
MATEMATIK 2A
L INEÆR ALGEBRA 28. januar 2005

Oversigt nr. 1

I kurset i skal vi bruge D. C. Lay:“Linear algebra and its applications”, 3. ud-
gave Addison–Wesley 2003; i store træk bliver det kapitel 1–3 og 5.1–5.3.

Som regel vil hver seance omhandle circa et/to afsnit i bogen.
Bemærk at kurset ekstraordinært begynder på entorsdag !

1.gang, torsdag den 3. februar 2005.
Vi er her i auditorium 4kl. 12.30–13.50:, hvor jeg efter en introduktion til

kurset vil forelæse over “lineære ligninger” (afsnit 1.1) og temaet bliverhvad,
hvorfor og hvordan. Det vil sige, hvad er lineære ligninger, hvorfor er det nyttigt
at beskæftige sig med dem (eksempler vil blive givet), og hvordan løser man dem.

Som I vil få at se er der en meget systematisk og overskuelig måde at løse li-
neære ligninger på, også selvom der skulle ske at være 5 ligninger og 6 ubekendte.
Selve løsningsmetoden vil vi bruge en del kræfter på både at indøve og forstå, for
den bliver central for os i hele kurset. Om kort tid vil det derfor være en overkom-
melig opgave for jer at løse 7 ligninger med 7 ubekendte (tro det om I kan..). I kan
læse om det i afsnit 1.1. Vi når nok også lidt af afsnit 1.2.

Kl. 14.00–16.15Her mødes vi i grupperrummene til en nærmere snak om
bogen og kurset sammen med hjælpelærerne. For at få en blid start, og for at stifte
nærmere bekendtskab med bogen (og især de store anstrengelser Lay gør sig for
at I kan få et godt udbytte), laver vi følgende opgaver:

• “Practice problems 1–4” side 10. Disse kan løses på grundlag af forelæs-
ningen alene (men er ment somtræningsopgaverefter man har læst afsnit-
tet — I opfordres hermed til at løse træningsopgaverne hver gang et afsnit
er læst/gennemgået).

• Sandt/falsk-opgave: Diskuter opgave 23 side 12 i gruppen, men husk at
begrundejeres svar, som teksten før opgave 23 kræver !

• AHA-opgaven: Løs ligningssystemet i eksempel 1 side 5 på følgende måde:
Først isoleresx1 i 1. ligning og substitueres i 3. ligning. Dernæst isoleresx2

i 2. ligning og indsættes i den nye 3. ligning (men ej i nr. 1). Derved erx3

blevet bestemt; der bør jævnføres med midten af side 6 i bogen. Resultatet
substitueres i ligning 1 og 2. Fortsæt indtil ogsåx1 ogx2 er bestemt.

Ved at sammenligne med bogens gennemgang skulle to ting nu gerne stå
klart: Delsoptræder alle mellemfacitter i substitutionsmetoden også ved at
bruge bogens metode (de to metoder er altså to sider af den samme sag),
delser bogens fremgangsmåde langt mere overskuelig.

Med venlig hilsen
Jon Johnsen

1

MATEMATIK 2A
L INEÆR ALGEBRA 4. februar 2005

Oversigt nr. 2

Fra latinskolen: Det hedder en matrix, matricen og flere matricer. (Og selv når
man så har bøjet dem, så kan det aldrig blive til en “matrice” i ental.)

2. gang, tirsdag den 8. februar.

• 12.30–12.50:Lidt repetition og perspektivering.

• 12.50–14.50:Vi begynder medSandt/falsk-opgaven 1.1.24; diskuter den i
grupperne. Dernæst går vi videre med

Rækkeoperationer: For at træne dette laves 1.1.3+5–7+11+13+17-18.
NB ! Gå systematisk til værks !

Konsistens: Regn 1.1.15–18. Hvad vil Lay opnå med ordren “do not com-
pletely solve the systems.” ??

Anvendelser: Lav 1.1.33+34.

• 14.55–16.15:Her gennemgås afsnit 1.1.2 om hvad rækkeoperationer i al-
mindelighed kan føre til (man kan ikke altid opnå et-taller i diagonalen); vi
indfører i den forbindelse en standardform kaldet enechelonmatrix.

Desuden kapitel 1.3 om vektorer. Læs hjemmefra det velkendte omR2 og
R3, så vi fælles kan se på det nye iRn — det skal vi bruge til ligningssyste-
mer med uendeligt mange løsninger.

3. gang, NB ! den 11. februar. Regn øvelsesopgaverne (‘practice problems’
side 24 og side 37) samt sandt/falsk-opgaverne 1.2.21 og 1.3.23 hjemmefra.

• 12.30–12.50:Repetition fra afsnit 1.2 og 1.3 i Lays bog.

• 12.50–14.45:Opgaveregning i følgende (de er mange, men ej tekniske):

Diskussion: Lav i fællesskab 1.1.29–32, og fortsæt med 1.2.22.

Echelonform: Regn 1.2.2.

Konsistens: 1.2.15+16.

Parametriserede løsningsmængder:Lav 1.2.9+11+12+13.

Interpolation: Dette er en almindeligt brugt videnskabelig metode, I gi-
vetvis vil møde senere; her giver den lidt træning i lineære ligninger
via: opgave 1.2.33. Fortsæt gerne med 1.2.34.

Linear kombinationer: 1.3.11.

Frembringelse: 1.3.18. Og opgave 1.3.25 er rigtig god !!

• 14.50–16.10:Her gennemgås kapitel 1.4 og 1.5 i Lays bog.

Med venlig hilsen
Jon Johnsen

2

MATEMATIK 2A
L INEÆR ALGEBRA 14. februar 2005

Oversigt nr. 3

4. gang, tirsdag den 15. februar.Som forberedelse bedes I læse afsnit 1.4+1.5
og regne de tilhørende ‘praktikproblemer’ og 1.4+5.23.

• 12.30–12.50:Perspektivering og repetition (med fokus på Theorem 4) .

• 12.50–14.40:Opgaveregningens menukort af lettere anretninger (begrebs-
træning snarere end regnetræning):

Vektorer i Rn 1.3.7+9. Diskuter i gruppen !

Sandt/falsk ? 1.3.24. Diskuter i gruppen !

Regneregler 1.3.33.

Frembringelse 1.3.18+25, hvis I ikke nåede dem sidste gang.

Matrixprodukt 1.4.1–4.

Matrixligning 1.4.9+10, 1.4.17–20.

Konsistensudenrækkeoperationer: 1.4.31+32.

Homogene systemer1.5.9+11. Lav også 1.5.25 !

• 14.50–16.10:Vi vil her først se lidt på eksemplerne i afsnit 1.6, som illu-
strerer hvordan man i mange praktiske situationer kan få brug for at løse
(eller bare håndtere) lineære ligningssystemer.

Dernæst forsætter vi medlineær uafhængighedi afsnit 1.7; dette begreb
bliver meget centralt i kurset.

5. gang, tirsdag den 1. marts.Som forberedelse til denne seance bør I repetere
begreberne injektive og surjektive afbildninger (gennemgået i starten af mat1a, se
teksten på ugesedlerne). Desuden bør I læse afsnit 1.6+7 og lave opgaverne side 70
og 1.7.21. (NB ! Opgaverne illustrerer mange mulige fejlslutninger i forbindelse
med lineær uafhængighed.)

• 12.30–12.50:Lidt repetition og perspektivering.

• 12.50–14.50:Til opgaveregningen:

Inhomogene sys.1.5.29–32. Diskuter vha. Sætning 1.5.4 !

Sandt/falsk 1.7.22.

3

Lineær (u)afhængighed 1.7.1–4 som simpel træning; de kan diskuteres i
gruppen. Dernæst 1.7.5+7.

Regn så 1.7.9, og overvej hvorfor (a) og (b) ikke kommer ud på det
samme!

God forståelse (som ofte kan spare mange regninger!) kan fås af op-
gave 1.7.31–32.

Endelig er der 1.7.33–40. (De er små og sjove...)

Den “samfundsvidenskabelige” 1.6.14 (som også er sjov..).

• 14.50–16.10:Her gennemgår vi kapitel 1.8-1.9.

Med venlig hilsen
Jon Johnsen

4

MATEMATIK 2A
L INEÆR ALGEBRA 3. marts 2005

Oversigt nr. 4

6. gang, tirsdag den 8. marts.Som forberedelse til dagens seance bedes man
læse afsnittene 1.8 og 1.9 om lineære transformationer (vi kommer dog til at vende
tilbage til sætningerne 11 og 12, som ikke er helt gennemgåede endnu). Dernæst
regnes som sædvanlig øvelserne, her side 79+90, og sandt/falsk opgaverne 1.8.21
og 1.9.23.

• 12.30–12.50:Vi repeterer lidt om lineære transformationer i kapitel 1.8–
9, og færdiggør gennemgangen af sætning 1.9 (det meste har vi tidligere
indset).

• 12.50–14.50:Som opgaver i det nye stof ses på en bunke opgaver (mange
er ganske ligetil):

Sandt/falsk: 1.9.24 diskuteres i gruppen.

Linearitet: Regn opgaverne 1.8.29+30+32+33+36.

Standardmatricer: Lav opgave 1.9.17-20.

Forbindelsen til pivotsøjler: Regn opgaverne 1.9.31+32.

Forbindelsen mellemk × n og injektiv/surjektiv: Regn 1.9.35.

Linearitet ved sammensætning:Bevis følgende sætning:

Når S : Rp → Rn og T : Rn → Rm begge er lineære afbildninger, så
er også den sammensatte afbildningT ◦ S : Rp → Rm lineær.

Vink: se opgave 1.9.36.

• 14.50–16.10:Vi vil her først se lidt på eksemplerne i afsnit 1.10. Her vil fo-
kus være hvorledes lineære transformationer kan bruges til at løse nye typer
af opgaver (eller lave matematiske modeller for nye problemsstillinger).

Desuden gennemgås afsnit 2.1 om regneregler for matricer. Som vi skal
se er det ganske ligetil at danne summenA + B af to matricer af samme
størrelse, og at multiplicere dem med et tal,tA. Derimod er det mere kom-
pliceret at multiplicere to matricerA ·C, men dette viser sig vigtigt i mange
sammenhænge.

Med venlig hilsen
Jon Johnsen

5

MATEMATIK 2A
L INEÆR ALGEBRA 11. marts 2005

Oversigt nr. 5

7. gang, tirsdag den 15. marts.Denne gang vil vi sætte tid af til at se på prøve-
opgaverne 1, 2 og 3. Vi har derfor et atypisk program som følger:

• 12.30–13.50:Her vil vi fortsætte gennemgangen af kapitel 2.1 omma-
trixregning. Vi skal dels runde af om matrixproduktet fra sidste gang, dels
gennemgå nye ting somtransponeringaf matricer; dette kan f. eks. være
nyttigt i prøveopgave 2, forklaring følger.

• 14.00–16.10:Her regnes prøveopgaverne 1, 2 og 3.NB ! I bør prøve at
regne opgaverne så vidt muligthjemmefra, dels for at teste jeres udbytte af
kurset hidtil, dels for udnytte hjælpelærernes assistance bedst muligt.

Som I kan se har prøveopgaverne i dette semester et langt større element af
matematikkens anvendelser med. De interesserede kan læse om differensligninger,
som disse optræder i prøveopgave 3, i bogens kapitel 4.8.

Med venlig hilsen
Jon Johnsen

6

MATEMATIK 2A
L INEÆR ALGEBRA 18. marts 2004

Oversigt nr. 6

8. gang, tirsdag den 22. marts.Regn som forberedelse øvelsesopgaverne side
116 og 2.1.15.

• 12.30–12.50:Repetition og perspektivering om matrixregning.

• 12.50–14.50:I grupperne kan I regne:

Matrixregning: Opgave 2.1.1+2.

Matrixprodukt: 2.1.5+7+13.

Abnormiteter: 2.1.9.

Anvendelser: Opgaverne 1.10.11+7 (søg evt. inspiration side 95).

Linearitet: Lav 1.9.17+20.

Injektivitet: Lad A = (2 7) og betragt den lineære afbildning givet ved
x 7→ A · x, Er denne injektiv ? Bestem ogsåA’s nulrum, dvs.{x ∈
R2 | A · x = 0 }.
Er afbildningen surjektiv ?

Derudover kan I regne gamle opgaver og prøveopgaver.

• 14.50–16.10:Vi gennemgår afsnit 2.2 og 2.3 ominversenA−1 til en matrix
A: Dels skal vi se på hvad dette begreb overhovedet er (groft sagt er detA’s
reciprokke matrix); dels skal vi se hvordan man finderA−1 i praksis, når
A−1 eksisterer.

9. gang, tirsdag den 29. marts.

• 12.30–12.50:Repetition og perspektivering om inverterbare matricer.

• 12.50–14.50:De følgende opgaver er mange, men de fleste er helt ligetil, så
de skulle kunne nås.

Abnormiteter: 2.1.10+12.

Injektiv: 2.1.23.

Regneregler for matrixprodukter: Opgave 2.1.29–32.

Invers matrix: 2.2.1+5+7.

Matrixligninger: 2.2.8+11+13.

Er der tid til overs kan I evt. se på prøveopgaverne igen.

7

• 14.50–16.10:Her gennemgås evt. først resten af kapitel 2.2 omelementar-
matricerog invers matrix, side 123 125.

Siden fortsættes med kapitel 2.8 og 2.9, hvor vi skal se påunderrumaf
Rn: Dette er en slags generalisering af linier og planer iR3. Som vi skal se
kan underrum have forskelligedimensioner, og generelt kan dimensionen
bestemmes ved at tælle antallet af vektorer i enbasisfor underrummet (en
basis består af et system af vektorer, som både er lineært uafhængigt og
som frembringer hele underrummet — repeter gerne disse to begreber fra
det tidligere). Til enhver matrix er der knyttet to særlige underrum kaldet
nulrummetogsøjlerummet, som man kan opskrive direkte ud fra matricens
reducerede echelonform — mere om det senere.

Med venlig hilsen
Jon Johnsen

8

MATEMATIK 2A
L INEÆR ALGEBRA 1. april 2005

Oversigt nr. 7

10. gang, tirsdag den 5. april.

• 12.30–12.50:Lidt repetition fra sidste gang om underrum, basis, nulrum
osv.

• 12.50–14.50:Vi regner følgende:

Invertibilitet: Prøv efter at sætning 4 side 119 er korrekt. Dette skal gøres
på to måder: Dels ved at se efter at den foreslåede inverse matrix gør
hvad den skal i følge definitionen af invertibilitet. Dels ved at bruge
sætning 7 side 123.

Elementarmatricer: Find inverserne tilE1, E2 og E3 på side 122 — brug
Sætning 7 og hovedregning ! Gør prøve ved at gange de fundne matri-
cerE−1

j på de oprindeligeEj.

Underrum: Diskuter først opgave 2.8.1 i gruppen — fortsæt med 2.8.22.
Regn så 2.8.5.

nulrum/søjlerum: Lav 2.8.11+13 (nemme) og 2.8.7.

baser: 2.8.15+17+19+20.

• 14.50–16.10:Her gennemgås resten af afsnit 2.8–2.9 om basis og koordina-
ter, især i forbindelse med søjlerummet for en matrix. Desuden går vi igang
med afsnit 3.1–3.2 om determinanter.

Med venlig hilsen
Jon Johnsen

9

MATEMATIK 2A
L INEÆR ALGEBRA 8. april 2003

Oversigt nr. 8

Sidste gang fik vi defineretrangenaf en matrixAm,n som

rang A = antallet af pivotpositioner iA. (1)

Som vi så harCol(A) en basis bestående af pivotsøjlerne iA, og vi fik derfor det
resultat at

rang A = dimensionen afA’s søjlerum= dim Col A. (2)

LigningssystemetAx = b, hvor b ∈ Rm er en given vektor, er derforkonsistent
hvis og kun hvis

rang A = rang(A b), (3)

altså hvis og kun hvis koefficientmatricenA og den udvidede koefficientmatrix
(A b) har samme rang. (Argumentet for dette er atA og (A b) har samme rang
hvis og kun hvis den sidste søjle i(A b) ikke er en pivotsøjle, og det var jo det
kriterium for konsistens, som vi fandt tilbage i kursets begyndelse.)

11. gang, tirsdag den 12. april.Denne gang vil det være et hovedformål at I får
regnet prøveopgaverne 4–6. Men i forbindelse med nr. 5 har I brug for at vide
noget om determinanter, så programmet bliver:

• 12.30–13.50:Vi gennemgår dele af kapitel 3.1–2 om determinanter.

• 13.50–16.10:I regner prøveopgaverne 4–6.

NB ! NB !! NB !!! Det vil være spild af hjælpelærernes, min og navnlig
jeres tid, hvis I ikke så vidt muligt har regnet opgaverne hjemmefra.

Med venlig hilsen
Jon Johnsen

10

MATEMATIK 2A
L INEÆR ALGEBRA 15. april 2005

Oversigt nr. 9

12. gang, tirsdag den 19. april.Som forberedelse kan I repetere om elementar-
matricer og regne øvelsesopgaven til kapitel 3.1.

• 12.30–13.00:Forelæsning over resten af kapitel 3.2.

• 13.00–14.50:Til træning i de nye begreber:

Rang: Lav 2.9.24+19+23 (brug rangformlen i sætning 14).

Definitionen af determinant: Regn 3.1.1.

Udvikling: 3.1.12+13.

3× 3-reglen: 3.1.15–16 (denne regel er ikke gennemgået, men den kan
være bekvem for jer at lære nu).

En faldgrube: Undgå den ved at regne 3.1.37+38 !!

Rækkeoperationer: Lav først 3.2.1–4 som repetition (nemme!).

Regn så 3.2.10.

Inverterbarhed: 3.2.21+23.

Produktreglen: 3.2.37+39.

• 14.50–16.10Vi gennemgår kapitel 5.1–2 omegenværdierogegenvektorer.

Det bliver (som vi skal se senere) en hovedpointe med hele kurset, at disse
begreber ofte er ret afgørende for at forstå hvorledes et dynamisk system
udvikler sig som tiden går.

Blandt andre eksempler på deres anvendelser kan nævnes analyse af com-
puterberegningers pålidelighed (f.eks. GPS-systemet) eller dimensionering
af bygninger og broer (det ville være mere end almindeligt ærgerligt om
Storebæltsbroen skulle bygges om. . .).

Med venlig hilsen
Jon Johnsen

11

MATEMATIK 2A
L INEÆR ALGEBRA 21. april 2005

Oversigt nr. 10

Vi fik sidste gang indførtegenværdiernefor en givenn × n-matrix som de
reelle talλ for hvilke ligningen

Ax = λx (4)

har løsningerx 6= 0 i Rn; dissex udgør egenvektorerne hørende til egenværdienλ,
mensegenrummetEλ udgøres af alle ligningens løsninger (dvs.x = 0 er tilføjet).

Der er her to hovedresultater:

λ er en egenværdi forA =⇒ det(A− λI) = 0, (5)

så egenværdierne skal søges blandt rødderne i detkarakteristiske polynomiumfor
A, som erpA(z) = det(A− zI). Når først egenværdierne er bestemt, har man

x er en egenvektor forA hørende tilλ ⇐⇒ x 6= 0 ogx ∈ Nul(A− λI). (6)

Sidste betingelse betyder, atx løser det homogene ligningssystem(A−λI)x = 0.

13. gang, mandag den 25. april.

• 8.15–8.35:Som afrunding af determinanter vil vi gennemgå hvordanAx =
b kan løses vha. determinanter (Cramérs regel, kap. 3.3). Og lidt repetition
om egenværdier og -vektorer.

• 8.40–10.40:Der er mange opgaver, men nogle er ret nemme !

Ligninger: 3.3.5+9 — især den sidste belyser at determinantformlen kan
være nyttig (en sådan parameters optræder tit i elektronik).

Egenværdier: Træn begreberne ved at regne 5.1.5+7.

Egenrum: Lav 5.1.9+15.
Find dernæst samtlige egenværdier og -vektorer for matricenA i bo-
gens eksempel 4 i kapitel 5.1.

Karakteristisk polynomium: Regn 5.2.5+9+17. Lav også 5.1.23 (nem).
Diskuter i gruppen, hvordan man kan lave et andet argument for sæt-
ning 1 side 306. (Vink: Hvad er determinanten af en øvre trekantsma-
trix ?)

Endelig kan I lave gamle opgaver, hvis der er tid til overs.

• 10.40–12.00:Her vil jeg gennemgå mere om egenværdier og egenvekto-
rer fra omkring side 314; vi når et stykke ind i kapitel 3.2, hvor vi skal
se på hvornår en lineær afbildningT : Rn → Rn kan beskrives ved en di-
agonalmatrix (— det ville jo ærlig talt være en del nemmere end at have
en vilkårlig matrix —) og her viser det sig at egenværdier og egenvektorer
spiller en afgørende rolle.

12

14. gang, tirsdag den 26. april.Dette bliver nok den sidste seance med gennem-
gang af nyt stof. Vi får derfor en atypisk tidsplan begyndende med forelæsning.

• 12.30–13.50Her gennemgås resten af kapitel 5.3 omdiagonaliseringaf
matricer/lineære afbildninger. Denne teknik udnytter at man kan bestemme
en matrix’ egenværdier og -vektorer.

Mere præcist kaldes matricenAn,n diagonaliserbar, dersomRn har en basis
bestående af egenvektorer forA. Herom er der to vigtige resultater:

– Hvis A er diagonaliserbar, så gælder atA = PDP−1, hvor

∗ D er en diagonalmatrix medA’s egenværdieri diagonalen, dvs.

D =

(λ1 0

...
0 λn

)
.

∗ P er en inverterbar matrix medA’s egenvektorersom søjler, dvs.
P = [v1 v2 . . . vn], hvorAvj = λjvj.

(NB ! HverkenD ellerP kommer ud af den blå luft her !)

– A ER diagonaliserbar, dersom enten

∗ A harn forskellige egenværdier, eller

∗ AT = A (denne betingelse kaldes “spektralsætningen for reelle
matricer”).

At ligningenA = PDP−1 gælder, omtales som atA ogD ersimilære.

• 14.00–16.10Her vil vi lave opgaver i det gennemgåede:

Potenser af matricer: Regn 5.3.1+4.

Similaritet med diagonalmatrix: Lav 5.3.5+6. (Nemme, men viser hvad
sagen drejer sig om.)

Simple diagonaliseringer: Regn 5.3.7+17+19 (overkommelige!).

Åbne opgaver: Regn 5.3.21+23.

Afgør dernæst om(0 1
0 0) er diagonaliserbar. Er svaret overraskende ?

15. gang, mandag den 2. maj.Vi samles først i auditoriet klokken 8.15, inden vi
ser på de resterende prøveopgaver.

Med venlig hilsen
Jon Johnsen

0

MR2 30. maj 2005

Oversigt nr. 1

I Matematisk regne- og fremlæggelsesteknik 2 (MR2) tages udgangspunkt i
prøveopgaverne 1–7 og A–B. Disse findes på nettet.

Vi udnytter tiden til at træne jer iproblemløsning, ræsonnering og mundtlig
fremstillingefter følgende program:

Fredag 3. juni Prøveopg. 1+2+3 før middag, dernæst nr. 3+4+6.

Mandag 6. juni Prøveopg. 7+A før middag, dernæst nr. 5+B.

Tirsdag 7. juni Afklaring af de sidste spørgsmål i alle opgaverne.

Dagsprogrammerne for fredag, mandag og tirsdag bliver nogenlunde således:

• 8.15-8.45:Samling i auditorium 4 til oplæg og/eller almen information.

• 8.45–12.00:I grupperummene arbejder I med de prøveopgaver, der er på
dagsordnen.

Fuldt udbytte af tiden får I kun, hvis I når at diskuterehvad der skal/kan
medtages under de teoretiske delspørgsmål.

• 12.30–15.30:I fortsætter med de næste to eksempler iht. skemaet ovenfor.

• 15.30–16.00:Afrunding i auditorium 4 af fælles problemer med emnerne
(kan aflyses hvis der ej er behov).

Obs ! Det er vigtigt for jeres præsentationer at kæde teorien og praktikken
sammen. Dels for at spare tid, dels for at vise et godt overblik over sagerne.

Notabene !Hjælpelærerne står til rådighed i tidsrummet 10–14 (tirsdag 10–
12). Brug dem mens de er der !!

Med venlig hilsen
Jon Johnsen

1

