第三章 矩阵的初等变换 与线性方程组

习题课

主要内容

x+y= 典型例题

测验题

旭天定理

矩阵的副等变换

1 初等变换的定义

换法变换

对调矩阵的两行(列),记作 $r_i \leftrightarrow r_j(c_i \leftrightarrow c_j)$;

倍法变换

以数 $k \neq 0$ 乘某一行(列)中的所有元素,记作 $r_i \times k(c_i \times k)$;

消法变换

把某一行(列)所有元素的k倍加到另一行(列)对应的元素上去,记作 $r_i + k r_j (c_i + k c_j)$.

三种初等变换都是可逆的,且其逆变换是同一类型的初等变换.

初 等 变 换	逆变换
$r_i \leftrightarrow r_j (c_i \leftrightarrow c_j)$	$r_i \leftrightarrow r_j (c_i \leftrightarrow c_j)$
$r_i \times k(c_i \times k)$	$r_i \times \frac{1}{k} (c_i \times \frac{1}{k})$
$r_i + k r_j (c_i + k c_j)$	$r_i + (-k)r_j(c_i + (-k)c_j)$

2 矩阵的等价

如果矩阵A经有限次初等变换变成矩阵B,就称矩阵A与B等价,记作 $A \sim B$.

反身性 $A \sim A$;

3 初等矩阵

由单位矩阵E经过一次初等变换得到的矩阵称为初等矩阵.

三种初等变换对应着三种初等矩阵.

(1)换法变换:对调两行(列),得初等矩阵E(i,j).

用m阶初等矩阵 $E_m(i,j)$ 左乘 $A = (a_{ij})_{m \times n}$,相当于对矩阵A施行第一种初等行变换: 把A的第i行与第j行对调 $(r_i \leftrightarrow r_j)$.

类似地,用n阶初等矩阵 $E_n(i,j)$ 右乘矩阵A,相当于对矩阵A施行第一种初等列变换: 把A的第i列与第j列对调($c_i \leftrightarrow c_i$).

(2)倍法变换: 以数 k(非零)乘某行(列), 得初等矩阵E(i(k)).

以 $E_m(i(k))$ 左乘矩阵A,相当于以数k乘A的第i行 $(r_i \times k)$;

以 $E_n(i(k))$ 右乘矩阵A,相当于以数k乘A的第i列 $(c_i \times k)$.

(3)消法变换:以数k乘某行(列)加到另一行(列)上去,得初等矩阵E(ij(k)).

以 $E_m(ij(k))$ 左乘矩阵A,相当于把A的第j行乘以k加到第i行上($r_i + k r_j$);

以 $E_n(ij(k))$ 右乘矩阵A,相当于把A的第i列乘以k加到第j列上($c_i + k_{c_i}$).

4 行阶梯形矩阵

经过初等行变换,可把矩阵化为行阶梯形矩阵,其特点是:可画出一条阶梯线,线的下方全为0;每个台阶只有一行,台阶数即是非零行的行数,阶梯线的竖线(每段竖线的长度为一行)后面的第一个元素为非零元,也就是非零行的第一个非零元.

例如

$$\begin{pmatrix}
1 & 1 & -2 & 1 & 4 \\
0 & 1 & -1 & 1 & 0 \\
0 & 0 & 0 & 1 & -3 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}$$

5 行最简形矩阵

经过初等行变换,行阶梯形矩阵还可以进一步化为行最简形矩阵,其特点是:非零行的第一个非零元为1,且这些非零元所在列的其它元素都为0.

6 矩阵的标准形

对行阶梯形矩阵再进行初等列变换,可得到矩阵的标准形,其特点是:左上角是一个单位矩阵,其余元素都为0.

例如

$$\begin{pmatrix}
1 & 0 & -1 & 0 & 4 \\
0 & 1 & -1 & 0 & 3 \\
0 & 0 & 0 & 1 & -3 \\
0 & 0 & 0 & 0
\end{pmatrix}$$

$$c_{3} \leftrightarrow c_{4} \\
c_{4} + c_{1} + c_{2} \\
c_{5} - 4c_{1} - 3c_{2} + 3c_{5} = \begin{pmatrix}
1 & 0 & 0 & 0 & 0 \\
0 & 1 & 0 & 0 & 0 \\
0 & 0 & 1 & 0 & 0 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}$$

任何一个m×n矩阵,总可以经过初等变换(行变换和列变换),化为标准形

$$F = \begin{pmatrix} E_r & O \\ O & O \end{pmatrix}_{m \times n}$$

此标准形由m,n,r三个数完全确定,其中r就是行阶梯形矩阵中非零行的行数.

所有与A等价的矩阵组成的一个集合,称为一个等价类,标准形 F 是这个等价类中形状最简单的矩阵.

7 矩阵的秩

定义 在 $m \times n$ 矩阵A中,任取k行和k列,位于这些行列交叉处的 k^2 个元素,不改变它们在A中所处的位置次序而得到的k阶行列式,称为矩阵A的k阶子式.

定义 设在矩阵A中有一个不等于0的r阶子式D,且所有r+1阶子式(如果存在的话)全等于0,那么D称为矩阵A的最高阶非零子式,数r称为矩阵A的秩,记作R(A).并规定零矩阵的秩等于0.

8 矩阵秩的性质及定理

如果A中有一个非零的r阶子式,则 $R(A) \ge r$;如果A中所有r+1阶子式都为零,则 $R(A) \le r$; $R(A^T) = R(A)$;

定理 若 $A \sim B$,则R(A) = R(B) ;

行阶梯形矩阵的秩等于非零行的行数.

若A为n阶可逆矩阵,则

- (1) A的最高阶非零子式为A;
- $(2) \quad R(A) = n;$
- (3) A的标准形为单位矩阵E;
 - $(4) \quad A \sim E.$

9 线性方程组有解判别定理

定理 n元齐次线性方程组 $A_{m\times n}x=0$ 有非零解的充分必要条件是系数矩阵的秩R(A) < n.

定理 n元非齐次线性方程组 $A_{m\times n}x = b$ 有解的充分必要条件是系数矩阵A的秩等于增广矩阵B = (A,b)的秩.

10 线性方程组的解法

齐次线性方程组: 把系数矩阵化成行最简形矩阵, 写出通解.

非齐次线性方程组: 把增广矩阵化成行阶梯 形矩阵, 根据有解判别定理判断是否有解, 若有解, 把增广矩阵进一步化成行最简形矩阵, 写出 通解.

11 初等矩阵与初等变换的关系

定理设A是一个m×n矩阵,对A施行一次初等行变换,相当于在A左边乘以相应的m阶初等矩阵;对A施行一次初等列变换,相当于在A的右边乘以相应的n阶初等矩阵.

定理设A为可逆矩阵,则存在有限个初等矩阵 P_1 ,

 $P_2, \dots, P_l, \not \in A = P_1 P_2 \dots P_l.$

推论 $m \times n$ 矩阵 $A \sim B$ 的充分必要条件是:存在m

阶可逆矩阵P及n阶可逆矩阵Q,使得PAQ = B.

典型例题

- 一、求矩阵的秩
- 二、求解线性方程组
- 三、求逆矩阵的初等变换法
- 四、解矩阵方程的初等变换法

一、求矩阵的秩

求矩阵的秩有下列基本方法

(1) 计算矩阵的各阶子式,从阶数最高的子式开始,找到不等于零的子式中阶数最大的一个子式,则这个子式的阶数就是矩阵的秩.

(2)用初等变换.即用矩阵的初等行(或列)变换,把所给矩阵化为阶梯形矩阵,由于阶梯形矩阵的秩就是其非零行(或列)的个数,而初等变换不改变矩阵的秩,所以化得的阶梯形矩阵中非零行(或列)的个数就是原矩阵的秩.

第一种方法当矩阵的行数与列数较高时,计算量很大,第二种方法则较为简单实用.

求下列矩阵的秩 例 1 对A施行初等行变换化为阶梯形矩阵 解

$$A = \begin{pmatrix} 1 & 2 & 0 & 0 & 1 \\ 0 & 6 & 2 & 4 & 10 \\ 1 & 11 & 3 & 6 & 16 \\ 1 & -19 & -7 & -14 & -34 \end{pmatrix}$$

$$\sim \begin{pmatrix} 1 & 2 & 0 & 0 & 1 \\ 0 & 6 & 2 & 4 & 10 \\ 0 & 9 & 3 & 6 & 15 \\ 0 & -21 & -7 & -14 & -35 \end{pmatrix}$$

因此,R(A) = R(B) = 2.

注意 在求矩阵的秩时,初等行、列变换可以同时兼用,但一般多用初等行变换把矩阵化成阶梯形.

二、求解线性方程组

当方程的个数与未知数的个数不相同时,一 般用初等行变换求方程的解.

当方程的个数与未知数的个数相同时,求线性方程组的解,一般都有两种方法:初等行变换法和克莱姆法则.

例2 求非齐次线性方程组的通解.

$$\begin{cases} x_1 + 2x_2 + 3x_3 - x_4 = 1, \\ 3x_1 + 2x_2 + x_3 - x_4 = 1, \\ 2x_1 + 3x_2 + x_3 + x_4 = 1, \\ 2x_1 + 2x_2 + 2x_3 - x_4 = 1, \\ 5x_1 + 5x_2 + 2x_3 = 2. \end{cases}$$
 (1)

解 对方程组的增广矩阵 B 进行初等行变换,使其成为行最简单形.

由此可知R(A) = R(B) = 3,而方程组(1)中未知量的个数是n = 4,故有一个自由未知量.

令自由未知量 $x_4 = k$,可得方程组(1)的通解是

$$x = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 1/6 \\ 1/6 \\ 1/6 \\ 0 \end{pmatrix} + k \begin{pmatrix} 5/6 \\ -7/6 \\ 5/6 \\ 1 \end{pmatrix},$$

k取任意常数.

当 a 取何值时,下述齐次线性方程组有非 例3 零解,并且求出它的通解.

$$\begin{cases} x_1 + x_2 - x_3 + x_4 = 0, \\ x_1 + 2x_2 - x_3 + 2x_4 = 0, \\ x_1 - x_2 + ax_3 - x_4 = 0, \\ -3x_1 + 2x_2 + 3x_3 + ax_4 = 0. \end{cases}$$

系数矩阵A的行列式为

$$|A| = \begin{vmatrix} 1 & 1 & -1 & 1 \\ 1 & 2 & -1 & 2 \\ 1 & -1 & a & -1 \\ -3 & 2 & 3 & a \end{vmatrix} = \begin{vmatrix} 1 & 1 & -1 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & -2 & a+1 & -2 \\ 0 & 5 & 0 & a+3 \end{vmatrix}$$
$$= \begin{vmatrix} 1 & 1 & -1 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & a+1 & 0 \\ 0 & 0 & 0 & a-2 \end{vmatrix} = (a+1)(a-2)$$

当a = -1或者a = 2时,|A| = 0,方程组有非零解. 当a = -1时,把系数矩阵A化成最简形:

$$\begin{pmatrix}
1 & 1 & -1 & 1 \\
1 & 2 & -1 & 2 \\
1 & -1 & -1 & -1 \\
-3 & 2 & 3 & -1
\end{pmatrix}
\sim
\begin{pmatrix}
1 & 0 & -1 & 0 \\
0 & 1 & 0 & 0 \\
0 & 0 & 0 & 0 \\
0 & 0 & 0 & 1
\end{pmatrix}$$

从而得到方 程组的通解

$$= \begin{bmatrix} x_2 \\ x_3 \\ x_4 \end{bmatrix} = k \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$

k为任意常数.

当a = 2时,由计算A之变换可把A化为

$$\begin{pmatrix} 1 & 1 & -1 & 1 \\ 1 & 2 & -1 & 2 \\ 1 & -1 & 2 & -1 \\ -3 & 2 & 3 & 2 \end{pmatrix} \sim \begin{pmatrix} 1 & 1 & -1 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

从而得到方程组的通解为

$$x = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = k \begin{pmatrix} 0 \\ -1 \\ 0 \\ 1 \end{pmatrix}$$

k为任意常数.

法二 用初等行变换把系数矩阵A 化为阶梯形

$$A = \begin{pmatrix} 1 & 1 & -1 & 1 \\ 1 & 2 & -1 & 2 \\ 1 & -1 & a & -1 \\ -3 & 2 & 3 & a \end{pmatrix}$$

$$\sim \begin{pmatrix} 1 & 1 & -1 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & -2 & a+1 & -2 \\ 0 & 5 & 0 & a+3 \end{pmatrix}$$

$$\sim \begin{pmatrix} 1 & 1 & -1 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & a+1 & 0 \\ 0 & 0 & 0 & a-2 \end{pmatrix}$$

当a = -1或者a = 2时, R(A) < 4, 此时方程组有非零解,可仿照解法一求出它的解.

求逆矩阵的初等变换法

要求可逆矩阵A的逆矩阵,只需对分块矩阵 (A|E)施行初等行变换,当把A变成E时,原来的E就 变成了 A^{-1} .

或者对分块矩阵 $\left(\frac{A}{E}\right)$ 施行初等列变换,当把A

变成E时,原来的E就变成了 A^{-1} .

$$A = \begin{pmatrix} 0 & 2 & -1 \\ 1 & 1 & 2 \\ -1 & -1 & -1 \end{pmatrix}$$

例 4 求下述矩阵的逆矩阵.
$$A = \begin{pmatrix} 0 & 2 & -1 \\ 1 & 1 & 2 \\ -1 & -1 & -1 \end{pmatrix}$$
解 作分块矩阵(A|E),施行初等行变换.
$$\begin{pmatrix} 0 & 2 & -1 & | 1 & 0 & 0 \\ 1 & 1 & 2 & | 0 & 1 & 0 \\ -1 & -1 & -1 & | 0 & 0 & 1 \end{pmatrix} \xrightarrow{r_1 \leftrightarrow r_2} \begin{pmatrix} 1 & 1 & 2 & | 0 & 1 & 0 \\ 0 & 2 & -1 & | 1 & 0 & 0 \\ -1 & -1 & -1 & | 0 & 0 & 1 \end{pmatrix}$$

$$r_{3}+r_{1}\begin{pmatrix} 1 & 1 & 2 & 0 & 1 & 0 \\ 0 & 2 & -1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix} r_{2}+r_{3}\begin{pmatrix} 1 & 1 & 2 & 0 & 1 & 0 \\ 0 & 2 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

$$r_{1}+(-2)\times r_{3}\begin{pmatrix} 1 & 1 & 0 & 0 & -1 & -2 \\ 0 & 2 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

$$r_{2}\times\frac{1}{2}\begin{pmatrix} 1 & 1 & 0 & 0 & -1 & -2 \\ 0 & 1 & 0 & 1/2 & 1/2 & 1/2 \\ 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

$$r_1^{+(-1)\times r_2} \begin{pmatrix} 1 & 0 & 0 & -1/2 & -3/2 & -5/2 \\ 0 & 1 & 0 & 1/2 & 1/2 & 1/2 \\ 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

$$\therefore A^{-1} = \begin{pmatrix} -1/2 & -3/2 & -5/2 \\ 1/2 & 1/2 & 1/2 \\ 0 & 1 & 1 \end{pmatrix}.$$

注意 用初等行变换求逆矩阵时,必须始终用行变换,其间不能作任何列变换。同样地,用初等列变换求逆矩阵时,必须始终用列变换,其间不能作任何行变换。

四、解矩阵方程的初等变换法

$$(1)AX = B$$

$$(A|B)$$
 初等行变换 $\sim (E|A^{-1}B) \Rightarrow X = A^{-1}B$

(2)XA = B

$$\left(\frac{A}{B}\right) \overset{\text{初等列变换}}{\sim} \left(\frac{E}{BA^{-1}}\right) \Rightarrow X = BA^{-1} \quad 或者$$

$$(A^{T}|B^{T})^{\text{初等行变换}} \sim (E|(A^{T})^{-1}B^{T}) \Rightarrow X^{T} = (A^{T})^{-1}B^{T}$$
$$\Rightarrow X = B A^{-1}$$

例5 设
$$A = \begin{pmatrix} 3 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 4 \end{pmatrix}$$
,且 $AX = A + 2X$,求矩阵 X .

解
$$:: AX = A + 2X,$$

$$\therefore (A-2E)X=A,$$

$$X \quad A - 2E = \begin{pmatrix} 1 & 0 & 1 \\ 1 & -1 & 0 \\ 0 & 1 & 2 \end{pmatrix},$$

由于
$$(A-2E \mid A) = \begin{pmatrix} 1 & 0 & 1 \mid 1 & 0 & 0 \\ 1 & -1 & 0 \mid 0 & 1 & 0 \\ 0 & 1 & 2 \mid 0 & 0 & 1 \end{pmatrix}$$

$$\frac{3}{3} \frac{7}{5} \frac{7}{5$$

$$\therefore X = \begin{pmatrix} 5 & -2 & -2 \\ 4 & -3 & -2 \\ -2 & 2 & 3 \end{pmatrix}$$

第三章 测试题

- 一、填空题(每小题4分,共24分).
- 1. 若 n 元线性方程组有解,且其系数矩阵的秩为 r ,则当 ____时,方程组有唯一解;当 ____时,方程组有无穷多解.
- 2. 齐次线性方程组

$$\begin{cases} x_1 + kx_2 + x_3 = 0 \\ 2x_1 + x_2 + x_3 = 0 \\ kx_2 + 3x_3 = 0 \end{cases}$$

只有零解,则 k 应满足的条件是_____

3. 设
$$A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & -1 & 1 \\ 1 & 1 & -1 \end{pmatrix}$$
,则 $AX = 0$ 的通解为______

4. 线性方程组
$$\begin{cases} x_1 - x_2 = a_1 \\ x_2 - x_3 = a_2 \\ x_3 - x_4 = a_3 \\ x_4 - x_5 = a_4 \\ x_5 - x_1 = a_5 \end{cases}$$
有解的充要条件是_____

5. 设A为4阶方阵,且秩R(A)=3,则 $R(A^*)=$

- 二、计算题(第1题每小题8分,共16分;第2题每 小题9分, 共18分; 第3题12分).
- 1.讨论λ值的范围,确定矩阵的秩.

$$(1) \begin{pmatrix} 1 & \lambda & -1 & 2 \\ 2 & -1 & \lambda & 5 \\ 1 & 10 & -6 & 1 \end{pmatrix} (2) \begin{pmatrix} 3 & 1 & 1 & 4 \\ \lambda & 4 & 10 & 1 \\ 1 & 7 & 17 & 3 \\ 2 & 2 & 4 & 3 \end{pmatrix}$$
 2. 求解下列线性方程组

$$\begin{cases}
3x_1 + x_2 - 6x_3 - 4x_4 + 2x_5 = 0 \\
2x_1 + 2x_2 - 3x_3 - 5x_4 + 3x_5 = 0 \\
x_1 - 5x_2 - 6x_3 + 8x_4 - 6x_5 = 0
\end{cases}$$

$$\begin{cases} x_1 + 3x_2 + 3x_3 - 2x_4 + x_5 = 3\\ 2x_1 + 6x_2 + x_3 - 3x_4 = 2\\ x_1 + 3x_2 - 2x_3 - x_4 - x_5 = -1\\ 3x_1 + 9x_2 + 4x_3 - 5x_4 + x_5 = 5 \end{cases}$$

3.a,b取何值时,线性方程组

$$\begin{cases} x_1 + ax_2 + x_3 = 3 \\ x_1 + 2ax_2 + x_3 = 4 \\ x_1 + x_2 + bx_3 = 4 \end{cases}$$

有唯一解、无解或有无穷多解?在有无穷多解时,求其通解.

三、利用矩阵的初等变换,求下列方阵的逆矩阵(每小题7分,共14分).

四、证明题(每小题8分,共16分)

1. A, B为两个n阶方阵,且 $ABA = B^{-1}$,证明: 秩(E - AB)+ 秩(E + AB)=n.

2. 设A为 $m \times n$ 实矩阵,证明: 秩 (A^TA) = 秩(A).

测试题答案

$$-1.r = n, r < n; 2.k \neq \frac{3}{5}; 3.零解;$$

$$4.a_1 + a_2 + a_3 + a_4 + a_5 = 0;$$
 5.1; 6.2.
二、1.(1)当 $\lambda \neq 3$ 时,秩为3;当 $\lambda = 3$ 时,秩为2;

$$(2)$$
当 $\lambda \neq 0$ 时,秩为 4 ;当 $\lambda = 0$ 时,秩为 2 .

$$(2) = 2 \times 7 + 0 + 3, 4 \times 7 + 3 = 2 \times -0 + 3, 4 \times 7 + 2 \times 7 = 2 \times -0 + 3, 4 \times 7 = 2 \times$$

$$(2)X = \begin{pmatrix} 3/5 \\ 0 \\ 4/5 \\ 0 \\ 0 \end{pmatrix} + k_1 \begin{pmatrix} -3 \\ 1 \\ 0 \\ 0 \\ 0 \end{pmatrix} + k_2 \begin{pmatrix} 7/5 \\ 0 \\ 1/5 \\ 1 \\ 0 \end{pmatrix} + k_3 \begin{pmatrix} 1/5 \\ 0 \\ -2/5 \\ 0 \\ 1 \end{pmatrix}.$$

当
$$a = \frac{1}{2}$$
且 $b = 1$ 时,方程组有无穷多解,

3.当 $a \neq 0$ 且 $b \neq 1$ 时,方程组有唯一解

其余情形,方程组无解.

通解为
$$x = \begin{pmatrix} 2 \\ 2 \\ 2 \end{pmatrix} + k \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix}, k \in \mathbb{R}.$$

$$\Xi \cdot 1.A^{-1} = \frac{1}{3} \begin{pmatrix} 0 & 1 & 1 \\ 0 & 1 & -2 \\ -3 & 2 & -1 \end{pmatrix};$$

