华中科技大学研究生课程考试试卷

课程名称:	矩阵论	_ 课程类别 <mark>□公共课</mark> □专业课	考核形式 <u>口开卷</u> <u>口闭卷</u>
学号			
(2) 如果 g(λ)=(λ-2	6=12 分) 中的正交投影是正交变换。 2)(λ-5) ² 是矩阵 A 的化零多项式 阵,矩阵函数 f(A)有意义, <i>t</i>	• • •	- 是矩阵 A 的特征值.
(4) 如果矩阵运算	$A \otimes B = 0$,则矩阵 $A=0$ 或者	B=0	
	既有左逆又有右逆,则矩阵 A 归矩阵 A ⁺ 的秩,有 $rank$ (A)= a		阵。
	个空 3 分,共 27 分)(答案 $1+2i$ 3 $3-i$ -2 -2 $2-3i$ $+2i$ $+$		
(2) 线性空间 W	$= \left\{ A \in \mathbb{R}^{4 \times 4} \middle A^{T} = A \right\} $ 的维数	; dimW=	
$(3) \ \ \ \ \mathop{ \dot{\mathfrak{C}}} A = \begin{bmatrix} 1 & 3 \\ 0 & -2 \end{bmatrix}$	2], 矩阵 B 的特征值为 2,3	,4,则矩阵 <i>A⊗B</i> 的特征	正值为
] R ³ 中的线性变换 T 被定》 奂 T 的一个二维不变子空间		逆时针旋转一个 θ 角的 ·
(5) 设矩阵 A 的	$UV 分解为 A = \begin{bmatrix} 5 & 0 & 0 \\ 3 & 3 & 0 \\ 6 & 4 & -1 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$	2 7 0 2 5 0 0 2 7 7 9,则矩阵 A 的 LD	₩ 分解为
(6)设函数矩阵A	$(t) = \begin{bmatrix} 1 & 0 \\ t^3 & t \end{bmatrix}, $	<u>)))</u> =	
三、(12分)设P;	为 \mathbb{R}^3 中的正交投影, \mathbb{P} 将空间	R^3 中的向量投影到平面 π	上,
$\pi = \{ \begin{pmatrix} \mathbf{x} & \mathbf{y} & \mathbf{z} \end{pmatrix}^{\mathrm{T}} \mathbf{x}$	$x + y - z = 0$ }, 求 P 在线性空间	可 \mathbf{R}^3 的自然基 $\{\mathbf{e}_1,\mathbf{e}_2,\mathbf{e}_3\}$ 下的	勺变换矩阵 A.
四、(15分)			

设矩阵
$$A = \begin{bmatrix} 3 & 1 & -1 \\ 1 & 2 & -1 \\ 2 & 1 & 0 \end{bmatrix}$$
,

- (1) 求可逆矩阵 P 和矩阵 A 的 Jordan 矩阵 J_A ,使得 $P^{-1}AP=J_A$,
- (2) 设参数 t \neq 0, 求矩阵函数 e^{At} 和矩阵 e^{At} 的 Jordan 矩阵 $\mathbf{J}_{e^{At}}$.

五、(15分)设矩阵
$$B = \begin{bmatrix} 1 & 1 \\ 1 & 1 \\ 1 & -1 \end{bmatrix}$$
,

- (1) 求矩阵 A 的奇异值分解
- (2) 求 A⁺

六、(15分)

设矩阵
$$A = \begin{bmatrix} -1 & 2 \\ 0 & t \end{bmatrix}$$
, $B = \begin{bmatrix} 1 & -2 \\ -1 & 0 \end{bmatrix}$, $D = \begin{bmatrix} 1 & 3 \\ 2 & -3 \end{bmatrix}$, 矩阵方程为 $AX + XB = D$,

- (1) 讨论 t 为何值, 矩阵方程有唯一解.
- (2) 在矩阵方程有唯一解时,求解其中的未知矩阵 X.

七、证明题(6分+7分=13分)

- (1) 假设 $A \in \mathbb{C}^{n \times n}$ 并且 $A^2 = -A$,证明 $\mathbb{C}^n = \mathbb{R}(A) \oplus \mathbb{N}(A)$, 其中 $\mathbb{R}(A)$ 和 $\mathbb{N}(A)$ 分别是矩阵 A 的列空间和零空间 (6 分)
- (2) 如果矩阵 A 是正规矩阵.且矩阵函数 f(A) 有意义.证明 f(A)也是正规矩阵. (6分)
- (3)
- (4) (7 分)假设 $A \in \mathbb{C}^{n \times n}$ 是可逆的,证明:

$$\|A\|_2 \|A^{-1}\|_2 = \frac{\sigma_{max}}{\sigma_{min}}$$

其中 σ_{max} , σ_{min} 分别为A的最大和最小的奇异值.

三、(15分)

设矩阵
$$A = \begin{bmatrix} 3 & -1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 5 & -3 \\ 0 & 0 & 3 & -1 \end{bmatrix}$$
,求矩阵 A 的 Jordan 标准型 J_A 和可逆矩阵 P ,使得 $P^{-1}AP=J_A$.

四、(15分)设线性方程组 AX=b 表示如下:

$$\begin{cases} x_3 = 1 \\ x_1 + x_2 + x_3 = 1 \\ x_1 + x_2 = 1 \end{cases}$$

- (1) 求 A 的满秩分解;
- (2) 计算 A⁺
- (3) 求该方程组的最佳最小二乘解。

五、(15 分) 设非零列向量 α , $\beta \in R^n$, $n \ge 2$, $A = \alpha \beta^T \in R^{n \times n}$,tr(A)表示矩阵A 的迹

- (1) 求矩阵 A 的特征值.
- (2) 证明 A 的最小多项式是 $m(\lambda)=\lambda^2-tr(A)$ λ
- (3) 写出矩阵 A 的 Jordan 标准型.

六、证明题: (共13分:第1题5分,第2题8分)

- (1) 设 A 是 n 阶方阵, $\rho(A)$ 是矩阵 A 的谱半径,证明:如果 $\rho(A) < 1$,则 $\lim_{t \to a} A^k = 0$.
- (2)设A为 $m\times n$ 阶矩阵,B为 $n\times k$ 阶矩阵,R(A) 和R(AB)分别表示矩阵 A 和矩阵 AB 的列空间,证明 R(A)=R(AB)的充分必要条件是存在 $k\times n$ 阶矩阵 C,使得 ABC=A。

华中科技大学研究生课程考试草稿纸

课程名称:	矩阵论		<u> </u>
学生类别	考试日期	2014.12.18 学生所在院系	
学号		姓名	

课和	呈名称:_	矩阵	论	ř	课程类别	□ <	考核形式	<u>□开卷</u> ☑闭卷
学生	上类别	硕士	_考试日期_	2014.12	.18 <u>学</u>	生所在院系_		
学与	클		姓名					
	题号	_	<u> </u>	Ξ	四	五	六	总分
	得分							
题-	号		 答	题	部	 分		得分

题号	答	题	部	分	得分

题号	答	题	部	分		得分
----	---	---	---	---	--	----

题号	答	题	部	分	得分

题号	答	题	部	分	得分

	华中科技大学研究生课程考试答题纸	
题号	答 题 部 分	得分

题号	答	题	部	分	得分

1	I	

华中科技大学研究生课程考试草稿纸