2. 6 初等矩阵

定义 2.8 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**.

- 三种初等变换对应三种初等矩阵.
- (1) 对调两行或对调两列. 把单位矩阵中第i,j两行对调(第i,j两列对调),得初等矩阵,记为E(i,j). 例如

$$E_3(1,2) = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

(2)以数 $k \neq 0$ 乘某行或某列. 以数 $k \neq 0$ 乘单位矩阵E的第i行(列),得初等矩阵,记为E(i(k)). 例如

$$E_3(2(3)) = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

(3)以数k 乘某行(列)加到另一行(列)上.以数k 乘单位矩阵E 的第i 行加到第i 行上或以数k 乘单位矩阵E 的第i 列加到第i 列上,得初等矩阵,记为E(ij(k)).例如

$$E(31(2)) = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 2 & 0 & 1 \end{pmatrix}.$$

定理 2.1 设 A 是一个 $m \times n$ 矩阵,对 A 施行一次初等行变换,相当于在 A 的左边乘以相应的 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.

例如,设
$$A = \begin{pmatrix} 3 & 0 & 1 \\ 1 & -1 & 2 \\ 0 & 1 & 1 \end{pmatrix}$$
,则有
$$A = \begin{pmatrix} 3 & 0 & 1 \\ 1 & -1 & 2 \\ 0 & 1 & 1 \end{pmatrix} \xrightarrow{r_1 \leftrightarrow r_2} \begin{pmatrix} 1 & -1 & 2 \\ 3 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix},$$
$$E_3(1,2)A = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 3 & 0 & 1 \\ 1 & -1 & 2 \\ 0 & 1 & 1 \end{pmatrix} = = \begin{pmatrix} 1 & -1 & 2 \\ 3 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix}.$$

再如

$$A = \begin{pmatrix} 3 & 0 & 1 \\ 1 & -1 & 2 \\ 0 & 1 & 1 \end{pmatrix} \stackrel{c_1 + 2c_3}{\sim} \begin{pmatrix} 5 & 0 & 1 \\ 5 & -1 & 2 \\ 2 & 1 & 1 \end{pmatrix},$$

$$AE_3(31(2)) = \begin{pmatrix} 3 & 0 & 1 \\ 1 & -1 & 2 \\ 0 & 1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 2 & 0 & 1 \end{pmatrix} = = \begin{pmatrix} 5 & 0 & 1 \\ 5 & -1 & 2 \\ 2 & 1 & 1 \end{pmatrix}.$$

初等变换对应初等矩阵,由初等变换可逆,可知初等矩阵可逆,且此初等变换的逆变换也就对应初等矩阵的逆矩阵:由变换 $r_i \leftrightarrow r_j$ 的逆变换就是其本身,知 $E(i,j)^{-1} = E(i,j)$;由变换 $r_i \times k$ 的逆变换为 $r_i \times \frac{1}{k}$,知 $E(i(k))^{-1} = E(i(\frac{1}{k}))$;由变换 $r_i + kr_j$ 的逆变换为 $r_i - kr_j$,知 $E(ij(k))^{-1} = E(ij(-k))$.

定理 2. 2 方阵 A 可逆的充分必要条件是存在有限个初等矩阵 P_1, P_2, \cdots, P_l ,使 $A = P_1 P_2 \cdots P_l$.

证 先证充分性. 设 $A = P_1 P_2 \cdots P_l$,因为初等矩阵可逆,且有限个可逆矩阵的乘积仍可逆,故 A 可逆.

再证必要性. 设n 阶方阵 A 可逆,且A 的标准形矩阵为 $F=\begin{pmatrix}E_r&O\\O&O\end{pmatrix}_{n\times n}$. 由于 $A\sim F$,知 A 经有限次初等变换可化为F,即有初等矩阵 P_1,P_2,\cdots,P_I ,使

$$F = P_1 \cdots P_s A P_{s+1} \cdots P_t$$
.

因为A可逆, P_1,P_2,\cdots,P_l 都可逆,故标准形矩阵F可逆.假设 $F=\begin{pmatrix}E_r&O\\O&O\end{pmatrix}_{n\times n}$ 中的r< n,对任意的B,FB下面的n-r行必为全为零 ,不可能有FB=E,与F可逆矛盾,因此必有r=n,即F=E,从而 $A=P_1P_2\cdots P_l$.

上述证明表明: *可逆矩阵的标准形矩阵是单位矩阵*. 其实可逆矩阵的行最简形矩阵也是单位矩阵,即有

推论1 方阵 A 可逆的充分必要条件是 $A \sim E$.

证明 因为A可逆的充分必要条件是A为有限个初等矩阵的乘积,即 $A=P_1P_2\cdots P_l$,亦即

$$A = P_1 P_2 \cdots P_l E$$
.

上式表示 E 经有限次初等行变换可变为 A ,即 $A \sim E$.

推论 2 $m \times n$ 矩阵 $A \subseteq B$ 等价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 PAQ = B .

证明略.

推论3 对于n阶方阵A及 $n \times t$ 矩阵B,若 $(A, B) \sim (E, X)$,则A可逆,且 $X = A^{-1}B$.

证 由推论 1 知 A 可逆. 由定理 2. 1 知,存在有限个初等矩阵 P_1, P_2, \dots, P_r ,使

$$E = P_1 P_2 \cdots P_l A ,$$

因此, $A^{-1}=P_1P_2\cdots P_l$, $P_1P_2\cdots P_lB=A^{-1}B$,从而 $P_1P_2\cdots P_l(A,B)=(E,A^{-1}B)$,即 $X=A^{-1}B$.

推论3的意义:

- (1) 取 B = E 时,若 $(A, E) \sim (E, X)$,则 A 可逆,且 $X = A^{-1}$. 我们可以通过这种初等行变换求矩阵的逆.
- (2) 当 A 为可逆矩阵时,方程 AX = B 的解为 $X = A^{-1}B$,求 AX = B 的解可以对 (A,B) 进行初等行变换,使之成为 $(E,A^{-1}B)$,此时即得 $X = A^{-1}B$.

例 6. 1 设
$$A = \begin{pmatrix} 2 & 1 & -1 \\ 2 & 1 & 0 \\ 1 & -1 & 1 \end{pmatrix}$$
, 求 A^{-1} .

解 因为

$$(A, E) = \begin{pmatrix} 2 & 1 & -1 & 1 & 0 & 0 \\ 2 & 1 & 0 & 0 & 1 & 0 \\ 1 & -1 & 1 & 0 & 0 & 1 \end{pmatrix} \xrightarrow{r_1 \leftrightarrow r_3}_{r_2 - 2r_1} \begin{pmatrix} 1 & -1 & 1 & 0 & 0 & 1 \\ 0 & 3 & -2 & 0 & 1 & -2 \\ 0 & 3 & -3 & 1 & 0 & -2 \end{pmatrix} \xrightarrow{r_3 - r_2}_{r_2 \div 3}$$

所以

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

例 6. 2 设
$$A \setminus B$$
 满足 $AB = A + 2B$, 其中 $A = \begin{pmatrix} 3 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 4 \end{pmatrix}$, 求 B .

解 由 AB = A + 2B, 得 (A - 2E)B = A.

$$(A-2E, A) = \begin{pmatrix} 1 & 0 & 1 & 3 & 0 & 1 \\ 1 & -1 & 0 & 1 & 1 & 0 \\ 0 & 1 & 2 & 0 & 1 & 4 \end{pmatrix} \xrightarrow[r_2+(-1)]{r_2-r_1} \begin{pmatrix} 1 & 0 & 1 & 3 & 0 & 1 \\ 0 & 1 & 1 & 2 & -1 & 1 \\ 0 & 0 & 1 & -2 & 2 & 3 \end{pmatrix} \xrightarrow[r_2-r_3]{r_1-r_3}$$

$$\begin{pmatrix}
1 & 0 & 0 & 5 & -2 & -2 \\
0 & 1 & 0 & 4 & -3 & -2 \\
0 & 0 & 1 & -2 & 2 & 3
\end{pmatrix},$$

可见A-2E可逆,且

$$B = (A - 2E)^{-1}A = \begin{pmatrix} 5 & -2 & -2 \\ 4 & -3 & -2 \\ -2 & 2 & 3 \end{pmatrix}.$$

例 6.3 设

$$A = \begin{pmatrix} 3 & -1 & 4 \\ 0 & 2 & 1 \\ 1 & -1 & -2 \end{pmatrix}, b_1 = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}, b_2 = \begin{pmatrix} -1 \\ 0 \\ 5 \end{pmatrix},$$

求线性方程组 $Ax = b_1$ 和 $Ax = b_2$ 的解.

解 设 $Ax_1 = b_1$, $Ax_2 = b_2$. 记 $X = (x_1, x_2)$, $B = (b_1, b_2)$,则两个线性方程组可合成一个矩阵方程 AX = B. 为求 X ,把 (A, B) 化成行最简形:

$$(A, B) = \begin{pmatrix} 3 & -1 & 4 & 1 & -1 \\ 0 & 2 & 1 & 2 & 0 \\ 1 & -1 & -2 & 3 & 5 \end{pmatrix} \xrightarrow[r_3 \to r_2]{r_1 \leftrightarrow r_3} \begin{pmatrix} 1 & -1 & -2 & 3 & 5 \\ 0 & 2 & 1 & 2 & 0 \\ 0 & 0 & 9 & -10 & -16 \end{pmatrix} \xrightarrow[r_1 + r_2]{r_2 \leftrightarrow 2} \sim \underbrace{r_3 + r_2}_{r_1 + r_2}$$

$$\begin{pmatrix}
1 & 0 & -\frac{3}{2} & 4 & 5 \\
0 & 1 & \frac{1}{2} & 1 & 0 \\
0 & 0 & 1 & -\frac{10}{9} & -\frac{16}{9}
\end{pmatrix}
\xrightarrow[r_2 - \frac{1}{2}r_3]{r_1 + \frac{3}{2}r_3}
\begin{pmatrix}
1 & 0 & 0 & \frac{7}{3} & \frac{7}{3} \\
0 & 1 & 0 & \frac{14}{9} & \frac{8}{9} \\
0 & 0 & 1 & -\frac{10}{9} & -\frac{16}{9}
\end{pmatrix},$$

可见A是可逆的,且

$$X = A^{-1}B = \begin{pmatrix} \frac{7}{3} & \frac{7}{3} \\ \frac{14}{9} & \frac{8}{9} \\ -\frac{10}{9} & -\frac{16}{9} \end{pmatrix},$$

即线性方程组 $Ax = b_1$ 和 $Ax = b_2$ 都有唯一解,依次为

$$x_{1} = \begin{pmatrix} \frac{7}{3} \\ \frac{14}{9} \\ -\frac{10}{9} \end{pmatrix}, \quad x_{2} = \begin{pmatrix} \frac{7}{3} \\ \frac{8}{9} \\ -\frac{16}{9} \end{pmatrix}.$$

例 6. 4 如何求解矩阵方程 XA = B? 其中 A 可逆?

解 因为 $XA = B \Leftrightarrow A^T X^T = B^T$,故可先求 X^T ,再求 X . 具体做法是对 (A^T, B^T) 进行初等行变换,使之成为行最简形 $(E, (A^T)^{-1}B^T)$,则 $X^T = (A^T)^{-1}B^T$,于是 $X = BA^{-1}$.

应用实例 (矩阵在图形学上的应用)

平面图形由一个封闭曲线围成的区域或封闭曲线围成的区域构成. 如字母 L, 由 a, b, c, d, e, f 的连线构成(图 2-1), 我们将这六个点的坐标记录下来,便可由此生成这个字母. 将六个点的坐标按矩阵

$$A = \begin{bmatrix} 0 & 4 & 4 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 & 6 & 6 \end{bmatrix}$$

方式记录下来,第i个列向量就是第i个点的坐标.数乘矩阵kA,所对应的图形相当于把图 形放大k倍.用矩阵 $P=\begin{bmatrix}1&0.25\\0&1\end{bmatrix}$ 左乘A,得

$$PA = \begin{bmatrix} 0 & 4 & 4.25 & 1.25 & 2.5 & 1.5 \\ 0 & 0 & 1 & 1 & 6 & 6 \end{bmatrix},$$

所对应的字形变成斜体.

