Свойства операций над матрицами.

A,B,C – матрицы, размеры которых позволяют выполнять соответствующие действия.

 (, (- числа.

 Сложение матриц

1. A + B = B + A (коммутативность сложения)

2 A + (B + C) = (A + B) + C (ассоциативность сложения)

3. (матрицы A существует (такая матрица (-A), что A + (-A) = 0,

 (матрица -A - называется противоположной к A).

4. A + 0 = A
5. (A) = A

6. (A + B) = A + B
 Умножение матрицы на число

7. ((A + B) = (A + (B (дистрибутивность относительно сложения матриц).

8. ((+ ()A = (A + (A (дистрибутивность относительно сложения чисел)

9. (((A) = (((A) (ассоциативность)

10. 0 * A = 0 A * 0 = 0 1* A = A (-1)* A = - A
11. ((A) = (A
 Умножение матрицы на матрицу

12. A * (B * C) = (A * B) * C (ассоциативность умножения)

13. ((A * B) = ((A)* B (ассоциативность относительно умножения на число)

14. A * (B + C) = A * B + A * C (дистрибутивность относительно сложения матриц).

 (A + B) * C = A * C + B * C
15. (матрицы A существует (такая матрица Е, что A * Е = A

 (матрицы A существует (такая матрица Е, что Е * A = A
16. (A * B) = B A

17. A - B = A + (-1) B
18. A * 0 = 0 0 * A = 0
