2.3 可逆矩阵 (Matrix Inverses)

概述

建立矩阵可逆和逆矩阵的概念讨论矩阵的逆矩阵存在的条件给出求逆矩阵的一个方法

一、矩阵求逆问题的背景

对数的方程 ax=c, 数 $a \neq 0$ 时, $aa^{-1} = a^{-1}a = 1$, 因此有 $a^{-1}ax = a^{-1}c \Rightarrow x = a^{-1}c = \frac{c}{a}$

对线性方程组的矩阵形式 AX=b,希望能求得矩阵B,使得 AB=BA=I.

从而类似于数的方程,有 $BAX = Bb \Rightarrow X = Bb$ 这样的矩阵 B 就将被定义为矩阵 A 的逆矩阵.

这时,矩阵 $A \times B$ 必须为方阵!

二、逆矩阵的概念和性质

定义2.8 对于n阶矩阵A,如果有一个n阶矩阵B,使得 AB = BA = I,则说矩阵A是可逆的,并把矩阵B称为A的逆矩阵.

例 1 设
$$A = \begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$$
, $B = \begin{pmatrix} 1/2 & 1/2 \\ -1/2 & 1/2 \end{pmatrix}$, 验证 $B \in A$. 的逆矩阵.

$$:: AB = BA = I, :: B \neq A$$
的一个逆矩阵.

例2 设A为(2×2)的矩阵, $A = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$, 证明矩阵A没有逆矩阵.

 $A\neq 0$,推不出A是可逆矩阵!

例3

 \triangleright 设B和C都是矩阵A的逆矩阵,证明: B = C。问题的意义:

- $\triangleright A$ 的逆矩阵是惟一的, 记为 A^{-1}
- > 以任何方式求得的逆矩阵无差异

讨论矩阵B是否为矩阵A的逆矩阵.

例5:设矩阵A可逆,讨论用矩阵A的逆求 解线性方程组 $A_{n\times n}X_{n\times 1}=b_{n\times 1}$.

$$X=A^{-1}b$$

二、逆矩阵存在的充要条件与求法

- > 矩阵A可逆,则 |A| ≠ 0.
- \triangleright 设 $|A| \neq 0$,矩阵A的逆的存在性与结构分析:
 - 矩阵A的伴随矩阵A*的定义

定义2.9
$$A^* = \begin{pmatrix} A_{11} & A_{21} & \cdots & A_{n1} \\ A_{12} & A_{22} & \cdots & A_{n2} \\ \cdots & \cdots & \cdots \\ A_{1n} & A_{2n} & \cdots & A_{nn} \end{pmatrix}$$

• 矩阵的伴随矩阵A*的基本性质

$$= \begin{pmatrix} |A| \\ |A| \\ \vdots \\ |A| \\ |A| \end{pmatrix},$$

定理2.2 矩阵 A 可逆的充要条件是 $A \neq 0$, 且

$$A^{-1}=\frac{1}{|A|}A^*,$$

其中A*为矩阵A的伴随矩阵.

证明

必要性: 若 A 可逆, 即有 A^{-1} 使 $AA^{-1} = I$.

故
$$|A| \cdot |A^{-1}| = |I| = 1$$
, 所以 $|A| \neq 0$.

充分性: $|A| \neq 0$ 时, $|AA|^* = |A|I$

$$A\frac{A^*}{|A|} = \frac{A^*}{|A|}A = I \Longrightarrow A^{-1} = \frac{A^*}{|A|}$$

推论:对n阶方阵A,如果存在n阶方阵B,使得AB = I 或 BA = I,则矩阵B为矩阵A的逆矩阵。

证明
$$AB = I \Rightarrow |A| \cdot |B| = |I| = 1$$
, 故 $|A| \neq 0$,

因而 A^{-1} 存在,于是

$$B = IB = (A^{-1}A)B = A^{-1}(AB) = A^{-1}I = A^{-1}$$
 证毕

推论与例题4结论的差别?

推论的应用意义?

- •如果AB = I,则同时证明了矩阵A是可逆矩阵,而且B是的逆矩阵。
- 今后用于求逆矩阵,特别是求抽象矩阵的逆.

$$A = \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix}$$

二 二阶可逆矩阵逆的一般公式:

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

例6 (p41eg11) 证明矩阵A是可逆的,求

矩阵4的逆矩阵.

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 1 & 2 \\ 1 & 3 & 3 \end{bmatrix}$$

四、可逆矩阵逆的性质 p.44

- 讨论矩阵的求逆和其他运算的关系:
- 设矩阵A、B是n阶可逆矩阵,则
 - 1. A^{-1} 是可逆的,而且 $(A^{-1})^{-1} = A$.
 - 2. AB 是可逆的, $(AB)^{-1} = B^{-1}A^{-1}$.
 - 3. 对任何非零的数 k, 矩阵 kA是可逆的,且 $(kA)^{-1} = \frac{1}{k} A^{-1}$.

4.
$$|A^{-1}| = \frac{1}{|A|}$$

推广 $(A_1 \ A_2 \cdots A_m)^{-1} = A_m^{-1} \cdot A_2^{-1} \ A_1^{-1}$.

三、逆矩阵的求法

例1 下列矩阵A, B是否可逆?若可逆,求出其逆矩阵.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 2 \\ 1 & 3 & 3 \end{pmatrix}, \qquad B = \begin{pmatrix} 2 & 3 & -1 \\ -1 & 3 & 5 \\ 1 & 5 & -11 \end{pmatrix}.$$

$$|A| =$$
 $|A| =$
 $|A|$

$$\therefore A_{11} = \begin{vmatrix} 1 & 2 \\ 3 & 3 \end{vmatrix} = -3, \qquad A_{12} = -\begin{vmatrix} 2 & 2 \\ 1 & 3 \end{vmatrix} = -4,$$

$$A_{13} = \begin{vmatrix} 2 & 1 \\ 1 & 3 \end{vmatrix} = 5,$$

同理可求得
$$A_{21} = 3$$
, $A_{22} = 0$, $A_{23} = -1$, $A_{31} = 1$, $A_{32} = 4$, $A_{33} = -3$.

$$\therefore A^{-1} = \frac{A^*}{|A|} = \frac{1}{|A|} \begin{pmatrix} A_{11} & A_{21} & A_{31} \\ A_{12} & A_{22} & A_{32} \\ A_{13} & A_{23} & A_{33} \end{pmatrix}$$

$$=\frac{1}{4}\begin{bmatrix} -3 & 3 & 1\\ -4 & 0 & 4\\ 5 & -1 & -3 \end{bmatrix}.$$

由于
$$|B| = \begin{vmatrix} 2 & 3 & -1 \\ -1 & 3 & 5 \\ 1 & 5 & -11 \end{vmatrix} = 0$$
,故 B 不可逆.

解 $\mathbf{B}|A| = 5! \neq 0$, 故 A^{-1} 存在. 由伴随矩阵法得

对角矩阵的乘法性质?

例3 设
$$A = \begin{bmatrix} 3 & 0 & 0 \\ 1 & 2 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

- (1) 证明A的伴随矩阵 A^* 可逆。
- (2) 求 $(3A^*)^{-1}$

$$|A| = 3! = 6 \neq 0$$

$$AA^* = |A|I \Longrightarrow (A^*)^{-1} = A/|A|$$

$$(3A^*)^{-1} = \frac{1}{3}(A^*)^{-1} = \frac{1}{3|A|}A$$

例4 设方阵 A 满足方程: $A^2 - A - 2I = 0$, 证明: 矩阵 A 和 A + 2I 都可逆, 求它们的逆矩阵.

因A可逆,故 A^2 可逆,于是 $A+2I=A^2$ 可逆。

另解:
$$(A+2I)^{-1} = -\frac{1}{4}(A-3I) = (A^2)^{-1} = A^{-2}.$$

 $A^2 - A - 2I = 0 \Rightarrow (A - 3I)(A + 2I) = A^2 - A - 6I = -4I,$ 推知 A + 2I 可逆。

设三阶矩阵A,B满足关系:

$$A^{-1}BA = 6A + BA$$
,且 $A = \begin{pmatrix} 1/2 & O \\ & 1/4 \\ O & 1/7 \end{pmatrix}$ 求 B .

$$\mathbf{P} \mathbf{A}^{-1}\mathbf{B}\mathbf{A} - \mathbf{B}\mathbf{A} = \mathbf{6}\mathbf{A}$$

$$\Rightarrow (A^{-1} - I)BA = 6A \Rightarrow (A^{-1} - I)B = 6I$$

$$\Rightarrow (A^{-1} - \mathbf{I})BA = 6A \Rightarrow (A^{-1} - \mathbf{I})B = 6\mathbf{I}$$

$$\Rightarrow B = 6(A^{-1} - \mathbf{I})^{-1}.$$

$$= 6 \begin{pmatrix} 2 - 1 \\ 4 - 1 \end{pmatrix}$$

$$7 - 1 \qquad .$$

本节内容要点:

逆矩阵的概念及运算性质.

逆矩阵 A^{-1} 存在 $\Leftrightarrow A \neq 0$.

逆矩阵的计算方法

(1) 利用公式
$$A^{-1} = \frac{A^*}{|A|};$$

(2)初等变换法(后面介绍).

思考题

若A可逆,那么矩阵方程AX = B是否有唯一解 $X = A^{-1}B$? 矩阵方程YA = B是否有唯一解 $Y = BA^{-1}$?

思考题解答

答 是的.这是由于 A^{-1} 的唯一性决定的.