第三章 矩阵代数

矩阵(Matrix)最早来自于方程组的系数及常数所构成的方阵。这一概念由19世纪英国数学家凯莱首先提出。

矩阵是高等代数中的常见工具,也常见于统计分析等应用数学学科中。在物理学中,矩阵于电路学、力学、光学和量子物理中都有应用;计算机科学中,三维动画制作也需要用到矩阵。矩阵的运算是数值分析领域的重要问题。

第十八讲 矩阵及其运算

一、矩阵概念的引入

二、矩阵的定义

三、矩阵的运算

一、矩阵概念的引入

1. 线性方程组
$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}$$

的解取决于
$$a_{ij}(i,j=1,2,\cdots,n),$$
 常数项 $b_{i}(i=1,2,\cdots,n)$

常数项
$$b_i(i=1,2,\cdots,n)$$

线性方程组的系数与常数项按原位置可排为

$$egin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \ \cdots & \cdots & \cdots & \cdots & \cdots \ a_{n1} & a_{n2} & \cdots & a_{nn} & b_n \end{pmatrix}$$

对线性方程组的研究可转化为对这张表的研究.

2. 某航空公司在A,B,C,D四城市之间开辟了若干航线,如图所示表示了四城市间的航班图,如果从A到B有航班,则用带箭头的线连接A与B.

四城市间的航班图情况常用表格来表示:

其中\ 表示有航班.

为了便于计算,把表中的____改成1,空白地方填上0,就得到一个数表:

这个数表反映了四城市间交通联接情况.

二、矩阵的定义

由 $m \times n$ 个数 a_{ij} $(i = 1, 2, \dots, m; j = 1, 2, \dots, n)$ 排成的 m行 n 列的数表

称为 $m \times n$ 矩阵. 简称 $m \times n$ 矩阵. 记作

简记为
$$A = A_{m \times n} = (a_{ij})_{m \times n} = (a_{ij})$$
.

这 $m \times n$ 个数称为A的元素,简称为元.

元素是实数的矩阵称为实矩阵,

元素是复数的矩阵称为复矩阵.

元素全为零的矩阵称为零矩阵,记为O。

例如 $\begin{pmatrix} 1 & 0 & 3 & 5 \\ -9 & 6 & 4 & 3 \end{pmatrix}$ 是一个 2×4 实矩阵,

是一个1×4矩阵。

(4) 是一个 1×1 矩阵.

三、矩阵的运算

- 1、矩阵的加法
- 2、矩阵的数乘
- 3、几类重要方阵
- 4、矩阵的乘法
- 5、转置矩阵

1、矩阵的加法

设有两个 $m \times n$ 矩阵 $A = (a_{ij}), B = (b_{ij}),$ 那么矩阵 A = B的和记作A + B,规定为

$$A + B = \begin{pmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \cdots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2n} + b_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \cdots & a_{mn} + b_{mn} \end{pmatrix}$$

说明 只有当两个矩阵是同型矩阵时,才能进行加法运算.

例如
$$\begin{pmatrix} 12 & 3 & -5 \\ 1 & -9 & 0 \\ 3 & 6 & 8 \end{pmatrix} + \begin{pmatrix} 1 & 8 & 9 \\ 6 & 5 & 4 \\ 3 & 2 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 12+1 & 3+8 & -5+9 \\ 1+6 & -9+5 & 0+4 \\ 3+3 & 6+2 & 8+1 \end{pmatrix} = \begin{pmatrix} 13 & 11 & 4 \\ 7 & -4 & 4 \\ 6 & 8 & 9 \end{pmatrix}.$$

矩阵加法的运算规律

$$(1)A+B=B+A;$$

$$(2)(A+B)+C=A+(B+C).$$

$$(2)(A+B)+C = A+(B+C).$$

$$(3)-A = \begin{pmatrix} -a_{11} & -a_{12} & \cdots & -a_{1n} \\ -a_{21} & -a_{22} & \cdots & -a_{2n} \\ \cdots & \cdots & \cdots \\ -a_{m1} & -a_{m1} & \cdots & -a_{mn} \end{pmatrix} = (-a_{ij}),$$

称为矩阵A的负矩阵。

$$(4) A + (-A) = 0, A - B = A + (-B).$$

2、数与矩阵相乘

数 λ 与矩阵A的乘积记作 λA 或 $A\lambda$,规定为

$$\lambda A = A \lambda = \begin{pmatrix} \lambda a_{11} & \lambda a_{12} & \cdots & \lambda a_{1n} \\ \lambda a_{21} & \lambda a_{22} & \cdots & \lambda a_{2n} \\ \cdots & \cdots & \cdots \\ \lambda a_{m1} & \lambda a_{m1} & \cdots & \lambda a_{mn} \end{pmatrix}.$$

数乘矩阵的运算规律:

 $(设A \setminus B 为 m \times n 矩阵, \lambda, \mu 为数)$

$$(1)(\lambda\mu)A=\lambda(\mu A);$$

$$(2)(\lambda + \mu)A = \lambda A + \mu A;$$

$$(3)\lambda(A+B)=\lambda A+\lambda B;$$

$$(4)1A=A;$$

$$(5)0A = A, (-1)A = A.$$

矩阵相加与数乘矩阵合起来, 统称为矩阵的线性运算.

3、几类重要方阵

行数与列数都等于n的矩阵A,称为n阶方阵。可记作 A_n 。

1 单位矩阵

称为单位矩阵(或单位阵).

记作
$$A = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$$
.

4、矩阵的乘法(矩阵与矩阵相乘)

设 $A = (a_{ij})$ 是一个 $m \times s$ 矩阵, $B = (b_{ij})$ 是一个 $s \times n$ 矩阵,那么规定矩阵A与矩阵B的乘积是一个 $m \times n$ 矩阵 $C = (c_{ij})$,其中

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{is}b_{sj} = \sum_{k=1}^{s} a_{ik}b_{kj}$$

$$(i = 1, 2, \dots m; j = 1, 2, \dots, n),$$

并把此乘积记作 C = AB.

$$C = \begin{pmatrix} -2 & 4 \\ 1 & -2 \end{pmatrix}_{2 \times 2} \begin{pmatrix} 2 & 4 \\ -3 & -6 \end{pmatrix}_{2 \times 2} = \begin{pmatrix} 16 - 32 \\ 8 & ? & 16 \end{pmatrix}_{2 \times 2}$$

例2 设

$$A = \begin{pmatrix} 1 & 0 & -1 & 2 \\ -1 & 1 & 3 & 0 \\ 0 & 5 & -1 & 4 \end{pmatrix} B = \begin{pmatrix} 0 & 3 & 4 \\ 1 & 2 & 1 \\ 3 & 1 & -1 \\ -1 & 2 & 1 \end{pmatrix}$$

解
$$:: A = (a_{ij})_{3\times 4}, \quad B = (b_{ij})_{4\times 3},$$
$$:: C = (c_{ij})_{3\times 3}.$$

注意 只有当第一个矩阵的列数等于第二个矩阵的行数时,两个矩阵才能相乘.

例如
$$\begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \\ 5 & 8 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 8 \\ 6 & 0 & 1 \end{pmatrix}$$
 不存在.

$$\begin{array}{c} (123) \\ 2 \\ 1 \end{array}) = (1 \times 3 + 2 \times 2 + 3 \times 1) = (10).$$

矩阵乘法的运算规律

$$(1)(AB)C = A(BC);$$

(2)
$$A(B+C) = AB + AC$$
, $(B+C)A = BA + CA$;

$$(3)\lambda(AB)=(\lambda A)B=A(\lambda B) \quad (其中 \lambda 为数);$$

$$(4) AE = EA = A;$$

(5) 若A是n 阶矩阵,则
$$A^k$$
 为A的 k 次幂,即
$$A^k = \underbrace{A A \cdots A}_{k \uparrow} \text{ 并且 } A^m A^k = A^{m+k}, (A^m)^k = A^{mk}.$$

(m,k为正整数)

注意 矩阵不满足交换律,即:

$$AB \neq BA$$
, $(AB)^k \neq A^kB^k$.

例 设
$$A = \begin{pmatrix} 1 & 1 \\ -1 & -1 \end{pmatrix}$$
 $B = \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$

故 $AB \neq BA$.

例3 计算下列乘积:

$$\begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix} \begin{pmatrix} 1 \\ 2 \end{pmatrix}$$

$$\text{#} (1) \begin{pmatrix} 2 \\ 2 \\ 3 \end{pmatrix} (1 \quad 2) = \begin{pmatrix} 2 \times 1 & 2 \times 2 \\ 2 \times 1 & 2 \times 2 \\ 3 \times 1 & 3 \times 2 \end{pmatrix} = \begin{pmatrix} 2 & 4 \\ 2 & 4 \\ 3 & 6 \end{pmatrix}.$$

(2)
$$(b_1 b_2 b_3)$$
 $\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}$, $\sharp \Rightarrow a_{ij} = a_{ji}, i, j = 1, 2, 3.$

解
$$(b_1 b_2 b_3)$$
 $\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$ $\begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}$

$$= (a_{11}b_1 + a_{21}b_2 + a_{31}b_3 \quad a_{12}b_1 + a_{22}b_2 + a_{32}b_3 \quad a_{13}b_1 + a_{23}b_2 + a_{33}b_3) \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}$$

$$= a_{11}b_1^2 + a_{22}b_2^2 + a_{33}b_3^2 + 2a_{12}b_1b_2 + 2a_{13}b_1b_3 + 2a_{23}b_2b_3.$$

实际上,上面的记法也可用于坐标变换.

例如对于二维空间中的线性变换

$$\begin{cases} x_1 = \cos \varphi x - \sin \varphi y, & \overrightarrow{x} \overrightarrow{\square} \\ y_1 = \sin \varphi x + \cos \varphi y. & \sin \varphi \end{cases} \begin{pmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{pmatrix}$$

这是一个以原点为中心 旋转 φ 角的旋转变换.

运用矩阵的乘法, 我们可以将下列线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}$$

写为AX = B, 其中

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}, \quad X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, \quad B = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix}.$$

5、矩阵的转置

定义 把矩阵A 的行换成同序数的列得到的新矩阵,叫做A的转置矩阵,记作 A^T .

$$A = \begin{pmatrix} 1 & 2 & 2 \\ 4 & 5 & 8 \end{pmatrix}, \qquad A^T = \begin{pmatrix} 1 & 4 \\ 2 & 5 \\ 2 & 8 \end{pmatrix};$$

$$B = \begin{pmatrix} 18 & 6 \end{pmatrix}, \qquad B^T = \begin{pmatrix} 18 \\ 6 \end{pmatrix}.$$

对称矩阵

定义 设A 为n 阶方阵,如果满足 $A = A^T$,即

$$a_{ij} = a_{ji} \ (i, j = 1, 2, \dots, n)$$

则A 称为对称矩阵.

例如
$$A = \begin{pmatrix} 12 & 6 & 1 \\ 6 & 8 & 0 \\ 1 & 0 & 6 \end{pmatrix}$$
 为对称阵.

转置矩阵的运算性质

$$(1)(A^T)^T = A;$$

$$(2)(A+B)^{T}=A^{T}+B^{T};$$

$$(3)(\lambda A)^T = \lambda A^T;$$

$$(4)(AB)^T = B^T A^T.$$

例5 已知

$$A = \begin{pmatrix} 2 & 0 & -1 \\ 1 & 3 & 2 \end{pmatrix}, \quad B = \begin{pmatrix} 1 & 7 & -1 \\ 4 & 2 & 3 \\ 2 & 0 & 1 \end{pmatrix}, \quad \Re(AB)^T.$$

解法1

$$\therefore AB = \begin{pmatrix} 2 & 0 & -1 \\ 1 & 3 & 2 \end{pmatrix} \begin{pmatrix} 1 & 7 & -1 \\ 4 & 2 & 3 \\ 2 & 0 & 1 \end{pmatrix} \therefore (AB)^T = \begin{pmatrix} 0 & 17 \\ 14 & 13 \\ -3 & 10 \end{pmatrix}.$$

$$= \begin{pmatrix} 0 & 14 & -3 \\ 17 & 13 & 10 \end{pmatrix},$$

解法2

$$(AB)^{T} = B^{T}A^{T}$$

$$= \begin{pmatrix} 1 & 4 & 2 \\ 7 & 2 & 0 \\ -1 & 3 & 1 \end{pmatrix} \begin{pmatrix} 2 & 1 \\ 0 & 3 \\ -1 & 2 \end{pmatrix} = \begin{pmatrix} 0 & 17 \\ 14 & 13 \\ -3 & 10 \end{pmatrix}.$$

注意:

- (1) 只有当两个矩阵是同型矩阵时,才能进行加法运算.
- (2) 只有当第一个矩阵的列数等于第二个矩阵的行数时,两个矩阵才能相乘,且矩阵相乘不满足交换律.
- (3)矩阵的数乘运算与行列式的数乘运算不同.

思考题

设A与B为n阶方阵,问等式

$$A^2 - B^2 = (A + B)(A - B)$$

成立的充要条件是什么?