Задание
Решить систему линейных уравнений

ì x1 – x2 + x3 = 3,

í 2x1 + x2 + x3 = 11,

î x1 + x2 +x3 = 8.

Решение должно содержать подписи к данным (“матрица”, “вектор-столбец неизвестных”, «определитель» и т.д.) Предварительно проверить, имеет ли эта система решение.

 

Технология выполнения
Система линейных уравнений в матричном виде записывается как

A×x=b, (1)

где А – матрица; x – вектор-столбец неизвестных; b – вектор-столбец свободных членов.

Существует несколько способов решения системы (1), мы рассмотрим решение в общем виде (метод обратной матрицы). Будем считать, что квадратная матрица А является невырожденной, т.е. её определитель не равен нулю: det(A)≠0. В этом случае существует обратная матрица А-1. Тогда решение этой системы (1)

x= А-1×b.

Т.о. для нахождения решения требуется найти обратную матрицу и умножить её слева на вектор b.

Пример. Пусть необходимо решить систему линейных уравнений:


Решение
1. Введите матрицу А (в данном случае размера 2 х 2) в диапазон А1:В2

[image: image1.png]


.

Вектор В = (7 40) введите в диапазон С1:С2.

2. Найдите обратную матрицу А-1. Для этого:

· выделите блок ячеек под обратную матрицу. Например, выделите блок АЗ:В4 (указателем мыши при нажатой левой кнопке);

· нажмите на панели инструментов Стандартная кнопку Вставка функции;

· в появившемся диалоговом окне Мастер функций в рабочем поле Категория выберите Математические, а в рабочем поле Функция — имя функции МОБР. После этого щелкните на кнопке ОК;

· появившееся диалоговое окно МОБР мышью отодвиньте в сторону от исходной матрицы и введите диапазон исходной матрицы А1:В2 в рабочее поле Массив (указателем мыши при нажатой левой кнопке). Нажмите сочетание клавиш CTRL+SHIFT+ENTER;

· если обратная матрица не появилась в диапазоне АЗ:В4, то следует щелкнуть указателем мыши в Строке формул и повторить нажатие CTRL+SHIFT+ENTER.

В результате в диапазоне АЗ:В4 появится обратная матрица:

[image: image2.png]0,217391 0,086957
0173913 -0,13043


3. Умножением обратной матрицы А-1 на вектор В найдите вектор X. Для этого:

· выделите блок ячеек под результирующий вектор X. Его размерность в данном примере 2[image: image3.png]


1. Например, выделите блок ячеек СЗ:С4 (указателем мыши при нажатой левой кнопке);

· нажать на панели инструментов Стандартная кнопку Вставка функции;

· в появившемся диалоговом окне Мастер функций в рабочем поле Категория выберите Математические, а в рабочем поле Функция имя функции — МУМНОЖ. Щелкните на кнопке ОК;

· появившееся диалоговое окно МУМНОЖ мышью отодвиньте в сторону от исходных матриц и введите диапазон обратной матрицы A-1 — AЗ:В4 в рабочее поле Массив1 (указателем мыши при нажатой левой кнопке), а диапазон матрицы В–С1:С2– в рабочее поле Массив2. После этого нажмите сочетание клавиш CTRL+SHIFT+ENTER;

· если вектор X не появился в диапазоне СЗ:С4, то следует щелкнуть указателем мыши в строке формул и повторить нажатие CTRL+SHIFT+ENTER.

В результате в диапазоне СЗ:С4 появится вектор X. Причем х=5 будет находиться в ячейке СЗ, а у = –4 — в ячейке С4.

Можно осуществить проверку найденного решения. Для этого найденный вектор X необходимо подставить в исходное матричное уравнение A [image: image4.png]


 Х= В.

Проверка производится следующим образом.

1. Выделить блок ячеек под результирующий вектор В. Его размерность в данном примере 2 [image: image5.png]


 1. Например, выделите блок ячеек D1:D2 (указателем мыши при нажатой левой кнопке).

2. Нажмите на панели инструментов Стандартная кнопку Вставка функции.

3. В появившемся диалоговом окне Мастер функций в рабочем поле Категория выберите Математические, а в рабочем поле Функция – имя функции МУМНОЖ. Щелкните кнопкой ОК.

4. Появившееся диалоговое окно МУМНОЖ мышью отодвиньте в сторону от исходных матриц и введите диапазон исходной матрицы А – А1:В2 в рабочее поле Массив1 (указателем мыши при нажатой левой кнопке), а диапазон матрицы Х – С3:С4 – в рабочее поле Массив2. После этого нажмите сочетание клавиш CTRL+SHIFT+ENTER.

5. Если вектор В не появился в диапазоне D1:D2, то следует щелкнуть указателем мыши в строке формул и повторить нажатие CTRL+SHIFT+ENTER.

В результате в диапазоне D1:D2 появится вектор В, и, если система решена правильно, появившийся вектор будет равен исходному b =(7 40).

Т.к. не любая система линейных уравнений имеет решение, желательно до вычисления обратной матрицы найти определитель. Если det(A)¹ 0, система не вырожденная и решение существует. В противном случае дальнейшие действия смысла не имеют. Для нахождения определителя матрицы используйте функцию МОПРЕД из категорииМатематические.

