

2010年5月13日
山田光太郎
kotaro@math.titech.ac.jp

線形代数学第一 講義資料 4

お知らせ

- 5月6日の授業日程変更でご迷惑をお掛け致しました。
- 提出物の整理が完全に終わってはいません。本日13時ちょっと前くらいには山田の部屋の前に出しておきます。

前回の補足

- 黒板に「2つの式を重ねて書いた」ところ、大きな誤解を招いたようです。授業の最後に書いた式は：

$$\det(\mathbf{a}_1, \dots, k\mathbf{a}_j, \dots, \mathbf{a}_m) = k \det(\mathbf{a}_1, \dots, \mathbf{a}_j, \dots, \mathbf{a}_m),$$
$$\det(\mathbf{a}_1, \dots, \mathbf{a}_j + \mathbf{b}_j, \dots, \mathbf{a}_m) = \det(\mathbf{a}_1, \dots, \mathbf{a}_j, \dots, \mathbf{a}_m) + \det(\mathbf{a}_1, \dots, \mathbf{b}_j, \dots, \mathbf{a}_m)$$

の2本のつもりでした。一つに見えてしまった方、申し訳ありません。

MM

授業に関する御意見

- 先生のジョーク(と、それでうける人々)のセンスについていける気がしない。
山田のコメント：ごめんなさい
- 前回の資料は誤字・脱字が多かったです。疲れてたんですか？
山田のコメント：今回もつかれてました。というか絶賛時差ぼけ中。誤りはこの用紙で指摘していただければweb上の資料を改訂していきます。
- 授業内容が難しくなっていくのが大変です。
- 難しくなりました。頑張ります。
山田のコメント：それはよかった。楽勝じゃ申し訳ない。
- 早速、行列の世界に迷いました。
- もう迷子になりました。
山田のコメント：存分に迷ってください。
- 具体例をもっと出してくれるとありがたいです。
山田のコメント：今回の問題が具体例です。
- 今日の授業は難しかったです。でも皆はずこいわかっていそう。追いかれたら(原文ママ)イヤなので家でちゃんと勉強することにします。教科書を読もうと思うのですが、黒板の内容がどのページに対応しているかわからないので【内容(p)】みたいに書いていただけたらありがたいです。
山田のコメント：やってみましょうか？過保護っほいけど。
- 挿き出し法って便利ですね。
山田のコメント：はい
- マイクの件なんですけどひもをもっとしぼって少し苦しいくらいにしたら解決すると思います。
山田のコメント：それじゃ苦しいじゃないですか。
- マイクの裏面に両面テープをつけてみるのはどうですか？
山田のコメント：ベストの毛が抜けてしまいませんか？
- マイクをちゃんと服に固定してください。
山田のコメント：どうやればよい？提案募集
- ネットタイピンのようなもので首からかけているひもをとめてみたらどうでしょうか。うまくいくかはわかりませんが。
- (図略)ここにクリップをつけて服にとめればいいのでは。
山田のコメント：やってみましょう
- マイクをピンマイク(クリップで服に留めるやつ)に変えてみればいかがですか？
山田のコメント：それが教室にないようなんですよ
- 首にかけるマイクではなく手に持つマイクにしてほしい。
山田のコメント：するとジョークが持ちにくくなるので勘弁してほしい。
- マイクにヒモの向きが裏なのでマイクがひっくり返るのでは？たぶん一度首から外してひっくり返してからまたつければ問題解決します!! ネックレスがひっくり返ってしまうのと同じだと思います。
山田のコメント：Thanks. ネックレスをあまりしないので気がつきませんでした。
- (図略)マイクい紐を足すと安定すると思います。
山田のコメント：なるほど
- 素直に紐をクリップかネットタイピンかで留めればいいと思うよ。あるいは両面テープ
山田のコメント：はあ
- こぼれ話が多く、楽しいですが、たまにマイクを通して聞こえにくいことがあります。もう少し声を大きくしてくれると助かります。
山田のコメント：努力します。
- 偶置換、奇置換の話を書きながら、なぜかオイラーの一番書きの定理(中学のときに先生が話していたことなので正しい名前は違っても構いません)を思い出しました。あと、前回ここにいたこと(時間経過に関しての小言)でうち違いがありましたよ。「おも今すが」と打たれています。
山田のコメント：ご指摘ありがとうございます。訂正しておきます。
- 添え字をもうちょっと大きく書いてほしいです。
- やはり添え字(a_{ij} のこういうヤツ(一部略))がちよっと小さいです。大きいと助かります。視力1.5の僕にも見えないときがあります。
山田のコメント：あまり大きく書くのと元の字と区別がなくなったりするのですが、努力します。
- m と n がわかりにくい
山田のコメント：ごめんなさい

- 大の字が非常に流麗でした。
山田のコメント： はぁ
- Web 上で質問票が見つからなかったので、一応 URL を教えていただきたいです。
山田のコメント： 最初の講義時間にお配りした資料にあります。サイズが違う神だと、スキャナに通りにくいので、A5 判でお願いします。
- Web 上でみつからないので(山田注:この用紙を)再利用しました。
山田のコメント： みつけてください
- 紙もえなくて家で印刷しました。紙質わるくてごめんなさい。
山田のコメント： いいえ。出席者よりも 1 割くらい多いはずなんですけどね。
- 紙を忘れてしまいました。
山田のコメント： いいえ
- 黒板に番号を書いて順番をつけるのと分かりやすい
山田のコメント： なるほど。しかし、わざと順番を崩すこともあるのですがどうでしょう。
- “日常生活にどう使われているかを考えるのではなく、新たな技術を使らなければならない(原文ママ)立場である” という話を聞いて、ヤル気が出ました。
山田のコメント： その意気でやってください
- 冒頭で仰っていた東工大生に使われているお金について。東工大の全収入の 13.1% を除いた金額は 417 億円近く... ちなみに学部学生、大学院 6384 人で割ると 653 万円... 単純計算だがものすごい金額だと実感した。
山田のコメント： ですよね。
- 「ググれ」を英語で言う場合、GIYF (Google Is Your Friend) というらしいです。
山田のコメント： Thanks. で、どうやって発言するの?
- 東京工業大学発のベンチャー企業 TDK は東京電気化学工業の略らしいです。
山田のコメント： はい、昔はそういう社名でしたな。
- せっかくの赤い返事が読みにくい
山田のコメント： ごめんなさい。100 枚書くと手抜きになります。
- 日本だと普通タテで行で、ヨコが列ですよね。なんだか紛らわしいです。
山田のコメント： 行列を考えた人あ西洋人、とってください。
- 今何をしているかわからないので、ひたすら写す授業になりつつあります。「行列式のために置換をやりませう」などの方針があるとありがたいです。
山田のコメント： 言っているんですが、聞こえていませんか?
- 番号のところに質問用紙がなくて探すのに時間がかかり大変でした。
山田のコメント： ごめんなさい。番号のところってどこのこと? 返却される質問用紙のことでしょうか?
- 前回の意見に「質問用紙に提出する部屋を書いてほしい」というものは私も思っていました。それがすくに改善されたのはうれしいです。
山田のコメント： そのためのご意見ですから。でも、次くらいからは不要になりそうですね(削除はしません)。
- 先生が世界一と思う数学者は?
山田のコメント： いません。一列に並ぶものではないもと思うのですが。
- 授業中ねむいです。
山田のコメント： 私もです
- 授業の復習を後回しにしがちな僕にとって、いやでもその日のうちに復習しなければいけないこのシステムはとてもありがたいです。
山田のコメント： そうでしょう
- 高校のときの数学とまったく違う大学の数学に徐々に慣れてきました。
山田のコメント： いや、それほど変わらないようにしているつもりですけどね。
- 正直 3 回授業を受けたけど、流れにそっているのが分かりやすく、質問や疑問がすぐには浮かばない。
山田のコメント： いやいや
- 休みの間に忘れないように気をつけます。よい休暇を!!
山田のコメント： あまり休暇がないのですが。
- 東工大といったら...
山田のコメント： ?
- ところで「特になし」と書く人の勇気をもっと評価した方がいいと思います。
山田のコメント： だから返事しています
- 龍龍 と 興興 が 64 画でトップらしいですよ。
山田のコメント： なるほど。2 のべき乗ですね(だから?)
- これからも SI 単位推奨をお願いします。
山田のコメント： できるかぎり
- ネット集を作ってください。
山田のコメント： いやです
- サスペンダーが肩からずり落ちているのが気になりました。サスペンダーの意味がなさそうです。
山田のコメント： そうですね。
- 「山田の部屋」にムクウの叫びの人形ちゃんがある“理由”が気になります。
山田のコメント： 山田の心の叫びです。
- 先生は酒をのむともっとハイテンションになるのですか?
山田のコメント： 変わりませぬ。
- 今日もおつかれさまでした。
山田のコメント： つかれました
- 今日ギャグが湧きましたね。
山田のコメント： そうでもないです。
- 今回も笑顔が素敵でした。
山田のコメント： 無敵の間違いでは?
- とくにありません
山田のコメント： そうですか。
- め
山田のコメント： わ

質問と回答

質問： signature の略は何で sgn なんですか? sig というのが別にあるのですか?

お答え： sig とは書かないようです。 sign と書く人もいます。

質問： $\text{sgn}(\sigma_1)$ はなんと読むのですか。

お答え： 「しぐまいちのふごう」

質問： $\text{sgn}(\sigma)$ の計算で、教科書 p. 20, 21 から「転倒数」の個数と、置換 σ を互換の積で表したときの互換の個数の偶奇は一致するということですよ。

お答え： そうです。

質問： $\text{sgn}(\sigma) = \prod_{(i,j)} \frac{\sigma(i) - \sigma(j)}{i - j}$ は i と j のすべての組み合わせをとってかけることですが、例えば $(i, j) = (1, 2)$ と $(i, j) = (2, 1)$ は同じものとみなすんですか? σ_5 のとき $(i, j) = (1, 2), (2, 3), (1, 3)$ しかかけてなかったと思うのですが。

お答え： 同じとみなします。そうしないと sgn はいつも $+1$ になってしまいますね。

質問: signature の定義式で $\text{sgn}(\sigma) = \prod_{(i,j)} \frac{\sigma(i) - \sigma(j)}{i - j}$ としていましたが $i > j$ といったことは書かなくてもいいの
ですか?

お答え: ちょっとあいまいな記号ですね. 積の意味は「 $\{1, \dots, n\}$ の異なる 2 つの数の組 (i, j) 全体に対して積をとる」という意味ですが, 「 $i > j$ 」と書いてもただしいです.

質問: なぜ $\text{sgn}(\sigma)$ は「偶置換だと +1」「奇置換だと -1」になるのでしょうか?

お答え: テキスト 20 ページ.

質問: なぜ転倒数が偶数だと $\text{sgn}(\sigma) = 1$ で奇数だと $\text{sgn}(\sigma) = -1$ となるのですか?

お答え: きちんと証明する必要がありますが, テキストの定義をよくみると転倒数そのものを表していることに気がつきます.

質問: 互換の組み合わせで全ての置換を表せたけれど, 最短の組み合わせでも遠回りでもそれらの(偶置換, 奇置換)は一致しますか?

お答え: します, というのが定理です.

質問: 偶置換と奇置換の定義は $\text{sgn}(\sigma)$ の符号のようですが, 見分け方はありますか? 互換ならば確実に奇置換であったり置換の数で判別できますか?

お答え: 置換の数って何ですか? 判別は「転倒数」あるいはテキストでの符号の定義が簡単だと思います.

質問: $\text{sgn}(\sigma)$ は必ず 1 か -1 なのでしょう.

お答え: そうです. 定義式の分母も分子も $\{1, \dots, n\}$ の中から相異なる 2 つの数をとってその差をとったものをすべて掛け合わせたもの. 差をとる順番が違ってもいいが, 絶対値は同じ.

質問: sgn は複雑で面倒ですが, sgn の計算は今後どのような分野にもできますか?

お答え: 複雑でも面倒でもないとは思いますが, 情報関係, とくに組み合わせ数学とからんだところではよく現れます. パリティという言葉はご存知ですか?

質問: $\text{sgn}(\sigma)$ は, 行列式以外には使用されない行列式の為の特殊な関数(?) なのでしょう.

お答え: いいえ.

質問: 今回の授業では置換の符号は行列式を求めるために使われていましたが, これ以外の場面で, 置換の符号を使うことはありますか?

お答え: あります.

質問: $\sum \text{sgn}(\sigma)$ がまるで暗号です. そもそも sgn というヤツがあまり理解できてなくて曖昧です. 教科書でも沸いてるかのよう sgn が現れているようにみえます.

お答え: 歴史的経緯も含め発見的に sgn を紹介しようと思うと 10 ページや 20 ページはかかってしまいそう. 皆さんが数学を応用できるところまでお連れすることができません. そういう意味で「沸いてる」説明は効率がよいんです.

質問: $\sigma = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} \leftrightarrow \begin{matrix} \sigma(1) = 3 \\ \sigma(2) = 1 \\ \sigma(3) = 2 \end{matrix}$

なんでこうなるのかわかりません.

お答え: そう決めたからです. すなわち: 3 文字の置換 σ は $\{1, 2, 3\}$ からそれ自身への 1 対 1 対応で, 1 に対応する数を $\sigma(1)$, 2 に対応する数を $\sigma(2)$, 3 に対応する数を $\sigma(3)$ と書く. この状況を $\sigma = \begin{pmatrix} 1 & 2 & 3 \\ \sigma(1) & \sigma(2) & \sigma(3) \end{pmatrix}$ と書く.

質問: 授業中は理解できなかったのですが, 行列式の定義に出てくる $\sum_{\sigma \in S_n}$ (原文ママ) とは, $\sigma \in S_n$ なる置換 σ のすべてを 1 つずつ使って和をとってことでよろしいでしょうか.

お答え: そうです. ただし \sum のしたは $\sigma \in S_n$ です.

質問: 「 $\sum_{\sigma \in S_m}$ 」は「すべての σ を考えて足す」ということでもいいですか?

質問: $\sum_{\sigma \in S_m}$ と最初に書いてありましたが, シグマの下に $\sigma \in S_m$ と書くのはどういう意味ですか. 全ての σ の組を足し合わせるということでもいいのでしょうか.

お答え: いいです.

質問： 置換は (2, 3) 行列のようなものでなくても意味があるのですか？ (3, 3) 行列など。

お答え： ない。行列ではないといったはずです。

質問： 多重線形性ってどういう意味ですか。

お答え： 今回説明します。

質問： $A = (a_1, \dots, ka, \dots, a_n)$ a_j : m 次列ベクトルで、2 つの列が同じだと $\det A = 0$ とありましたが、3 つ以上の列が同じでも $\det A = 0$ となりますか？

お答え： 3 つの列が同じなら、2 つの列は同じですから...

質問： $\det(a_1, \dots, ka, \dots, a_n) = k \det(a_1, \dots, a, \dots, a_n)$ などは、行ベクトルでも列ベクトルでも成り立ちますか？

質問： $\det \begin{pmatrix} b_1 \\ \vdots \\ a + b_j \\ \vdots \\ b_m \end{pmatrix} = \det \begin{pmatrix} b_1 \\ \vdots \\ a \\ \vdots \\ b_m \end{pmatrix} + \det \begin{pmatrix} b_1 \\ \vdots \\ b_j \\ \vdots \\ b_m \end{pmatrix}$ も成り立ちますか？

質問： 掃き出し法は横にやってもいいのですか。

お答え： はい。 $\det {}^t A = \det A$ ですから。

質問： $A = (a_1, \dots, a_m)$, a_j : m 次列ベクトル, $\det A = (a_1, \dots, a_i, \dots, a_j, \dots, a_m)$ のときに, a_i と a_j を入れかえたら $\det A$ の符号が変わるのはどうしてですか。

お答え： $m = 2$ のときは納得できませんか？ 証明が気になるならテキスト 28 ページ。

質問： $\det A = (a_1, \dots, a_i, \dots, a_j, \dots, a_m)$ のとき, $\det A = (a_1, \dots, a_j, a_i, \dots, a_m)$ とすると符号が入れ換わるとノートに書いてあるのですが, これは隣り合う i と j でないとダメなのでしょうか。

お答え： いいえ。 a_i と a_j の間には点々があります。

質問： m 次の正方行列 A のどの二つの列ベクトル a_i, a_j を入れかえても $\det A$ の符号は変わるんですか？ 反例はないんですか？

お答え： 定理ですから反例はありません。

質問： $\det {}^t A = \det A$ の証明について簡単に。(中略) 行列をこのまま見て, 行を一行ずつ変えていながら列番号が一つの項の中でかぶらないように掛ける。その紙を横にして同じ操作をしても同じ項ができるので ok! となりますか？

お答え： でてくる項は同じになりますが, 各項にかかる置換の符号が同じ, ということのをうまく説明できますか？

質問： 行列式を求めると何がわかるようになるのでしょうか。

お答え： たとえば「正則性」

質問： 行列式の定義は理解できましたが, なぜ (行列式 = 0) の判定がその行列が正則であるかを調べることと同値なのかわかりません。

お答え： $AA^{-1} = E$ からわかる。

質問： なぜ $A = (a_1, a_2, \dots, a_m)$ のように書きかえるのか。

お答え： $\det(a_1, \dots, ka, \dots, a_m) = k \det(a_1, \dots, a, \dots, a_m)$ と書きたいから。

質問： 行列の次数というのがよくわかりません。 $\det(kA) = k^m \det A$ という式ですが, 数の次数と同様に考えると A は 1 次となり, $\det(kA) = k \det A$ が一般に成り立ってしまう気がするのですが。

お答え： m 次正方行列の m を次数といいます。

質問： $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ とすると $A^{-1} = \frac{1}{\det A} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}$ ですが, この $\begin{pmatrix} d & -b \\ -c & a \end{pmatrix}$ にあたる部分が 3 次以上についても分かれば 3 次以上の行列の逆行列を求めることが可能になりますか。

質問： 2 次正方行列の逆行列は $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ のとき $A^{-1} = \frac{1}{\det A} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}$ と単純な形で表すことができましたが, 3 次以上の正方行列の逆行列もこのように単純な形で表せるのでしょうか。

お答え： 一般式はテキスト 37 ページの系 1.6.4.

質問： 掃き出し法は何をしたのかわかりませんでした。その直前で \det の性質のようなものを説明しておられましたが, その何かを使ったのでしょうか。見直してもわかりません。

お答え： じゃあもう一度やりましょう。

質問： 掃き出し法は、列で計算して三角行列をつくっても良いのですか。

お答え： 行列式を求める問題なら良いです。あとで出てくる「連立一次方程式の解法」では状況が違うので要注意です。

質問： 行列式を求めるために上三角行列をつくるときに利用できる行は 0 にしたい行より上の行しかつかえないのですか。たとえば $a_{21} = 0$ とするためには 2 行目と 1 行目しか利用できず、3 行目以下を計算に入れてはいけないのですか？

お答え： どの成分が 0 になっているのかによる。よく見ればわかります。

質問： 掃き出し法は $\det A = \begin{vmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 2 & 4 & 9 \end{vmatrix}$ みたいな場合 (1 行目) $\times 2$ を 3 行目にひいて $\begin{vmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 3 \end{vmatrix}$ として $\det A = 3$ と

してもよいのですか？ (答えは普通に計算しても $\det A = 3$ となりましたが)

お答え： よいですが、「普通に計算する」とはどういうことでしょうか。

質問： $\begin{vmatrix} 1 & 1 & 2 \\ 2 & 1 & 1 \\ -1 & 3 & 4 \end{vmatrix}$ を掃き出し法で上三角にする過程はたくさんありますか？

お答え： はい。

質問： 黒板 $m = 4$ 24 項; 5, 120 項, **大**, $m! \times (m-1)$ 回の掛け算が必要: 掃き出し法を使うと先生はいったのですが、どうすればいいのですか? その後すでに上三角行列にってしまったので。

お答え： 具体例をやったはず。

質問： 「掃き出し法」の名の由来は、上下一方の三角を、列の整数倍を加えて云々で 0 にする \rightarrow 掃き出すと考えてよいのでしょうか？

お答え： よいですが「整数倍」でなく「スカラー倍」です。

質問： どうやったら掃き出し法を思いつくんですか？

お答え： 思いつかなくてもよいです。知ってさえいれば。

質問： とくに質問できそうなことがありません。あるとしたら、掃き出し法がなぜ成立するのかわかるのに時間がかかったことぐらいです。

お答え： わかったのなら良かった。

質問： 行列式の定義は分かったが、どのように $\sum_{\sigma \in S_n} \text{sgn}(\sigma) a_{1\sigma(1)} a_{2\sigma(2)} \dots a_{n\sigma(n)}$ という式が導き出されたのか。

お答え： 起源は正確には分かりませんが、次のようにするとわかる: m 個の m 次列ベクトルの組 (v_1, \dots, v_m) に対してスカラー $\phi(v_1, \dots, v_m)$ を対応させる写像 ϕ が (1) 多重線形性 (2) 交代性を満たしているならば、 ϕ は \det の定数倍になる。

質問： $\sigma(i)$ の i は行列の成分そのもではなくて (原文ママ) 成分の行番号でいいのですか。

お答え： そうです。

質問： 行列式の定義 $\sum_{\sigma \in S_n} \text{sgn}(\sigma) a_{1\sigma(1)} a_{2\sigma(2)} \dots a_{n\sigma(n)}$ から、教 p23, 例 1.5.2

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \quad \text{で} \quad |A| = a_{11}a_{22} - a_{12}a_{21}$$

の求め方がよく分かりません。

お答え： ただ定義をコピーするだけ。まず、 $S_2 = \left\{ \sigma_1 = \begin{pmatrix} 1 & 2 \\ 1 & 2 \end{pmatrix}, \sigma_2 = \begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix} \right\}$ であるから、

$$\det A = \sum_{\sigma \in S_2} \text{sgn}(\sigma) a_{1\sigma(1)} a_{2\sigma(2)} = \text{sgn}(\sigma_1) a_{1\sigma_1(1)} a_{2\sigma_1(2)} + \text{sgn}(\sigma_2) a_{1\sigma_2(1)} a_{2\sigma_2(2)}$$

あとはご自分でどうぞ。

質問： $\det A = \sum_{\sigma \in S_n} \text{sgn}(\sigma) a_{1\sigma(1)} a_{2\sigma(2)} \dots a_{n\sigma(n)}$ の使い方がよくわかりません。たとえば

$$|A| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = \text{sgn} \begin{pmatrix} 1 & 2 \\ 1 & 2 \end{pmatrix} a_{11}a_{22} + \text{sgn} \begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix} a_{12}a_{21} = a_{11}a_{22} - a_{12}a_{21}$$

ですが、どういう風に考えるのですか？

お答え： 何を考えるの？

質問： 辞書で調べて解決しましたが、 $\sum_{\sigma \in S_n} \text{sgn}(\sigma) a_{1\sigma(1)} a_{2\sigma(2)} \dots a_{n\sigma(n)} = \det A$ の S_m : m 次対称群が何を意味しているのかを解説してほしいです。

お答え： 解説したはずですが。

質問： $\det(AB) = (\det A)(\det B)$ が成り立つのはわかるのですが、 $\det(AB) = \det(BA)$ が成り立つ理由がよくわかりません。

お答え： $(\det A)(\det B) = (\det B)(\det A)$ だから。

質問： $AB = O \Rightarrow \det A = 0$ or $\det B = 0$ ってこの逆も成り立つんですか？

質問： $AB = O \Rightarrow \det A = 0$ or $\det B = 0$ の逆、 $\det A = 0$ or $\det B = 0 \Rightarrow AB = O$ は成り立つのですか？

お答え： 問題: $\det A = 0$, $\det B = 0$ かつ $AB \neq O$ であるような 2 次正方行列 A, B の例を挙げなさい。

質問： n 次正方行列 A, B について $AB = BA$ が成り立つ条件を求める方法がありますか？

お答え： たとえば A と B が同時対角化可能ならば $AB = BA$ 。これは A と B が固有空間を共有する、といってもよい。後期にやります。

質問： 自分の認識では、例えば二次正方行列で平面上の点を移動すれば平面上に移動しますが、この行列の成分に虚数単位が入れば、軸がもう一本増えるように感じて違和感を覚えます。2 次のもから 3 次のもをつくり出すことが数学的には容易なことなのか、それとも自分が勘違いしているのか、詳しく教えてください。

お答え： 別に平面や空間にこだわる必要はありません。線形代数で扱うのはもっと一般化された対象なので。経験的には、入門段階では一度「図形を忘れる」のがよいと思います。

質問： 先生は計算機でも 100 次正方行列くらいまでしか計算できないといっていました。TSUBAME のようなスパコンでもそのくらいが限界なのでしょう。(定義による計算で)

お答え： すみません。いい加減なことを言いました。TSUBAME の性能が 77 T Flops (每秒 7.7×10^{12} 回乗算)、一方、100 次の行列式の定義式に含まれる乗算の数は $100! \times 99$ くらい(およそ 9.2×10^{159})なので、割り算をすると 10^{150} 年くらいかかりますね。

質問： 「 $m! \times (m-1)$ 回のかげざんが必要」と書いてありましたが、 $m! \times (m-1)$ ではなく $m \times (m-1)!$ では？

お答え： 違います。

質問： あまりサイズの大きすぎる行列の積や累乗の計算を機械にさせるとよくないと言っていました。機械はどのくらいのサイズの行列の積や累乗を処理するのが限界ですか？

お答え： 積や累乗はそれほど大変ではありません。

質問： コンピューターに掃き出し法をプログラムさせてサイズの大きい行列の行列式の計算をさせることは可能ですか？

お答え： それが大昔からやられていることです。「プログラムさせて」ではなく「プログラムして」でしょうか？

質問： 三角行列について質問です。2 次正方行列の場合「三角化」というテクニックを用いて A^n を数学的帰納法を用いて成分の一般解を出すワケですが、 m 次正方行列の場合は「三角行列だから A^n の成分を一般化して記述できる」と言えるのでしょうか。すなわち(以下略)

お答え： 3 次くらいでやってみてごらんください。

質問： 高校では定理の証明をよくやりましたが、大学でも可能であれば習った定理の証明をした方がよいですか？それでおも定理は覚えるだけでも構いませんか？

質問： めは自分で証明できた方がよいですか？

質問： 証明を複数省略しましたが、将来的には自分で導けるようになった方がよいですか？

質問： 証明をしないのはそこまで重要でないからですか？

お答え： 講義で省略した部分は、「これが成り立つ」ということを実感として納得してもらえばよい(「覚える」というのはすこし違う。納得していれば自然に覚えらる)。証明まで知っているべき、という場合は講義で紹介するか「自分で証明をつけてみなさい」と指示します。

質問： 「行列式の定義を証明せよ」という問題が試験に出題される可能性はありますか。どのくらいの確率ですか。

お答え： 0 です。定義を証明することはありません。定義、証明という言葉の意味をよく考えてください。

質問： 授業の中で ${}^t A = ({}^t b_1, {}^t b_2)$ とありましたが、 ${}^* A = ({}^* b_1, {}^* b_2)$ となるのですか？

お答え： 普通 A^* とかきますが、そうです。

質問： かけ算の種類の違いについてつまれましたが、例えば行列 A_1, A_2, \dots, A_n (m 次正方(原文ママ)) に対し

て $\prod_{k=1}^n A_k$ という表現は可能でしょうか。

お答え： 「 m 次正方」ではなく「 m 次正方行列」ですね。書いてもよいと思います。ただ、積が可換でないことに注意が必要ですね。この記号の意味は左から順番に並べていく、という約束としておくとか。

質問： 大学ではベクトルを太字で書くようですが、やはり \rightarrow の記号をつける書きの方がだんぜん見やすいと思います。なぜ大学では前者の書き方を推奨しているのですか。

お答え： だれも推奨はしていません。前者の書き方をする人や本が多いただけです。幾何学的な意味をもつ場合は矢印を使う場合もあります。ちなみに「断然みやすい」のは単になれているだけではないでしょうか。

質問： かっこの種類が足りないなら、かっこに単語をそえればいいのでは？たとえば $\begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}_{\text{pmatrix}}$.

$\begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}_{\sigma}$. 文脈判断なんてあいまいなものは使いたくないです。

お答え： やってみると面倒です。すべての自然言語は多かれ少なかれ文脈依存だと思うのです。

質問： \prod が積をとり \sum が和をとることはわかったのですが、商をとるものと差をとるものの記号は存在するのでしょうか。おそらく商は積でどうにかなるし、差は符号をつけることで解決するのでも問題ない気がしますが。

お答え： 問題ないですね。ところで続けて差や商をとるって言うのはどういうことでしょうか。結合法則は成り立ちませんが。

質問： 行列式を表すとき $\det A$ と $|A|$ 、どちらを主に使うのが適当でしょうか。

お答え： 文脈依存です。

質問： p.g. とは何の略ですか？

お答え： e. g. では？ *exempli gratis* です。

質問： 直交座標系では座標を（横，縦）と書く方が（私の知るかぎり）一般的だと思いますが、なぜ行列の成分は（縦，横）成分と書かれるのでしょうか。覚えにくくありませんか。縦，横の順に書く理由があったのでしょうか。

お答え： 理由は知りませんが（行，列）の順番と覚えてください。

質問： 今日の授業ノートで、上三角行列の説明のところで「 $a_{ij} = 0$ if $i > j$ 」と書かれていたのですが（山田注：“if”を筆記体で書いた）“if”とはなんですか？“if”のこと？数学の授業で“if”を見たことがないので教えてください。

お答え： if です。

質問： 正三角行列（原文ママ）についてですが、単位行列や零行列なども広義の正三角行列になるのではないですか？それとも違うのでしょうか。

お答え： 「上三角行列」ですね。広義ではなく本当に上三角行列になってます。

質問：（前略：左上三角の成分が残っていて右下が 0 の行列）みたいなのに名前がありますか？

お答え： 知りません。

質問： 授業中に 3^7 は 3 を 6 回掛けたものという表現の方が正しいとおっしゃっていましたが、それは 3 に 3 を 6 回掛けたものという考えであり、別に 1 に 3 を 7 回掛けたものでも問題ないと思います。つまりところ気分や状況、テンションの違いだと思うのですが、いかがでしょう。

お答え： そう。「文脈依存」ですが、講義では「3 を 6 回掛けたもの」が正しい言い方とは言っていません。「3 を 7 回かけたもの」と言った方がよいのでは、という提案なんです。「 n 回かけた」という表現ではご質問のように解釈により意味がゆらぎそうなので。

質問： 大学に入ってから、転置行列、随伴行列、上三角行列、下三角行列、正則行列など名前をもつ行列が急に増えたのですが、名前を持っているということは、それぞれ汎用性が高いという解釈でよろしいでしょうか。

お答え： 何か必要性があったので、その概念に誰かが名前をつけた。名前がつくと、また別の場面で使われるようになって…

質問： 転置行列の利用方法を教えてください。

お答え： 内積と 2 次形式のところまでできます。後期です。

質問： 質問を講義資料に載せる際、原文のまま書いておっしゃっていましたが、句読点が全部カンマやピリオドになっていると思います。横書きのときはカンマやピリオドを用いて書いた方がいいのですか？

お答え： すみません。そこまではこだわっていません。横書きの句読点ですが、山田はご質問のようにしています（そして仮名漢字変換エンジン (anthy) もデフォルトでそう設定しています）欧文や数式を含む文書のときはそのほ

うが座りがいいように思います。

質問： Remark の意味やニュアンスが分かりません。

お答え： 具体的な状況がわかりません。

質問： 授業中に言っていたと思うのですが、数学で使うのが何の文字で、物理で使うのが何の文字でしょうか？最近知らない文字がよく出てきてこんらんするので...

お答え： 基本的に何でも使ってよいのですが、フォントがないと困るので、ローマ文字、ギリシア文字、ヘブライ文字くらいです。小学生のときは毎日「知らない文字」が出てきたはず。混乱しても覚えていってください。

質問： 一番画数が多いのは 龍龍龍龍 ，読みは「たいと」です。

お答え： なるほど。

質問： 龍龍 ，という字をケータイで入力しようとしたんですけど、入力できません。どうしたら入力できますか？

お答え： できません。

質問： 龍龍 の読みは「テツ」だった気がします。意味も龍が四匹というのは初耳です。同じ画数の 興興 もあったと記憶しています。

お答え： 眉に唾をつけて聞いてください。

質問： だんだん難しくなってきました。参考書を買った方がよいでしょうか。

お答え： 自分で判断してください。

質問： 今は授業内容を全てまんべんなく理解、学習することで精一杯ですが、今後「行列・行列式」分野を学ぶ上で特に重要になる項目はありますか？

お答え： 多分、講義では重要でない項目をどんどん落としていきます。

質問： calorie: 熱量の単位または熱量そのもの(引用元: Long Man 英英辞典から、抜粋して appropriate に和訳)だから「calorie をとりすぎて体重が増えた」は正しいのでは？

お答え： なるほど、語源は何なのでしょうね。

質問： 授業中に「この証明はセンスがよい」と言っていたのですが、そこまで評価できるのなら自分で本を出したりしないのですか？それとも、もし本をだしたことがあるのならどんな題ですか？

お答え： 「曲線と曲面」裳華房。おかげさまでこの手の本としては売れてます。

質問： 講義資料にある質問をみると、授業に関係ない質問も見受けられますけれども、実際にそのような質問もしているのですか？

お答え： 評価は下げますが、おもしろいのでよいです。

質問： 健康診断を受けたら肝臓(原文ママ)に異常ありと出ました。カロリーをとりつつも Kg を減らしたいのですがどうしたあいいですか？というか僕死ぬんですか？

お答え： お大事に。ちなみに「肝臓」です。

質問： 先生の数学に対する熱い思いを一言で教えてください。

お答え： 恥ずかしいのでいやです。

質問： ドイツに何しに行くんですか？

お答え： 研究集会。場所は <http://www.mfo.de/>

4 余因子展開

復習と補足

- 多重線形性, 交代性
- 掃き出し法
- 正則性

余因子展開 (§1.6)