image: image11.emf]5.4 Solving Systems of Linear Equations by Matrix Methods

Using Row Operations to Solve a System with Three Variables

Solution:





























2 1 0 0

1 0 1 0

2 3 2 1

R

2

-R

3





























2 1 0 0

1 0 1 0

4 3 0 1

R

1

-2R

2

[image: image12.emf]5.4 Solving Systems of Linear Equations by Matrix Methods

Using Row Operations to Solve a System with Three Variables

Solution:



























2 1 0 0

1 0 1 0

2 0 0 1

R

1

-2R

2





























2 1 0 0

1 0 1 0

4 3 0 1

R

1

-3R

2

So the solution x= 2 ,y=1 ,z=--2

3) การหาอินเวอร์สการคูณของเมตริกซ์มิติ n x n โดยการดำเนินการตามแถว มีหลักการดังนี้
1. เขียนเมตริกซ์แต่งเติม [A:In]

2. ดำเนินการบนแถวบนเมตริกซ์ [A:In] จนได้เมตริกซ์[In :B]

 3.จะได้ B = A-1 ซึ่ง AB = BA = I

ตัวอย่าง จงหาอินเวอร์สการคูณของ A โดยการดำเนินการตามแถว เมื่อ A =
[image: image13.wmf]ú

û

ù

ê

ë

é

-

3

2

1

1

วิธีทำ
[image: image14.wmf]ú

û

ù

ê

ë

é

-

1

0

.

3

2

0

1

.

1

1

(
[image: image15.wmf]ú

û

ù

ê

ë

é

.

.

[image: image16.wmf]~

[image: image17.wmf]~

[image: image18.wmf]

 ~

[image: image19.wmf]~

แบบฝึกหัด
1. จงแก้ระบบสมการต่อไปนี้ โดยการดำเนินการตามแถว
1. x – 3y = -7 2. 2x + y = 1 3. 2x + y + z = 2 4. x + 2y + z = 9
2x + y = 7 3x + 2y = -1 3x + 2y + z = -3 x + y - z = 5
 2x + y + 2z = 1 3x - y + 2z = 12
2. จงหาอินเวอร์สการคูณของเมตริกซ์โดยการดำเนินการตามแถว

1.
1 -1
 1

 2.
 1 1 0

0 -2
 1

-1 3 4

 -2 -3 0

 0 4 3

½ R1 – R2

� EMBED Unknown ���

� EMBED PowerPoint.Slide.12 ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

_1113222089.unknown

_1626783145.unknown

Sec 5.4 - 19

5.4 Solving Systems of Linear Equations by Matrix Methods

Using Row Operations to Solve a System with Three Variables

Solution:

19

image4.wmf

image5.wmf

image8.png

12 3|2 12
0 -5 -7| 9| becomes |0 -8 8| 8| R, <R,
0 -8 -8| 8 0 -5 -7 9

W
|
[\

image6.png

image7.png

— | o0
I
1
7T e
n).l.—4
2144
- o O
I — |
N
Q
=)

o]

Q
L
s}
1
nﬁgg
"%
T
- o O

oleObject1.bin

oleObject2.bin

5.4 Solving Systems of Linear Equations by Matrix Methods

Using Row Operations to Solve a System with Three Variables

Solution:

R2 -R3

R1 -2R2

20

image4.wmf

image5.wmf

image6.wmf

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

2

1

0

0

1

0

1

0

2

3

2

1

image7.wmf

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

2

1

0

0

1

0

1

0

4

3

0

1

oleObject4.bin

image8.png

oleObject1.bin

oleObject2.bin

oleObject3.bin

54 Soning Systems o Linear Eqsore by Wt Wehads

W

5.4 Solving Systems of Linear Equations by Matrix Methods

Using Row Operations to Solve a System with Three Variables

Solution:

R1 -2R2

R1 -3R2

So the solution x= 2 ,y=1 ,z=--2

21

image4.wmf

image5.wmf

image6.wmf

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

2

1

0

0

1

0

1

0

2

0

0

1

image7.wmf

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

2

1

0

0

1

0

1

0

4

3

0

1

oleObject4.bin

oleObject1.bin

oleObject2.bin

oleObject3.bin

5.4 Soning System of Liear Eqaions by Wtr Wethags

g o Opegtont T seves e win i Varaoes

1 2,

S mesman ko2 1 22

5.4 Solving Systems of Linear Equations by Matrix Methods

Using Row Operations to Solve a System with Three Variables

Solution:

18

image4.wmf

image5.wmf

image8.png

3R +R,

3
7
-8

|
becomes |0
0

-2
9
2

3
7
1

image6.png

becomes

1
0

b}

J

2
=5
-2

b
J

=7
1

-2
9
2

~2R +R,

oleObject1.bin

oleObject2.bin

image7.png

wo

e

_1626783253.unknown

E.g. 4—Finding the Inverse of a 3 x 3 Matrix

Let A be the matrix

Find A–1.

Verify that AA–1 = A–1A = I3.

34

image4.wmf

124

236

3615

A

--

éù

êú

=--

êú

êú

-

ëû

oleObject1.bin

£ &Finging e Iverse ofa 3 x3Matix

* Let A bethematris

12 4
A={2 3 6
3 615

(@) Fing 4

_1626779363.unknown

_1626781118.unknown

_1626781152.unknown

_1626779284.unknown

_1113222204.unknown

_1113221842.unknown

_1113221957.unknown

_1113222041.unknown

_1113221908.unknown

_1113221322.unknown

_1113221640.unknown

_1113221305.unknown

