2.6 矩阵的秩 (The rank of matrix)

一、矩阵秩的概念

任何矩阵 $A_{m\times n}$,总可经过有限次初等行变换把它变为行阶梯形,行阶梯形矩阵中非零行的行数是唯一确定的. 矩阵的秩

定义1 在 $m \times n$ 矩阵 A 中任取 k 行 k 列 ($k \leq m$, $k \leq n$),位于这些行列交叉处的个 k^2 元素,不改变它们在 A 中所处的位置次序而得的k阶行列式,称为矩阵 A 的 k 阶子式.

$m \times n$ 矩阵 A 的 k 阶子式共有 $C_m^k \cdot C_n^k$ 个.

定义2.14 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) 或R(A),并规定零矩阵的秩等于零.

 $m \times n$ 矩阵 A 的秩 r(A) 是 A 中不等于零的子式的最高阶数.

 $r(A_{m\times n}) \leq \min\{m, n\};$

若n阶矩阵A 可逆,则r(A) = n.

$$r(A^T) = r(A)$$
.

例1 求矩阵
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & -5 \\ 4 & 7 & 1 \end{pmatrix}$$
的秩.

解:A的3阶子式只有一个|A|,且|A|=0,

$$\therefore R(A) \leq 2.$$

又因为在A中, $\begin{vmatrix} 1 & 2 \\ 2 & 3 \end{vmatrix} \neq 0$. ∴ R(A) = 2.

例2 已知
$$A = \begin{pmatrix} 1 & 3 & -2 & 2 \\ 0 & 2 & -1 & 3 \\ -2 & 0 & 1 & 5 \end{pmatrix}$$
, 求该矩阵的秩.

解 首先计算A的3阶子式

$$\begin{vmatrix} 1 & 3 & -2 & | & 1 & 3 & 2 & | & 3 & -2 & 2 & | & 1 & -2 & 2 \\ 0 & 2 & -1 & \equiv & 00 & 2 & 3 & \equiv & 20, & -1 & 3 & \equiv & 00, & -1 & 3 = 0, \\ -2 & 0 & 1 & | & -2 & 0 & 5 & | & 0 & 1 & 5 & | & -2 & 1 & 5 \end{vmatrix} = 0,$$

$$= 0. \qquad \therefore \quad \begin{vmatrix} 1 & 3 \\ 0 & 2 \end{vmatrix} = 2 \neq 0, \qquad \therefore R(A) = 2.$$

例3 求矩阵
$$B = \begin{pmatrix} 2 & -1 & 0 & 3 & -2 \\ 0 & 3 & 1 & -2 & 5 \\ 0 & 0 & 0 & 4 & -3 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$
的秩.

- \mathbf{m} : \mathbf{B} 是一个行阶梯形矩阵,其非零行有3行,
 - : B的所有4阶子式全为零.

阶梯形矩阵的秩等于 它的非零行的数目!

二、矩阵秩的求法

- *任何矩阵 $A_{m\times n}$,总可经过有限次初等行变换变为行阶梯形,
- *行阶梯形的秩是其非零行的数目。

问题: 经过初等变换,矩阵的秩会变吗?

定理2.7 初等变换不改变矩阵的秩

证 先证明: 若A经一次初等行变换变为B,则 $R(A) \le R(B)$.

设 R(A) = r, 且 A 的某个 r 阶子式 $D_r \neq 0$.

在 B 中总能找到与 D_r 相对应的子式 \overline{D}_r , 由于 $\overline{D}_r = D_r$ 或 $\overline{D}_r = -D_r$ 或 $\overline{D}_r = kD_r$,

因此 $\overline{D}_r \neq 0$,从而 $R(B) \geq r$.

当 $A \xrightarrow{r_i + kr_j} B$ 时,分三种情况讨论:

- (1) D_r 中不含第i行;
- (2) D_r 中同时含第i行和第j行;
- (3) D_r 中含第i行但不含第j行;

对 (1),(2) 两种情形,显然 B 中与 D_r 对应的子式 $\overline{D}_r = D_r \neq 0$,故 $R(B) \geq r$.

对情形(3),

$$\overline{D}_r = \begin{vmatrix} \vdots \\ r_i + kr_j \\ \vdots \end{vmatrix} = \begin{vmatrix} \vdots \\ r_i \\ \vdots \end{vmatrix} + k \begin{vmatrix} \vdots \\ r_j \\ \vdots \end{vmatrix} = D_r + k\hat{D}_r,$$

若 $\hat{D}_r \neq 0$,

因 \hat{D}_r 中不含第i 行知A中有不含第i 行的r 阶非零子式, $\therefore R(B) \ge r$.

若 $\hat{D}_r = 0$, 则 $\overline{D}_r = D_r \neq 0$,也有 $R(B) \geq r$.

若A经一次初等行变换变为B,则R(A)≤R(B).

又由于B也可经一次初等行变换变为A,

故也有 $R(B) \leq R(A)$.

因此 R(A) = R(B).

经一次初等行变换矩阵的秩不变,即可知经有限次初等行变换矩阵的秩仍不变.

设A经初等列变换变为B,也有R(A) = R(B).

设A经初等列变换变为B,

则 A^T 经初等行变换变为 B^T ,

$$\therefore R(A^T) = R(B^T),$$

且
$$R(A) = R(A^T), R(B) = R(B^T),$$

$$\therefore R(A) = R(B).$$

综上,若 A 经有限次初等变换变为 B(即 $A \Leftrightarrow B$),则 R(A) = R(B).

证毕

初等变换求矩阵秩的方法:

用初等行变换将矩阵变成为行阶梯形矩阵, 行阶梯形矩阵中非零行的行数就是矩阵的秩.

例4 设
$$A = \begin{pmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{pmatrix}$$
, 求矩阵 A 的秩.

解

对A作初等行变换,变成行阶梯形矩阵:

$$A = \begin{pmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{pmatrix}$$

$$A = \begin{pmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{pmatrix}$$

$$A = \begin{pmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{pmatrix}$$

由阶梯形矩阵有三个非零行可知 r(A) = 3.

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

显然,非零行的行数为2,

$$\therefore r(A) = 2.$$

方法简单!

秩的等式

- 定理2.8 P,Q为可逆矩阵,则 R(PA) = R(AQ) = R(PAQ) = R(A)
- $k\neq 0$, R(kA) = R((kI)A) = R(A),
- $R(A) = 0 \Leftrightarrow A = 0$ $R(A^T) = R(A)$.

定理2.8的证明

由于可逆阵可以表示成有限个初等矩阵的乘积, 而由定理2.7知,初等变换不改变矩阵的秩,故 定理得证。

秩的不等式:

$$R(A_{m \times n}) \leq \min\{m, n\};$$

定理2.9 $R(AB) \leq \min\{R(A), R(B)\}$ $r = R(B)$
定理2.10 $R(AB) \geq R(A) + R(B) - n$, (n为A的列数)
特别地, $AB = 0$ 时, $R(A) + R(B) \leq n$
定理2.11 $R(A+B) \leq R(A) + R(B)$

Th2.9的证明
$$B = P \begin{pmatrix} I_r & O \\ O & O \end{pmatrix} Q \implies AB = AP \begin{pmatrix} I_r & O \\ O & O \end{pmatrix} Q$$

分块:
$$AP = (D_1 D_2) \Rightarrow AB = (D_1 O)Q$$

秩的不等式:

$$R(A_{m \times n}) \leq \min\{m, n\};$$

定理2.9 $R(AB) \leq \min\{R(A), R(B)\}$ $r = R(B)$
定理2.10 $R(AB) \geq R(A) + R(B) - n$, (n为A的列数)
特别地, $AB = 0$ 时, $R(A) + R(B) \leq n$
定理2.11 $R(A+B) \leq R(A) + R(B)$

Th2.9的证明

$$AB = (D_1 \ O)Q \implies R(AB) = R(D_1 \ O) \le r = R(B)$$

同理,可证 $R(AB) \leq R(A)$. 证毕!

秩的不等式:

$$R(A_{m \times n}) \leq \min\{m, n\};$$

定理2.9 $R(AB) \leq \min\{R(A), R(B)\}$
定理2.10 $R(AB) \geq R(A) + R(B) - n$, (n为A的列数)
特别地, $AB = 0$ 时, $R(A) + R(B) \leq n$
定理2.11 $R(A+B) \leq R(A) + R(B)$

应用1 对于矩阵 $A_{m\times n}$ 、 $B_{n\times s}$,有

$$R(A) + R(B) - n \le R(AB) \le \min\{R(A), R(B)\}$$

进而有 (1)
$$R(A) = n \Rightarrow R(AB) = R(B)$$
;

(2)
$$R(B) = n \implies R(AB) = R(A)$$
.

秩的不等式:

$$R(A_{m \times n}) \leq \min\{m, n\};$$

定理2.9 $R(AB) \leq \min\{R(A), R(B)\}$ $r = R(B)$
定理2.10 $R(AB) \geq R(A) + R(B) - n$, (n为A的列数)
特别地, $AB = 0$ 时, $R(A) + R(B) \leq n$

定理2.11 $R(A+B) \le R(A) + R(B)$

应用2 对于n阶矩阵 $A \setminus B$,有

$$R(A+B) \le R(A) + R(B) \le R(AB) + n$$

进而有

$$R(A+B) = n, R(AB) = 0 \implies R(A) + R(B) = n$$

• 例 1 设矩阵A是n 阶方阵,证明对A的伴随矩阵A*的秩,成立如下结果:

$$(1) R(A) = n \Rightarrow A*可逆 \Rightarrow R(A*) = n;$$

(2)
$$R(A) < n-1 \Rightarrow A_{ij} = 0 \Rightarrow A^* = 0 \Rightarrow R(A^*) = 0$$
;

(3)
$$R(A) = n-1 \Rightarrow |A| = 0$$
, 且至少有一个 $n-1$ 阶子式不为零 $\Rightarrow AA^* = 0$ 且 $R(A^*) \ge 1$. 再由定理2.10知:

$$R(A) + R(A^*) \le n \Rightarrow R(A^*) \le 1 \Rightarrow R(A^*) = 1.$$

例2(p67, eg22)设A为n阶幂等阵,即 $A^2=A$,证明 R(A)+R(I-A)=n.

证明 因 $A^2=A$, 故

$$A(I - A) = O, A + (I - A) = I.$$

由定理2.10, 2.11知(应用2):

$$n = R(I) \leq R(A) + R(I - A) \leq n,$$

因此, R(A) + R(I-A) = n. 证毕。

三、小结

- 1. 矩阵秩的概念
- 2. 求矩阵秩的方法
- (1)利用定义
- (即寻找矩阵中非零子式的最高阶数);
- (2)初等变换法
- (把矩阵用初等行变换变成为行阶梯形矩阵,行阶梯形矩阵中非零行的行数就是矩阵的秩).
- (3) 利用矩阵秩的等式和不等式主要应用于非数值矩阵的求秩问题