第一章 行列式

习题 1.1

1. 证明: (1) 首先证明 $Q(\sqrt{3})$ 是数域。

因为 $Q \subset Q(\sqrt{3})$,所以 $Q(\sqrt{3})$ 中至少含有两个复数。

任给两个复数 $a_1 + b_1\sqrt{3}, a_2 + b_2\sqrt{3} \in Q(\sqrt{3})$, 我们有

$$(a_1 + b_1\sqrt{3}) + (a_2 + b_2\sqrt{3}) = (a_1 + a_2) + (b_1 + b_2)\sqrt{3}$$

$$(a_1 + b_1\sqrt{3}) - (a_2 + b_2\sqrt{3}) = (a_1 - a_2) + (b_1 - b_2)\sqrt{3}$$

$$(a_1 + b_1\sqrt{3})(a_2 + b_2\sqrt{3}) = (a_1a_2 + 3b_1b_2) + (b_1a_2 + a_1b_2)\sqrt{3}$$

因为Q是数域,所以有理数的和、差、积仍然为有理数,所以

$$(a_1 + b_1\sqrt{3}) + (a_2 + b_2\sqrt{3}) = (a_1 + a_2) + (b_1 + b_2)\sqrt{3} \in Q(\sqrt{3})$$

$$(a_1 + b_1\sqrt{3}) - (a_2 + b_2\sqrt{3}) = (a_1 - a_2) + (b_1 - b_2)\sqrt{3} \in Q(\sqrt{3})$$

$$(a_1 + b_1\sqrt{3})(a_2 + b_2\sqrt{3}) = (a_1a_2 + 3b_1b_2) + (b_1a_2 + a_1b_2)\sqrt{3} \in Q(\sqrt{3})$$

如果 $a_2+b_2\sqrt{3}\neq 0$,则必有 a_2,b_2 不同时为零,从而 $a_2-b_2\sqrt{3}\neq 0$ 。

又因为有理数的和、差、积、商仍为有理数, 所以

$$\frac{a_1 + b_1\sqrt{3}}{a_2 + b_2\sqrt{3}} = \frac{(a_1 + b_1\sqrt{3})(a_2 - b_2\sqrt{3})}{(a_2 + b_2\sqrt{3})(a_2 - b_2\sqrt{3})} = \frac{(a_1a_2 - 3b_1b_2)}{a_2^2 - 3b_2^2} + \frac{(b_1a_2 - a_1b_2)}{a_2^2 - 3b_2^2}\sqrt{3} \in Q(\sqrt{3})$$

0

综上所述,我们有 $Q(\sqrt{3})$ 是数域。

- (2) 类似可证明 $Q(\sqrt{p})$ 是数域,这儿p是一个素数。
- (3) 下面证明: 若p,q为互异素数,则 $Q(\sqrt{p}) \subset Q(\sqrt{q})$ 。

(反证法) 如果 $Q(\sqrt{p})\subseteq Q(\sqrt{q})$,则 $\exists a,b\in Q\Rightarrow \sqrt{p}=a+b\sqrt{q}$,从而有

$$p = (\sqrt{p})^2 = (a^2 + qb^2) + 2ab\sqrt{q}$$
.

由于上式左端是有理数,而 \sqrt{q} 是无理数,所以必有 $2ab\sqrt{q}=0$ 。

所以有a=0或b=0。

如果a = 0,则 $p = qb^2$,这与p,q是互异素数矛盾。

如果b=0,则有 $\sqrt{p}=a$,从而有"有理数=无理数"成立,此为矛盾。

所以假设不成立,从而有 $Q(\sqrt{p}) \subset Q(\sqrt{q})$ 。

同样可得 $Q(\sqrt{q}) \subset Q(\sqrt{p})$ 。

- (4) 因为有无数个互异的素数,所以由(3)可知在Q和 \Re 之间存在无穷多个不同的数域。
- 2. 解: (1) $P(\sqrt{-1})$ 是数域,证明略(与上面类似)。
 - (2) $Q(\sqrt{-1})$ 就是所有的实部和虚部都为有理数的复数所组成的集合。

而 $\Re(\sqrt{-1}) = C(\sqrt{-1}) = 复数域。$

- (3) $Z(\sqrt{-1})$ 不是数域,这是因为他关于除法不封闭。例如 $\frac{1}{2} \notin Z(\sqrt{-1})$ 。
- 3. 证明: (1) 因为F,K 都是数域,所以 $Q \subseteq F$, $Q \subseteq K$,从而 $Q \subseteq F \cap K$ 。故 $F \cap K$ 含有两个以上的复数。

任给三个数 $a,b\in F\cap K,0\neq c\in F\cap K$,则有 $a,b,c\in F$ 且 $a,b,c\in K$ 。因为 F,K 是数域,所以有 $a\pm b,ab,\frac{a}{c}\in F$ 且 $a\pm b,ab,\frac{a}{c}\in K$ 。所以 $a\pm b,ab,\frac{a}{c}\in F\cap K$ 。

(2) $F \cup K$ 一般不是数域。例如 $F = Q(\sqrt{2}), K = Q(\sqrt{3})$,我们有 $\sqrt{2}, \sqrt{3} \in F \cup K$,但是 $\sqrt{6} = \sqrt{2}\sqrt{3} \notin F \cup K$ 。

习题 1.2

2. 解: 项 $a_{23}a_{31}a_{42}a_{56}a_{14}a_{65}$ 的符号为 $(-1)^{\tau(234516)+\tau(312645)}=\cdots$

习题 1.3

1. 证明:根据行列式的定义
$$\begin{vmatrix} 1 & 1 & \cdots & 1 \\ 1 & 1 & \cdots & 1 \\ \vdots & \vdots & & \vdots \\ 1 & 1 & \cdots & 1 \end{vmatrix} = \sum_{j_1 j_2 \cdots j_n} (-1)^{\tau(j_1 j_2 \cdots j_n)} a_{1j_1} a_{2j_2} \cdots a_{nj_n} \xrightarrow{a_{ij} = 1}$$

$$\sum_{j_1, j_2 \cdots j_n} (-1)^{\tau(j_1, j_2 \cdots j_n)} = 0.$$

所以上式中(-1)的个数和(+1)的个数一样多,(-1)是由奇排列产生的,而(+1)是由偶排列产生的。同时根据行列式的定义这里包括了所有的n阶排列,故可以得到全体n阶排列中奇排列的个数与偶排列的个数一样多,各占一半。

2. 解 (1)
$$\begin{vmatrix} 1998 & 1999 & 2000 \\ 2001 & 2002 & 2003 \\ 2004 & 2005 & 2006 \end{vmatrix} \xrightarrow{C_3 - C_2} \begin{vmatrix} 1998 & 1999 & 1 \\ 2001 & 2002 & 1 \\ 2004 & 2005 & 1 \end{vmatrix} \xrightarrow{C_2 - C_1} \begin{vmatrix} 1998 & 1 & 1 \\ 2001 & 1 & 1 \\ 2004 & 1 & 1 \end{vmatrix} = 0;$$

$$(2) \begin{vmatrix} 1 & 0 & 0 & -1 \\ 0 & 2 & 2 & 0 \\ 0 & -3 & 3 & 0 \\ 4 & 0 & 0 & 4 \end{vmatrix} \underbrace{\frac{C_3 - C_2}{C_4 + C_1}}_{\substack{1 \ 0 \ 0 \ 0}} \begin{vmatrix} 1 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & -3 & 6 & 0 \\ 4 & 0 & 0 & 8 \end{vmatrix} \underbrace{\overline{\text{F} \Xi heta \mathbb{R}}}_{1 \times 2 \times 6 \times 8 = 96} ;$$

$$\frac{R_4 + R_3}{=} \begin{vmatrix}
1 & 1 & 1 & 0 \\
0 & 1 & 1 & 1 \\
0 & 0 & 1 & 2 \\
0 & 0 & 0 & 3
\end{vmatrix}$$
上三角形
$$1 \times 1 \times 1 \times 3 = 3;$$

$$\begin{vmatrix} a-b-c & 2a & 2a \\ 2b & b-c-a & 2b \\ 2c & 2c & c-a-b \end{vmatrix} \xrightarrow{R_1+R_2+R_3} \begin{vmatrix} a+b+c & a+b+c & a+b+c \\ 2b & b-c-a & 2b \\ 2c & 2c & c-a-b \end{vmatrix}$$

$$\frac{\mathbb{E}$$
取公因子 $(a+b+c)$ $\begin{vmatrix} 1 & 1 & 1 \\ 2b & b-c-a & 2b \\ 2c & 2c & c-a-b \end{vmatrix}$

$$\frac{R_{2}-(2b)R_{1}}{R_{3}-(2c)R_{1}}(a+b+c)\begin{vmatrix} 1 & 1 & 1 \\ 0 & -b-c-a & 0 \\ 0 & 0 & -c-a-b \end{vmatrix} = (a+b+c)^{3}.$$

3. 解: (1)
$$\begin{vmatrix} x_1y_1 & x_1y_2 & x_1y_3 \\ x_2y_1 & x_2y_2 & x_2y_3 \\ x_3y_1 & x_3y_2 & x_3y_3 \end{vmatrix}$$
 提取每行的公因子 $x_1x_2x_3 \begin{vmatrix} y_1 & y_2 & y_3 \\ y_1 & y_2 & y_3 \\ y_1 & y_2 & y_3 \end{vmatrix}$ 性质4 0。

$$(2) \stackrel{\text{III}}{=} \frac{C_{i} - C_{i-1}}{i = 4, 3, 2} \begin{vmatrix} a^{2} & 2a + 1 & 2a + 3 & 2a + 5 \\ b^{2} & 2b + 1 & 2b + 3 & 2b + 5 \\ c^{2} & 2c + 1 & 2c + 3 & 2c + 5 \\ d^{2} & 2d + 1 & 2d + 3 & 2d + 5 \end{vmatrix} \stackrel{C_{4} - C_{3}}{= C_{2}}$$

$$\begin{vmatrix} a^2 & 2a+1 & 2 & 2 \\ b^2 & 2b+1 & 2 & 2 \\ c^2 & 2c+1 & 2 & 2 \\ d^2 & 2d+1 & 2 & 2 \end{vmatrix} = 0 = \cancel{\Box} \stackrel{\text{i.i.}}{\not{\sqsubseteq}_{\overline{\Pi}}}.$$

$$\begin{vmatrix} 1 & a_1 & a_2 & \cdots & a_{n-1} \\ 1 & a_1 + b_1 & a_2 & \cdots & a_{n-1} \\ 1 & a_1 & a_2 + b_2 & \cdots & a_{n-1} \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & a_1 & a_2 & \cdots & a_{n-1} + b_{n-1} \end{vmatrix} \begin{vmatrix} a_{n-1} & a_{n-1} & a_{n-1} & a_{n-1} & a_{n-1} \\ \frac{R_i - R_i}{m} & 0 & 0 & 0 & 0 \\ 0 & 0 & b_2 & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \cdots & b_{n-1} \end{vmatrix}$$

$$=$$
 上三角形 $b_1b_2\cdots b_{n-1}$ 。

$$(4) 原式 (先依次 C_n - C_{n-1}, C_{n-1} - C_{n-2}, \cdots, C_2 - C_1) = \dots = \begin{cases} \cdots, & \text{if} \quad n = 2 \\ \cdots, & \text{if} \quad n > 2 \end{cases}$$

(5) 原式 (先依次
$$R_n - R_{n-1}, R_{n-1} - R_{n-2}, \cdots, R_2 - R_1$$
) =。。。 = $\begin{cases} \cdots, & \text{if} \quad n = 2 \\ \cdots, & \text{if} \quad n > 2 \end{cases}$

4. 解:设展开后的正项个数为x。则由行列式的定义有D=x-(n!-x)=2x-n!。又因为

$$D=$$
 (利用 $R_i+R_1, i=2,3,\cdots,n$) $\begin{vmatrix} 1 & 0 & \cdots & 0 \\ 1 & 2 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 1 & 2 & \cdots & 2 \end{vmatrix}$ (下三角行列式) $=2^{n-1}$ 。所以有

$$2^{n-1} = 2x - n!, x = \frac{2^{n-1} + n!}{2}$$

5. 证明: (1) 左端
$$\frac{C_1 + C_2 + C_3}{\mathbb{R}$$
 2 $\begin{vmatrix} a_1 + b_1 + c_1 & c_1 + a_1 & a_1 + b_1 \\ a_2 + b_2 + c_2 & c_2 + a_2 & a_2 + b_2 \\ a_3 + b_3 + c_3 & c_3 + a_3 & a_3 + b_3 \end{vmatrix} \frac{C_2 - C_1}{C_3 - C_1}$

$$2\begin{vmatrix} a_1+b_1+c_1 & -b_1 & -c_1 \\ a_2+b_2+c_2 & -b_2 & -c_2 \\ a_3+b_3+c_3 & -b_3 & -c_3 \end{vmatrix} \underbrace{\frac{C_1+C_2+C_3}{=-10}}_{(-1)\,C_2;(-1)C_3} 2\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = \overleftarrow{\Box} \stackrel{\square}{=} \overleftarrow{\Box}$$

- (2) 利用性质 5 展开。
- 6. 解: (3) 与上面 3 (3) 类似可得。
- 7. 解:利用行列式的初等变换及性质 5。

8. 解:
$$\begin{vmatrix} -a_1 & a_1 & 0 & \cdots & 0 & 0 \\ 0 & -a_2 & a_2 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & -a_{n-1} & a_{n-1} \\ 1 & 1 & 1 & \cdots & 1 & 1 \end{vmatrix} \stackrel{\underbrace{C_{i+1} + C_i}}{i = 1, 2, \cdots, n-1}$$
$$\begin{vmatrix} -a_1 & 0 & 0 & \cdots & 0 & 0 \\ 0 & -a_2 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & -a_{n-1} & 0 \\ 1 & 2 & 3 & \cdots & n-1 & n \end{vmatrix} \stackrel{\underline{\mathcal{F}} = \underline{\mathcal{H}} \underline{\mathcal{H}}}{\underline{\mathcal{H}}} (-1)^n na_1 a_2 \cdots a_{n-1} \circ$$

9 . 证 明 : 设 原 行 列 式 =D 。 则 对 D 进 行 依 次 如 下 变 换 后 $10^4 \times C_1, 10^3 \times C_2, 100C_3, 10C_4, C_1 + \sum_{i=2}^5 C_i$ 所得的行列式 D'第一列由题设中所给的 5 个数

字构成。从而由行列式的定义可知 D' 可被 23 整除。又由行列式的性质知 $D'=10^{10}\,D$ 。因为 23 是素数,且 10^{10} 不可能被 23 整除,所以 D 可以被 23 整除。

习题 1.4

1. 解: (1)
$$\begin{vmatrix} x & a & b & 0 & c \\ 0 & y & 0 & 0 & d \\ 0 & e & z & 0 & f \\ g & h & k & u & l \\ 0 & 0 & 0 & 0 & v \end{vmatrix} = \underbrace{\frac{x & a & b & 0}{0} y & 0 & 0}_{\frac{x}{2} + \frac{x}{2} + \frac{x}{$$

方法二 逐次均按第2行展开可得同样结果,具体解法可参见下例。

$$a_2 a_3 \cdots a_{n-1} \begin{vmatrix} a_1 & 1 \\ 1 & a_n \end{vmatrix} = a_2 a_3 \cdots a_{n-1} (a_1 a_n - 1);$$

(5)
$$\begin{vmatrix} 1 & 1 & 0 & 0 & 0 & 1 \\ x_1 & x_2 & 0 & 0 & 0 & x_3 \\ a_1 & b_1 & 1 & 1 & 1 & c_1 \\ a_2 & b_2 & x_1 & x_2 & x_3 & c_2 \\ x_1^2 & x_2^2 & 0 & 0 & 0 & x_3^2 \\ a_3 & b_3 & x_1^2 & x_2^2 & x_3^2 & c_3 \end{vmatrix} = - \begin{vmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ x_1 & x_2 & x_3 & 0 & 0 & 0 \\ a_1 & b_1 & c_1 & 1 & 1 & 1 \\ a_2 & b_2 & c_2 & x_2 & x_3 & x_1 \\ x_1^2 & x_2^2 & x_3^2 & 0 & 0 & 0 \\ a_3 & b_3 & c_3 & x_2^2 & x_3^2 & x_1^2 \end{vmatrix} = \frac{R_{35}}{R_{35}}$$

$$\begin{vmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ x_1 & x_2 & x_3 & 0 & 0 & 0 \\ x_1^2 & x_2^2 & x_3^2 & 0 & 0 & 0 \\ a_2 & b_2 & c_2 & x_2 & x_3 & x_1 \\ a_1 & b_1 & c_1 & 1 & 1 & 1 \\ a_3 & b_3 & c_3 & x_2^2 & x_3^2 & x_1^2 \end{vmatrix} = - \begin{vmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ x_1 & x_2 & x_3 & 0 & 0 & 0 \\ x_1^2 & x_2^2 & x_3^2 & 0 & 0 & 0 \\ a_1 & b_1 & c_1 & 1 & 1 & 1 \\ a_2 & b_2 & c_2 & x_2 & x_3 & x_1 \\ a_3 & b_3 & c_3 & x_2^2 & x_3^2 & x_1^2 \end{vmatrix}$$

$$=-D(x_1,x_2,x_3)^2=-(x_3-x_1)^2(x_3-x_2)^2(x_2-x_1)^2;$$

(6)
$$\begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & -2 & x \\ 1 & 4 & 4 & x^2 \\ 1 & 8 & -8 & x^3 \end{vmatrix} = D(1, 2, -2, x) = (x+2)(x-2)(x-1)(-2-2)(-2-1)(2-1)$$

$$=12(x-1)(x^2-4)$$
;

- (7) 换行后可得到范德蒙行列式;
- (8) 先把第一行加到第三行,再提取第三行的公因式,换行后可得到范德蒙行列式。

2.
$$M: (1)$$

$$\begin{vmatrix}
x & y & 0 & \cdots & 0 & 0 \\
0 & x & y & \cdots & 0 & 0 \\
0 & 0 & x & \cdots & 0 & 0 \\
\vdots & \vdots & \vdots & & \vdots & \vdots & \vdots \\
0 & 0 & 0 & \cdots & x & y \\
y & 0 & 0 & \cdots & 0 & x
\end{vmatrix}$$

$$\frac{k \# 1 \overline{M} \overline{M} \overline{M} \overline{M}}{\overline{M}} = \frac{1}{2} \frac{$$

$$(-1)^{1+1}x\begin{vmatrix} x & y & 0 & \cdots & 0 \\ 0 & x & y & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \cdots & x \end{vmatrix} + (-1)^{n+1}y\begin{vmatrix} y & 0 & \cdots & 0 & 0 \\ x & y & \cdots & 0 & 0 \\ 0 & x & \cdots & 0 & 0 \\ \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & \cdots & x & y \end{vmatrix}$$

$$= x^n + (-1)^{n+1} y^n$$
;

$$(2) \begin{vmatrix} 1+a_1 & a_2 & a_3 & \cdots & a_n \\ a_1 & 1+a_2 & a_3 & \cdots & a_n \\ a_1 & a_2 & 1+a_3 & \cdots & a_n \\ \vdots & \vdots & \vdots & & \vdots \\ a_1 & a_2 & a_3 & \cdots & a_n \end{vmatrix} \underbrace{ \begin{bmatrix} R_i - R_1 \\ \frac{m}{2} \end{bmatrix}}_{i=2,3,\cdots,n} \begin{vmatrix} 1+a_1 & a_2 & a_3 & \cdots & a_n \\ -1 & 1 & 0 & \cdots & 0 \\ -1 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ -1 & 0 & 0 & \cdots & 1 \end{vmatrix} \underbrace{ \begin{bmatrix} C_1 + \sum_{i=2}^n C_i \\ \frac{m}{2} \end{bmatrix}}_{i=2,3,\cdots,n}$$

$$=1+\sum_{i=1}^{n}a_{i}$$
;(此处有笔误)

据此当n=2时,原式= $(x_2-x_1)(y_2-y_1)$; 当n>2时,原式=0。

3. 解: (1) 将 D_n 按第 n 列展开得:

$$D_{n} = \begin{vmatrix} x & y & y & \cdots & y & y \\ z & x & 0 & \cdots & 0 & 0 \\ 0 & z & x & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & x & 0 \\ 0 & 0 & 0 & \cdots & z & x \end{vmatrix} = (-1)^{n+1} y \begin{vmatrix} z & x & 0 & \cdots & 0 \\ 0 & z & x & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \cdots & x \\ 0 & 0 & 0 & \cdots & z \end{vmatrix} + x \begin{vmatrix} x & y & y & \cdots & y \\ z & x & 0 & \cdots & 0 \\ 0 & z & x & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \cdots & x \end{vmatrix}$$

$$= (-1)^{n+1} yz^{n-1} + xD_{n-1} \circ$$

- (2) 略 (参考课本例中的叙述)。
- 4. 解: (1)交换行、列后得到三角块行列式, 然后利用例 1.4.6 的结果; 或者直接利用 Laplace 定理。
 - (2) 左端先做变换 $C_1 + C_4$, $C_2 + C_3$,再做变换 $R_4 R_1$, $R_3 R_2$,然后利用 P30 推论。

5. 解: (1)
$$\begin{vmatrix} 7 & 6 & 5 & 4 & \vdots & 3 & 2 \\ 9 & 7 & 8 & 9 & \vdots & 4 & 3 \\ \dots & \dots & \dots & \vdots & \dots & \dots \\ 7 & 4 & 9 & 7 & \vdots & 0 & 0 \\ 5 & 3 & 6 & 1 & \vdots & 0 & 0 \\ 0 & 0 & 5 & 6 & \vdots & 0 & 0 \\ 0 & 0 & 6 & 8 & \vdots & 0 & 0 \end{vmatrix} \xrightarrow{\underline{A} / \underline{A} / \underline{A}} (-1)^{2 \times 4} \begin{vmatrix} 3 & 2 \\ 4 & 3 \end{vmatrix} \cdot \begin{vmatrix} 7 & 4 & \vdots & 9 & 7 \\ 5 & 3 & \vdots & 6 & 1 \\ \dots & \dots & \vdots & \dots & \dots \\ 0 & 0 & \vdots & 5 & 6 \\ 0 & 0 & \vdots & 6 & 8 \end{vmatrix}$$

$$= \begin{vmatrix} 3 & 2 \\ 4 & 3 \end{vmatrix} \cdot \begin{vmatrix} 7 & 4 \\ 5 & 3 \end{vmatrix} \cdot \begin{vmatrix} 5 & 6 \\ 6 & 8 \end{vmatrix} = 4;$$

$$\begin{vmatrix} 1 & 2 & 2 & 1 \\ 0 & 1 & 0 & 2 \\ 2 & 0 & 1 & 1 \\ 0 & 2 & 0 & 1 \end{vmatrix} \stackrel{C_{23}}{=} \begin{vmatrix} 1 & 2 & 2 & 1 \\ 0 & 0 & 1 & 2 \\ 2 & 1 & 0 & 1 \\ 0 & 0 & 2 & 1 \end{vmatrix} \stackrel{R_{23}}{=} \begin{vmatrix} 1 & 2 & \vdots & 2 & 1 \\ 2 & 1 & \vdots & 0 & 1 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 2 & 1 & \vdots & 0 & 1 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \vdots & 1 & 2 \\ 0 & 0 & \vdots & 2 & 1 \end{vmatrix} = \begin{vmatrix} 1 & 2 \\ 2 & 1 \end{vmatrix} \cdot \begin{vmatrix} 1 & 2 \\ 2 & 1 \end{vmatrix} = 9;$$

(3) 利用初等变换。

附加: P30 推论的证明:

证 (1) 将第 r+1 列与 r 列交换, 由将新的 r 列与 r-1 列交换, 如此继续, 直到将第 r+1 列交换到第 1 列, 这样共交换 r 次; 再将第 r+2 列如上方法交换至第 2 列, 也交换了 r 次, 如此继续直到将 r+s 列交换至第 s 列. 于是交换了 rs 次后得到

$$\begin{vmatrix} a_{11} & \cdots & a_{1r} & c_{11} & \cdots & c_{1s} \\ \vdots & & \vdots & \vdots & & \vdots \\ a_{r1} & \cdots & a_{rr} & c_{r1} & \cdots & c_{rs} \\ 0 & \cdots & 0 & b_{11} & \cdots & b_{1s} \\ \vdots & & \vdots & & \vdots & & \vdots \\ 0 & \cdots & 0 & b_{s1} & \cdots & b_{ss} \end{vmatrix} = (-1)^{rs} \begin{vmatrix} c_{11} & \cdots & c_{1rs} & a_{11} & \cdots & a_{1r} \\ \vdots & & \vdots & \vdots & & \vdots \\ c_{r1} & \cdots & c_{rs} & a_{r1} & \cdots & a_{rr} \\ b_{11} & \cdots & b_{1s} & 0 & \cdots & 0 \\ \vdots & & \vdots & \vdots & & \vdots \\ b_{s1} & \cdots & b_{ss} & 0 & \cdots & 0 \end{vmatrix}$$

将所得行列式的第 r+1 行依次与第 r 行,r-1 行, \cdots ,第 1 行交换. 交换 r 次后,r+1 行交换 至第 1 行. 类似地交换 r 次后将 r+2 行交换至第 2 行, \cdots ,交换 r 次后将第 r+s 行交换至第 s 行,于是交换 rs 次后得:

$$(-1)^{rs}(-1)^{rs}\begin{vmatrix}b_{11} & \cdots & b_{1rs} & 0 & \cdots & 0\\ \vdots & & \vdots & \vdots & & \vdots\\ b_{r1} & \cdots & b_{rs} & 0 & \cdots & 0\\ c_{11} & \cdots & c_{1s} & a_{11} & \cdots & a_{1r}\\ \vdots & & \vdots & & \vdots\\ c_{s1} & \cdots & c_{ss} & a_{r1} & \cdots & a_{rr}\end{vmatrix} \xrightarrow{\boxed{y|1.4.5}} \begin{vmatrix}a_{11} & \cdots & a_{1r}\\ \vdots & & \vdots\\ a_{r1} & \cdots & a_{rr}\end{vmatrix} \cdot \begin{vmatrix}b_{11} & \cdots & b_{1s}\\ \vdots & & \vdots\\ b_{s1} & \cdots & b_{ss}\end{vmatrix}$$

(2),(3) 思路与(1)类似,证明过程略去。

习题 1.5

2. 解: 计算得
$$D = \begin{vmatrix} 1 & 0 & \lambda & 0 \\ 2 & 0 & 0 & -1 \\ \lambda & 1 & 0 & 0 \\ 0 & 0 & 1 & 2 \end{vmatrix} = \frac{C_1 + C_4}{\lambda} \begin{vmatrix} 1 & 0 & \lambda & 0 \\ 0 & 0 & 0 & -1 \\ \lambda & 1 & 0 & 0 \\ 4 & 0 & 1 & 2 \end{vmatrix} = \frac{227}{10} (-1) \begin{vmatrix} 1 & 0 & \lambda \\ \lambda & 1 & 0 \\ 4 & 0 & 1 \end{vmatrix}$$

$$= 4\lambda - 1$$

根据克拉默法则,当 $D \neq 0$ 时,即 $\lambda \neq \frac{1}{4}$ 时,原方程组只有零解。

习题 1.6

$$D_{n} = \begin{vmatrix} 1+a_{1} & 1 & 1 & \cdots & 1\\ 1 & 1+a_{2} & 1 & \cdots & 1\\ 1 & 1 & 1+a_{3} & \cdots & 1\\ \vdots & \vdots & \vdots & \ddots & \vdots\\ 1 & 1 & 1 & \cdots & 1+a_{n} \end{vmatrix} \underbrace{\frac{R_{i}-R_{n}}{=1,\cdots,n-1}}_{i=1,\cdots,n-1}$$

$$\begin{vmatrix} a_1 & 0 & 0 & \cdots & -a_n \\ 0 & a_2 & 0 & \cdots & -a_n \\ 0 & 0 & a_3 & \cdots & -a_n \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & 1 & 1 & \cdots & 1+a_n \end{vmatrix} \xrightarrow{R_n + \sum_{i=1}^{n-1} -\frac{1}{a_i}} \begin{bmatrix} a_1 & 0 & 0 & \cdots & -a_n \\ 0 & a_2 & 0 & \cdots & -a_n \\ 0 & 0 & a_3 & \cdots & -a_n \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \cdots & 1+a_n + a_n \sum_{i=1}^{n-1} \frac{1}{a_i} \end{bmatrix}$$

$$=a_1a_2\cdots a_n(1+\sum_{i=1}^n\frac{1}{a_i})=$$
 $\pm i\frac{\lambda_{\min}}{2\pi i}$.

方法二 归纳法

当
$$n=1$$
 时, $D_1=1+a_1=a_1(1+\frac{1}{a_1})$. 结论成立.

假设
$$n-1$$
时结论成立,即有 $D_{n-1}=a_1a_2\cdots a_{n-1}(1+\sum_{i=1}^{n-1}\frac{1}{a_i}).$

则当n时,将 D_n 的第n列看成 $1+0,1+0,\cdots,1+a_n$,故 D_n 可表示为 2 个行列式之和,而第 2 个行列式按第 n 列展开可算出为 a_nD_{n-1} 从而

$$D_n = \begin{vmatrix} 1+a_1 & 1 & 1 & \cdots & 1 \\ 1 & 1+a_2 & 1 & \cdots & 1 \\ 1 & 1 & 1+a_3 & \cdots & 1 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & 1 & \cdots & 1+a_n \end{vmatrix} = \begin{vmatrix} 1+a_1 & 1 & 1 & \cdots & 1 \\ 1 & 1+a_2 & 1 & \cdots & 1 \\ 1 & 1 & 1+a_3 & \cdots & 1 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & 1 & \cdots & 1 \end{vmatrix} + a_n D_{n-1}$$

$$\overrightarrow{\text{mi}} \begin{vmatrix} 1+a_1 & 1 & 1 & \cdots & 1 \\ 1 & 1+a_2 & 1 & \cdots & 1 \\ 1 & 1 & 1+a_3 & \cdots & 1 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & 1 & \cdots & 1 \end{vmatrix} \xrightarrow{\underbrace{R_i-R_n}} \begin{vmatrix} a_1 & 0 & 0 & \cdots & 0 \\ 0 & a_2 & 0 & \cdots & 0 \\ 0 & 0 & a_3 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & 1 & \cdots & 1 \end{vmatrix} = a_1a_2\cdots a_{n-1} \,.$$

所以
$$D_n = a_1 a_2 \cdots a_{n-1} + a_n D_{n-1} = a_1 a_2 \cdots a_{n-1} + a_n a_1 a_2 \cdots a_{n-1} (1 + \sum_{i=1}^{n-1} \frac{1}{a_i})$$

$$=a_1a_2\cdots a_n(1+\sum_{i=1}^nrac{1}{a_i})=$$
 $\pm irac{1}{2m}$.

方法三 递推

由证明(二)可知 D_n 与 D_{n-1} 存在以下递推关系: $D_n = a_1 a_2 \cdots a_{n-1} + a_n D_{n-1}$

所以
$$D_n = a_1 a_2 \cdots a_{n-1} + a_n D_{n-1} = a_1 a_2 \cdots a_n (\frac{1}{a_n} + \sum_{i=1}^n \frac{D_{n-1}}{a_i}) = \cdots = a_1 a_2 \cdots a_n (1 + \sum_{i=1}^n \frac{1}{a_i})$$
 =右端.

方法四 加边法

$$D_{n} = \begin{vmatrix} 1+a_{1} & 1 & 1 & \cdots & 1 \\ 1 & 1+a_{2} & 1 & \cdots & 1 \\ 1 & 1 & 1+a_{3} & \cdots & 1 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & 1 & \cdots & 1+a_{n} \end{vmatrix} = \begin{vmatrix} 1 & 0 & 0 & \cdots & 0 \\ 1 & 1+a_{1} & 1 & \cdots & 1 \\ 1 & 1 & 1+a_{2} & \cdots & 1 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & 1 & \cdots & 1+a_{n} \end{vmatrix}_{n+1}$$

$$\underbrace{\frac{C_{i}-C_{1}}{1}}_{i=2,3,\cdots,n+1} \begin{vmatrix} 1 & -1 & -1 & \cdots & -1 \\ 1 & a_{1} & 0 & \cdots & 0 \\ 1 & 0 & a_{2} & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & 0 & 0 & \cdots & a_{n} \end{vmatrix}}_{n+1} \underbrace{\frac{1}{1} -1}_{i=2} \frac{1}{a_{i}}}_{n+1} R_{i}$$

$$\begin{vmatrix} 1 + \sum_{i=1}^{n} \frac{1}{a_i} & 0 & 0 & \cdots & 0 \\ 1 & a_1 & 0 & \cdots & 0 \\ 1 & 0 & a_2 & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & 0 & 0 & \cdots & a_n \end{vmatrix} = a_1 a_2 \cdots a_n (1 + \sum_{i=1}^{n} \frac{1}{a_i}) = \overrightarrow{\square}_{\overline{\square}}^{\underline{\square}}_{\overline{\square}}.$$

- 2. 证明: (1) 注意当把行列式按第 n 列展开时,得到的递推公式中有三项,故归纳法第一步应验证 n=1,2 时均成立。而归纳法第二步应假设当 $n < k(k \ge 3)$ 时成立,去证明当 n=k 时成立。
- 3. 解:(2)先把除第一列外的所有列都加到第一列,然后提出第一列的公因子;再依次 $R_1-R_2,R_2-R_3,\cdots,R_{n-1}-R_n$;然后按第一列展开,再依次 $C_i-C_1,i>1$;最后按最后一列展开。
- 4. 解:通过倍加行变换易知 f(x)的次数最大为 1; 又因为如果 a_{ij} 全取零,则有 f(x)=0。所以选(D)。
- 5. 看自己或别人的作业。
- 6. 解: 方法一: 利用课本中例 1.4.3 的方法。

方法二:设 $f(x) = D(x_1, x_2, \cdots, x_n, x)$ 。则有 f(x)中 x^{n-1} 的系数为 D_n 。又因为 $f(x) = \prod_{\substack{n \in \mathbb{N} \\ n \in \mathbb{N}}} (x - x_i) \prod_{\substack{n \in \mathbb{N} \\ n \in \mathbb{N}}} (x_i - x_j)$ (范德蒙行列式),所以 f(x)中 x^{n-1} 的系数为。。。 所以可得 $D_n = \cdots$ 。

第二章 线性方程组

习题 2.1

2. 证明. 因 $|A| \neq 0$,说明 a_{11} a_{12} ... a_{1n} 不全为零,故当某个 $a_{k1} \neq 0$,通过适当的行互换,可使得 a_{k1} 位于左上角,用 a_{k1}^{-1} 来乘第一行,然后将其余行减去第一行的适当倍数,矩阵A

可以化为:
$$\begin{bmatrix} 1 & a_{12}^{'} & \dots & a_{1n}^{'} \\ 0 & & & \\ 0 & & & \\ \vdots & & A_{l} & \\ 0 & & & \end{bmatrix}$$
 ,由于 $|A|
eq 0$,此时必有 $|A_{l}|
eq 0$,故可以对 A_{l} 重复对 A 的讨

论,此时A可经初等行变换化为 $\begin{bmatrix} 1 & a_{12}^{'} & a_{13}^{'} & \dots & a_{1n}^{'} \\ 0 & 1 & a_{23}^{'} & \dots & a_{2n}^{'} \\ 0 & 0 & 1 & \dots & a_{3n}^{'} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \dots & 1 \end{bmatrix}, 然后再将第<math>n$ 行的 $-a_{in}^{'}$ 倍加到

第i行(i=1,2,...,n-1),再将第n-1行的 $-a_{i(n-1)}$ 倍加到第i行(i=1,2,...,n-2),这样

继续下去,一直到将第2行的 $-a_{12}$ 倍加到第1行,此时A就化为 $\begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & 1 \end{bmatrix}$,故所证结论成立。

3. 证明: 以行互换 R_{ij} 为例: 列互换可以同样证明.

$$\xrightarrow{R_{i}+R_{j}} i \begin{bmatrix} a_{j1} & a_{j2} & \cdots & a_{jn} \\ \cdots & \cdots & \cdots & \cdots \\ a_{j1}-a_{i1} & a_{j2}-a_{i2} & \cdots & a_{jn}-a_{in} \end{bmatrix} \xrightarrow{R_{j}+(-1)R_{i}} i \begin{bmatrix} a_{j1} & a_{j2} & \cdots & a_{jn} \\ \cdots & \cdots & \cdots \\ -a_{i1} & -a_{i2} & \cdots & -a_{in} \end{bmatrix}$$

$$\xrightarrow{(-1)R_{ji}} i \begin{bmatrix} a_{j1} & a_{j2} & \dots & a_{jn} \\ \dots & \dots & \dots & \dots \\ a_{i1} & a_{i2} & \dots & a_{in} \end{bmatrix}, 这相当于 A 中交换第 i 行和第 j 行,所以结论成立。$$

习题 2.2

- 1. 解: A中一定存在不为零的r-1阶子式,否则秩(A)<r-1,与题设秩(A) = r矛盾.由 秩(A) = r知,A中至少存在一个r阶子式不为零,这表明A中的r阶子式只要有一个不为零即可,其余可以等于零,也可以不等于零. A中一定不存在不为零的r+1阶子式,否则A的秩至少是r+1,这也与题设秩(A) = r矛盾。
- 2. 提示:利用矩阵的行秩和向量的极大无关组证明。
- 3. 略。
- 4. 思路:可将矩阵写成一个列向量和一个行向量的乘积,从而由秩≤1;进而因为矩阵不等于零,所以秩〉0。
- 5. 略。

习题 2.3

略。

习题 2.4

2. 证明: (I)的增广矩阵为
$$\overline{A} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \\ \vdots & \vdots & & \vdots & \vdots \\ a_{n-1,1} & a_{n-1,2} & \cdots & a_{n-1,n} & b_{n-1} \\ a_{n1} & a_{n2} & \cdots & a_{nn} & b_n \end{bmatrix}$$

因为系数矩阵的秩不超过增广矩阵的秩, 所以有秩(\overline{A}) \geq 秩(\overline{A}).

观察可知, 矩阵 B 其实就是在增广矩阵 \overline{A} 下面加了一行, 所以秩(B) \geq 秩(\overline{A}). 由题意

知, 秩(A)=秩(B), 据此可得秩(A) \geq 秩(\overline{A}). 综上知秩(\overline{A})=秩(A), 故(\overline{I})有解。

3. 解:将增广矩阵只用初等行变换化为阶梯形矩阵.

$$\begin{bmatrix} 1 & -1 & & & \vdots & b_{1} \\ & 1 & -1 & & & \vdots & b_{2} \\ & & 1 & -1 & & \vdots & b_{3} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ & & & 1 & -1 & \vdots & b_{n-1} \\ -1 & & & & 1 & \vdots & b_{n} \end{bmatrix} \xrightarrow{R_{n}+R_{1}+\dots+R_{n-1}}$$

$$\begin{bmatrix} 1 & -1 & & & \vdots & b_1 \\ & 1 & -1 & & \vdots & b_2 \\ & & 1 & -1 & \vdots & b_3 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ & & 1 & -1 & \vdots & b_{n-1} \\ & & 0 & \vdots & b_1 + b_2 + \dots + b_n \end{bmatrix}$$

当 $b_1 + b_2 + \cdots + b_n \neq 0$ 时,秩 $(A) \neq \Re(\overline{A})$,所以线性方程组无解;

当 $b_1+b_2+\cdots+b_n=0$ 时,秩(A)=秩 (\overline{A}) <未知量个数,所以线性方程组有无穷多解.

原方程组同解于
$$\begin{cases} x_1 - x_2 = b_1, \\ x_2 - x_3 = b_2, \\ x_3 - x_4 = b_3, \\ \vdots \\ x_{n-1} - x_n = b_{n-1}. \end{cases}$$

故通解为
$$\begin{cases} x_1 = b_1 + b_2 + b_3 + \dots + b_{n-1} + t, \\ x_2 = b_2 + b_3 + \dots + b_{n-1} + t, \\ \vdots & \sharp + t$$
 为任意常数。
$$x_{n-1} = b_{n-1} + t, \\ x_n = t. \end{cases}$$

4. 证明:该线性方程组的增广矩阵
$$\overline{A}=\begin{bmatrix} a_{11} & \cdots & a_{1,n-1} & \vdots & a_{1,n} \\ a_{21} & \cdots & a_{2,n-1} & \vdots & a_{2,n} \\ a_{31} & \cdots & a_{3,n-1} & \vdots & a_{3,n} \\ \vdots & & \vdots & \vdots & \vdots \\ a_{n1} & \cdots & a_{n,n-1} & \vdots & a_{nn} \end{bmatrix}$$
,由题意 $D=\left|a_{ij}\right|\neq 0$ 知

秩(\overline{A})=n. 但是系数矩阵 A 是一个 $n \times (n-1)$ 的矩阵,所以秩(A) $\leq n-1 <$ 秩(\overline{A}). 据此秩(A) \neq 秩(\overline{A}),所以该线性方程组无解。

第三章 矩阵

习题 3.1

4. 解: (1) 由矩阵乘法运可得:

$$DA = \begin{bmatrix} \lambda_1 a_{11} & \lambda_1 a_{12} & \cdots & \lambda_1 a_{1n} \\ \lambda_2 a_{21} & \lambda_2 a_{22} & \cdots & \lambda_2 a_{2n} \\ \vdots & \vdots & & \vdots \\ \lambda_n a_{n1} & \lambda_n a_{n2} & \cdots & \lambda_n a_{nn} \end{bmatrix}; \quad AD = \begin{bmatrix} \lambda_1 a_{11} & \lambda_2 a_{12} & \cdots & \lambda_n a_{1n} \\ \lambda_1 a_{21} & \lambda_2 a_{22} & \cdots & \lambda_n a_{2n} \\ \vdots & \vdots & & \vdots \\ \lambda_1 a_{n1} & \lambda_2 a_{n2} & \cdots & \lambda_n a_{nn} \end{bmatrix}.$$

(2)与D乘法可换的矩阵 A满足 DA = AD。故 DA与 AD的元素对应相等,利用(1)的结果,有 $\lambda_i a_{ij} = \lambda_j a_{ij}$,从而 $(\lambda_i - \lambda_j) a_{ij} = 0$ 。由于 $\lambda_i \neq \lambda_j$ ($i \neq j$),可得:当 $i \neq j$ 时, $a_{ii} = 0$,即 A 为对角矩阵。

5. 证明: (1) 数学归纳法: 当
$$n=2$$
时,计算得 $\begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}^2 = \begin{bmatrix} 1 & 2 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix}$,故结论成立.

假设当
$$n=k$$
时,结论成立,即有
$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}^k = \begin{bmatrix} 1 & k & C_k^2 \\ 0 & 1 & k \\ 0 & 0 & 1 \end{bmatrix},$$

则当n = k + 1时,

$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}^{k+1} = \begin{bmatrix} 1 & k & C_k^2 \\ 0 & 1 & k \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & k+1 & k+C_k^2 \\ 0 & 1 & k+1 \\ 0 & 0 & 1 \end{bmatrix}.$$

因
$$C_k^2 + k = \frac{k(k-1)}{2} + k = \frac{k(k+1)}{2} = C_{k+1}^2$$
 所以
$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}^{k+1} = \begin{bmatrix} 1 & k+1 & C_{k+1}^2 \\ 0 & 1 & k+1 \\ 0 & 0 & 1 \end{bmatrix}, \quad$$
即

当n=k+1时,结果成立.由归纳法原理知,对任意大于 2 得正整数n有

$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}^n = \begin{bmatrix} 1 & n & C_n^2 \\ 0 & 1 & n \\ 0 & 0 & 1 \end{bmatrix}.$$

(2) 当n=1时,结果显然成立.当n=2时,直接计算得 $B^2=E$.

假设当n=k时,结果成立,即 $B^k=\begin{cases}E,&\text{k为偶数};\\B,&\text{k为奇数};\end{cases}$ 我们要证明当n=k+1时,结

果也成立,即可完成证明.

第一种情况: k 为奇数,则

$$B^{k+1} = B^k B = BB = \begin{bmatrix} 1 & 4 & 2 \\ 0 & -3 & -2 \\ 0 & 4 & 3 \end{bmatrix} \begin{bmatrix} 1 & 4 & 2 \\ 0 & -3 & -2 \\ 0 & 4 & 3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = E .$$

第二种情况: k 为偶数,则

$$B^{k+1} = B^k B = EB = B.$$

综上: $B^{k+1} = \begin{cases} E, & k+1 \text{ 为偶数;} \\ B, & k+1 \text{ 为奇数;} \end{cases}$ 即当n = k+1时,结论成立.

6. 解:(1) 先计算出 n=1,2,3,4 时的结果。 然后归纳出应该有

$$\begin{bmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{bmatrix}^n = \begin{bmatrix} \cos n\varphi & -\sin n\varphi \\ \sin n\varphi & \cos n\varphi \end{bmatrix}, 接下来用数学归纳法证明这一归纳出的结果。$$

当n=1时,结论显然成立.

假设当
$$n = k$$
时,结论成立,即
$$\begin{bmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{bmatrix}^k = \begin{bmatrix} \cos k\varphi & -\sin k\varphi \\ \sin k\varphi & \cos k\varphi \end{bmatrix}.$$

则当n = k + 1时,

$$\begin{bmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{bmatrix}^{k+1} = \begin{bmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{bmatrix}^{k} \begin{bmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{bmatrix} = \begin{bmatrix} \cos k\varphi & -\sin k\varphi \\ \sin k\varphi & \cos k\varphi \end{bmatrix} \begin{bmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{bmatrix}$$

$$\begin{split} &= \begin{bmatrix} \cos k\varphi \cos \varphi - \sin k\varphi \sin \varphi & -\cos k\varphi \sin \varphi - \sin k\varphi \cos \varphi \\ \sin k\varphi \cos \varphi + \cos k\varphi \sin \varphi & -\sin k\varphi \sin \varphi + \cos k\varphi \cos \varphi \end{bmatrix} \\ &= \begin{bmatrix} \cos(k\varphi + \varphi) & -\sin(\varphi + k\varphi) \\ \sin(\varphi + k\varphi) & \sin(\varphi + k\varphi) \end{bmatrix} = \begin{bmatrix} \cos(k+1)\varphi & -\sin(k+1)\varphi \\ \sin(k+1)\varphi & \sin(k+1)\varphi \end{bmatrix}. \end{split}$$

结论成立.

- 7. 记住结论。
- 8. 证明:因为A与所有 n 阶方阵乘法可换,故与 E_{ij} 乘法可换,利用第 7 题结果有

$$AE_{ij} = E_{ij}A, \quad \mathbb{P}\begin{bmatrix} 0 & \cdots & 0 & a_{1i} & 0 & \cdots & 0 \\ 0 & \cdots & 0 & a_{2i} & 0 & \cdots & 0 \\ \vdots & & \vdots & \vdots & \vdots & & \vdots \\ 0 & \cdots & 0 & a_{ni} & 0 & \cdots & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 0 \\ a_{j1} & a_{j2} & \cdots & a_{jn} \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 0 \end{bmatrix} i$$

即 A 为数量矩阵.

10. 证明:设
$$A = \begin{bmatrix} a_{11} & \dots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix}$$
, $B = \begin{bmatrix} b_{11} & \dots & b_{1m} \\ \vdots & \ddots & \vdots \\ b_{n1} & \cdots & b_{nm} \end{bmatrix}$, 则

$$\operatorname{tr}(AB) = a_{11}b_{11} + a_{12}b_{21} + \dots + a_{1n}b_{n1}$$

$$+a_{21}b_{12} + a_{22}b_{22} + \dots + a_{2n}b_{n2}$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$+a_{m1}b_{1m} + a_{m2}b_{2m} + \dots + a_{mn}b_{nm} = \sum_{i=1}^{m} \sum_{j=1}^{n} a_{ji}b_{ij}$$

同理可得
$$\operatorname{tr}(BA) = \sum_{j=1}^{n} \sum_{i=1}^{m} b_{ji} a_{ij}$$

由于
$$\sum_{i=1}^{m} \sum_{i=1}^{n} a_{ji} b_{ij} = \sum_{i=1}^{n} \sum_{i=1}^{m} b_{ji} a_{ij}$$
, 可得 $\operatorname{tr}(AB) = \operatorname{tr}(BA)$.

11. 证明: 假如存在 n 阶方阵满足 AB - BA = E,则

$$AB = BA + E \Rightarrow \operatorname{tr}(AB) = \operatorname{tr}(BA + E) = \operatorname{tr}(BA) + n$$
.

由于 $n \neq 0$, 可得 $\operatorname{tr}(AB) \neq \operatorname{tr}(BA)$, 这与 10 题所得结果矛盾.

所以假设不成立. 即不存在 n 阶方阵 A, B 满足 AB - BA = E.

15. 证明: 因A, B都是对称矩阵, 故 $(AB)^T = B^TA^T = BA$, 从而

AB 为对称矩阵 $\Leftrightarrow (AB)^T = AB \Leftrightarrow BA = AB$.

16. 证明: 设
$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix}$$
, 则 $A^T = \begin{bmatrix} a_{11} & \cdots & a_{m1} \\ \vdots & & \vdots \\ a_{1n} & \cdots & a_{mn} \end{bmatrix}$.

由
$$A^T A = O \Rightarrow A^T A$$
 的主对角线上元素为零

$$\Rightarrow a_{1i}^2 + a_{2i}^2 + \cdots + a_{mi}^2 = 0, \forall i = 1, 2, \cdots n$$
,由 a_{ij} 为实数知

$$\Rightarrow a_{1i} = 0, a_{2i} = 0, \dots a_{mi} = 0, \forall i = 1, 2, \dots n$$

 $\Rightarrow A = O$.

证法二:利用二次型。

习题 3.2

4. 思路: 注意到矩阵多项式的运算和一般多项式的运算一样就可以了。

5. 证明: 计算

据此 $(E-J_n)$ $(E-\frac{1}{n-1}J_n)=E-\frac{1}{n-1}(nE-J_n)J_n=E$,根据定理 3.2.1的推论可知 $E-J_n$ 可逆且其逆为 $E-\frac{1}{n-1}J_n$.

- 6. 证明: 因为 $a_m A^m + a_{m-1} A^{m-1} + \cdots + a_1 A + a_0 E = O$ 所以有 $A(a_m A^{m-1} + a_{m-1} A^{m-2} + \cdots + a_1) = -a_0 E . \quad \text{由题意可知} \ a_0 \neq 0 \,, \quad \text{所以可在等式两边同}$ 乘 上 $-\frac{1}{a_0}$, 由 此 可 得 $-\frac{1}{a_0} A(a_m A^{m-1} + a_{m-1} A^{m-2} + \cdots + a_1) = E \,$,整 理 得 $A[-\frac{1}{a_0}(a_m A^{m-1} + a_{m-1} A^{m-2} + \cdots + a_1)] = E \,, \quad \text{根据定理} \ 3.2.1 \quad \text{的推论可知} \ A \, \text{可逆且}$ $A^{-1} = -\frac{1}{a_0}(a_m A^{m-1} + a_{m-1} A^{m-2} + \cdots + a_1).$
- 7. 证明: (1) 由题意 $A^2 + A 4E = O$ 可得 $A[\frac{1}{4}(A+E)] = E$, 根据定理 3.2.1 的推论可知 A 可逆并且 $A^{-1} = \frac{1}{4}(A+E)$.
 - (2) 由 题 意 $A^2 + A 4E = O$ 可 得 $A^2 + A 2E = 2E$, 而 这 个 等 式 可 化 为 (A E)(A + 2E) = 2E ,即有 $(A E)[\frac{1}{2}(A + 2E)] = E$,同样根据定理 3. 2. 1 的推论 可知 A E 可逆并且 $(A E)^{-1} = \frac{1}{2}(A + 2E)$.
- 8. 思路: 注意题设实际上是给出了矩阵多项式 $f(A) = A^2 A = 0$ 。所以一般情况下, 2E A 如果可逆,其逆矩阵也应该是一个矩阵多项式。所以我们可以假设其逆矩阵为 aA + bE (待定系数法),从而由逆矩阵定义知应该有 (2E A)(aA + bE) = E ,即 $-aA^2 + (2a b)A + 2bE = E$ 。 在注意到题设是 $f(A) = A^2 A = 0$,所以我们有 $E = -aA^2 + (2a b)A + 2bE = -aA + (2a b)A + 2bE = (a b)A + 2bE$, 所以有 a b = 0, 2b = 1,即 $a = b = \frac{1}{2}$ 。 证明:因为 $A^2 = A$,所以 $(2E A)\frac{A + E}{2} = \cdots = E$ 。所以。。。
- 9. 证明: (1) $|A^{-1}| = |A|^{-1} = \frac{1}{3}$;
 (2) 由于 $AA^* = |A|E$,所以 $A^* = |A|A^{-1} = 3A^{-1}$,由此可得 $|A^*| = |3A^{-1}| = 3^3 |A^{-1}|$ $= 27 \times \frac{1}{3} = 9$;
 (3) $|-2A| = (-2)^3 |A| = -8 \times 3 = -24$;

$$(4) \left| (3A)^{-1} \right| = \left| 3A \right|^{-1} = (3^3 \left| A \right|)^{-1} = (3^3 \times 3)^{-1} = \frac{1}{81};$$

(5) 由 (2) 中分析可知
$$A^* = 3A^{-1}$$
,所以 $\left| \frac{1}{3}A^* - 4A^{-1} \right| = \left| \frac{1}{3}(3A^{-1}) - 4A^{-1} \right| = \left| -3A^{-1} \right|$
= $(-3)^3 \left| A^{-1} \right| = -27 \times \frac{1}{3} = -9$;

(6) 由(2)中分析可知
$$A^* = 3A^{-1}$$
,则 $(A^*)^{-1} = (3A^{-1})^{-1} = \frac{1}{3}(A^{-1})^{-1} = \frac{1}{3}A$ 。

10 . 证 明 : A,B 都 可 逆 , 所 以 有 $AA^* = |A|E,BB^* = |B|E$, 由 此 可 知 $A^* = |A|A^{-1},B^* = |B|B^{-1}, \text{ 从而得到 } B^*A^* = |A||B|B^{-1}A^{-1}.$

另一方面,由于A,B都可逆且均为n阶方阵,所以AB也可逆,所以有 $(AB)^* = |AB|(AB)^{-1}$,而 $|AB|(AB)^{-1} = |A||B|B^{-1}A^{-1}$.

综合上述可得 $(AB)^* = |A||B|B^{-1}A^{-1} = B^*A^*$.

- 11. 略。
- 12. 证明: 假设 A 是可逆矩阵,那么在等式 $A^2 = A$ 两边都左乘 A 的逆矩阵 A^{-1} 可得 A = E,这与题设中 $A \neq E$ 矛盾! 所以 A 不可逆.
- 13. 证明:根据题意可知存在非零的 n×t 矩阵 B 使 AB=0, B 是非零矩阵所以必存在某一列

上的元素不全为零,不妨设这一列为
$$\begin{bmatrix} a_{1i} \\ a_{2i} \\ \vdots \\ a_{ni} \end{bmatrix}$$
. 由于 $AB=O$,所以 $A\begin{bmatrix} a_{1i} \\ a_{2i} \\ \vdots \\ a_{ni} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$,据

此可知
$$\begin{bmatrix} a_{1i} \\ a_{2i} \\ \vdots \\ a_{ni} \end{bmatrix}$$
是线性方程组 $AX=O$ 的一个非零解. 由于 $AX=O$ 有非零解,所以

|A|=0.

- 14. 略。
- 15. 解: (A) 可逆的充要条件是 $|A| \neq 0$ 而不是 $A \neq O$,设 $A = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \neq O$,但A不是可逆矩阵,所以选项(A)是错误的.
 - (B) 设A = E, B = -E, 显然A, B都是可逆的, 但是A + B = O不是可逆矩阵, 所以选项(B)是错误的.

- (C) 可逆的充要条件是 $|A| \neq 0$ 而 $|A| = |A^T|$. 所以选项(C)是正确的.
- (D) 不可逆的充要条件是 |A|=0; 而 |A| 中至少有一行全为零只是 |A|=0 的充分条件。

设 $A = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$, 但A不是可逆矩阵,所以选项(D)是错误的.

习题 3.3

1. 解:

(1) 设
$$A = \begin{bmatrix} -1 & 2 \\ 3 & 1 \end{bmatrix}$$
, $B = \begin{bmatrix} 1 & 2 \\ -2 & 1 \end{bmatrix}$, $C = \begin{bmatrix} 1 & 3 \\ 4 & -1 \end{bmatrix}$, $D = \begin{bmatrix} 2 & 1 \\ 3 & 4 \end{bmatrix}$, 则原式可以分块写成

$$\begin{bmatrix} A & O \\ O & B \end{bmatrix} \begin{bmatrix} C & O \\ O & D \end{bmatrix}, \quad \text{利用分块矩阵的性质计算得} \begin{bmatrix} A & O \\ O & B \end{bmatrix} \begin{bmatrix} C & O \\ O & D \end{bmatrix} = \begin{bmatrix} AC & O \\ O & BD \end{bmatrix}$$

而
$$AB = \begin{bmatrix} -1 & 2 \\ 3 & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ -2 & 1 \end{bmatrix} = \begin{bmatrix} -5 & 0 \\ 1 & 7 \end{bmatrix}, \quad CD = \begin{bmatrix} 1 & 3 \\ 4 & -1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 11 & 13 \\ 5 & 0 \end{bmatrix},$$
据此可

得
$$\begin{bmatrix} A & O \\ O & B \end{bmatrix}$$
 $\begin{bmatrix} C & O \\ O & D \end{bmatrix}$ = $\begin{bmatrix} AC & O \\ O & BD \end{bmatrix}$ = $\begin{bmatrix} -5 & 0 & 0 & 0 \\ 1 & 7 & 0 & 0 \\ 0 & 0 & 11 & 13 \\ 0 & 0 & 5 & 0 \end{bmatrix}$.

(2)
$$\ \ \mathcal{U}\ A = 2E, B = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 2 & -1 \end{bmatrix}, C = \begin{bmatrix} 1 & 4 \\ 0 & 1 \end{bmatrix}, D = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}, G = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 则 原 式 可

以分块写成
$$\begin{bmatrix} A & B \\ O & C \end{bmatrix} \begin{bmatrix} D \\ G \end{bmatrix}$$
,利用分块矩阵的性质计算得 $\begin{bmatrix} A & B \\ O & C \end{bmatrix} \begin{bmatrix} D \\ G \end{bmatrix} = \begin{bmatrix} AD + BG \\ CG \end{bmatrix}$

而

$$AD + BG = 2ED + BG = 2D + BG = \begin{bmatrix} 2 & 2 & 2 \\ 2 & 2 & 2 \\ 2 & 2 & 2 \end{bmatrix} + \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 2 & -1 \end{bmatrix} \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 3 & 2 \\ 2 & 2 & 3 \\ 2 & 4 & 1 \end{bmatrix}$$

 $CG = \begin{bmatrix} 1 & 4 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 4 \\ 0 & 0 & 1 \end{bmatrix}.$

据此可得
$$\begin{bmatrix} A & B \\ O & C \end{bmatrix}$$
 $\begin{bmatrix} D \\ G \end{bmatrix}$ = $\begin{bmatrix} AD+BG \\ CG \end{bmatrix}$ = $\begin{bmatrix} 2 & 3 & 2 \\ 2 & 2 & 3 \\ 2 & 4 & 1 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{bmatrix}$.

2. 解: (1) $A^{-1}[A E_n] = [A^{-1}A A^{-1}E_n] = [E_n A^{-1}];$

(2)
$$\begin{bmatrix} A \\ E_n \end{bmatrix} A^{-1} = \begin{bmatrix} AA^{-1} \\ E_nA^{-1} \end{bmatrix} = \begin{bmatrix} E_n \\ A^{-1} \end{bmatrix};$$

(3)
$$\begin{bmatrix} A^{-1} \\ E_n \end{bmatrix} \begin{bmatrix} A & E_n \end{bmatrix} = \begin{bmatrix} A^{-1}A & A^{-1}E_n \\ E_nA & E_n^2 \end{bmatrix} = \begin{bmatrix} E_n & A^{-1} \\ A & E_n \end{bmatrix};$$

$$(4) \quad \begin{bmatrix} A & E_n \end{bmatrix}^T \begin{bmatrix} A & E_n \end{bmatrix} = \begin{bmatrix} A \\ E_n \end{bmatrix} \begin{bmatrix} A & E_n \end{bmatrix} = \begin{bmatrix} A^2 & A \\ A & E_n \end{bmatrix};$$

(5)
$$\begin{bmatrix} A & E_n \end{bmatrix} \begin{bmatrix} A & E_n \end{bmatrix}^T = \begin{bmatrix} A & E_n \end{bmatrix} \begin{bmatrix} A \\ E_n \end{bmatrix} = A^2 + E_n$$
.

3. 证明: (1) 先证"⇒", 当Q可逆时, 则必有 $|Q| \neq 0$. 而 $|Q| = \begin{vmatrix} O & A \\ B & O \end{vmatrix} = (-1)^n |A||B|$,

所以有 $|A||B|\neq 0$, 从而有 $|A|\neq 0$, $|B|\neq 0$, 因此A, B均可逆.

再证 " \leftarrow " , A,B 均可逆,则有 $|A| \neq 0, |B| \neq 0$,所以有 $|A||B| \neq 0$,而

$$|Q| = \begin{vmatrix} O & A \\ B & O \end{vmatrix} = (-1)^n |A||B|, \text{ MU}|Q| \neq 0, \text{ 据此可知} Q$$
可逆.

综上即有Q可逆⇔A,B均可逆.

(2) 设
$$Q^{-1} = \begin{bmatrix} C & D \\ F & G \end{bmatrix}$$
, 则有 $QQ^{-1} = \begin{bmatrix} O & A \\ B & O \end{bmatrix} \begin{bmatrix} C & D \\ F & G \end{bmatrix} = \begin{bmatrix} E & E \end{bmatrix}$

而
$$\begin{bmatrix} O & A \\ B & O \end{bmatrix}$$
 $\begin{bmatrix} C & D \\ F & G \end{bmatrix}$ = $\begin{bmatrix} AF & AG \\ BC & BD \end{bmatrix}$, 所以有 $\begin{cases} AF = E \\ AG = O \\ BC = O \end{cases}$, 因为 Q 可逆,由(1)可知必 $BD = E$

有A,B可逆,所以由AG=O,BC=O可得G=C=O.而由AF=E,BD=E

可得
$$F = A^{-1}, D = B^{-1}$$
. 所以 $Q^{-1} = \begin{bmatrix} O & B^{-1} \\ A^{-1} & O \end{bmatrix}$.

5 . 解:(1)设
$$A = \begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}, B = \begin{bmatrix} 2 & 7 \\ 1 & 3 \end{bmatrix}$$
 ,则原矩阵为 $\begin{bmatrix} A & O \\ O & B \end{bmatrix}$. 而

$$\begin{bmatrix} A & O \\ O & B \end{bmatrix}^{-1} = \begin{bmatrix} A^{-1} & O \\ O & B^{-1} \end{bmatrix}.$$

因为
$$A^{-1} = \begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}^{-1} = \begin{bmatrix} 1 & -1 \\ -1 & 2 \end{bmatrix}, B^{-1} = \begin{bmatrix} 2 & 7 \\ 1 & 3 \end{bmatrix}^{-1} = -\begin{bmatrix} 3 & -7 \\ -1 & 2 \end{bmatrix} = \begin{bmatrix} -3 & 7 \\ 1 & -2 \end{bmatrix}, 所以可得$$

$$\begin{bmatrix} A & O \\ O & B \end{bmatrix}^{-1} = \begin{bmatrix} A^{-1} & O \\ O & B^{-1} \end{bmatrix} = \begin{bmatrix} 1 & -1 & 0 & 0 \\ -1 & 2 & 0 & 0 \\ 0 & 0 & -3 & 7 \\ 0 & 0 & 1 & -2 \end{bmatrix}.$$

习题 3.4

- 4. 解: (1) A 中 i 行与 j 行互换相当于用初等矩阵 E(i,j) 左乘 A 得到 E(i,j) A. 由于 $(A^{-1}E(i,j)^{-1})(E(i,j)A) = E, \quad \text{m } E(i,j)^{-1} = E(i,j), \quad \text{所以相当于 } A^{-1}$ 右乘了初等矩阵 $E(i,j), \quad \text{即 } A^{-1} \text{ 中的 } i$ 列与 j 列互换.
 - (2) A 中 i 行乘上非零数 k 相当于用初等矩阵 E(i(k)) 左乘 A 得到 E(i(k)) A . 由于 $(A^{-1}E(i(k))^{-1})(E(i(k))A) = E \,, \quad \text{m} \, E(i(k))^{-1} = E(i(\frac{1}{k})) \,, \quad \text{所以相当于} \, A^{-1} \, \text{右乘了初等}$ 矩阵 $E(i(\frac{1}{k}))$,即 A^{-1} 中 i 行乘上非零数 $\frac{1}{k}$.
 - (3) A 中第 j 行乘上数 k 加到第 i 行相当于用初等矩阵 E(i+j(k),j) 左乘 A 得到 E(i+j(k),j) A . 由于 $(A^{-1}E(i+j(k),j)^{-1})(E(i+j(k),j)A) = E$, 而 $E(i+j(k),j)^{-1} = E(i+j(-k),j)$,所以相当于 A^{-1} 右乘了初等矩阵 E(i+j(-k),j) ,即 A^{-1} 中第 j 行乘上数 -k 加到第 i 行.
- 7. 解:由于 $A(E-C^{-1}B)^TC^T=E$,所以 $A[E^T-(C^{-1}B)^T]C^T=E$,即有

 $A[E^TC^T - B^T(C^{-1})^TC^T] = E$, 变形得 $A[C^T - B^T(CC^{-1})^T] = E$, 从而有 $A(C^T - B^T) = E$.

而
$$C^T - B^T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 1 & 0 & 0 \\ 3 & 2 & 1 & 0 \\ 4 & 3 & 2 & 1 \end{bmatrix}$$
, 显然是可逆矩阵. 所以只需要求出 $(C^T - B^T)^{-1}$ 即得到

A.

下面只用初等行变换把 $\begin{bmatrix} C^T - B^T & E \end{bmatrix}$ 化为 $\begin{bmatrix} E & A \end{bmatrix}$ 即可.

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 2 & 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 3 & 2 & 1 & 0 & 0 & 0 & 1 & 0 \\ 4 & 3 & 2 & 1 & 0 & 0 & 0 & 1 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & -2 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 1 & -2 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 1 & -2 & 1 \end{bmatrix},$$

从而得到
$$A = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -2 & 1 & 0 & 0 \\ 1 & -2 & 1 & 0 \\ 0 & 1 & -2 & 1 \end{bmatrix}$$
。

习题 3.5

1. 证明: 设A为秩为r的 $m \times n$ 矩阵,则它必与矩阵 $\begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n}$ 等价,所以必存在两个可

逆矩阵
$$P,Q$$
 使得 $A = P\begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n} Q$ 成立. 而 $\begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n}$ 可以写成 r 个只有一个元

素为 1 其余为零的 $m \times n$ 矩阵的和的形式:

所以有
$$A = P \begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n} Q$$

$$=P\begin{bmatrix}1&&&&&\\&0&&&&\\&&\ddots&&&\\&&&0&&\\&&&0&&\\&&&&O_{m-r,n-r}\end{bmatrix}_{m\times n}Q+\dots+P\begin{bmatrix}0&&&&&&\\&0&&&&\\&&\ddots&&&\\&&&0&&\\&&&&1&&\\&&&&O_{m-r,n-r}\end{bmatrix}_{m\times n}Q$$

这样 A 就表示成了 r 个矩阵之和的形式. 而任一个

秩为 1,而 P,Q 可逆,所以三个矩阵的积的秩仍然为 1.这样 A 就表示成了 r 个秩为 1 的矩阵之和了.

2. 解: 设
$$A_1 = \begin{bmatrix} 1 & & & & \\ & 0 & & & \\ & & \ddots & & \\ & & O_{m-r,n-r} \end{bmatrix}$$
 , $A_2 = \begin{bmatrix} 1 & & & \\ & 0 & & \\ & & \ddots & \\ & & O_{m-r,n-r} \end{bmatrix}$,

$$\cdots, A_r = \begin{bmatrix} 1 & & & \\ & 0 & & \\ & & \ddots & \\ & & & O_{m-r,n-r} \end{bmatrix}_{m \times n}$$

显然
$$A_i(i=1,2,\cdots,r)$$
 的秩都是 1 ,但是他们的和 $A=\begin{bmatrix} r & & & \\ & 0 & & \\ & & \ddots & \\ & & & O_{m-r,n-r} \end{bmatrix}$ 的秩是

1 而不是 r. 所以该逆命题不成立.

- 5. 证明: 因为A列满秩,所以存在可逆矩阵P,Q使得 $A = P \begin{bmatrix} E_n \\ 0 \end{bmatrix} Q = P \begin{bmatrix} Q \\ 0 \end{bmatrix}$,所以 $P^{-1}A = \begin{bmatrix} Q \\ 0 \end{bmatrix} \text{。进而有} \begin{bmatrix} Q^{-1} & 0 \end{bmatrix} P^{-1}A = E_n \text{。所以令} C = \begin{bmatrix} Q^{-1} & 0 \end{bmatrix} P^{-1}$ 即可。
- 7. 证明: (1) 因为 $r(AB) \le r(A) \le n < m$, 所以结论成立。
 - (2) 由(1) 知 AB 不满秩, 所以不可逆。
 - (3) 略。
- 8. 证明: 因为 $AB=E_m$,所以 $m=r(AB)\leq r(A)\leq m$ 。所以 r(A)=m。同理有 r(B)=m。

9. 解: 设
$$A = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$
, $B = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$, $C = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$,

计算得
$$AB = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} = O, ACB = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}.$$

显然秩(ACB)=1, 秩(AB)=0, 两者不相等. 所以秩(ACB)与秩(AB)不一定相等.

10. 解:设秩(A)= r_1 ,秩(B)= r_2 ,则存在四个可逆矩阵 P_1,Q_1,P_2,Q_2 使得

$$A = P_1 \begin{bmatrix} E_{r_1} & O \\ O & O \end{bmatrix} Q_1, \quad B = P_2 \begin{bmatrix} E_{r_2} & O \\ O & O \end{bmatrix} Q_2$$
 成立. 令 $M = Q_1^{-1} \begin{bmatrix} & & 1 \\ & \ddots & \\ 1 & & \end{bmatrix} P_2^{-1}$, 首先因

为
$$Q_1^{-1}$$
, $\begin{bmatrix} & & 1 \\ & \ddots & \\ 1 & & \end{bmatrix}$, P_2^{-1} 都是可逆矩阵,所以 M 也是可逆的.又因为秩 (A) +秩 (B)

$$\leq$$
n, 即 $r_1+r_2 \leq$ n, 所以 $\begin{bmatrix} & & 1 \\ & \ddots & \\ 1 & & \end{bmatrix}$ 的前 r_1 行 r_2 列构成的块是一个零块,因此

$$\begin{bmatrix} & & 1 \\ & \ddots & \\ 1 & & \end{bmatrix}$$
可以写成下面这个形式 $\begin{bmatrix} O_{r_1 imes r_2} & A \\ B & C \end{bmatrix}$.

计算
$$AMB = P_1 \begin{bmatrix} E_{r_1} & O \\ O & O \end{bmatrix} Q_1 (Q_1^{-1} \begin{bmatrix} O_{r_1 \times r_2} & A \\ B & C \end{bmatrix} P_2^{-1}) P_2 \begin{bmatrix} E_{r_2} & O \\ O & O \end{bmatrix} Q_2$$
$$= P_1 \begin{bmatrix} E_{r_1} & O \\ O & O \end{bmatrix} \begin{bmatrix} O_{r_1 \times r_2} & A \\ B & C \end{bmatrix} \begin{bmatrix} E_{r_2} & O \\ O & O \end{bmatrix} Q_2 = O$$

所以存在可逆矩阵 M 使得 AMB = O.

习题 3.6

(2)
$$\forall A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, k = 2$$
, $\exists A = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix} = 4, k |A| = 2 \begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} = 2$, $\exists A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} = 2$, $\exists A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} = 2$, $\exists A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} = 2$

 $|kA| \neq k |A|$, 所以(2)不一定成立.

(3) 设
$$A = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$$
, 易得 $\begin{vmatrix} 1 \\ |A| \end{vmatrix} = \begin{vmatrix} 1 \\ 2 & 0 \\ 0 & 1 \end{vmatrix} = \frac{1}{2} \neq 1$, 所以(3)不一定成立.

(4) 设 A = E, B = -E, 易得 |A + B| = |O| = 0, |A| + |B| = 2, 此时 $|A + B| \neq |A| + |B|$, 所以 (4) 不一定成立.

(5) (6) 都是课本中提及的性质,是成立的.

(7)
$$|(AB)^T| = |B^T A^T| = |B^T| |A^T| = |A^T| |B^T|$$
, 所以(7)成立.

2.
$$\mathbf{M}$$
: (1) $\mathbf{\mathcal{U}} A = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix}$, $\mathbf{\mathcal{U}}$

$$\begin{vmatrix} AA^T \end{vmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1 & 1 \\ 1 & 1 \end{bmatrix} = \begin{vmatrix} 3 & 2 \\ 2 & 2 \end{vmatrix} = 2, \ |A^TA| = \begin{bmatrix} 1 & 0 \\ 1 & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix} = \begin{vmatrix} 1 & 1 & 1 \\ 1 & 2 & 2 \\ 1 & 2 & 2 \end{vmatrix} = 0$$

显然此时 $|AA^T| \neq |A^TA|$, 所以该项不一定成立.

(2)
$$\[\[\] \mathcal{U} A = C = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}, B = D = \begin{bmatrix} 2 & 2 \\ 0 & 1 \end{bmatrix}, \[\] \mathcal{U} M = \begin{bmatrix} A & B \\ C & D \end{bmatrix} = \begin{bmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 0 & 1 \\ 2 & 2 & 1 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

计算得 $|A||D|-|B||C|=1\times1-2\times2=-3$,而 M 中由于第二第四两行相同,所以 |M|=0. 因此此时 $|M|\neq |A||D|-|B||C|$,所以此项不一定正确.

(3)
$$M^T = \begin{bmatrix} A^T & C^T \\ B^T & D^T \end{bmatrix}$$
, 所以 $M^T = \begin{bmatrix} A & C \\ B & D \end{bmatrix}$ 不正确.

(5) 因为 A, B 为可逆矩阵,所以方程两边同左乘 A^{-1} , 再右乘 B^{-1} 即得 $X = A^{-1}CB^{-1}$. 所以是正确的.

(6) 因为
$$\begin{bmatrix} 1 & 1 & \cdots & 1 \\ 2 & 2 & \cdots & 2 \\ \vdots & \vdots & & \vdots \\ n & n & \cdots & n \end{bmatrix}_{n \times n} \xrightarrow{R_i - iR_1} \begin{bmatrix} 1 & 1 & \cdots & 1 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 0 \end{bmatrix}_{n \times n} , 所以$$

秩(
$$\begin{bmatrix} 1 & 1 & \cdots & 1 \\ 2 & 2 & \cdots & 2 \\ \vdots & \vdots & & \vdots \\ n & n & \cdots & n \end{bmatrix}_{\text{PVR}}$$
)=1=秩($\begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 0 \end{bmatrix}_{\text{PVR}}$), 因此这两个矩阵等价.

3. 证明: (1) 因为秩 $(A_{m \times n})$ =r,所以A与 $\begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n}$ 等价,即存在两个可逆矩阵

$$P_{m \times m}, Q_{n \times n}$$
 使 得 $A = P_{m \times m} \begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n} Q_{n \times n}$, 令

$$B = P_{m \times m} \begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n}, C = \begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{n \times n} Q_{n \times n}$$
 , 因为 $P_{m \times m}, Q_{n \times n}$ 是可逆的而

$$\begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n}$$
, $\begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{n \times n}$ 的秩都为 r , 所以秩 (B) =秩 (C) = r . 并且 B 是 $m \times n$ 的,

C 是 $n \times n$ 的. 而且计算可得

$$BC = P_{m \times m} \begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n} \begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{n \times n} Q_{n \times n} = P_{m \times m} \begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n} Q_{n \times n} = A.$$

(2) 只需令
$$D = P_{m \times m} \begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times m}$$
, $F = \begin{bmatrix} E_r & O \\ O & O \end{bmatrix}_{m \times n}$ $Q_{n \times n}$, 同 (1) 分析可知这样构造

得到的 $D_{m \times m}$, $F_{m \times n}$ 即为所需的两个矩阵.

(3) 只需令
$$R = P_{m \times m} \begin{bmatrix} E_r \\ O \end{bmatrix}_{m \times r}$$
, $S = \begin{bmatrix} E_r & O \end{bmatrix}_{r \times n} Q_{n \times n}$, 同(1)分析可知这样构造得到的

 $R_{m\times r}, S_{r\times n}$ 即为所需的两个矩阵.

- 4. 记住此结论。
- 5. 证明: 因为 $r(AB)+r(BC) \le r(B)+r(ABC)$, 所以由题设r(AB)=r(B)知 $r(BC) \le r(ABC)$ 。又因为 $r(ABC) \le r(B)$,所以r(ABC)=r(B)。

第四章 线性空间和线性变换

习题 4.1

2. 记住此结论。

习题 4.2

10. 证明: 设
$$t_1, t_2, \dots, t_s \in P$$
 使得 $t_1\beta_1 + t_2\beta_2 + \dots + t_s\beta_s = 0$,则有
$$t_1\alpha_1 + t_2\alpha_2 + \dots + t_{s-1}\alpha_{s-1} + (t_1k_1 + t_2k_2 + \dots + t_{s-1}k_{s-1} + t_s)\alpha_s = 0$$
。 因为 $\alpha_1, \alpha_2, \dots, \alpha_s$ 线性无关,所以 $t_1 = t_2 = \dots = t_{s-1} = t_1k_1 + \dots + t_{s-1}k_{s-1} + t_s = 0$ 。所以 $t_1 = t_2 = \dots = t_s = 0$ 。

习题 4.3

- 3. 证明:设向量组(I)、(II)的极大无关组分别为(III)、(IV)。则有(I)与(III)等价,(II)与(IV)等价。所以(III)能用(I)线性表示,(II)能用(IV)线性表示。因为(I)能用(II)线性表示,所以(III)能用(IV)线性表示。因为(III)线性无关,所以(III)中所含向量的个数≤(IV)中所含向量的个数,即秩(I)≤秩(II)。
- 4. 证明: 由题设易知向量组 $\alpha_1,\cdots,\alpha_{r-1},oldsymbol{eta}$ 可由 $\alpha_1,\cdots,\alpha_{r-1},\alpha_r$ 线性表示,下面只需证明 α_r 可由 $\alpha_1,\cdots,\alpha_{r-1},oldsymbol{eta}$ 线性表示即可。

因为 β 可由 $\alpha_1, \dots, \alpha_{r-1}, \alpha_r$ 线性表示,所以存在数 k_1, \dots, k_{r-1}, k_r 使得 $\beta = k_1\alpha_1 + \dots + k_{r-1}\alpha_{r-1} + k_r\alpha_r$ 。因为 β 不能经 $\alpha_1, \dots, \alpha_{r-1}$ 线性表示,所以 $k_r \neq 0$ 。
所以 $\alpha_r = -\frac{1}{k_r}(k_1\alpha_1 + \dots + k_{r-1}\alpha_{r-1} - \beta)$,即 α_r 可由 $\alpha_1, \dots, \alpha_{r-1}$, β 线性表示。

- 5. 证明: 因为 α_1 , \cdots , α_r , β , γ_r 线性相关, 所以存在不全为零的数 k_1 , \cdots , k_{s-1} , k_s , r , t 使得 $k_1\alpha_1$ + \cdots + $k_{r-1}\alpha_{r-1}$ + $k_r\alpha_r$ + $r\beta$ + t 。 下面分情况对 r , t 是否为零进行讨论(四种情况)。略。
- 6. 证明: (1) 因为 α_2 , α_3 , α_4 线性无关,所以 α_2 , α_3 必线形无关,又因为 α_1 , α_2 , α_3 线性相关,所以 α_1 能经 α_2 , α_3 线性表示,并且表示方法唯一.
 - (2) 若 α_4 能经 α_1 , α_2 , α_3 线性表示,不妨设表达式为 $\alpha_4 = k_1\alpha_1 + k_2\alpha_2 + k_3\alpha_3$,根据
 - (1) α_1 能经 α_2 , α_3 线性表示,不妨设表达式为 $\alpha_1 = t_1\alpha_2 + t_2\alpha_3$, 把 α_1 带入到 $\alpha_4 = k_1\alpha_1 + k_2\alpha_2 + k_3\alpha_3$ 中 得

$$\alpha_4 = k_1(t_1\alpha_2 + t_2\alpha_3) + k_2\alpha_2 + k_3\alpha_3 = (k_1t_1 + k_2)\alpha_2 + (k_1t_2 + k_3)\alpha_3$$

即有 α_4 $-(k_1t_1+k_2)\alpha_2$ $-(k_1t_2+k_3)\alpha_3=O$,从而得到 α_2 , α_3 , α_4 线性相关,这与题意中 α_2 , α_3 , α_4 线性无关矛盾! 所以 α_4 不能经 α_1 , α_2 , α_3 线性表示.

习题 4.4

3. 解: 由[
$$\alpha_1$$
 α_2 α_3 α_4]= $\begin{bmatrix} 1 & 2 & 1 & 1 \\ 2 & 3 & 3 & 2 \\ -1 & 0 & -1 & 1 \\ -2 & 1 & 1 & 3 \end{bmatrix}$ \longrightarrow $\begin{bmatrix} 1 & 2 & 1 & 1 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & 2 & 2 \\ 0 & 0 & 0 & -3 \end{bmatrix}$,

可得秩($[\alpha_1 \quad \alpha_2 \quad \alpha_3 \quad \alpha_4]$)=4,这四个向量线性无关,所以该向量组是 P^4 中的一组基.

因为
$$[\alpha_1 \quad \alpha_2 \quad \alpha_3 \quad \alpha_4 \quad \vdots \quad \alpha] \longrightarrow \begin{bmatrix} 1 & 2 & 1 & 1 & \vdots & 7 \\ 0 & -1 & 1 & 0 & \vdots & 0 \\ 0 & 0 & 1 & 1 & \vdots & 3 \\ 0 & 0 & 0 & 1 & \vdots & 4 \end{bmatrix}$$

所以方程组
$$\begin{bmatrix} \alpha_1 & \alpha_2 & \alpha_3 & \alpha_4 \end{bmatrix} X = \alpha$$
 的解为 $\begin{cases} x_1 = 6, \\ x_2 = -1, \\ x_3 = -1, \\ x_4 = 4. \end{cases}$

所以向量 α 在该基下的坐标为 $\begin{bmatrix} 6, -1, -1, 4 \end{bmatrix}^T$ 。

4. 解: (1) 由
$$[\alpha_1 \quad \alpha_2 \quad \alpha_3 \quad \vdots \quad \alpha_1'] = \begin{bmatrix} 1 & 1 & 0 & \vdots & 1 \\ 0 & 1 & 1 & \vdots & 0 \\ 1 & 0 & 1 & \vdots & 3 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 1 & 0 & \vdots & 1 \\ 0 & 1 & 1 & \vdots & 0 \\ 0 & 0 & 1 & \vdots & 1 \end{bmatrix}$$

可知
$$\begin{bmatrix} \alpha_1 & \alpha_2 & \alpha_3 \end{bmatrix} X = \alpha_1'$$
的解为 $\begin{cases} x_1 = 2, \\ x_2 = -1, & \text{所以} \ \alpha_1' = 2 \ \alpha_1 - \alpha_2 + \alpha_3. \\ x_3 = 1. \end{cases}$

同样可计算得 $\alpha_2'=\alpha_1+\alpha_2+\alpha_3$; $\alpha_3'=\alpha_1-2\alpha_2+3\alpha_3$. 所以从基(I)到基(II)的过渡矩

阵为
$$M = \begin{bmatrix} 2 & 1 & 1 \\ -1 & 1 & -2 \\ 1 & 1 & 3 \end{bmatrix}$$
.

(2)
$$X' = M^{-1}X = \begin{bmatrix} 2 & 1 & 1 \\ -1 & 1 & -2 \\ 1 & 1 & 3 \end{bmatrix}^{-1} \begin{bmatrix} 1 \\ 1 \\ 3 \end{bmatrix} = \begin{bmatrix} -\frac{2}{3} \\ \frac{5}{3} \\ \frac{2}{3} \end{bmatrix},$$
 所以坐标为 $\left[-\frac{2}{3}, \frac{5}{3}, \frac{2}{3} \right]^{T}$ \circ

8. 解: 因为
$$\begin{bmatrix} 2 & 0 & 5 & 6 \\ 1 & 3 & 3 & 6 \\ -1 & 1 & 2 & 1 \\ 1 & 0 & 1 & 3 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 0 & 1 & 3 \\ 0 & 1 & 3 & 4 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, 所以秩 (\alpha_1, \alpha_2, \alpha_3, \alpha_4) = 4, 所以$$

 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 可作为 P^4 的一组基.

设向量 $\alpha = \begin{bmatrix} a, & b, & c, & d \end{bmatrix}^T$,则它在常用基下的坐标为 $\begin{bmatrix} a, & b, & c, & d \end{bmatrix}^T$.则有

$$\begin{bmatrix} \alpha_1 & \alpha_2 & \alpha_3 & \alpha_4 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = \alpha , \quad \text{prest} \left(\begin{bmatrix} \alpha_1 & \alpha_2 & \alpha_3 & \alpha_4 \end{bmatrix} - E \right) \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = O .$$

求解方程组
$$\begin{bmatrix} 2 & 0 & 5 & 6 \\ 1 & 3 & 3 & 6 \\ -1 & 1 & 2 & 1 \\ 1 & 0 & 1 & 3 \end{bmatrix}$$
 $-EX = O$ 得解为 $X = \begin{bmatrix} k, & k, & k, & -k \end{bmatrix}^T$,所以所求

的向量 $\alpha = [k, k, k, -k]^T (k 为任意值).$

习题 4.5

- 1, 2. 思路: 验证3条。
- 5. 思路: 即证 α , β 与 β , γ 等价。

习题 4.6

- 2. 思路: 即说明这是解空间的一组基。
- 4. 思路:注意要指出齐次线性方程组的基础解系只含有一个向量。
- 7. 证明: (1) 因为AB = O, 所以秩(A) +秩 $(B) \le n$, 由于秩(B) = n, 所以秩 $(A) \le 0$, 由此秩(A) = 0, 即得(A) = 0.
 - (2) 由题意知 AB = B, 所以 (A E)B = O, 利用 (1) 可知 A E = O, 因此 A = E.
- 9. 证明: 先证必要性,根据等价标准形可知存在矩阵 $R_{m\times 1}, S_{1\times n}$,秩 (R) = 秩 (S) = 1,使 A = RS . 令 a_1, a_2, \cdots, a_m 为 R 的 m 个分量, b_1, b_2, \cdots, b_n 为 S 的 n 个分量,则因为秩 (R) = 秩 (S) = 1 所以 a_1, a_2, \cdots, a_m 和 b_1, b_2, \cdots, b_n 都不全为零。同时因为 A = RS 即得 a_{ij} = $a_i b_j$ (i = 1, 2, \cdots , m ; j = 1, 2, \cdots , n) 成立.

再证充分性,根据题意存在 m 个不全为零的数 a_1, a_2, \cdots, a_m 及 n 个不全为零的数 b_1, b_2, \cdots, b_n 使 $a_{ij} = a_i b_j$ ($i = 1, 2, \cdots, m$; $j = 1, 2, \cdots, n$) . 只 需 令 $B = \begin{bmatrix} a_1, & a_2, & \cdots, & a_m \end{bmatrix}^T$, $C = \begin{bmatrix} b_1, & b_2, & \cdots, & b_n \end{bmatrix}$, 则 $\begin{bmatrix} a_{ij} \end{bmatrix}_{m \times n} = BC$. 因为 秩 ($\begin{bmatrix} a_{ij} \end{bmatrix}_{m \times n}$) \leq 秩 (B) \leq 1,又由于 a_1, a_2, \cdots, a_m 和 b_1, b_2, \cdots, b_n 都不全为零,所以 $\begin{bmatrix} a_{ij} \end{bmatrix}_{m \times n}$ 中必有一非零元素,因此秩($\begin{bmatrix} a_{ij} \end{bmatrix}_{m \times n}$) \geq 0,据此可得秩($\begin{bmatrix} a_{ij} \end{bmatrix}_{m \times n}$) \geq 1.

10. 证明: (1) 由于秩(A)=n, 所以 $|A| \neq 0$, 而 $AA^* = |A|E$, 在等式两边同乘 $\frac{1}{|A|}$ 可得

 $(\frac{1}{|A|}A)A^* = E$,据此可知 A^* 是可逆的,所以秩 $(A^*)=n$.

- (2) 秩(A)<n-1 时,根据矩阵秩的定义可知A的所有n-1阶子式都为0,而 A^* 的元素就是A的所有n-1阶子式,所以 A^* 的元素都是0,即 $A^*=O$,所以秩(A^*)=0.
- (3) 当秩(A)=n-1 时,A 不是满秩的,所以|A|=0.又因为 $AA^* = |A|E$,所以 $AA^* = O$,据此可知秩(A)+秩(A^*) $\leq n$,而秩(A)=n-1,所以秩(A^*) ≤ 1 . 同时由于秩(A)=n-1,根据矩阵秩的定义可知A 至少有一个n-1阶子式不为零,而 A^* 的元素就是A的所有n-1阶子式,所以 A^* 中至少有一个元素不为零。由此可知秩(A^*) ≥ 1 ,所以秩(A^*)=1.
- 14. 思路: 利用分块矩阵 $\begin{bmatrix} E_n & 0 \\ 0 & AB \end{bmatrix} \longrightarrow \begin{bmatrix} E_n & -B \\ A & 0 \end{bmatrix}$ 。

习题 4.8

6. 证明: 因为 β 与 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 均正交, 所以 $(\beta,\alpha_i)=0$, $i=1,2,\cdots,m$.

因此 $(\beta, \sum_{i=1}^m k_i \alpha_i) = \sum_{i=1}^m k_i(\beta, \alpha_i) = 0$,所以 $\beta 与 \alpha_1, \alpha_2, \cdots, \alpha_m$ 的线性组合 $\sum_{i=1}^m k_i \alpha_i$ 都正交.

7. 解: 设 $\alpha = \begin{bmatrix} x_1, & x_2, & x_3, & x_4 \end{bmatrix}^T$,根据题意 α 为单位向量可知 $x_1^2 + x_2^2 + x_3^2 + x_4^2 = 1$. (1)

同时 α 与 $\alpha_1, \alpha_2, \alpha_3$ 都正交,据此可得 $\begin{cases} (\alpha, \alpha_1) = x_1 + x_2 - x_3 + x_4 = 0, \\ (\alpha, \alpha_2) = x_1 - x_2 - x_3 + x_4 = 0, \\ (\alpha, \alpha_3) = 2x_1 + x_2 + x_3 + 3x_4 = 0. \end{cases}$ 从而可解得

$$\begin{cases} x_1 = -\frac{4}{3}t, \\ x_2 = 0, \\ x_3 = -\frac{1}{3}t, \\ x_4 = t. \end{cases}$$
 (其中 t 为任意取值). 又因为条件 (1) 可知 $t = \pm \frac{3}{\sqrt{26}}$,

所以
$$\alpha = [x_1, x_2, x_3, x_4]^T = \pm \frac{1}{\sqrt{26}} [4, 0, 1, -3]^T$$
.

11 . 解: (1) 因为
$$\begin{bmatrix} (\alpha_1,\alpha_1) & (\alpha_1,\alpha_2) & (\alpha_1,\alpha_3) & (\alpha_1,\alpha_4) \\ (\alpha_2,\alpha_1) & (\alpha_2,\alpha_2) & (\alpha_2,\alpha_3) & (\alpha_2,\alpha_4) \\ (\alpha_3,\alpha_1) & (\alpha_3,\alpha_2) & (\alpha_3,\alpha_3) & (\alpha_3,\alpha_4) \\ (\alpha_4,\alpha_1) & (\alpha_4,\alpha_2) & (\alpha_4,\alpha_3) & (\alpha_4,\alpha_4) \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, 所以$$

 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 是 R^4 的一组标准正交基.

(2)
$$\pm$$
 (1) \pm $\|\alpha\| = \sqrt{(\alpha_1 + 2\alpha_2 + 3\alpha_3 + 4\alpha_4, \alpha_1 + 2\alpha_2 + 3\alpha_3 + 4\alpha_4)} = \sqrt{30}$;

因为 α 在 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 下的坐标为 $\begin{bmatrix} 1, & 2, & 3, & 4 \end{bmatrix}^T$,而 β 在 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 下的坐标为 $\begin{bmatrix} (\beta, \alpha_1), & (\beta, \alpha_2), & (\beta, \alpha_3), & (\beta, \alpha_4) \end{bmatrix}^T = \begin{bmatrix} \sqrt{2}, & \sqrt{2}, & 0, & 0 \end{bmatrix}^T$,所以 $(\alpha, \beta) = (\begin{bmatrix} 1, & 2, & 3, & 4 \end{bmatrix}^T, \begin{bmatrix} \sqrt{2}, & \sqrt{2}, & 0, & 0 \end{bmatrix}^T) = 3\sqrt{2}$.

15. 解: 因为 $\begin{bmatrix} 2 & 1 & -1 & 1 & -3 \\ 1 & 1 & -1 & 0 & 1 \end{bmatrix}$ \longrightarrow $\begin{bmatrix} 1 & 1 & -1 & 0 & 1 \\ 0 & -1 & 1 & 1 & -5 \end{bmatrix}$, 所以方程组的一个基础解系为

 $\alpha_1 = \begin{bmatrix} 0, & 1, & 1, & 0, & 0 \end{bmatrix}^T, \alpha_2 = \begin{bmatrix} -1, & 1, & 0, & 1, & 0 \end{bmatrix}^T, \alpha_3 = \begin{bmatrix} 4, & -5, & 0, & 0, & 1 \end{bmatrix}^T$ 先进行正交化得到 $\beta_1 = \alpha_1 = \begin{bmatrix} 0, & 1, & 1, & 0, & 0 \end{bmatrix}^T$;

$$\beta_{2} = \alpha_{2} - \frac{(\alpha_{2}, \beta_{1})}{(\beta_{1}, \beta_{1})} \beta_{1} = \begin{bmatrix} -1, & \frac{1}{2}, & -\frac{1}{2}, & 1, & 0 \end{bmatrix}^{T};$$

$$\beta_{3} = \alpha_{3} - \frac{(\alpha_{3}, \beta_{1})}{(\beta_{1}, \beta_{2})} \beta_{1} - \frac{(\alpha_{3}, \beta_{2})}{(\beta_{1}, \beta_{2})} \beta_{2} = \begin{bmatrix} \frac{7}{5}, & -\frac{6}{5}, & \frac{6}{5}, & \frac{13}{5}, & 1 \end{bmatrix}^{T}$$

再进行单位化得到 $\gamma_1 = \frac{\beta_1}{\|\beta_1\|} = \frac{1}{\sqrt{2}} \begin{bmatrix} 0, & 1, & 1, & 0, & 0 \end{bmatrix}^T$;

$$\gamma_2 = \frac{\beta_2}{\|\beta_2\|} = \frac{1}{\sqrt{10}} \begin{bmatrix} -2, & 1, & -1, & 2, & 0 \end{bmatrix}^T;$$

$$\gamma_3 = \frac{\beta_3}{\|\beta_3\|} = \frac{1}{3\sqrt{35}} \begin{bmatrix} 7, & -6, & 6, & 13, & 5 \end{bmatrix}^T.$$

所以 $\gamma_1, \gamma_2, \gamma_3$ 即为所求的标准正交基.

习题 4.11

- 2. 证明: (1) 因为 AX = O 的解均为 BX = O 的解,所以 AX = O 的基础解系中的解也都是 BX = O 的解,所以 BX = O 的基础解系中所含的向量的个数不少于 AX = O 的基础解系中所含向量的个数. 而 BX = O 的基础解系中所含的向量的个数为 n-秩(B), AX = O 的基础解系中所含向量的个数为 n-秩(A), 因此 n-秩(B) $\geq n$ -秩(A), 所以秩(A) \geqslant 秩(B).
 - (2) 因为 AX = O 与 BX = O 同解,所以 AX = O 的基础解系也就是 BX = O 的基础解系,所以两者的基础解系所含向量个数相同,因此 n-秩(B)= n-秩(A), 即有秩(A)=秩(B).
 - (3) 因为秩(A)=秩(B), 所以 n-秩(B)= n-秩(A), 据此可知 AX = O 和 BX = O 的基础解系所含向量的个数相同. 因为 AX = O 的解均为 BX = O 的解,所以 AX = O 的某一基础解系 $\xi_1, \xi_2, \dots, \xi_t$ (t = n-秩(A))也都是 BX = O 的解,如果 AX = O 与 BX = O 不同

线性表示,所以 $\xi_1,\xi_2,\dots,\xi_t,\eta$ 线性无关,这样BX=O的解中至少含有t+1个解线性无关,即BX=O的基础解系所含向量的个数大于等于t+1,这与AX=O和BX=O的基础解系所含向量的个数相同矛盾.所以AX=O与BX=O不同解的假设是不成立的,因此AX=O与BX=O同解.

(4) 设
$$A = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}$$
, $B = \begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix}$, 显然满足秩 (A) =秩 (B) , 但是 $\begin{cases} x_1 = 1, \\ x_2 = -1. \end{cases}$ 是 $AX = O$

的一个解, 但是不是BX = O的解. 所以不能导出AX = O与BX = O同解.

- 3. 证明: 首先由题设可得齐次线性方程组 AX = 0, BAX = 0 同解。然后去证明 ACX = 0, BACX = 0。
- 4. 证明:易证明 AX = O 的解都是 CAX = O 的解,又因为秩(CA)=秩(A),根据本节第 2 个习题(3)可知 AX = O 和 CAX = O 同解.同样易证 ABX = O 的解都是 CABX = O 的解.另一方面,设 η 是 CABX = O 的任意一个解则有 $CAB\eta = O$,即 $CA(B\eta) = O$,可知 $B\eta$ 是 CAX = O 的一个解,已经证明 AX = O 和 CAX = O 同解,所以 $B\eta$ 也一定是 AX = O 的解,即有 $AB\eta = O$,所以 η 也就是 ABX = O 的解,据此可得 CABX = O 的解也一定是 ABX = O 的解,所以 CABX = O 和 CABX = O 同解.根据本节第 2 个习题(2)可得秩(CAB)=秩(CAB).
- 5. 证明:
- 6. 证明: (1) 要证 $\sigma(\alpha + \beta) = \sigma(\alpha) + \sigma(\beta)$, 即证 $\sigma(\alpha + \beta) \sigma(\alpha) \sigma(\beta) = 0$, 等价与证明 $(\sigma(\alpha + \beta) \sigma(\alpha) \sigma(\beta), \sigma(\alpha + \beta) \sigma(\alpha) \sigma(\beta)) = 0$ 。

因为 σ 保持内积,所以由内积的双线性性得

$$(\sigma(\alpha+\beta)-\sigma(\alpha)-\sigma(\beta),\sigma(\alpha+\beta)-\sigma(\alpha)-\sigma(\beta))$$

$$=(\sigma(\alpha+\beta),\sigma(\alpha+\beta))-(\sigma(\alpha+\beta),\sigma(\alpha))-(\sigma(\alpha+\beta),\sigma(\beta))-(\sigma(\alpha),\sigma(\alpha+\beta))$$

$$-(\sigma(\beta),\sigma(\alpha+\beta))+(\sigma(\alpha),\sigma(\alpha))+(\sigma(\alpha),\sigma(\beta))+(\sigma(\beta),\sigma(\beta))+(\sigma(\beta),\sigma(\alpha))$$

$$=(\alpha+\beta,\alpha+\beta)-(\alpha+\beta,\alpha)-(\alpha+\beta,\beta)-(\alpha,\alpha+\beta)$$

$$-(\beta,\alpha+\beta)+(\alpha,\alpha)+(\alpha,\beta)+(\beta,\beta)+(\beta,\alpha)$$

$$=((\alpha+\beta)-\alpha-\beta,(\alpha+\beta)-\alpha-\beta)=(0,0)=0$$

第五章 特征值和特征向量 矩阵对角化

习题 5.1

1. 解: (A) 设
$$A = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$$
, $B = \begin{bmatrix} \frac{1}{2} & 0 \\ 0 & 4 \end{bmatrix}$, 因为秩 $(A) =$ 秩 (B) 所以 $A 与 B$ 等价; 但是由

于 $\operatorname{tr} A$ 与 $\operatorname{tr} B$ 不相等, 所以 A 与 B 不相似. 因此(A)不正确.

(B) A = B 相似,即存在可逆矩阵 P 使得 $P^{-1}AP = B$,所以秩 (A) = 秩 (B),因此 A 与 B 等价. (B)是正确的.

(C) 与(A)一样,设
$$A = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$$
, $B = \begin{bmatrix} \frac{1}{2} & 0 \\ 0 & 4 \end{bmatrix}$, 秩(A)=秩(B),但是由于 tr A 与

tr B 不相等, 所以 A 与 B 不相似. 因此(C)不正确.

(D) 与(A)一样,设
$$A = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$$
, $B = \begin{bmatrix} \frac{1}{2} & 0 \\ 0 & 4 \end{bmatrix}$,| $A \mid = \mid B \mid$,但是由于 $\operatorname{tr} A$ 与 $\operatorname{tr} B$

不相等, 所以A与B不相似. 因此(D)不正确.

7. 解: (1) 因为
$$\begin{vmatrix} \lambda E - \begin{bmatrix} 1 & 0 & 0 \\ -2 & 5 & -2 \\ -2 & 4 & -1 \end{bmatrix} = \begin{vmatrix} \lambda - 1 & 0 & 0 \\ 2 & \lambda - 5 & 2 \\ 2 & -4 & \lambda + 1 \end{vmatrix} = (\lambda - 1)^2 (\lambda - 3), 所以特征值$$

为 1,1,3.

求解方程组
$$(E - \begin{bmatrix} 1 & 0 & 0 \\ -2 & 5 & -2 \\ -2 & 4 & -1 \end{bmatrix})X = O$$
,得属于特征值 1 的特征向量为

$$\xi_1 = \begin{bmatrix} 2, & 1, & 0 \end{bmatrix}^T k_1 + \begin{bmatrix} -1, & 0, & 1 \end{bmatrix}^T k_2$$
 (其中 k_1, k_2 为不同时为零的任意数).

求解方程组
$$(3E - \begin{bmatrix} 1 & 0 & 0 \\ -2 & 5 & -2 \\ -2 & 4 & -1 \end{bmatrix})X = O$$
,得属于特征值 3 的特征向量为

 $\xi_2 = [0, 1, 1]^T k_3$ (其中 k_3 为不为零的任意数).

习题 5.2

- 4. 证明: A^T 的特征多项式为 $\left|\lambda E A^T\right| = \left|((\lambda E)^T A)^T\right| = \left|(\lambda E A)^T\right| = \left|\lambda E A\right|$ 而 $\left|\lambda E A\right|$ 是 A 的特征多项式,所以 A 与 A^T 有相同的特征多项式.
- 6. 解:因为1是A的一重根,所以(E-A)X=O的基础解系含有1个向量,因此3-秩(E-A)=1,从而可知秩(E-A)=2. 又因为2是A的二重根,所以(2E-A)X=O的基础解系含有向量的个数为1或2,由于A不能与对角矩阵相似,则可知A的线形无关的特征值个数小于3,所以(2E-A)X=O 的基础解系含有向量的个数只能为1,同样可得3-秩(2E-A)=1,所以秩(2E-A)=2.

7. 解: 因为
$$|\lambda E - A| = \begin{vmatrix} \lambda & 0 & -1 \\ -x & \lambda - 1 & 3 - 2x \\ -1 & 0 & \lambda \end{vmatrix} = (\lambda - 1) \begin{vmatrix} \lambda & -1 \\ -1 & \lambda \end{vmatrix} = (\lambda - 1)^2 (\lambda + 1)$$
,所以 A 的

特征值为-1,1,1. 因为A与对角矩阵相似,所以要求特征根的重数 n_i 与 $(\lambda_i E - A)X = O$ 的基础解系所含向量个数 r_i 相等.-1是一重根所以一定满足,所以只要特征值 1 满足即可. 也就是要求(E - A)X = O的基础解系含有 2 个向量,由此可知n-秩(E - A)=2,因此秩(E - A)=1.

因为
$$E-A = \begin{bmatrix} 1 & 0 & -1 \\ -x & 0 & -2x+3 \\ -1 & 0 & 1 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 0 & -1 \\ 0 & 0 & -3x+3 \\ 0 & 0 & 0 \end{bmatrix}$$
,所以当且仅当 $x = 1$ 时秩

$$(E-A)=1$$
,所以 $A = \begin{bmatrix} 0 & 0 & 1 \\ x & 1 & 2x-3 \\ 1 & 0 & 0 \end{bmatrix}$ 能与对角矩阵相似,则必有 $x=1$ 。

习题 5.3

- 2. 解: 因为秩(A)=1=秩(B),所以A与B等价. 又因为 tr A=4, trB=1,即有 $trA \neq trB$,所以A与B不相似. 综上可知(B)是正确的.
- 3. 解: (1) 因为 $f(A) = A^2 + A 2E$, 所以 $f(x) = x^2 + x 2$ 。因为 A 有三个不同的特征

值,所以f(A)也可以对角化。

所以 $A^2 + A - 2E$ 的所有特征值为 f(-1) = 2, f(1) = 0, f(2) = 2.

(2)
$$|A^2 + A - 2E| = f(-1)f(1)f(2) = 2 \times 0 \times 2 = 0$$
.

5.
$$\Re:$$
 (1) $\exists \beta |\lambda E - A| = \begin{vmatrix} \lambda - 1 & 2 & -2 \\ 2 & \lambda + 2 & -4 \\ -2 & -4 & \lambda + 2 \end{vmatrix} = \lambda^3 + 3\lambda^2 - 24\lambda + 28 = (\lambda - 2)^2(\lambda + 7),$

所以特征值为 2, 2, -7.

求解方程组 $(2E - \begin{bmatrix} 1 & -2 & 2 \\ -2 & -2 & 4 \\ 2 & 4 & -2 \end{bmatrix})X = O$,得到属于 2 的线形无关的特征向量为

$$\begin{bmatrix} 2, & 0, & 1 \end{bmatrix}^T, \begin{bmatrix} -2, & 1, & 0 \end{bmatrix}^T.$$

对 $\begin{bmatrix} 2, & 0, & 1 \end{bmatrix}^T$, $\begin{bmatrix} -2, & 1, & 0 \end{bmatrix}^T$ 进行施密特正交化化为正交单位向量组得

$$\frac{1}{\sqrt{5}}\begin{bmatrix}2, & 0, & 1\end{bmatrix}^T, \frac{1}{\sqrt{5}}\begin{bmatrix}-2, & 1, & 0\end{bmatrix}^T.$$

求解方程组 $(-7E - \begin{bmatrix} 1 & -2 & 2 \\ -2 & -2 & 4 \\ 2 & 4 & -2 \end{bmatrix})X = O$,得到属于-7 的线形无关的特征向量为

$$\begin{bmatrix} -\frac{1}{2}, & -1, & 1 \end{bmatrix}^T$$
.

对 $\left[-\frac{1}{2}, -1, 1\right]^T$ 进行施密特正交化化为正交单位向量组得 $\frac{1}{3}[-1, -2, 2]^T$ 。

所以
$$A = U\Lambda U^{-1}$$
 , 其中 $U = \begin{bmatrix} \frac{2}{\sqrt{5}} & -\frac{2}{\sqrt{5}} & -\frac{1}{3} \\ 0 & \frac{1}{\sqrt{5}} & -\frac{2}{3} \\ \frac{1}{\sqrt{5}} & 0 & \frac{2}{3} \end{bmatrix}$, $\Lambda = \begin{bmatrix} 2 & & \\ & 2 & \\ & & -7 \end{bmatrix}$. 由此可得

$$A^k = (U\Lambda U^{-1})^k = U\Lambda^k U^{-1} = U\Lambda^k U^T$$

$$= \begin{bmatrix} \frac{2}{\sqrt{5}} & -\frac{2}{\sqrt{5}} & -\frac{1}{3} \\ 0 & \frac{1}{\sqrt{5}} & -\frac{2}{3} \\ \frac{1}{\sqrt{5}} & 0 & \frac{2}{3} \end{bmatrix} \begin{bmatrix} 2^{k} \\ 2^{k} \\ (-7)^{k} \end{bmatrix} \begin{bmatrix} \frac{2}{\sqrt{5}} & -\frac{2}{\sqrt{5}} & -\frac{1}{3} \\ 0 & \frac{1}{\sqrt{5}} & -\frac{2}{3} \\ \frac{1}{\sqrt{5}} & 0 & \frac{2}{3} \end{bmatrix}^{T}$$

$$= \begin{bmatrix} 2^{k+3} + (-7)^{k} & -2^{k+1} + 2(-7)^{k} & 2^{k+1} - 2(-7)^{k} \\ -2^{k+1} + 2(-7)^{k} & 5 \cdot 2^{k+1} + 4(-7)^{k} & 2^{k+1} - 4(-7)^{k} \\ 2^{k+1} + 2(-7)^{k} & 2^{k+2} - 4(-7)^{k} & 5 \cdot 2^{k+1} + 4(-7)^{k} \end{bmatrix}.$$

- (2) $f(A) = A^3 + 3A^2 24A + 28E$ 的特征值为 f(2) = 0, f(2) = 0, f(-7) = 0, 所以 $A^3 + 3A^2 24A + 28E = UOU^{-1} = O$.
- 6. 解: 因为方阵 A 的 n 个特征值为 1 , 2 , … , n , 所以 A 可以对角化。所以 A+E 的特征值为 2,3 , … , n , n+1 . 所以 |A+E|=(n+1)! .

11. 证明: 因为
$$|\lambda E - A|$$
 = $\begin{vmatrix} \lambda - a & -a_{12} & -a_{13} & \cdots & -a_{1n} \\ 0 & \lambda - a & -a_{23} & \cdots & -a_{2n} \\ 0 & 0 & \lambda - a & \cdots & -a_{3n} \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \cdots & \lambda - a \end{vmatrix}$ = $(\lambda - a)^n$, 所以 $a \not\in A$ 的 n

重根. 如果 A 能与对角矩阵相似,则必有 (aE-A)X=O 的基础解系含有 n 个向量,

即 n -秩(aE - A)=n, 也就是秩(aE - A)=0, 从而得到此时 aE - A = O, 即 A = aE, 这与条件 $A \neq aE$ 矛盾! 所以 A 不能与对角矩阵相似.

12. 证明: 因为 $0 = A^2 + 4A + 4E = (A + 2E)^2$,所以|A + 2E| = 0,即-2 是 A 的一个特征值。

设 λ 为 A 的特征值, ξ 是 A 的属于 λ 的特征向量,则有 $A\xi = \lambda\xi$,所以 $(A^2 + 4A + 4E)\xi = \lambda^2\xi + 4\lambda\xi + 4\xi = O\xi = O$,从而可得 $\lambda^2 + 4\lambda + 4 = 0$,即得 $\lambda = -2$,所以 A 的特征值仅为-2.

习题 5.4

1. 证明: 设 λ 是反对称矩阵 A 的一个特征值, $O \neq \xi = \begin{bmatrix} a_1, & a_2, & \cdots, & a_n \end{bmatrix}^T$ 是 A 的属于 λ 的特征向量,则有

$$A\xi = \lambda \xi \,. \tag{1}$$

令 $\overline{\xi} = \left[\overline{a_1}, \overline{a_2}, \cdots, \overline{a_n}\right]^T$,其中 $\overline{a_i}$ 表示 a_i 的共扼复数, $i = 1, 2, \cdots, n$.对(1)式两边同取共扼得 $\overline{A\xi} = \overline{\lambda\xi}$.因为A是实矩阵,所以有 $\overline{A} = A$,因此有

$$A\overline{\xi} = \overline{\lambda \xi} \ . \tag{2}$$

对 (1) 式两边转置得 $\xi^T A^T = \lambda \xi^T$,因为 A 是反对称矩阵,所以 $A^T = -A$ 从而

$$\xi^T A = -\lambda \xi^T . \tag{3}$$

对(2)式两边同左乘 ξ^T ,对(3)式两边同右乘 ξ ,分别得

$$\xi^T A \overline{\xi} = \overline{\lambda} \xi^T \overline{\xi}, \quad \xi^T A \overline{\xi} = -\lambda \xi^T \overline{\xi}$$

从而得 $\overline{\lambda}\xi^{T}\overline{\xi} = -\lambda\xi^{T}\overline{\xi}$,移项得 $(\overline{\lambda} + \lambda)\xi^{T}\overline{\xi} = 0$,因为 $\xi^{T}\overline{\xi} \neq 0$,所以 $(\overline{\lambda} + \lambda) = 0$,所以 λ 为零或者纯虚数.

2. 解: (3) 因为
$$|\lambda E - A|$$
 = $\begin{vmatrix} \lambda - 2 & 1 & 1 & -1 \\ 1 & \lambda - 2 & -1 & 1 \\ 1 & -1 & \lambda - 2 & 1 \\ -1 & 1 & 1 & \lambda - 2 \end{vmatrix}$ = $(\lambda - 1)^3 (\lambda - 5)$, 所以特征值为

1,1,1,5.

解线性方程组
$$(E-\begin{bmatrix}2&-1&-1&1\\-1&2&1&-1\\-1&1&2&-1\\1&-1&-1&2\end{bmatrix})X=O$$
,得属于特征值 1 的线性无关的特征向

量为 $\begin{bmatrix} 1, & 1, & 0, & 0 \end{bmatrix}^T$, $\begin{bmatrix} 1, & 0, & 1, & 0 \end{bmatrix}^T$, $\begin{bmatrix} 1, & 0, & 0, & -1 \end{bmatrix}^T$.

解线性方程组 (5
$$E$$
 – $\begin{bmatrix} 2 & -1 & -1 & 1 \\ -1 & 2 & 1 & -1 \\ -1 & 1 & 2 & -1 \\ 1 & -1 & -1 & 2 \end{bmatrix}$) $X = O$,得属于特征值 5 的线性无关的特征

向量为 $\begin{bmatrix} 1, -1, -1, 1 \end{bmatrix}^T$.

所以
$$P = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & -1 & 1 \end{bmatrix}$$
, 对角矩阵为 $\begin{bmatrix} 1 & & & \\ & 1 & & \\ & & 1 & \\ & & & 5 \end{bmatrix}$.

3. 解:(3) 先对属于特征值1的三个特征向量进行正交化.

$$\xi_1 = \begin{bmatrix} 1, & 1, & 0, & 0 \end{bmatrix}^T, \xi_2 = \begin{bmatrix} 1, & 0, & 1, & 0 \end{bmatrix}^T, \xi_3 = \begin{bmatrix} 1, & 0, & 0, & -1 \end{bmatrix}^T.$$

$$\eta_1 = \xi_1 = \begin{bmatrix} 1, & 1, & 0, & 0 \end{bmatrix}^T;$$

$$\eta_2 = \xi_2 - \frac{(\xi_2, \eta_1)}{(\eta_1, \eta_1)} \eta_1 = \begin{bmatrix} 1, & 0, & 1, & 0 \end{bmatrix}^T - \frac{1}{2} \begin{bmatrix} 1, & 1, & 0, & 0 \end{bmatrix}^T = \begin{bmatrix} \frac{1}{2}, & -\frac{1}{2}, & 1, & 0 \end{bmatrix}^T;$$

$$\eta_3 = \xi_3 - \frac{(\xi_3, \eta_1)}{(\eta_1, \eta_1)} \eta_1 - \frac{(\xi_3, \eta_2)}{(\eta_2, \eta_2)} \eta_2 = \frac{1}{3} \begin{bmatrix} 1, & -1, & -3 \end{bmatrix}^T.$$

再对向量进行单位化,得到三个正交单位向量.

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 1, & 1, & 0, & 0 \end{bmatrix}^T, \frac{1}{\sqrt{6}} \begin{bmatrix} 1, & -1, & 2, & 0 \end{bmatrix}^T, \frac{\sqrt{3}}{6} \begin{bmatrix} 1, & -1, & -1, & -3 \end{bmatrix}^T,$$

再对属于特征值 5 的特征向量进行单位化得 $\frac{1}{2}[1, -1, -1, 1]^T$.

曲此得到
$$U = \begin{bmatrix} \frac{\sqrt{2}}{2} & \frac{1}{\sqrt{6}} & \frac{\sqrt{3}}{6} & \frac{1}{2} \\ \frac{\sqrt{2}}{2} & -\frac{1}{\sqrt{6}} & -\frac{\sqrt{3}}{6} & -\frac{1}{2} \\ 0 & \frac{2}{\sqrt{6}} & -\frac{\sqrt{3}}{6} & -\frac{1}{2} \\ 0 & 0 & -\frac{\sqrt{3}}{2} & \frac{1}{2} \end{bmatrix}$$
, 对角矩阵为 $\begin{bmatrix} 1 & & & \\ & 1 & & \\ & & & 5 \end{bmatrix}$.

4. 证明: ⇒ 显然成立.

 \leftarrow 因为 A, B 有相同的特征多项式,则 A, B 必有相同的特征根. 不妨设这些根为 $\lambda_1,\lambda_2,\cdots,\lambda_n$,因为 A, B 均为 n 阶实对称矩阵,所以存在可逆矩阵 P,Q 使得

 $P^{-1}AP = Q^{-1}BQ$,所以有 $A = (QP^{-1})^{-1}BQP^{-1}$,其中 QP^{-1} 是可逆的,因此 A 与 B 相似。

7. 解: 因为
$$|\lambda E - A| = \begin{vmatrix} \lambda - 1 & 0 & -1 \\ 0 & \lambda - 2 & 0 \\ -1 & 0 & \lambda - 1 \end{vmatrix} = \lambda(\lambda - 2)^2$$
,所以 A 特征值为 $0, 2, 2$. (然后

验证A可对角化,从而B可对角化)

因为
$$B = (kE + A)^2 = k^2E + 2kA + A^2 = f(A)$$
 (其中 $f(x) = x^2 + 2kx + k^2$), 所以 B 的特征值为 $f(0) = k^2$, $f(2) = k^2 + 4k + 4$, $f(2) = k^2 + 4k + 4$.

所以
$$\Lambda = \begin{bmatrix} k^2 \\ k^2 + 4k + 4 \\ k^2 + 4k + 4 \end{bmatrix}$$
.

习题 5.5

由实对称矩阵得到),与其相似的对角矩阵为 $\begin{bmatrix} (n-1)b & & & \\ & -b & & \\ & & \ddots & \\ & & & -b \end{bmatrix}$.

- 6. 证明:设 λ 为n阶方阵A的特征值, ξ 为A的属于 λ 的特征向量,则有 $A\xi=\lambda\xi$. 所以 $A^2\xi=\lambda^2\xi=\xi$,即有 $\lambda^2=1$,因此A的特征值或为1,或为-1.
- 7. 解: (1) 因为矩阵 A 与 B 相似,所以 trA=trB, $\left|A\right|=\left|B\right|$,由此可以得到 $\begin{cases} 5+a=4+b,\\ 6a-6=4b. \end{cases}$,从 而可知 a=5,b=6.

当 a = 5, b = 6 时, 易知 A 的特征值为 2,2,6.

求解方程组 $(2E - \begin{bmatrix} 1 & -1 & 1 \\ 2 & 4 & -2 \\ -3 & -3 & 5 \end{bmatrix})X = O$,得到属于 2 的线形无关的特征向量为

 $\begin{bmatrix} 1, & 0, & 1 \end{bmatrix}^T, \begin{bmatrix} -1, & 1, & 0 \end{bmatrix}^T.$

求解方程组 $(6E - \begin{bmatrix} 1 & -1 & 1 \\ 2 & 4 & -2 \\ -3 & -3 & 5 \end{bmatrix})X = O$,得到属于 6 的线形无关的特征向量为

$$\left[\frac{1}{3}, -\frac{2}{3}, 1\right]^T.$$

所以此时A可以对角化。

类似可以证明此时 B 也可以对角化。所以由他们的特征值相同可以知道此时 A 与 B 合

同。

(2) 由 (1) 可知
$$P = \begin{bmatrix} 1 & -1 & \frac{1}{3} \\ 0 & 1 & -\frac{2}{3} \\ 1 & 0 & 1 \end{bmatrix}$$
.

8. 解: 因为
$$|\lambda E - A|$$
 = $\begin{vmatrix} \lambda - 1 & 0 & 0 & 0 \\ -a & \lambda - 1 & 0 & 0 \\ -2 & -3 & \lambda - 2 & 0 \\ -2 & -3 & -c & \lambda - 2 \end{vmatrix}$ = $(\lambda - 1)^2 (\lambda - 2)^2$,所以 A 有一个两

重特征值 1 和一个两重特征值 2. $n_1 = n - \Re(E - A), n_2 = n - \Re(2E - A), A$ 能与对角 矩 阵 相 似 所 以 必 有 $n_1 = 2, n_2 = 2$. 因 此 要 求 秩 (E - A)= 秩 (2E - A)=2.

$$E-A = \begin{bmatrix} 0 & 0 & 0 & 0 \\ -a & 0 & 0 & 0 \\ -2 & -3 & -1 & 0 \\ -2 & -3 & -c & -1 \end{bmatrix} \longrightarrow \begin{bmatrix} -1 & -c & -3 & -2 \\ 0 & -1 & -3 & -2 \\ 0 & 0 & 0 & -a \\ 0 & 0 & 0 & 0 \end{bmatrix}, \ \ \text{要使得秩}(E-A)=2, \ \text{必有}$$

$$a = 0 \;\; ; \quad 2E - A = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -a & 1 & 0 & 0 \\ -2 & -3 & 0 & 0 \\ -2 & -3 & -c & 0 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & -a & -2 & -2 \\ 0 & 1 & -3 & -3 \\ 0 & 0 & 0 & -c \\ 0 & 0 & 0 & 0 \end{bmatrix} \;, \quad \not\exists \;\; \not\in \;\; \not\Leftrightarrow \;\; \not$$
 \;\;

$$\not\Leftrightarrow \;\; \not\Leftrightarrow \;\; \not$$

$$\not\Leftrightarrow \;\; \not$$

$$\not\Leftrightarrow \;\; \not$$

$$\not\Leftrightarrow \;\; \not$$

(2E-A)=2, 必有 c=0. 综上 a=0, c=0.

第六章 二次型

习题 6.1

(4)
$$f(x_1, x_2, x_3) = x_1 x_2 + x_2 x_3 + x_1 x_3$$

先令
$$\begin{cases} x_1 = y_1 - y_2, \\ x_2 = y_1 + y_2, \\ x_3 = y_3. \end{cases}$$

则
$$f(x_1, x_2, x_3) = x_1x_2 + x_2x_3 + x_1x_3 = y_1^2 - y_2^2 + 2y_1y_3 = (y_1 + y_3)^2 - y_2^2 - y_3^2$$

令
$$\begin{cases} z_1 = y_1 + y_3, \\ z_2 = y_2, \\ z_3 = y_3. \end{cases} \quad \bigvee \begin{cases} z_1 = \frac{1}{2}x_1 + \frac{1}{2}x_2 + x_3, \\ z_2 = -\frac{1}{2}x_1 + \frac{1}{2}x_2, \quad 因为 \\ z_3 = x_3. \end{cases} \quad \begin{vmatrix} \frac{1}{2} & -\frac{1}{2} & 0 \\ \frac{1}{2} & \frac{1}{2} & 0 \\ 1 & 0 & 1 \end{vmatrix} = \frac{1}{2} \neq 0, \quad \text{所以先行替}$$

换是非退化的. 从而得到标准形 $z_1^2 - z_2^2 - z_3^2$.

3. 解: (1) 错,因为
$$\begin{vmatrix} 1 & 1 & 0 \\ 0 & -1 & 1 \\ 0 & 0 & 0 \end{vmatrix} = 0$$
,所以线形替换 $\begin{cases} y_1 = x_1, \\ y_2 = x_1 - x_2, \\ y_3 = x_2. \end{cases}$

正确的为 $f(x_1, x_2, x_3) = 4x_1^2 - 4x_1x_2 + 6x_2^2 = (2x_1 - x_2)^2 + 5x_2^2 = y_1^2 + 5y_2^2$,

其中线性替换为
$$\begin{cases} y_1 = 2x_1 - x_2, & 2 & 0 & 0 \\ y_2 = x_2, & 2 & 0 & 0 \\ y_3 = x_3. & 0 & 0 & 1 \end{cases} = 2 \neq 0, \text{ 所以该线形替换是非退化}$$

的.

(2) 错,因为
$$\begin{vmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & -1 & 1 \end{vmatrix} = 0$$
,所以线形替换 $\begin{cases} y_1 = x_1 + x_2, \\ y_2 = x_2 - x_3,$ 是退化的,所以错. $y_3 = x_3 + x_1.$

正确的为
$$f(x_1, x_2, x_3) = 2x_1^2 + 2x_1x_2 + 2x_1x_3 + 2x_2^2 - 2x_2x_3 + 2x_3^2$$

$$=2(x_1+\frac{1}{2}x_2+\frac{1}{2}x_3)^2+\frac{3}{2}(x_2-x_3)^2=2y_1^2+\frac{3}{2}y_2^2$$

其中线性替换为
$$\begin{cases} y_1 = x_1 + \frac{1}{2}x_2 + \frac{1}{2}x_3, & 1 & 0 & 0 \\ y_2 = x_2 - x_3, & \text{因为} & \frac{1}{2} & 1 & 0 \\ y_3 = x_3. & \frac{1}{2} & -1 & 1 \end{cases} = 1 \neq 0, \text{ 所以该线形替换是非}$$

退化的.

习题 6.2

1. 解:

3.
$$\Re:$$
 (1) $f(x_1, x_2, x_3) = \begin{bmatrix} x_1 & x_2 & x_3 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & 3 & 2 \\ 0 & 2 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$

计算特征多项式
$$\begin{vmatrix} \lambda E - \begin{bmatrix} 2 & 0 & 0 \\ 0 & 3 & 2 \\ 0 & 2 & 3 \end{bmatrix} = \begin{vmatrix} \lambda - 2 & 0 & 0 \\ 0 & \lambda - 3 & -2 \\ 0 & -2 & \lambda - 3 \end{vmatrix} = (\lambda - 1)(\lambda - 2)(\lambda - 5)$$
,得

到特征值为 1, 2, 5.

解方程
$$(2E - \begin{bmatrix} 2 & 0 & 0 \\ 0 & 3 & 2 \\ 0 & 2 & 3 \end{bmatrix})X = O$$
,得到属于 2 的线形无关的特征向量为 $\begin{bmatrix} 1, & 0, & 0 \end{bmatrix}^T$.

解方程
$$(5E - \begin{bmatrix} 2 & 0 & 0 \\ 0 & 3 & 2 \\ 0 & 2 & 3 \end{bmatrix})X = O$$
,得到属于 5 的线形无关的特征向量为 $\begin{bmatrix} 0, & 1, & 1 \end{bmatrix}^T$.

三个向量已经两两正交, 所以只要单位化即可得到

$$\frac{1}{\sqrt{2}}\begin{bmatrix}0, & -1, & 1\end{bmatrix}^T, \begin{bmatrix}1, & 0, & 0\end{bmatrix}^T, \frac{1}{\sqrt{2}}\begin{bmatrix}0, & 1, & 1\end{bmatrix}^T.$$

所以
$$U = \begin{bmatrix} 0 & 1 & 0 \\ -\frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \end{bmatrix}$$
,因此正交变换为 $Y = X \begin{bmatrix} 0 & 1 & 0 \\ -\frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \end{bmatrix}$,而标准型为

$$f(y_1, y_2, y_3) = y_1^2 + 2y_2^2 + 5y_3^2$$
.

6. 证明: (1) 设
$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$
, 令 $X = X_i \ (i = 1, 2, \dots, n) \ (X_i)$ 满足

 $x_{i}=1, x_{j}=0, j \neq i$),则有 $X^{T}AX=a_{ii}=0$ $(i=1,2,\cdots,n)$, 再令 $X=X_{ij}$ $(i,j=1,2,\cdots,n,i \neq j)$ $(X_{ij}$ 满足 $x_{i}=1, x_{j}=1, x_{s}=0, s \neq i, s \neq j)$,则有 $X_{ij}^{T}AX_{ij}=a_{ij}+a_{ji}+a_{ii}+a_{jj}=0$ $(i,j=1,2,\cdots,n)$,因为 $a_{ii}=0$ $(i=1,2,\cdots,n)$,并且

由于 A 是一个 n 阶对称矩阵所以有 $a_{ij}=a_{ji}$,所以由

 $a_{ij} + a_{ji} + a_{ii} + a_{jj} = 0$ $(i, j = 1, 2, \dots, n)$ 可得 $a_{ij} = 0$ $(i, j = 1, 2, \dots, n)$, 因此 A = O.

- (2) 若存在两个对称矩阵 A,B 使得 $f(x_1,x_2,x_3) = X^TAX$, $f(x_1,x_2,x_3) = X^TBX$, 则两式相减得 $X^T(A-B)X = O$ 对任意 X 成立. 由于 A,B 都是对称矩阵,所以两者的 差 A-B 也是对称矩阵,根据 (1) 可知 A-B=O,从而得到 A=B.

习题 6.3

- 3. 证明: 与习题 3.5T1 类似,只不过要把右边的可逆矩阵换成左边的转置。
- 4. 解: 因为两个矩阵合同的充要条件是有相同的秩和相同的正惯性指数, 按秩从 0, 1, 2, 到 n 有 n+1 大类, 秩为 0 时正惯性指数只有一种可能就是 0; 秩为 1 时正惯性指数有 0, 1 两种可能, 秩为 2 时正惯性指数有 0, 1, 2 三种可能; 一 , 秩为 n 时正惯性指数有 0, 1, 2 三种可能; 一 , 积为 n 时正惯性指数有 0, 1, 2, 一 , n 共 n+1 种可能. 所以一共有 1+2+----++ n+1= $\frac{(n+2)(n+1)}{2}$ 种可能, 所以

一共有 $\frac{(n+2)(n+1)}{2}$ 多个合同类. 秩为i, 正惯性指数为j的合同类中最简单的矩阵是一个对角矩阵它主对角线上前j个元数为1,中间i-j个元素为-1,其他为0.

6. 解: (1) 不正确,

$$\diamondsuit A = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, B = \begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix}, C = \begin{bmatrix} -1 \\ -1 \\ -1 \end{bmatrix}, D = \begin{bmatrix} -1 \\ -1 \\ -3 \end{bmatrix}, \quad \text{i. i. i. } A$$

与B合同,C与D合同,但是A+C=O, $B+D=\begin{bmatrix}0&&\\&0&\\&&-1\end{bmatrix}$,两者秩不同所以不合同. 所以(1)不正确.

(2) 正确,A 与 B 合同,C 与 D 合同,所以存在两个可逆矩阵 F,G 满足 $F^TAF = B, G^TCG = D. \ \, \diamondsuit K = \begin{bmatrix} F \\ G \end{bmatrix}, \ \, \text{因为} \, F,G \, \text{可逆,所以} \, K \, \text{也可逆.} \, \, \text{又有}$ $K^T \begin{bmatrix} A & O \\ O & C \end{bmatrix} K = \begin{bmatrix} F^T \\ G^T \end{bmatrix} \begin{bmatrix} A & O \\ O & C \end{bmatrix} \begin{bmatrix} F \\ G \end{bmatrix} = \begin{bmatrix} F^TAF \\ G^TCG \end{bmatrix} = \begin{bmatrix} B \\ D \end{bmatrix}, \, \text{所以}$ $\begin{bmatrix} A & O \\ O & C \end{bmatrix} = \begin{bmatrix} B & O \\ O & D \end{bmatrix} \text{合同.} \, \text{因此}(2) \text{是正确的.}$

习题 6.4

2. 解: $A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & m & n+2 \\ 0 & m-1 & m \end{bmatrix}$ 正定,首先要求 A 是对称矩阵,所以有 n+2=m-1. 还必须 要求 三个顺序主子式都大于零.所以要求 $|1|=1>0, \begin{vmatrix} 1 & 0 \\ 0 & m \end{vmatrix} = m>0, \begin{vmatrix} 1 & 0 \\ 0 & m \end{pmatrix} = m>0, \begin{vmatrix} 1 & 0 \\ 0 & m & m-1 \\ 0 & m-1 & m \end{vmatrix} = 2m-1>0$. 因此要求 $m>\frac{1}{2}$,所以选(A).

6. 解: (1)
$$f(x_1, x_2, x_3) = x_1^2 + 2tx_1x_2 - 2x_1x_3 + x_2^2 + 4x_2x_3 + 5x_3^2$$
 的矩阵为 $\begin{bmatrix} 1 & t & -1 \\ t & 1 & 2 \\ -1 & 2 & 5 \end{bmatrix}$,

要求二次型正定即要求所有顺序主子式

$$\begin{vmatrix} 1 \\ 1 \end{vmatrix} = 1 > 0, \begin{vmatrix} 1 & t \\ t & 1 \end{vmatrix} = 1 - t^2 > 0, \begin{vmatrix} 1 & t & -1 \\ t & 1 & 2 \\ -1 & 2 & 5 \end{vmatrix} = -t(5t+4) > 0, 由此可得 - \frac{4}{5} < t < 0 时此
二次型正定.$$

- 7. 解: 因为 $A = \left[a_{ij} \right]_{n \times n}$ 是正定矩阵,所以 $f(x_1, x_2, \cdots, x_n) = X^T A X$ 是正定二次型,所以对于任意非零向量X都有 $f(x_1, x_2, \cdots, x_n) = X^T A X > 0$. 现令 $X = X_i \ (i = 1, 2, \cdots, n)$ (X_i 满足 $x_i = 1, x_j = 0, j \neq i$),则有 $X^T A X = a_{ii} > 0 \ (i = 1, 2, \cdots, n)$.
- 8. 证明: (1) 参看下面 ← 部分的证明。
 - (2) \Rightarrow 因为 $A^T A$ 为正定矩阵,所以对任意的 n 维非零向量 X 都有 $X^T (A^T A) X > 0$,即有 $(AX)^T (AX) > 0$,所以不存在非零向量使得 AX = O,因此可得秩(A) = n..
 - \leftarrow 首先显然 A^TA 是一个对称矩阵, 现取任意一个 n 维非零向量 ξ , 不妨设 $A\xi = \begin{bmatrix} a_1 & a_2 & \cdots & a_m \end{bmatrix}^T$

则
$$\xi^T(A^TA)\xi = (A\xi)^TA\xi = \begin{bmatrix} a_1 & a_2 & \cdots & a_m \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_m \end{bmatrix} = \sum_{i=1}^m a_i^2 \ge 0$$
 ,并且当且仅当

 $A\xi = \begin{bmatrix} a_1 & a_2 & \cdots & a_m \end{bmatrix}^T = O$ 时取到 0. 又因为秩(A) = n 所以 AX = O 只有零解,而 ξ 是非零向量,所以 $A\xi = \begin{bmatrix} a_1 & a_2 & \cdots & a_m \end{bmatrix}^T \neq O$,因此 $\xi^T(A^TA)\xi > 0$,由此可得 A^TA 为正定矩阵.

9. 证 明 : (2) \Rightarrow 假设秩 (P) < m,则 PX = O 有非零解 ξ ,由此可知 $\xi^T (P^T A P) \xi = (P \xi)^T A (P \xi) = O^T A O = 0$,这与 $P^T A P$ 为正定矩阵矛盾.所以假设不成立,因此秩(P) = m.

 \leftarrow 首先因为 $(P^TAP)^T=P^TAP$ 所以 P^TAP 是对称矩阵. 现取任意一个n维非零向量 ξ ,因为秩(P)=m,所以PX=O只有零解,由此可知 $P\xi\neq O$. 又因为A为n阶正定矩阵,所以 $(P\xi)^TA(P\xi)>0$,即有 $\xi^T(P^TAP)\xi=(P\xi)^TA(P\xi)>0$,所以 P^TAP 为正定矩阵.

10. 证明: 注意到 $B = diag[b_1, b_2, \dots, b_n] A diag[b_1, b_2, \dots, b_n]$ 即可。

习题 6.5

4. 解: 因为 $f(x_1, x_2, x_3) = X^T A X$ 经正交替换化为标准形 $3y_1^2 + 5y_2^2$,所以实对称矩阵 A 的特征值为 3, 5, 0.

因此 $|A|=3\times5\times0=0$.

5 . 解 : 因为 A,B 合同, 所以 A,B 有相同的规范形. 因为

$$\begin{vmatrix} \lambda E - B \end{vmatrix} = \begin{vmatrix} \lambda - 1 & 0 & 0 \\ 0 & \lambda & -2 \\ 0 & -2 & \lambda \end{vmatrix} = (\lambda - 1)(\lambda - 2)(\lambda + 2), \text{ 所以 } B \text{ 的所有特征值为} -3, 1, 2,$$

因此 B 的规范形为 $f(y_1, y_2, y_3) = -3y_1^2 + y_2^2 + 2y_3^2$,由此可知 A 的规范形也为 $f(y_1, y_2, y_3) = -3y_1^2 + y_2^2 + 2y_3^2.$

- 6. 解: (1) 因为秩(A)=秩(B), 所以 A与 B等价.
 - (2) 因为 tr A=4, 但是 tr B=0, 两者不相等, 所以 A 与 B 不相似.
 - (3)因为 $|\lambda E A| = (\lambda 1)^4$,所以 A 的所有的特征值为 1, 1, 1, 1,秩为 4,正惯性指数为 4. 但是 $|\lambda E B| = (\lambda 1)^2(\lambda + 1)^2$,所以 B 的所有特征值为-1, -1, 1, 1,秩为 4,正惯性指数为 2. 两者的正惯性指数不想等,所以不合同.
- 8. 证明: 设存在一组数 k_1, k_2, \cdots, k_n 满足 $k_1\alpha_1 + k_2\alpha_2 + \cdots + k_n\alpha_n = O$,取任意一个 α_i ,在等式两边同左乘 $\alpha_i^T A$ 得到 $\alpha_i^T A k_1\alpha_1 + \cdots + \alpha_i^T A k_i\alpha_i + \cdots + \alpha_i^T A k_n\alpha_n = 0$ (*),根据题意 $\alpha_i^T A a_j = O(i \neq j; i, j = 1, 2, \cdots, n)$, 所以 (*) 式可 化为 $k_1\alpha_i^T A \alpha_1 + \cdots + k_i\alpha_i^T A \alpha_i + \cdots + k_n\alpha_i^T A \alpha_n = k_i\alpha_i^T A \alpha_i = 0$,又因为 A 是 n 阶正定矩阵,所以对于非零向量 α_i 必有 $\alpha_i^T A \alpha_i \neq 0$,由此可得 $k_i = 0$,所以 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 线性无关.
- 9. 解: (1) 如果 $A = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & t \end{bmatrix}$ 正定,则他的所有顺序主子式都大于零,即有

$$|2|=2>0$$
, $\begin{vmatrix} 2 & 1 \\ 1 & 2 \end{vmatrix} = 3>0$, $\begin{vmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & t \end{vmatrix} = 3t>0$. 所以要求 $t>0$ 即可.

(2) 因为 A 与 B 等价充要条件是秩(A)= 秩(B), 又因为

$$B = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 3 & 3 & 3 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 2 & 3 \\ 0 & -3 & -6 \\ 0 & 0 & 0 \end{bmatrix}$$
, 所以秩(B)=2, 所以要求秩(A)=2. 而

$$A = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & t \end{bmatrix} \longrightarrow \begin{bmatrix} 2 & 1 & 0 \\ 0 & \frac{3}{2} & 0 \\ 0 & 0 & t \end{bmatrix}, \quad 只有当 t = 0 时秩(A) = 2, \quad 所以当 t = 0 时 A 与 B$$

等价.

(3) 如果 A = C相似、则必有 tr A = tr C,所以有t + 4 = 9,从而得到t = 5.

(4)因为
$$A = D$$
合同则要求秩相等并且有相同的正惯性指数, $D = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 1 \\ 0 & 1 & 0 \end{bmatrix}$, 所以

秩(D)=3,又由于 $|\lambda E-D|=(\lambda-2)(\lambda^2-2\lambda-1)$,所以D的正惯性指数为 2. 而

$$A = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & t \end{bmatrix} \longrightarrow \begin{bmatrix} 2 & 1 & 0 \\ 0 & \frac{3}{2} & 0 \\ 0 & 0 & t \end{bmatrix} \mathbb{E} |\lambda E - A| = (\lambda - t)(\lambda - 1)(\lambda - 3), \text{ 所以要秩为 3 则}$$

 $t \neq 0$, 要正惯性指数为 2, 则要求 $t \leq 0$, 因此当 t < 0时 A = D 合同.