工程矩阵理论试卷

一、已知 $C^{2\times 2}$ 的子空间

$$V_1 = \left\{ \begin{pmatrix} x & x \\ y & y \end{pmatrix} \middle| x, y \in C \right\}, \quad V_2 = \left\{ \begin{pmatrix} x & -y \\ -x & y \end{pmatrix} \middle| x, y \in C \right\}, \quad \text{分别求} \ V_1, V_2, V_1 \cap V_2, V_1 + V_2 \text{的一组基及它们}$$
的维数。

解:
$$V_1$$
的基为: $\begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$, $\begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}$, 2维。

$$V_2$$
的基为: $\begin{pmatrix} 1 & 0 \\ -1 & 0 \end{pmatrix}$, $\begin{pmatrix} 0 & -1 \\ 0 & 1 \end{pmatrix}$, 2维。

设
$$\eta \in V_1 \cap V_2$$
, 比较 V_1, V_2 , 则 $y = -x$, $\eta = \begin{pmatrix} x & x \\ -x & -x \end{pmatrix}$, 所以基为 $\eta = \begin{pmatrix} 1 & 1 \\ -1 & -1 \end{pmatrix}$, 1维。

$$V_1 + V_2$$
 为由 V_1, V_2 生成的空间, $V_1 + V_2 = L\begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 0 \\ -1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & -1 \\ 0 & 1 \end{pmatrix}$,其极大线性无关

组为:
$$\begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$$
, $\begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}$, $\begin{pmatrix} 1 & 0 \\ -1 & 0 \end{pmatrix}$, 即为 $\mathbf{V}_1 + \mathbf{V}_2$ 的基, 3维。

二、设 $C^{2\times 2}$ 上的线性变换f定义为:

$$f(X) = \begin{pmatrix} t & t \\ t & t \end{pmatrix}$$
, $\forall X = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in C^{2\times 2}$, 其中, t 表示矩阵 X 的迹 $tr(X) = a + d$ 。

- 1、求f在V的基 E_{11} , E_{12} , E_{21} , E_{22} 下的矩阵A;
- 2、求f的值域R(f)及核子空间K(f)的基及它们的维数;
- 3、问: R(f)+K(f) 是否为直和? 为什么?

$$\mathfrak{M}$$
: 1, $tr(E_{11}) = tr(E_{22}) = 1$ $tr(E_{2}) = tr(E_{2}) = 0$

$$f(E_{11}) = f(E_{22}) = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$
 $f(E_{12}) = f(E_{21}) = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$

$$f(\boldsymbol{E}_{11}\boldsymbol{E}_{12}\boldsymbol{E}_{21}\boldsymbol{E}_{22}) = (\boldsymbol{E}_{11}\boldsymbol{E}_{12}\boldsymbol{E}_{21}\boldsymbol{E}_{22}) \begin{pmatrix} 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{pmatrix}, \quad \boldsymbol{A} = \begin{pmatrix} 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{pmatrix}$$

2、f的值域R(f):

$$:: X$$
 的基为 E_{11} , E_{12} , E_{21} , E_{22} , 故 $R(f) = L(f(E_{11}), f(E_{12}), f(E_{21}), f(E_{22}))$

故R(f)的基即为 $f(E_{11})$, $f(E_{12})$, $f(E_{21})$, $f(E_{22})$ 的极大线性无关组: $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$, R(f)为 1 维。

核子空间
$$K(f)$$
: $AX = \mathbf{O}$, X 的基础解系:
$$\begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} -1 \\ 0 \\ 0 \\ 1 \end{pmatrix}, K(f)$$
为 3 维。

3、观察得: R(f)的基与K(f)线性无关,维数的和为 4,故R(f)+K(f)是直和。

三、已知矩阵 A 的特征多项式
$$C_A(\lambda)$$
及最小多项式 $m_A(\lambda)$ 相等,均等于 $(\lambda-1)\lambda^2$,矩阵 $B=\begin{pmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$ 。

分别求 A 和 B 的 jordan 标准形;问: A 与 B 是否相似?为什么?

解:由矩阵 A 的特征多项式 $C_A(\lambda)$ 及最小多项式 $m_A(\lambda)$ 相等,均等于 $(\lambda-1)\lambda^2$,得 $J_A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$

$$|\lambda I - B| = \begin{pmatrix} \lambda - 1 & -1 & 0 \\ 0 & \lambda & -1 \\ 0 & 0 & \lambda \end{pmatrix} = \lambda^2 (\lambda - 1), \quad J_B = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}.$$
 A 与 B 相似,因为它们有相同的 jordan

标准形。

四、已知矩阵
$$m{A} = \begin{pmatrix} 5 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 0 & 1 \end{pmatrix}_{3\times 4}$$
 , 求 $m{A}$ 的广义逆矩阵 $m{A}^+$

解:对A进行满秩分解:
$$A = \begin{pmatrix} 5 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 0 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{pmatrix}$$

$$\therefore \mathbf{r}(\mathbf{A}) = 3, \text{ A 应该分解为 } \mathbf{A}_{3\times 4} = \mathbf{B}_{3\times 3} \cdot \mathbf{C}_{3\times 4} = \begin{pmatrix} 5 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 1 & 0 \end{pmatrix} \cdot \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{pmatrix}$$

$$A^{+} = C^{H} (CC^{H})^{-1} (B^{H}B)^{-1} B^{H}$$

五、已知矩阵 $\mathbf{M} = \begin{pmatrix} \mathbf{A} & \mathbf{O} \\ \mathbf{O} & \mathbf{B} \end{pmatrix}$,其中,矩阵 A, B 的 F 范数及算子 2 范数分别是 $\|\mathbf{A}\|_F = 5$, $\|\mathbf{B}\|_F = 4$, $\|\mathbf{A}\|_2 = 3$,

 $\|\boldsymbol{B}\|_{2} = 2$, $\|\mathbf{x}\| \|\boldsymbol{M}\|_{F}$ $\|\boldsymbol{M}\|_{2}$.

解: F 范数定义为
$$\|\cdot\|_F = \sqrt{\sum |a_{ij}|^2}$$
, $\|M\|_F = \sqrt{(\|A\|_F)^2 + (\|B\|_F)^2} = \sqrt{41}$

算子 2 范数定义为 $\|\cdot\|_2 = \sqrt{\rho(M^H M)}$, $\|A\|_2 = 3$ 表示 A 中特征值最大为 3, $\|B\|_2 = 2$ 表示 B 中特征值最大为 2,M 的特征值即为 A、B 全部特征值,故 $\|M\|_2$ 为 A、B 中特征值的最大值, $\|M\|_2 = 3$ 。

六、设 V 是一 n 维欧氏空间, $\omega \in V$ 是一单位向量,a,b 是一参数,V 上的线性变换 f 定义为: $f(\eta) = a\eta - b < \eta, \omega > \omega, \forall \eta \in V$,问:当a,b 取何值时,f 是正交变换?

解:扩充 $\boldsymbol{\omega}$ 为V的一组标准正交基 $\boldsymbol{\omega},\boldsymbol{\omega}_1,\dots,\boldsymbol{\omega}_n$,则:

$$f(\omega) = a\omega - b < \omega, \omega > \omega = a\omega - b\omega = (a - b)\omega$$

$$f(\omega_1) = a\omega_1 - b < \omega_1, \omega > \omega = a\omega_1$$

• • • • •

$$f(\omega_n) = a\omega_n - b < \omega_n, \omega > \omega = a\omega_n$$

$$f(\boldsymbol{\omega},\boldsymbol{\omega}_2,\cdots\boldsymbol{\omega}_n) = (\boldsymbol{\omega},\boldsymbol{\omega}_2,\cdots\boldsymbol{\omega}_n) \begin{pmatrix} \boldsymbol{a}-\boldsymbol{b} & 0 & \cdots & 0 \\ 0 & \boldsymbol{a} & \cdots & 0 \\ & & \cdots & \\ 0 & 0 & 0 & \boldsymbol{a} \end{pmatrix} = (\boldsymbol{\omega},\boldsymbol{\omega}_2,\cdots\boldsymbol{\omega}_n) \boldsymbol{A}$$

若f是正交变换,则A必须为正交矩阵,A的行向量或列向量必须为标准正交基。

$$a = \pm 1, b = 0$$

七、证明题:

1、假如 A 是 H 阵,证明: e^{iA} 是酉矩阵。

证明:要证 e^{iA} 是酉矩阵,即证 $e^{iA} \cdot (e^{iA})^H = I$

根据矩阵多项式的性质, $e^{iA} \cdot e^{-iA^H} = e^{iA-iA^H} = e^0 = I$ ($:: iA 与 -iA^H$ 可交换)

- **∴** e^{iA} 是酉矩阵
- 2、设 $\|\cdot\|$ 是相容矩阵范数,证明:对任意方阵 A, A 的谱半径 $\rho(A) \leq \|A\|$ 。

证明:设A的特征值 λ , η 为与 λ 对应的 $\neq \theta$ 的特征向量,有 $A\eta = \lambda\eta$

两边取范数, $\|A\eta\| = \|\lambda\eta\|$

- $\cdot \cdot \cdot \|\cdot\|$ 是相容范数, $\cdot \cdot \cdot \|\lambda \eta\| = |\lambda| \cdot \|\eta\| = \|A\eta\| \le \|A\| \cdot \|\eta\|$
- $| \cdot \cdot \cdot \eta \neq \theta |$, $| \cdot \cdot \cdot \| \eta \| > 0$, $| \lambda | \leq \| A \|$, $| \cdot \cdot \cdot \rho(A) \leq \| A \|$

(若考虑 $\|\cdot\|$ 仅为方阵上的相容矩阵范数,则只需将 η 扩充为 $(\eta \quad \theta \quad \cdots \quad \theta)$ 的方阵即可)