
เมทริกซ์
1

หน่วยท่ี

1
เมทริกซ์ (Matrix) คอื กลุ่มตวัเลขทีน่ ำม ำเรยีงกนัอยู่ในวงเลบ็ [] หรอื ()

ขอ้มลูในตำรำงสำมำรถน ำมำจดัเรยีงเป็นแถว และเป็นหลกั ดงัวงเลบ็ขำ้งล่ำงนี้

23 32 35
30 28 32

ความหมายของเมทริกซ์

เมทริกซ์ 1
เป็นกลุ่มของจ านวนใด ๆ ท่ีเขียนเรียงกนัเป็นแถว (row) ซ่ึงแต่ละแถวจะมี
จ านวนเท่า ๆ กนั หรือเรียงกนัเป็นหลกั (column) แต่ละหลกัจะมีจ านวนเท่า ๆ
กนั จ านวนเหล่าน้ีเขียนเรียงอยู่ในวงเลบ็ () หรือ [] เช่น

ตวัอย่าง
1

ก าหนด A =
𝟑 −𝟏 𝟖 𝟎
𝟐 𝟑 𝟕 −𝟕
𝟎 𝟐 𝟗 𝟐

จงหา (1) ขนาดของเมทริกซ์ A
(2) 𝒂𝟏𝟐 + 𝒂𝟐𝟑 + 𝒂𝟑𝟒

วิธีท า

(1) ขนาดของเมทริกซ์ A คือ 3 x 4
(2) 𝒂𝟏𝟐 + 𝒂𝟐𝟑 + 𝒂𝟑𝟒 = -1 + 7 + 2

= 8

1เมทริกซส์ลบัเปล่ียน

ให ้A = 𝑎𝑖𝑗 𝑛 ×𝑚 เป็นเมทรกิซ์สลบัเปลีย่นของ A แทน

ดว้ย AT โดยที ่ 𝐴𝑇 = 𝑎𝑖𝑗 𝑛 ×𝑚 ส ำหรบัทุกค่ำของ i และ j

บทนิยาม

ตวัอย่าง
1

ก าหนด A =
𝟑 𝟒 𝟐 𝟏
𝟓 𝟐 𝟎 𝟑
𝟔 −𝟏 𝟒 𝟗

เมทริกซ์ A ขนาด 3 x 4

𝐀𝐓 =

𝟑 𝟓 𝟔
𝟒 𝟐 −𝟏
𝟐
𝟏

𝟎
𝟑

𝟒
𝟗

เมทริกซ์ A ขนาด 4 x 3

1ชนิดของเมทริกซ์

เมทริกซ์แถว (Row Matrix) คือ เมทรกิซท์ี่มีอยูเ่พียง 1 แถว ส ำหรบัหลกัจะมีก่ี
หลกัก็ได้
A = 𝟏 𝟐 𝟒 𝟓

B = 𝟖

1

เมทริกซ์หลกั (Column Matrix) คือ เมทรกิซ์ทีม่อียู่เพยีง 1 หลกั ส ำหรบัแถว
จะมกีีแ่ถวกไ็ด้
A = 𝟏

𝟑

B =
2
5
8

2

1
เมทริกซ์ศนูย ์(Zero Matrix or Null Matrix) คือ เมทรกิซ์ทีม่สีมำชกิทุกตวั
เป็นศนูย ์โดยทัว่ไปเขยีนแทนดว้ย 0
0 = 𝟎 𝟎

𝟎 𝟎

0 = 𝟎 𝟎 𝟎
𝟎 𝟎 𝟎

3

เมทริกซ์จตัรุสั (Square Matrix) คือ เมทรกิซ์ทีม่จี ำนวนแถวเท่ำกบัจ ำนวนหลกั

B = 𝟑 𝟓
𝟒 𝟐

4

A =
𝟑 𝟓 𝟔
𝟒 𝟐 𝟏
𝟐 𝟎 𝟒

1
เมทริกซ์เอกลกัษณ์ (Identity Matrix) คือ เมทรกิซ์จตุัรสัทีส่มำชกิในแนวเสน้
ทแยงมมุหลกั (Main Diagonal) เป็น 1 ส่วนสมำชกิทีอ่ยู่เหนือและใตเ้สน้ทแยงมมุ
หลกัเป็น 0 ทัง้หมด

เมทริกซ์เอกลกัษณ์มีสญัลกัษณ์ใช้คือ I, In หรือ Inxn

5

เมทริกซ์เชิงสเกลาร ์(Scalar Matrix) คือ เมทรกิซ์จตุัรสัทีส่มำชกิในแนวเสน้
ทแยงมมุหลกั (Main Diagonal) เป็นตวัเลขทีเ่หมอืนกนั ส่วนสมำชกิทีอ่ยู่เหนือและ
ใตเ้สน้ทแยงมมุหลกัเป็นศนูยท์ัง้หมด

1 0
0 1

,
1 2 3
2 1 3
3 2 1

6

1
เมทริกซ์ทแยงมมุ (Diagonal Matrix) คอื เมทรกิซ์จตุัรสัทีส่มำชกิในแนวเสน้
ทแยงมมุหลกั (Main Diagonal) เป็นตวัเลขทีแ่ตกต่ำงกนั ส่วนสมำชกิทีอ่ยู่เหนือ
และใตเ้สน้ทแยงมมุหลกัเป็นศนูยท์ัง้หมด

2 0
0 3

,
1 0 0
0 3 0
0 0 5

7

เมทริกซ์สามเหล่ียมบน (Upper Triangular Matrix) คือ เมทรกิซ์จตุัรสัทีส่มำชกิ
ใตแ้นวเสน้ทแยงมมุหลกัเป็นศนูยท์ัง้หมด

1 2 3
0 1 3
0 0 4

8

1

เมทริกซ์สามเหล่ียมล่าง (Lower Triangular Matrix) คือ เมทรกิซ์จตุัรสัที่
สมำชกิเหนือแนว เสน้ทแยงมมุหลกัเป็นศนูยท์ัง้หมด

1 0 0
4 3 0
2 2 5

9

1การเท่ากนัของเมทริกซ์

ก ำหนดให ้เมทรกิซ์ A และเมทรกิซ์ B เป็นเมทรกิซ์ทีม่ขีนำดเท่ำกนัโดยที่
A = 𝑎𝑖𝑗 𝑚 ×𝑛 และ B = 𝑏𝑖𝑗 𝑚 ×𝑛

แลว้เมทรกิซ์ A เท่ำกบั เมทรกิซ์ B เขยีนแทนดว้ย A = B
กต่็อเมือ่เมทรกิซ์ทัง้สองมสีมำชกิในต ำแหน่งเดยีวกนัเท่ำกนั

นัน่คอื A = 𝑎𝑖𝑗 และ B = 𝑏𝑖𝑗 แลว้ A = B กต่็อเมือ่ 𝑎𝑖𝑗 = 𝑏𝑖𝑗
ส ำหรบัทุกค่ำของ i และ j

บทนิยาม

ตวัอย่าง 1
ก าหนด A = X y + 2

2z 3w
= 3 7

4 2
จงหำค่ำของ x, y, z และ w

วิธีท า เนื่องจำกเมทรกิซ์ทัง้สองเท่ำกนั ดงันัน้สมำชกิทีอ่ยู่ในต ำแหน่ง
เดยีวกนัจะเท่ำกนั ดงันี้

X y + 2
2z 3w

= 3 7
4 2

x = 3 -----------------------(1)
y + 2 = 7 -----------------------(2)
2z = 4 -----------------------(3)
3w = 2 -----------------------(4)

จำก (2) y = 7 - 2 = 5

จำก (3) z =
4

2
= 2

จำก (3) w =
2

3

นัน่คือ x = 3, y = 5, z = 2 และ w =
𝟐

𝟑

1การด าเนินการของเมทริกซ์

การด าเนินการของเมทริกซ์ ได้แก่ การบวกเมทริกซ์ การลบเมทริกซ์
การคณูเมทริกซ์

1

บทนิยาม

การบวกของเมทริกซ ์(Addition of Matrices)

A = aij และ B = bij เป็นเมทรกิซ์ทีม่ขีนำด m × n แลว้ ผลบวก
ของ เมทรกิซ์ทัง้สอง เขยีนแทนดว้ย A + B จะมขีนำดเท่ำกบั m × n

A + B = aij + bij ส ำหรบัทุกค่ำของ i และ j

1

บทนิยาม

การลบของเมทริกซ ์(Subtraction of Matrices)

A = aij และ B = bij เป็นเมทรกิซ์ทีม่ขีนำด m × n แลว้ ผลลบของ
เมทรกิซ์ A และ เมทรกิซ์ B เขยีนแทนดว้ย A - B จะมขีนำดเท่ำกบั m × n

A - B = aij − bij ส ำหรบัทุกค่ำของ i และ j

1

บทนิยาม

การคณูของเมทริกซ ์(Multiplication of Matrice)

ก ำหนดให ้k เป็นจ ำนวนจรงิใด ๆ และ A = aij เป็นเมทรกิซ์ทีม่ขีนำด
m × n แลว้ kA = kaij 𝑚 ×𝑛

1

ถำ้ A, B, C เป็นเมทรกิซ์ และ I เป็นเมทรกิซ์เอกลกัษณ์ทีส่ำมำรถคูณกนัได้

1 สมบตักิำรจดัหมู ่(Associative) : (AB)C = A(BC)

2 สมบตักิำรมเีอกลกัษณ์ (Identity) : IA = AI = A

3 สมบตักิำรแจกแจง (Distributive) : A(B+C) = AB + AC หรอื
(B+C)A = BA + CA

สมบติัการคณูเมทริกซด้์วยเมทริกซ์

1
ถำ้ A และ B เป็นเมทรกิซ์จตุรสั และ AB = BA = I แลว้ เรำจะกล่ำวว่ำ
B เป็นเมทรกิซ์ ผกผนัส ำหรบักำรคณูของ A หรอือนิเวอรส์กำรคณูของ
A และเขยีนแทน B ดว้ย A-1 (อ่ำนว่ำ เออนิเวอรส์)

บทนิยาม

เมทริกซผ์กผนัของการคณู

ตวัอย่าง 1
ก าหนด A = 3 1

4 2
จงหำเมทรกิซ์ผกผนัส ำหรบักำรคณูของ A

วิธีท า ให ้ 3 1
4 2

= a b
c d

เนื่องจำก ad – bc = (3)(2) – (1)(4) = 2 ≠ 0

จำก A−1 =
1

ad −bc

𝑑 −b
−c 𝑎

=
1

2

2 −1
−4 3

ดงันัน้ A−1 =
1

−1

2

−2
3

2

1
ให ้A และ B เป็นเมทรกิซ์จตุัรสั และเป็นเมทรกิซ์ไมเ่อกฐำน จะได้

1 เมทรกิซผ์กผนัส ำหรบักำรคณูของ A จะมีเพียงเมทรกิซเ์ดียวเทำ่นัน้

2 A−1 −1 = A

3 AB −−1 =B−1A−1

4 AT
−1 = A−1 T

5 An −1 = A−1 n เมือ่ n เป็นจ ำนวนเตม็บวก

สมบติัของเมทริกซผ์กผนัส าหรบัการคณู

