线性代数考试重点总结

一、行列式的计算

1、利用行列式的性质化成三角行列式

行列式的性质可概括为五条性质、四条推论,即七种变形手段(转置、交换、倍乘、提取、拆分、合并、倍加); 三个为 0 【两行(列)相同、成比例、一行(列)全为 0】

2、行列式按行(列)展开定理降阶

行列式等于它的任一行(列)的各元素与其对应的代数余子式乘积之和,即 $D=a_{i1}A_{i1}+a_{i2}A_{i2}+...+a_{in}A_{in}$ i=1,2,...,n

$$D = a_{1i}A_{1i} + a_{2i}A_{2i} + ... + a_{ni}A_{ni}$$
 $i = 1, 2, ..., n$

二、解矩阵方程

矩阵方程的标准形式: AX = B XA = B AXB = C

若系数矩阵可逆,则 $X = A^{-1}B$ $X = BA^{-1}$ $X = A^{-1}CB^{-1}$

切记不能写成
$$X = A^{-1}B^{-1}C$$
 或 $X = \frac{C}{AB}$

求逆矩阵的方法:

- 1、待定系数法 AB = E(或BA = E)
- 2、伴随矩阵法 $A^{-1} = \frac{1}{|A|}A^*$

其中 A^* 叫做A的伴随矩阵,它是|A|的每一行的元素的代数余子式排在相同序数的列上的矩阵。

$$A^* = \begin{pmatrix} A_{11} & A_{21} & \dots & A_{n1} \\ A_{12} & A_{22} & \dots & A_{n2} \\ \dots & \dots & \dots & \dots \\ A_{1n} & A_{2n} & \dots & A_{nn} \end{pmatrix}$$

3、初等变换法(A E)—初等行变换 $\rightarrow (E A^{-1})$

例 2、解矩阵方程
$$\begin{pmatrix} 3 & -1 \\ 5 & -2 \end{pmatrix}$$
 $X\begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix} = \begin{pmatrix} 14 & 16 \\ 9 & 10 \end{pmatrix}$

例 3、解矩阵方程
$$X = AX + B$$
 , 其中 $A = \begin{pmatrix} 0 & 1 & 0 \\ -1 & 1 & 1 \\ -1 & 0 & -1 \end{pmatrix}$ $B = \begin{pmatrix} 1 & -1 \\ 2 & 0 \\ 5 & -3 \end{pmatrix}$

三、解齐次或非齐次线性方程组

设 $A = (a_{ij})_{m \times n}$, n 元齐次线性方程组AX = 0 有非零解 $\Leftrightarrow r(A) < n$

n 元齐次线性方程组AX = 0 只有零解 $\Leftrightarrow r(A) = n$ 。

当m=n时,n元齐次线性方程组AX=0只有零解⇔ $|A|\neq 0$ 。

当m=n时,n元齐次线性方程组AX=0有非零解⇔|A|=0。

当m<n时,齐次线性方程组一定有非零解。

定义: 设齐次线性方程组 AX = 0 的解 $\xi_1, ..., \xi_t$ 满足:

- (1) $\xi_1,...,\xi_r$ 线性无关,
- (2) AX = 0 的每一个解都可以由 $\xi_1, ..., \xi_t$ 线性表示。

则 $\xi_1,...,\xi_t$ 叫做AX = 0的基础解系。

定理 1、设 $A_{m\times n}$,齐次线性方程组 AX=0,若 r(A)=r< n,则该方程组的基础解系一定存在,且每一个基础解系中所含解向量的个数都等于 n-r。

齐次线性方程组的通解 $x = k_1 \xi_1 + ... + k_{n-r} \xi_{n-r}$ $k_1, ..., k_{n-r} \in R$

设 $A = (a_{ij})_{m \times n}$, n元非齐次线性方程组AX = B有解 $\Leftrightarrow r(A) = r(\overline{A})$ 。

唯一解
$$\Leftrightarrow r(A) = r(\overline{A}) = n$$
。

无数解
$$\Leftrightarrow r(A) = r(\overline{A}) < n$$
。

无解
$$\Leftrightarrow r(A) \neq r(\overline{A})$$
。

非齐次线性方程组的通解 $x = k_1 \xi_1 + ... + k_{n-r} \xi_{n-r} + \eta$, $k_1, ..., k_{n-r} \in R$

例 4、求齐次线性方程组
$$\begin{cases} x_1 + x_2 + 2x_3 - x_4 = 0 \\ 2x_1 + x_2 + x_3 - x_4 = 0 \end{cases}$$
的通解
$$2x_1 + 2x_2 + x_3 + 2x_4 = 0$$

例 5、求非齐次线性方程组
$$\begin{cases} x_1 + x_2 - 3x_3 - x_4 = 1\\ 3x_1 - x_2 - 3x_3 + 4x_4 = 4 \text{ 的通解} \\ x_1 + 5x_2 - 9x_3 - 8x_4 = 0 \end{cases}$$

四、含参数的齐次或非齐次线性方程组的解的讨论

例 6、当 λ 为何值时,齐次线性方程组 $\begin{cases} \lambda x + y + z = 0 \\ x + \lambda y - z = 0 \end{cases}$ 有非零解,并求解。 2x - y + z = 0 例 7、已知线性方程组 $\begin{cases} -2x_1 + x_2 + x_3 = -2 \\ x_1 - 2x_2 + x_3 = \lambda \end{cases}$,问当 λ 为何值时,它有唯一 $x_1 + x_2 - 2x_3 = \lambda^2$

解, 无解, 无穷多解, 并在有无穷多解时求解。

五、向量组的线性相关性

 $\alpha_1,\alpha_2,...,\alpha_s$ 线性相关 $\Leftrightarrow \alpha_1,\alpha_2,...,\alpha_s$ ($s \ge 2$) 中至少存在一个向量能由其余 向量线性表示。

 \Leftrightarrow 存在不全为 0 的数 $k_1, k_2, ..., k_s$ 使得 $k_1\alpha_1 + k_2\alpha_2 + ... + k_s\alpha_s = 0$ **.**

$$\Leftrightarrow (\alpha'_1, \alpha'_2, ..., \alpha'_s) \begin{pmatrix} k_1 \\ k_2 \\ ... \\ k_s \end{pmatrix} = 0 有非零解$$

$$\Leftrightarrow r(\alpha'_1, \alpha'_2, ..., \alpha'_s) < s$$

 $\Leftrightarrow r(\alpha_1, \alpha_2, ..., \alpha_s) < s$

 $\alpha_1,\alpha_2,...,\alpha_s$ 线性无关 $\Leftrightarrow \alpha_1,\alpha_2,...,\alpha_s (s \ge 2)$ 中任意一个向量都不能由其余 向量线性表示。

⇔若
$$k_1\alpha_1 + k_2\alpha_2 + ... + k_s\alpha_s = 0$$
, 则 $k_1 = k_2 = ... = k_s = 0$ 。

$$\Leftrightarrow (\alpha_1, \alpha_2, ..., \alpha_s)$$
 $\begin{pmatrix} k_1 \\ k_2 \\ ... \\ k_s \end{pmatrix} = 0$ 只有零解

$$\Leftrightarrow (k_1, k_2, ..., k_s)$$
 $\begin{pmatrix} \alpha_1 \\ \alpha_2 \\ ... \\ \alpha_s \end{pmatrix} = 0$ 只有零解

$$\Leftrightarrow r(\alpha_1, \alpha_2, ..., \alpha_s) = s$$

$$\Leftrightarrow \left(\alpha_1', \alpha_2', ..., \alpha_s'\right) \begin{pmatrix} k_1 \\ k_2 \\ ... \\ k_s \end{pmatrix} = 0$$

$$\Leftrightarrow r(\alpha_1^{\prime}, \alpha_2^{\prime}, ..., \alpha_s^{\prime}) = s$$

特殊的, $n \uparrow n$ 维向量 $\alpha_1, \alpha_2, ..., \alpha_n$ 发性相关 $\Leftrightarrow |\alpha_1, \alpha_2, ..., \alpha_n| = 0$ 只有零解

$$n$$
个 n 维向量 $\alpha_1, \alpha_2, ..., \alpha_n$ 线性无关 $\Leftrightarrow |\alpha_1, \alpha_2, ..., \alpha_n| \neq 0$ 或 $\begin{vmatrix} \alpha_1 \\ \alpha_2 \\ ... \\ \alpha_n \end{vmatrix} \neq 0$ 。

例 8、已知向量组 $\alpha_1 = (t,2,1)$, $\alpha_2 = (2,t,0)$, $\alpha_3 = (1,-1,1)$,

讨论 t 使该向量组 (1) 线性相关

(2) 线性无关

六、求向量组的秩,极大无关组,并将其余向量用极大无关组 线性表示

设向量组 $A:\alpha_1,\alpha_2,...,\alpha_s$,若从A中选出r个向量构成向量组 $A_0:\alpha_i,\alpha_i,...,\alpha_i$ 满足:

- (1) A。线性无关
- (2) A中的每一个向量都能由 A。线性表示,

条件(2)换一句话说A的任意r+1个向量(若有的话)都线性相关,或者说从A中向 A_0 任意添加一个向量(若有的话),所得的向量组都线性相关。

则 A。叫做 A 的极大线性无关向量组,简称极大无关组。

向量组的极大无关组所含向量的个数叫做向量组的秩,

记作
$$r(\alpha_1, \alpha_2, ..., \alpha_s) = r$$

求向量组的秩的方法:

(1) 扩充法

(2) 子式法
$$\begin{pmatrix} \alpha_1 \\ \alpha_2 \\ ... \\ \alpha_m \end{pmatrix}_{m \times n} \qquad (\alpha_1, \alpha_2, ..., \alpha_m)_{n \times m}$$

最高阶非 0 子式的阶数就是矩阵的秩,也就是这个向量组的秩,并且这个子式的行(列)对应的原向量组的向量就是这个向量组的一个极大无关组。

(3) 初等变换法 同法二构成矩阵,对矩阵进行初等变换。

例 9、设向量组

$$\alpha_1 = (1, 2, 1, 3)', \alpha_2 = (4, -1, -5, -6)', \alpha_3 = (-1, -3, -4, -7)', \alpha_4 = (2, 1, 2, 3)'$$

求(1)向量组的秩;

(2) 向量组的一个极大线性无关组,并把其余向量用这个极大

线性无关组线性表示。

七、相似矩阵的性质与矩阵可相似对角化问题

$$P^{-1}AP = B$$

相似矩阵的性质:

- 1、相似矩阵有相同的特征多项式,从而有相同的特征值,行列式, 迹。特征值相同是两个矩阵相似的必要而非充分条件。
- 2、 相似矩阵有相同的秩。秩相等是方阵相似的必要而非充分条件。
- 3、 相似矩阵有相同的可逆性, 当它们可逆时, 它们的逆矩阵也相似。
- **4**、若 A 与 B 相似,则 A^k 与 B^k 相似, $k \in N$,则 $\varphi(A)$ 与 $\varphi(B)$ 相似。

$$B^{k} = (P^{-1}AP)^{k} = P^{-1}APP^{-1}AP...P^{-1}AP = P^{-1}A^{k}P$$

$$A_n$$
与 $\Lambda = \begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & O & \\ & & & \lambda_n \end{pmatrix}$ 相似

 \Leftrightarrow A_n 有 n 个线性无关的特征向量 $p_1, p_2, ..., p_n$,且以它们为列向量组的矩阵 P 使 $P^{-1}AP = \Lambda$, $\lambda_1, \lambda_2, ..., \lambda_n$ 分别为与 $p_1, p_2, ..., p_n$ 对应的 A_n 的特征值。

若 A_n 有 n 个 互 不 相 等 的 特 征 值 $\lambda_1, \lambda_2, ..., \lambda_n$, 则 A_n 一 定 与

$$\Lambda = \begin{pmatrix} \lambda_1 & & & & \\ & \lambda_2 & & & \\ & & O & & \\ & & & \lambda_n \end{pmatrix}$$
相似。

 A_n 与 Λ 相似 \Leftrightarrow 对应于 A_n 的每个特征值的线性无关的特征向量的个数等于该特征值的重数。

$$\Leftrightarrow n-r(\lambda E-A)=k$$
 其中 k 为 λ 的重数

例 10、设矩阵
$$A = \begin{pmatrix} 1 & -2 & -4 \\ -2 & x & -2 \\ -4 & -2 & 1 \end{pmatrix}$$
与 $B = \begin{pmatrix} 5 & 0 & 0 \\ 0 & y & 0 \\ 0 & 0 & -4 \end{pmatrix}$ 相似

- (1) 求x与y;
- (2) 求可逆矩阵P, 使 $P^{-1}AP = B$ 。
- 例 11、设 $A = \begin{pmatrix} 0 & 0 & 1 \\ 1 & 1 & a \\ 1 & 0 & 0 \end{pmatrix}$,问 a 为何值时,矩阵 A 能相似对角化。
- 例 12、设三阶矩阵 A 的特征值为 $\lambda_1 = 1$, $\lambda_2 = 2$, $\lambda_3 = 3$, 对应的特征 向量依次为 $\eta_1 = (1,1,1)'$, $\eta_2 = (1,2,4)'$, $\eta_3 = (1,3,9)'$, 求矩阵 A 。
- 例 13、设三阶实对称矩阵 A 的特征向值 -1,1,1 ,与特征值 -1 对应的特征向量为 $\alpha_1 = (-1,1,1)'$,求 A 。

八、化二次型为标准型,并求所用线性变换的矩阵

- 例 14、化二次型 $f(x_1,x_2,x_3)=x_1^2+5x_2^2+6x_3^2-4x_1x_2-6x_1x_3-10x_2x_3$ 为标准型,并求所用可逆线性变换的矩阵。
- 例 15、化二次型 $f(x_1,x_2,x_3) = 2x_1x_2 + 2x_1x_3 6x_2x_3$ 为标准形,并求所用可逆线性变换的矩阵。

自动化 181 程凯