

北京大学数学学院期中试题

考试科目 高等代数 I 考试时间 2017 年 11 月 8 日

一. 1) (10 分) 叙述向量空间 K^n 的线性子空间的维数和基底的定义：

若 $\alpha_1, \dots, \alpha_r$ 是 K^n 的子空间 V 中的一组向量，满足以下两条件

(1) $\alpha_1, \dots, \alpha_r$ 线性无关；

(2) $\alpha_1, \dots, \alpha_r$ 能线性表出子空间 V 的每个向量；

则称 $\alpha_1, \dots, \alpha_r$ 是子空间 V 的一组基，称基底包含的向量个数 r 为子空间 V 的维数 (V 的不同基底包含的向量个数是一样的)。

2) (10 分) 已知向量组 $\alpha_1, \dots, \alpha_s$ 的秩为 r ，且部分组 $\alpha_1, \dots, \alpha_r$ 的能线性表出 $\alpha_1, \dots, \alpha_s$. 证明： $\alpha_1, \dots, \alpha_r$ 线性无关.

证：若部分组 $\alpha_1, \dots, \alpha_r$ 线性相关，则 $\alpha_1, \dots, \alpha_r$ 的秩 $< r$.

另一方面，部分组 $\alpha_1, \dots, \alpha_r$ 能线性表出 $\alpha_1, \dots, \alpha_s$ ，故

$\alpha_1, \dots, \alpha_r$ 的秩 ³ $\alpha_1, \dots, \alpha_s$ 的秩 = r ，矛盾！

故 $\alpha_1, \dots, \alpha_r$ 线性无关.

二. (10 分) 计算 n 阶行列式

$$\begin{vmatrix} 1+a^2 & a & 0 & \cdots & 0 & 0 & 0 \\ a & 1+a^2 & a & \cdots & 0 & 0 & 0 \\ 0 & a & 1+a^2 & & 0 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 1+a^2 & a & 0 \\ 0 & 0 & 0 & \cdots & a & 1+a^2 & a \\ 0 & 0 & 0 & \cdots & 0 & a & 1+a^2 \end{vmatrix}.$$

解：记此 n 阶行列式为 D_n .

我们用数学归纳法证明 $D_n = 1 + a^2 + a^4 + \dots + a^{2n}$.

显然， $D_1 = 1 + a^2$ ，此时命题成立；

以下假设公式对低于 n 阶的行列式都成立，考察 n 阶行列式的情况。

对 D_n 的第一列作代数余子式展开：

$$\begin{aligned}
 D_n &= (1 + a^2) D_{n-1} + (-1) a \begin{vmatrix} a & 0 & 0 & \cdots & 0 \\ a & 1 + a^2 & a & \cdots & 0 \\ 0 & a & 1 + a^2 & \ddots & \vdots \\ \vdots & \vdots & \ddots & \ddots & a \\ 0 & 0 & \cdots & a & 1 + a^2 \end{vmatrix} \\
 &= (1 + a^2) D_{n-1} + (-1) a a D_{n-2} \\
 &= (1 + a^2)(1 + a^2 + \dots + a^{2n-2}) + (-1)(a^2 + a^4 + \dots + a^{2n-2}) \\
 &\quad (\text{归纳假设}) \\
 &= 1 + a^2 + a^4 + \dots + a^{2n}.
 \end{aligned}$$

故此公式对任意 n 阶行列式成立。

三. (16 分) 设列向量 $\alpha_k = [1 \ k \ k^2 \ k^3]^T$, $1 \leq k \leq 5$.

1) 用 $\alpha_1, \alpha_2, \alpha_3$ 能否线性表出 α_4 ? 若可以, 求所有表出系数;

2) 求向量组 $\alpha_1, \dots, \alpha_5$ 线性表出 α_5 的所有表出方式。

解：1) 方阵 $[\alpha_1 \ \alpha_2 \ \alpha_3 \ \alpha_4]$ 的行列式为

$$\begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & 3 & 4 \\ 1 & 2^2 & 3^2 & 4^2 \\ 1 & 2^3 & 3^3 & 4^3 \end{vmatrix} = (4-1)(4-2)(4-3)(3-1)(3-2)(2-1) \neq 0.$$

故 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 线性无关。特别地, α_4 不能被 $\alpha_1, \alpha_2, \alpha_3$ 线性表出。

2) 记 $A = [\alpha_1 \ \alpha_2 \ \alpha_3 \ \alpha_4 \ \alpha_5]$, $X = [x_1 \ x_2 \ x_3 \ x_4 \ x_5]^T$.

问题等价于求线性方程组 $AX = \alpha_5$ 的解集。

显然, $X = [0 \ 0 \ 0 \ 0 \ 1]$ 是此方程组的一个特解.

注意到 A 秩为 4, 齐次方程组 $AX = 0$ 解空间的维数为 $5 - 4 = 1$.

设 B 是在 A 的下方再加上一行得到的 5 级方阵. 则 B 最后一行

5 个元素的代数余子式为

$$A_{51} = \begin{vmatrix} 1 & 1 & 1 & 1 \\ 2 & 3 & 4 & 5 \\ 2^2 & 3^2 & 4^2 & 5^2 \\ 2^3 & 3^3 & 4^3 & 5^3 \end{vmatrix} = (5-2)(5-3)(5-2)(4-2)(4-3)(3-2) = 12;$$

$$A_{52} = - \begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & 3 & 4 & 5 \\ 1 & 3^2 & 4^2 & 5^2 \\ 1 & 3^3 & 4^3 & 5^3 \end{vmatrix} = -(5-1)(5-3)(5-4)(4-1)(4-3)(3-1) = -48;$$

$$A_{53} = \begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & 4 & 5 \\ 1 & 2^2 & 4^2 & 5^2 \\ 1 & 2^3 & 4^3 & 5^3 \end{vmatrix} = (5-1)(5-2)(5-4)(4-1)(4-2)(2-1) = 72;$$

$$A_{54} = - \begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & 3 & 5 \\ 1 & 2^2 & 3^2 & 5^2 \\ 1 & 2^3 & 3^3 & 5^3 \end{vmatrix} = -(5-1)(5-2)(5-3)(3-1)(3-2)(2-1) = -48;$$

$$A_{55} = \begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & 3 & 4 \\ 1 & 2^2 & 3^2 & 4^2 \\ 1 & 2^3 & 3^3 & 4^3 \end{vmatrix} = (4-1)(4-2)(4-3)(3-1)(3-2)(2-1) = 12;$$

由于向量 $[A_{51} \cdots A_{55}] = 12[1 \ -4 \ 6 \ -4 \ 1]$ 与 A 的行向量都正交, 故

$[1 \ -4 \ 6 \ -4 \ 1]^T$ 构成 $AX = 0$ 解空间的基. 方程组 $AX = \alpha_5$ 的一般解为

$$\begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} + k \begin{bmatrix} 1 \\ -4 \\ 6 \\ -4 \\ 1 \end{bmatrix} = \begin{bmatrix} k \\ -4k \\ 6k \\ -4k \\ 1+k \end{bmatrix}, \quad " \hat{A}K."$$

四. (30 分) 已知矩阵 A 的列向量依次为 $\alpha_1, \dots, \alpha_5$, 且对 A 作若干次初等行变换, 可以得到矩阵 $B = \begin{bmatrix} 3 & 1 & 1 & 4 & 4 \\ 0 & 1 & -2 & 1 & 1 \\ 2 & 0 & 2 & 1 & 2 \\ 2 & 1 & 0 & 2 & 3 \end{bmatrix}$.

- 1) 求 A 的行简化阶梯型矩阵 J;
- 2) 求 A 列向量组的一个极大无关组, 并用此极大无关组表出 A 的每个列向量;
- 3) 求 A 行空间的一组基, 并确定当 a, b 取何值时, 向量

$$\beta = [1+a \ a \ a+b \ b \ 1+b]$$
 落在 A 的行空间里, 写出此时 β 在所求 A 行空间基底下的坐标;
- 4) 求齐次方程组 $AX=0$ 解空间的一组基;
- 5) 将 A 写成 EC 的形式, 其中 E 是列满秩的矩阵, C 是行满秩的矩阵.

解: 1) 由于 B 与 A 的简化阶梯型矩阵相同, 故对 B 作行变换

$$\begin{bmatrix} 3 & 1 & 1 & 4 & 4 \\ 0 & 1 & -2 & 1 & 1 \\ 2 & 0 & 2 & 1 & 2 \\ 2 & 1 & 0 & 2 & 3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 1 & 2 & 1 \\ 0 & 1 & -2 & 1 & 1 \\ 0 & 0 & 0 & -3 & 0 \\ 0 & 1 & -2 & 1 & 2 \end{bmatrix} \rightarrow J = \begin{bmatrix} 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & -2 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

得到 A 的简化阶梯型 J.

2) 简化阶梯型 J 的主元在第 1, 2, 4 列, 故 $\alpha_1, \alpha_2, \alpha_4$ 构成 A 列向量组的一个极大无关组, 且由 J 列向量的表出关系可以看出

$$\alpha_3 = \alpha_1 - 2\alpha_2, \quad \alpha_5 = \alpha_1 + \alpha_2;$$

3) 简化阶梯型 J 的三个非零行

$$\begin{aligned} \beta_1 &= [1 \ 0 \ 1 \ 0 \ 1], \\ \beta_2 &= [0 \ 1 \ -2 \ 0 \ 1], \\ \beta_3 &= [0 \ 0 \ 0 \ 1 \ 0] \end{aligned}$$

是 A 行空间的一组基.

若向量 $\beta = [1+a \ a \ a+b \ b \ 1+b]$ 落在 A 的行空间里,

比较第 1, 2, 4 位置分量, 必有 $\beta = (1+a)\beta_1 + a\beta_2 + b\beta_3$.

再比较第 3, 5 分量, 得

$$(1+a) + a(-2) + b0 = a + b, \quad (1+a) + a + b0 = 1 + b.$$

由此解得 $a=1/4$, $b=1/2$.

反之, 当 $a=1/4$, $b=1/2$ 时, 确有 $\beta=(1+a)\beta_1+a\beta_2+b\beta_3$.

此时 β 落在 A 行空间里, β 在基 $\beta_1, \beta_2, \beta_3$ 下的坐标是 $[5/4 \ 1/4 \ 1/2]^T$.

4) $AX=0$ 解的公式为

$$\begin{cases} x_1 = -x_3 - x_5 \\ x_2 = 2x_3 - x_5 \\ x_4 = 0 \end{cases}, \quad x_3, x_5 \text{ 为自由变量}.$$

通解为

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} -x_3 - x_5 \\ 2x_3 - x_5 \\ x_3 \\ 0 \\ x_5 \end{bmatrix} = x_3 \begin{bmatrix} -1 \\ 2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} -1 \\ -1 \\ 0 \\ 0 \\ 1 \end{bmatrix}.$$

5) A 可写成

$$A = EC = [\alpha_1 \ \alpha_2 \ \alpha_4] \begin{bmatrix} 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & -2 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 \end{bmatrix}.$$

其中 E 是由 A 的主元列向量 $\alpha_1, \alpha_2, \alpha_4$ 排成, E 列满秩;

C 是由 A 的简化阶梯型 J 的非零行排成, C 行满秩

五. (14 分) 设 $\alpha_1, \dots, \alpha_r$ 是 \mathbb{R}^m 中一组线性无关的列向量, β_1, \dots, β_s 是 \mathbb{R}^n 中

一组线性无关的列向量. 证明: 若有系数 $c_{ij} \in \mathbb{R}$, $1 \leq i \leq r$, $1 \leq j \leq s$,

使得 $\sum_{i=1}^r \sum_{j=1}^s c_{ij} \alpha_i \beta_j^T = 0$, 则每个系数 c_{ij} 必须都取 0.

证: 记 $\mathbf{g}_i = c_{i1}\beta_1 + \dots + c_{is}\beta_s$, $1 \leq i \leq r$. 于是

$$\alpha_1 \mathbf{g}_1^T + \dots + \alpha_r \mathbf{g}_r^T = 0.$$

若有某个系数 $c_{k1} \neq 0$, 则由 β_1, \dots, β_s 线性无关可推得 $\mathbf{g}_k \neq 0$.

不妨设 \mathbf{g}_k 的第 t 个分量不为零。记 \mathbf{g}_i 的第 t 个分量为 b_i , $1 \leq i \leq r$,

则 b_1, \dots, b_r 不全为零。另一方面, 矩阵 $\alpha_1 \mathbf{g}_1^T + \dots + \alpha_r \mathbf{g}_r^T = 0$.

故其第 t 列为 0, 即 $b_1 \alpha_1 + \dots + b_r \alpha_r = 0$. 这与 $\alpha_1, \dots, \alpha_r$ 线性无关

矛盾!

六. (10 分) 设 e 是任意一个固定的正数。证明: 任给一个 n 级矩阵 A , 总存在一个对角矩阵 D , 其每个对角元要么为 e , 要么为 $-e$, 使得 $|A + D| \neq 0$.

证: 对 A 的阶数 n 应用数学归纳法.

当 A 是 1 阶矩阵时, $A + e$, $A - e$ 总有一个非零。命题成立。

以下假设命题对 $n-1$ 阶矩阵成立。考察 n 级矩阵 $A = [a_{ij}]$ 的情况:

记 A_1 是划去 A 的第一行和第一列, 剩下的元素排成的 $n-1$ 级子阵。

由归纳假设, 存在 $n-1$ 级对角矩阵 D_1 , 其每个对角元为 e 或 $-e$,

使得 $|A_1 + D_1| \neq 0$.

记 n 级矩阵 $D(x) = \begin{bmatrix} x & 0 \\ 0 & D_1 \end{bmatrix}$. 将 $|A + D(x)|$ 按第一行作代数余子式

展开, 得

$$|A + D(x)| = (x + a_{11}) |A_1 + D_1| + c,$$

这里 c 是 $A + D(x)$ 的第一行除 $(1, 1)$ 元外其余元素 a_{12}, \dots, a_{1n} 与

各自代数余子式的乘积之和, 不含 x . 由于 $|A_1 + D_1| \neq 0$, 总可取

$x = e$ 或 $-e$, 使得 $|A + D(x)| \neq 0$. 命题得证.