

第六章习题参考解答

注: 本章习题自 19 题以后属补充内容, 暂不提供答案.

改错: P231, 习题 6, “定理”应改为“命题”;

1. 证明定理 6.1.1.

证明: 见第二章定理 2.3.2 的证明。

2. 设 P_1, P_2 均为投影矩阵, 证明:

- (1) $P = P_1 + P_2$ 是投影矩阵 $\iff P_1P_2 = P_2P_1 = 0$;
- (2) $P = P_1 - P_2$ 是投影矩阵 $\iff P_1P_2 = P_2P_1 = P_2$;
- (3) $P_1^*, I - P_1, T^{-1}P_1T$ (T 为任意一个非奇异矩阵) 均为投影矩阵.

证明: 由 $P^2 = P$ 直接验证即可。

3. 设 \mathbb{R}^3 的子空间 L 由向量 $e = (1, 0, 0)^T$ 生成.

- (1) 若子空间 M 由 $\alpha = (1, 1, 0)^T$ 和 $\beta = (1, 1, 1)^T$ 生成, 求投影矩阵 $P_{L,M}$ 和向量 $x = (2, 3, 1)^T$ 沿着 M 到 L 上的投影;
- (2) 求正交投影矩阵 P_L 和向量 $x = (2, 3, 1)^T$ 在 L 上的正交投影.

$$\text{解: (1)} \quad P_{L,M} = \begin{pmatrix} 1 & -1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \quad P_{L,M}x = \begin{pmatrix} -1 \\ 0 \\ 0 \end{pmatrix};$$

$$\text{(2)} \quad P_L = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \quad P_Lx = \begin{pmatrix} 2 \\ 0 \\ 0 \end{pmatrix}.$$

4. 证明例 6.1.3.

证明: 因为 $A^2 = A^* = A$, 故 $Ax = b$ 的正规化方程为 $Ax = Ab$. 而 Ab 显然是该方程的解.

$$5. \text{ 证明 } \begin{pmatrix} A \\ 0 \end{pmatrix}^\dagger = (A^\dagger, 0).$$

证明: 直接验证即可.

6. 证明命题 6.1.1.

证明: 直接验证可知 $A^\dagger A$ 与 AA^\dagger 均为正交投影矩阵. 再设 $A = U \sum V^*$ 是 A 的奇异值分解, 则 $A^\dagger = V \sum^\dagger U^*$, $A^* = V \sum^* U^*$. 由于 \sum^\dagger 与 \sum^* 的列空间与零空间相同, U, V 可逆, 故 $R(A^\dagger) = R(A^*)$, $N(A^\dagger) = N(A^*)$.

7. 设 $A \in \mathbb{C}^{m \times n}$, 又 $U \in \mathbb{C}^{m \times m}$ 和 $V \in \mathbb{C}^{n \times n}$ 均为酉矩阵. 证明 $(UAV)^\dagger = V^* A^\dagger U^*$.

证明: 设 $A = P \sum Q^*$ 是 A 的奇异值分解, 则 $UP \sum Q^* V$ 是 UAV 的奇异值分解. 因此 $(UAV)^\dagger = (UP \sum Q^* V)^\dagger = V^* (Q \sum^\dagger P^*) U^* = V^* A^\dagger U^*$.

8. 设 H 为幂等 Hermite 矩阵, 证明 $H^\dagger = H$.

证明：因为 H 为幂等 Hermite 矩阵，故可酉对角化， $H = U^*DU$ ，其中 D 为实幂等对角矩阵，故 $D = I_m \oplus 0 = D^\dagger$ 。于是 $H^\dagger = U^*D^\dagger U = U^*DU = H$ 。

9. 证明 $A^\dagger = A \iff A^2$ 为幂等 Hermite 矩阵且 $r(A^2) = r(A)$ 。

证明：设 $A = U \sum V^*$ 是 A 的奇异值分解， $r(A) = r$ 。则 $A^\dagger = V \sum^\dagger U^*$ 。因此，若 $A^\dagger = A$ ，则 $A^2 = A^\dagger A = U \sum^\dagger \sum U^* = U(I_r \oplus 0)U^*$ ，故 $A^2 = A^4, r(A^2) = r = r(A)$ 。反之，若 A^2 为幂等 Hermite 矩阵，则由定理 6.1.1 可知 A^2 是正交投影矩阵，即 $A^2 = P_{R(A^2)}$ 。但 $r(A^2) = r(A)$ ，故 $AA = A^2 = P_{R(A^2)} = P_{R(A)}$ 。于是 A 是 A 自己的 Moore 逆，从而 $A^\dagger = A$ 。

10. 证明：若 A 是正规矩阵，则 $A^\dagger A = AA^\dagger$ ，且 $(A^n)^\dagger = (A^\dagger)^n$ ，其中 n 为正整数。

证明：利用正规矩阵的谱分解 $A = U^*DU$ 可知， $A^\dagger = U^*D^\dagger U, A^n = U^*D^n U, (A^n)^\dagger = U^*(D^n)^\dagger U$ 。故 $A^\dagger A = AA^\dagger$ ，且 $(A^n)^\dagger = (A^\dagger)^n$ 。

11. 计算基本矩阵 E_{ij} 的 Moore-Penrose 广义逆和 $\{1\}$ -广义逆矩阵。

解：设 E_{ij} 为 $m \times n$ 矩阵。因为 $r(E_{ij}) = 1$ ，故由公式 (6.2.2) 可知 $E_{ij}^\dagger = E_{ij}^T = E_{ji} \in \mathbb{F}^{n \times m}$ 。

$$A\{1\} = \{Y + (1 - y_{ii})E_{ji} \mid Y = (y_{ij}) \in \mathbb{F}^{n \times m}\}.$$

12. 证明命题 6.1.2。

证明：(3) 与 (4) 显然。(1),(2),(5),(6),(7),(9) 可利用矩阵 A 的奇异值分解直接验证。下证 (8)。

13. 验证例 6.1.11。如果 $\mathbb{F}[x]_3$ 中的内积定义为 $(f, g) = \int_0^1 f(x)g(x) dx$ ，计算求导变换 ∂ 的 Moore-Penrose 广义逆 ∂^\dagger 。

14. (1) 设 $r(BC) = r(B)$ 。证明存在矩阵 D 使 $B = BCD$ ，且 $C(BC)^\perp$ 是 B 的一个 $\{1\}$ -广义逆矩阵。

(2) 设 $r(BC) = r(C)$ 。证明存在矩阵 D 使 $C = DBC$ ，且 $(BC)^\perp B$ 是 C 的一个 $\{1\}$ -广义逆矩阵。

证明：(1) $r(BC) = r(B) = r(0, B) = r(BC, B)$ 。所以 $BCX = B$ 有解 $X = (BC)^\perp B$ ，此即是 D 。

(2) 与 (1) 类似。

15. (1) 设 A 是 $m \times n$ 矩阵， B 是 $m \times r$ 矩阵，则等式 $AA^\perp B = B \iff$ 存在矩阵 D 使 $B = AD$ ；

(2) 设 A 是 $m \times n$ 矩阵， B 是 $r \times m$ 矩阵，则等式 $BA^\perp A = B \iff$ 存在矩阵 D 使 $B = DA$ 。

证明：(1) 充分性。如果存在 D 使得 $B = AD$ ，则 $AA^\perp B = AA^\perp AD = AD = B$ 。反之，取 $D = A^\perp B$ 即可。

(2) 与 (1) 类似。

16. 证明定理 6.2.2。

证明：直接验证即可。

17. 详细证明定理 6.2.4。

证明: 由于 $A^\dagger = (A^*A)^\dagger A^*$, 故将公式 (6.2.7) 代入公式 (6.2.4) 即可.

18. 计算下列矩阵 A 的Moore-Penrose广义逆和 $\{1\}$ - 广义逆矩阵, 并验证所得的结果.

$$(1) \begin{pmatrix} 1 & 0 & 2 \\ 1 & 0 & 2 \\ 0 & 1 & 0 \\ 1 & 0 & 2 \end{pmatrix}; \quad (2) \begin{pmatrix} 1 & 0 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 2 & 0 & 2 & 1 \end{pmatrix};$$

$$\text{解: } (1) \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}; \quad (2) \begin{pmatrix} 0 & -1 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 2 & -1 \end{pmatrix}.$$

19. 证明:(1) 如果矩阵 A 的左逆唯一, 则 A 必是可逆矩阵, 于是左逆等于右逆;

(2) 设矩阵 A 存在左逆但不唯一, 则 A 有无穷多个左逆. 类似地, 如果存在两个右逆, 则必存在无穷多个右逆.

20. 证明命题 6.3.1.

21. 证明命题 6.3.1.

22. 证明定理 6.3.5.

23. 证明: $(AB)^\dagger = B^\dagger A^\dagger \iff A^\dagger ABB^*A^* = BB^*A^*$ 与 $BB^\dagger A^*AB = A^*AB$ 同时成立.

24. 证明定理 6.4.1.

25. 证明命题 6.4.1.

26. 计算下列矩阵的 $\{1, 2\}$ - 逆:

$$(1) \quad A = \begin{pmatrix} 1 & 2 & 1 \\ 0 & 1 & 1 \end{pmatrix}; \quad (2) \quad A = \begin{pmatrix} i & 0 \\ 1 & i \\ 0 & 1 \end{pmatrix}.$$

$$\text{解: } (1) A^\dagger = \frac{1}{3} \begin{pmatrix} 2 & -3 \\ 1 & 0 \\ -1 & 3 \end{pmatrix};$$

$$(2) A^\dagger = \frac{1}{3} \begin{pmatrix} -2i & 1 & -i \\ 1 & -i & 2 \end{pmatrix}.$$

27. 计算下列矩阵的 $\{1, 3\}$ - 逆:

$$(1) \quad A = \begin{pmatrix} 1 & -1 & 0 & -1 \\ 0 & 0 & 2 & 2 \\ -1 & 1 & 0 & 1 \end{pmatrix}; \quad (2) \quad A = \begin{pmatrix} 1 & 1 & -1 \\ 2 & 0 & -2 \\ -1 & 1 & 1 \\ 3 & -1 & -3 \end{pmatrix}.$$

28. 证明命题 6.4.2.

29. 计算下列矩阵的 $\{1, 4\}$ - 逆:

$$(1) \begin{pmatrix} 1 & 1 \\ 2 & 2 \\ -1 & -1 \end{pmatrix}; \quad (2) \begin{pmatrix} 2 & 1 & 1 \\ 1 & 2 & 0 \end{pmatrix}.$$

30. 证明定理 6.4.3.
31. 证明命题 6.4.3.
32. (1) 哪些矩阵的 $\{1, 2\}$ -逆等于它的转置矩阵?
(2) 哪些矩阵的 $\{1, 4\}$ -逆等于它的转置矩阵?
33. 试求一个与书中公式形式不同的计算秩为 1 的矩阵的各种广义逆的公式.
34. 不可逆的方阵可否有可逆的 $\{1, 2\}$ -逆或 $\{1, 3\}$ -逆或 $\{1, 4\}$ -逆?
35. 哪些不可逆的方阵有唯一的 $\{1, 2\}$ -逆或 $\{1, 3\}$ -逆或 $\{1, 4\}$ -逆?
36. 是否存在矩阵其 $\{1, 2\}$ -逆或 $\{1, 3\}$ -逆或 $\{1, 4\}$ -逆不唯一但只有有限个?
37. 设正规矩阵 A 仅有一个非零特征值 λ .
(1) 证明 $A^\dagger = \lambda^{-2}A$;
(2) 试求 A 的 $\{1, 2\}$ -逆, $\{1, 3\}$ -逆及 $\{1, 4\}$ -逆的表达式;
(3) 根据 (1) 与 (2) 计算矩阵 $\begin{pmatrix} -2 & 1 & 1 \\ 1 & -2 & 1 \\ 1 & 1 & -2 \end{pmatrix}$ 的各种广义逆.
38. 设 L, M 是 \mathbb{C}^n 的子空间. 证明:
(1) $P_{L+M} = (P_L + P_M)(P_L + P_M)^\dagger = (P_L + P_M)^\dagger(P_L + P_M)$;
(2) $P_{L \cap M} = 2P_L(P_L + P_M)^\dagger P_M = 2P_M(P_L + P_M)^\dagger P_L$.
39. 证明: $A^\dagger = A^{(1,4)}AA^{(1,3)}$.
40. 取 A_1, A_2 分别为第 18 题的 (1) 和 (2), 并设 $b_1 = (1, 1, 0, 1)^T$, $b_2 = (1, 1, 2)^T$. 分别求出方程组 $A_1x = b_1$ 和 $A_2x = b_2$ 的通解.
41. 设 $A = \begin{pmatrix} 1 & 2 & -1 \\ 0 & -1 & 0 \end{pmatrix}$, $b = \begin{pmatrix} 2 \\ -1 \end{pmatrix}$. 求 $Ax = b$ 的最小范数解.
42. 已知 $A = \begin{pmatrix} 1 & 2 & -1 \\ -1 & -2 & 1 \end{pmatrix}$, $b = \begin{pmatrix} 2 \\ 0 \end{pmatrix}$. 求矛盾方程组 $Ax = b$ 的最小二乘解.
43. 证明推论 6.5.1.
44. 确定矩阵方程矩阵方程 $AXB = 0$ 的通解, 并以此证明定理 6.5.6.
45. 设 $A = \begin{pmatrix} 1 & 0 & 0 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 \end{pmatrix}$.
(1) 当 $b = (1, 1, 1, 1)^T$ 时, 方程组 $Ax = b$ 是否相容?
(2) 当 $b = (1, 0, 1, 0)^T$ 时, 方程组 $Ax = b$ 是否相容?
若方程组相容, 求其通解和最小范数解; 若方程组不相容, 求其最小范数的最小二乘解.
46. 证明线性方程组 $Ax = b$ 有解 $\iff AA^\dagger b = b$. 这里 $A \in \mathbb{C}^{m \times n}$, $b \in \mathbb{C}^m$.
47. 判断矩阵方程 $AXB = C$ 是否有解, 有解时求其解, 其中

$$(1) \quad A = \begin{pmatrix} 1 & 1 \\ 1 & 0 \\ 0 & 1 \end{pmatrix}; \quad B = \begin{pmatrix} 1 & 2 & -1 \\ -1 & 1 & 1 \end{pmatrix}; \quad C = \begin{pmatrix} 1 & -1 & 1 \\ 2 & -2 & 2 \\ -1 & 1 & -1 \end{pmatrix};$$

$$(2) \quad A = \begin{pmatrix} 1 & -1 & 0 & -1 \\ 0 & 0 & 2 & 2 \\ -1 & 1 & 0 & 1 \end{pmatrix}; \quad B = \begin{pmatrix} 1 & 0 & 2 \\ 1 & 0 & 2 \\ 1 & 0 & 2 \end{pmatrix}; \quad C = \begin{pmatrix} 1 & 0 & 1 \\ 1 & 0 & 1 \\ 0 & 2 & 1 \end{pmatrix}.$$

48. 相容方程组 $Ax = a$ 的通解 $x = A^\dagger a + (I - A^\dagger A)y (\forall y)$ 还可以表示为 $A^\dagger a + N(A)$ 的陪集形式. 证明:

- (1) 这个表示是正交表示, 即向量 $A^\dagger b$ 与向量 $(I - A^\dagger A)y$ 正交, $\forall y$;
- (2) 方程组 $Ax = a$ 与 $Bx = b$ 有公共解 $\iff A^\dagger a - B^\dagger b \in N(A) + N(B)$;
- (3) 设方程组 $Ax = a$ 与 $Bx = b$ 有公共解. 试用陪集形式表示其解.

49. 设 A, B, C, D 均为 n 阶矩阵, 且矩阵方程 $AX = B$ 与 $XC = D$ 均有解. 证明:

- (1) 两个方程有公共解 $\iff AD = BC$;
- (2) 设两个方程有公共解. 试利用广义逆矩阵表示它们的公共通解.(提示: 可先研究齐次方程.)

50. 证明约束优化问题 $\min\{x^T x\}, Ax = b$ 具有唯一解, 并求该解.

51. 证明约束优化问题 $\min\{\text{tr}(X^T X) - 2\text{tr}(X)\}, XA = 0$ 的解为 $\hat{X} = I - AA^\dagger$.

52. 设 U 与 W 是线性空间 V 的两个子空间, $\alpha, \beta \in V$. 设 $(\alpha + U) \cap (\beta + W) \neq \emptyset$. 证明:

- (1) $(\alpha + U) \cap (\beta + W) = \alpha + P_U(P_U + P_W)^\dagger(\beta - \alpha) + (U \cap W)$;
- (2) $(\alpha + U) \cap (\beta + W) = \alpha + (P_{U^\perp} + P_{W^\perp})^\dagger P_{W^\perp}(\beta - \alpha) + (U \cap W)$;
- (3) $(\alpha + U) \cap (\beta + W) = \alpha + (I - P_W P_U)^\dagger P_{W^\perp}(\beta - \alpha) + (U \cap W)$.

(提示: 参考第二章习题 75.)