第三章 矩阵的初等变换 与线性方程组

马金连 jlma2019@sdu.edu.cn

§3.1 矩阵的初等变换

引例

例 求解齐次线性方程组

$$\begin{cases}
2x_1 - x_2 - x_3 + x_4 = 2, \\
x_1 + x_2 - 2x_3 + x_4 = 4, \\
4x_1 - 6x_2 + 2x_3 - 2x_4 = 4, \\
3x_1 + 6x_2 - 9x_3 + 7x_4 = 9,
\end{cases} (1)$$

解

(1)
$$\begin{cases}
 x_1 + x_2 - 2x_3 + x_4 = 4 & r_1 \\
 2x_1 - x_2 - x_3 + x_4 = 2 & r_2 \\
 2x_1 - 3x_2 + x_3 - x_4 = 2 & r_3 \\
 3x_1 + 6x_2 - 9x_3 + 7x_4 = 9 & r_4
 \end{cases}$$

$$\begin{cases}
 x_1 + x_2 - 2x_3 + x_4 = 4 & r_1 \\
 2x_1 - x_2 - x_3 + x_4 = 2 & r_2 \\
 2x_1 - 3x_2 + x_3 - x_4 = 2 & r_3 \\
 3x_1 + 6x_2 - 9x_3 + 7x_4 = 9 & r_4
 \end{cases}$$

$$\begin{cases} x_{1} - x_{3} = 4 \\ x_{2} - x_{3} = 3 \\ x_{2} - r_{3} \end{cases} \Rightarrow \begin{cases} x_{1} = x_{3} + 4 \\ x_{2} = x_{3} + 3 \\ x_{4} = -3 \end{cases}$$

$$0 = 0$$

其中 x_3 可任意取值,或令 $x_3 = c$,方程组的解可表示为

$$\mathbf{x} = \begin{pmatrix} \mathbf{x}_1 \\ \mathbf{x}_2 \\ \mathbf{x}_3 \\ \mathbf{x}_4 \end{pmatrix} = \begin{pmatrix} \mathbf{c} + 4 \\ \mathbf{c} + 3 \\ \mathbf{c} \\ -3 \end{pmatrix} = \mathbf{c} \begin{pmatrix} 1 \\ 1 \\ 1 \\ 0 \end{pmatrix} + \begin{pmatrix} 4 \\ 3 \\ 0 \\ -3 \end{pmatrix}$$

c 为任意常数

三种变换:

- (i) 交换方程的次序 (i 与 j 相互替换)
- (ii) 以不等于 0 的数 k 乘某个方程 (以 $i \times k$ 替换 i)
- (iii) 一个方程 加上另一个方程的 *k* 倍 (以 *i* + *kj* 替 换 *i*)

变换前后的方程组同解 只有方程组的系数和常数参与运算

对原方程组 增广矩阵进 行行变换

增广矩阵
$$B = \begin{pmatrix} 2 & -1 & -1 & 1 & 2 \\ 1 & 1 & -2 & 1 & 4 \\ 4 & -6 & 2 & -2 & 4 \\ 3 & 6 & -9 & 7 & 9 \end{pmatrix}$$

$$r_1 \leftrightarrow r_2 \begin{pmatrix} 1 & 1 & -2 & 1 & 4 \\ 2 & -1 & -1 & 1 & 2 \\ 2 & -3 & 1 & -1 & 2 \\ 3 & 6 & -9 & 7 & 9 \end{pmatrix} = B_1$$

$$B_{1} = \begin{pmatrix} 1 & 1 & -2 & 1 & | & 4 \\ 2 & -1 & -1 & 1 & | & 2 \\ 2 & -3 & 1 & -1 & | & 2 \\ 3 & 6 & -9 & 7 & | & 9 \end{pmatrix}$$

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

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

$$r_{3} \leftrightarrow r_{4} \begin{pmatrix} 1 & 1 & -2 & 1 & | & 4 \\ 0 & 1 & -1 & 1 & | & 0 \\ 0 & 0 & 0 & 1 & | & -3 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} = B_{4}$$

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

B₄, **B**₅ 特点:

都可画出一条从第一行 某元左方的竖线开始到 最后一列某元下方的横 线结束的阶梯线,其左 下方的元全为 0; 每段 竖线的高度为一行,竖 线的右方第一个元为非 零元,称为该非零行的 首非零元。具有这样特 点的矩阵称为行阶梯形 矩阵

定义 下面三种变换称为矩阵的初等行变换

- (i) 对换两行 (对换 i , j 两行,记作 $r_i \leftrightarrow r_j$) 换法变换
- (iii) 把某一行所有元素的 k 倍加到另一行对应的元素上去 (第 j 行的 k 倍加到第 i 行上,记作 $r_i + kr_j$) 消法变换

矩阵的初等行变换和初等列变换统称为初等变换。

三种初等变换都是可逆的,且其逆变换是同一类型的初等变换:

定义 如果矩阵 A 经有限次初等行变换变成矩阵 B, 就称矩阵 A 与 B 行等价,记作 $A \sim B$ 如果矩阵 A 经有限次初等列变换变成矩阵 B, 就称矩阵 A 与 B 列等价,记作 $A \sim B$ 如果矩阵 A 经有限次初等变换变成矩阵 B, 就称矩阵 A 与 B 等价,记作 $A \sim B$

性质:

- (1) 反身性: *A~A*;

- 定义 (1) 非零矩阵若满足 (i) 非零行在零行上面;
- (ii) 非零行的首非零元所在列在上一行 (如果存在的话) 的首非零元所在列的右面,则称此矩阵为<mark>行阶</mark>梯形矩阵
- (2) 若 A 是行阶梯形矩阵,并且满足: (i) 非零行的首非零元为 1; (ii) 首非零元所在的列的其他元为 0, 则称 A 为行最简形矩阵

结论 对于任何非零矩阵 A 总可经有限次初等行变换把它变为行阶梯形矩阵和行最简形矩阵

行阶梯形矩阵特点:

可画出一条阶梯线,线的下方全为 0;每个台阶只有一行,台阶数即是非零行的行数,阶梯线的竖线(每段竖线的长度为一行)后面的第一个元素为非零元,也就是非零行的第一个非零元

行最简形矩阵特点:

非零行的第一个非零元 为 1,且这些非零元所 在列的其它元素都为 0

行最简形矩阵

对于任一 $m \times n$ 矩阵A,总可经过初等变换(行变换和列变换)把它化为标准形:

$$F = \begin{pmatrix} E_r & 0 \\ 0 & 0 \end{pmatrix}_{m \times n},$$

此标准形由m, n, r 三个数完全确定,其中r 就是行阶梯形矩阵中非零行的行数,它是唯一确定的。

所有与A等价的矩阵组成的一个集合,标准形F是其中最简单的矩阵。

定义 由单位阵 E 经过一次初等变换得到的方阵称为初等矩阵。

三种初等变换对应三种初等矩阵。

(i)把单位阵中的第i,j两行(两列)对换,

得初等矩阵

换法 矩阵

用 m 阶初等矩阵 $E_m(i,j)$ 左乘矩阵 $A = (a_{ij})_{m \times n}$, 得

$$E_{m}(i,j)A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & & \vdots \\ a_{j1} & a_{j2} & \cdots & a_{jn} \\ \vdots & \vdots & & \vdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$
 第*i*行

用 n 阶初等矩阵 $E_n(i,j)$ 右乘矩阵 $A = (a_{ij})_{m \times n}$, 得

$$AE_n(i,j) = \begin{pmatrix} a_{11} & \cdots & a_{1j} & \cdots & a_{1i} & \cdots & a_{1n} \\ a_{21} & \cdots & a_{2j} & \cdots & a_{2i} & \cdots & a_{2n} \\ \vdots & & \vdots & & \vdots & & \vdots \\ a_{m1} & \cdots & a_{mj} & \cdots & a_{mi} & \cdots & a_{mn} \end{pmatrix}$$

第 i 列 第 j 列

(ii)以数 $k \neq 0$ 乘某行或某列 以数 $k \neq 0$ 乘单位阵的第 i 行($r_i \times k$)得初等 矩阵

$$E(i(k)) = egin{pmatrix} 1 & & & & & & \\ & \ddots & & & & & \\ & & 1 & & & \\ & & & k & & & \\ & & & 1 & & \\ & & & \ddots & & \\ & & & & 1 \end{pmatrix}$$
 任第 i 行

(iii)以数 k 乘某行(列)加到另一行(列)上去,得初等方阵:

左乘行变 右乘列变

初等矩阵的性质

1) 初等方阵的行列式

$$|E(i,j)| = -1$$
 $|E(i(k))| = k \neq 0$ $|E(ij(k))| = 1$

2) 初等矩阵都是可逆的,且其逆矩阵是同一类型的初等矩阵

$$E(i,j)^{-1} = E(i,j) \quad E(i(k))^{-1} = E\left(i\left(\frac{1}{k}\right)\right) \quad E(ij(k))^{-1} = E(ij(-k))$$

3) 初等矩阵的转置,且其转置为同一类型的初等 矩阵

$$E(i,j)^{T} = E(i,j)$$
 $E(i(k))^{T} = E(i(k))$ $E(ij(k))^{T} = E(ji(k))$

定理1 设A是一个 $m \times n$ 的矩阵,对A施行一次行初等变换,相当于在A的左乘相应的m 阶初等方阵,对A施行一次列初等变换,相当于在A的右乘相应的n 阶初等方阵。

定理2 设A与B为 $m \times n$ 矩阵,则

- (i) $A \sim B$ 的充要条件是存在 m 阶可逆矩阵 P,使 PA = R
- (ii) $A \sim B$ 的充要条件是存在 n 阶可逆矩阵 Q,使 AQ = B
- (iii) $A \sim B$ 的充要条件是存在 m 阶可逆矩阵 P 及 n阶可逆矩阵 Q,使 PAQ = B

- 证 (i) 根据 $A \sim B$ 定义和初等矩阵性质有 $A \sim B \Leftrightarrow A$ 经有限次初等行变换变成 B
- \Leftrightarrow 存在有限个 m 阶初等矩阵 P_1, P_2, \dots, P_l , 使 $P_1, P_2, \dots P_l A = B$
- \Leftrightarrow 存在 m 阶可逆矩阵 $P=P_1P_2\cdots P_n$, 使 PA=B

- (ii) 根据 $A \sim B$ 定义和初等矩阵性质有 $A \sim B \Leftrightarrow A$ 经有限次初等列变换变成 B
- \Leftrightarrow 存在有限个 n 阶初等矩阵 Q_1,Q_2,\dots,Q_k ,使 $AQ_1Q_2\dots Q_k=B$
- \Leftrightarrow 存在 n 阶可逆矩阵 $Q=QQ \cdot \cdot Q$, 使 AQ=B
 - (iii) 根据 A~B 定义和初等矩阵性质有
 - $A \sim B \Leftrightarrow A$ 经有限次初等变换变成 B
 - \Leftrightarrow 存在有限个 n 阶初等矩阵 Q_1,Q_2,\cdots,Q_k 与有限个 m 阶初等矩阵 P_1,P_2,\cdots,P_l , 使 $P_1P_2,\cdots P_lAQ_1Q_2\cdots Q_k=B$
 - \Leftrightarrow 存在 n 阶可逆矩阵 $Q=QQ\cdots Q_{k}, P=P_{1}P_{2}\cdots P_{l}$, 使 PAQ=B

推论 方阵 A 可逆的充要条件是 $A \sim E$

证 A 可逆 \Leftrightarrow 存在可逆矩阵 P, 使得 PA = E

$$\Leftrightarrow A \stackrel{r}{\sim} E$$

注 如果 $A \sim B$,即 A 经一系列初等行变换变为 B,则有可逆矩阵 P 使 PA = B。如何求可逆矩阵 P?

$$PA = B \Leftrightarrow egin{cases} PA = B \ PE = P \ \Leftrightarrow P(A, E) = (B, P) \ \Leftrightarrow (A, E)^r (B, P) \ rac{\partial F}{\partial \Phi} (A|E) & \rightarrow (E|A^{-1}) \end{cases}$$

定理3 方阵A 为可逆的充要条件是存在有限个初等矩阵 P_1 , P_2 , ..., P_l , 使 $A = P_1 P_2$... P_l .

证 因 $A\sim E$,故 E 经有限次初等变换可变成A,也就是存在有限个初等矩阵 P_1 , P_2 ,..., P_l ,使

$$P_1P_2...P_rE P_{r+1}...P_l = A$$
,

即

$$A = P_1 P_2 \dots P_l \circ$$

推论 $m \times n$ 矩阵 $A \sim B$ 的充分必要条件是: 存在 m 阶可逆矩阵 P 及 n 阶可逆矩阵 Q,使 PAQ = B。

例1 设
$$A = \begin{pmatrix} 2 & -1 & -1 \\ 1 & 1 & -2 \\ 4 & -6 & 2 \end{pmatrix}$$
, 求其行最简形矩阵 F 及

一个可逆矩阵 P, 使得 PA = F

$$(A, E) = \begin{pmatrix} 2 & -1 & -1 & 1 & 0 & 0 \\ 1 & 1 & -2 & 0 & 1 & 0 \\ 4 & -6 & 2 & 0 & 0 & 1 \end{pmatrix}^{r_1 \leftrightarrow r_2}_{r_3 - 2r_2} \begin{pmatrix} 1 & 1 & -2 & 0 & 1 & 0 \\ 0 & -3 & 3 & 1 & -2 & 0 \\ 0 & -4 & 4 & -2 & 0 & 1 \end{pmatrix}$$

故

$$\mathbf{F} = \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{pmatrix} \qquad \mathbf{P} = \begin{pmatrix} -3 & 3 & 1 \\ 3 & -2 & -1 \\ 10 & -8 & -3 \end{pmatrix}$$

初等变换的应用

1. 求矩阵的逆矩阵

若
$$|A| \neq 0$$
, $A = P_1 P_2 \cdots P_l$
 $P_l^{-1} \cdots P_2^{-1} P_1^{-1} A = E \Leftrightarrow P_l^{-1} \cdots P_2^{-1} P_1^{-1} E = A^{-1}$
 $P_l^{-1} \cdots P_2^{-1} P_1^{-1} (A, E)$
 $= (P_l^{-1} \cdots P_2^{-1} P_1^{-1} A, P_l^{-1} \cdots P_2^{-1} P_1^{-1} E)$
 $= (E, A^{-1})$
 $P(A, E) |P| \neq 0$
 $= (PA, P)$
 $= (E, A^{-1})$

例2 设
$$A = \begin{pmatrix} 0 & -2 & 1 \\ 3 & 0 & -2 \\ -2 & 3 & 0 \end{pmatrix}$$
, 证明 A 可逆, 并求 A^{-1}

$$(A, E) = \begin{pmatrix} 0 & -2 & 1 & 1 & 0 & 0 \\ 3 & 0 & -2 & 0 & 1 & 0 \\ -2 & 3 & 0 & 0 & 0 & 1 \end{pmatrix} \stackrel{r_3 \times 3}{\underset{r_1 \leftrightarrow r_2}{\sim}} \begin{pmatrix} 3 & 0 & -2 & 0 & 1 & 0 \\ 0 & -2 & 1 & 1 & 0 & 0 \\ 0 & 9 & -4 & 0 & 2 & 3 \end{pmatrix}$$

$$r_{1} \div 3 \atop \sim r_{2} \div (-2) \begin{pmatrix} 1 & 0 & 0 & 6 & 3 & 4 \\ 0 & 1 & 0 & 4 & 2 & 3 \\ 0 & 0 & 1 & 9 & 4 & 6 \end{pmatrix}$$

数 $A \sim E$ 因此 A 可逆,且 $A^{-1} = \begin{pmatrix} 6 & 3 & 4 \\ 0 & 1 & 0 & 4 & 2 & 3 \\ 0 & 0 & 1 & 9 & 4 & 6 \end{pmatrix}$

初等变换的应用

2. 解矩阵方程 AX = B

若
$$|A| \neq 0$$
, $X = A^{-1}B$, $A = P_1P_2 \cdots P_l$
 $P_l^{-1} \cdots P_2^{-1}P_1^{-1}A = E \Leftrightarrow P_l^{-1} \cdots P_2^{-1}P_1^{-1}B = A^{-1}B = X$
 $P_l^{-1} \cdots P_2^{-1}P_1^{-1}(A,B)$
 $= (P_l^{-1} \cdots P_2^{-1}P_1^{-1}A, P_l^{-1} \cdots P_2^{-1}P_1^{-1}B)$
 $= (E,A^{-1}B)$ $P(A,B) \mid P \mid \neq 0$
 $= (PA,PB)$
 $= (E,A^{-1}B)$

例3 求解矩阵方程
$$AX=B$$
, 其中 $A=\begin{pmatrix} 2 & 1 & -3 \\ 1 & 2 & -2 \\ -1 & 3 & 2 \end{pmatrix}$, $B=\begin{pmatrix} 1 & -1 \\ 2 & 0 \\ -2 & 5 \end{pmatrix}$

解 设可逆矩阵 P 使 PA = F 为行最简形矩阵,则

$$P(A,B)=(F,PB)$$

因此对矩阵 (A, B) 作初等行变换把 A 变为 F,同时把 B 使 PB。 若 F = E,则 A 可逆,且 $P = A^{-1}$,此时所给 方程有唯一解 $X = PB = A^{-1}B$,由

$$(A,B) = \begin{pmatrix} 2 & 1 & -3 & 1 & -1 \\ 1 & 2 & -2 & 2 & 0 \\ -1 & 3 & 2 & -2 & 5 \end{pmatrix} \xrightarrow{r_1 \leftrightarrow r_2} \begin{pmatrix} 1 & 2 & -2 & 2 & 0 \\ r_2 - 2r_1 \\ \sim \\ r_3 + r_1 \end{pmatrix}$$

可见 $A \sim E$, 因此 A 可逆, 且

$$\boldsymbol{X} = \boldsymbol{A}^{-1}\boldsymbol{B} = \begin{pmatrix} -4 & 2 \\ 0 & 1 \\ -3 & 2 \end{pmatrix}$$

即为所给方程的唯一解

例4 求解线性方程组
$$\begin{cases} x_1 - x_2 - x_3 = 2 \\ 2x_1 - x_2 - 3x_3 = 1 \\ 3x_1 + 2x_2 - 5x_3 = 0 \end{cases}$$

记此方程组为 Ax = b ,则增广矩阵

$$(\mathbf{A}, \mathbf{b}) = \begin{pmatrix} 1 & -1 & -1 & 2 \\ 2 & -1 & -3 & 1 \\ 3 & 2 & -5 & 0 \end{pmatrix}^{r_2 - 2r_1} \begin{pmatrix} 1 & -1 & -1 & 2 \\ \sim \\ r_3 - 3r_1 \end{pmatrix}$$

$$\begin{array}{c}
r_1 + r_2 \\
\sim \\
r_3 - 5 r_2 \\
r_3 \times \frac{1}{3}
\end{array}
\begin{pmatrix}
1 & 0 & -2 & -1 \\
0 & 1 & -1 & -3 \\
0 & 0 & 1 & 3
\end{pmatrix}
\begin{array}{c}
r_1 + 2 r_3 \\
\sim \\
r_2 + r_3
\end{array}
\begin{pmatrix}
1 & 0 & 0 & 5 \\
0 & 1 & 0 & 0 \\
0 & 0 & 1 & 3
\end{pmatrix}$$

可见 $A \sim E$, 因此 A 可逆,于是方程组有唯一解,

且

$$\boldsymbol{x} = \boldsymbol{A}^{-1}\boldsymbol{b} = \begin{pmatrix} 5 \\ 0 \\ 3 \end{pmatrix}$$

§3.2 矩阵的秩

矩阵的秩的引入

矩阵的秩(Rank of Matrix)的概念

定义: 在 $m \times n$ 矩阵A中, 任取k行k列($k \le m$, $k \le n$), 位于这些行列交叉处的 k^2 个元素,不改变它们在 A中所处 的位置次序而得的 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 $C_n^k C_n^k$ 个.

概念辨析: k 阶子式、矩阵的子块、余子式、代数余子式

与元素 a_{12} 相对应的余子式

$$M_{12} = \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$$

相应的代数余子式

$$A_{12} = (-1)^{1+2} M_{12} = - \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$$

矩阵 A 的一个 2 阶子式

$$\begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix}$$

矩阵 A 的一个 2 阶子块

$$\begin{pmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{pmatrix}$$

定义2 设矩阵 A 中有一个不等于零的 r 阶子式 D, 且所有 r+1 阶子式 (如果存在的话) 全等于零, 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).

规定: 零矩阵的秩等于零.

问: 所有r+1 阶子式全等于零, 那么 矩阵A 的

最高阶非零子式阶数恰好是r?

定义2 设矩阵 A 中有一个不等于零的 r 阶子式 D,且所有 r+1 阶子式 (如果存在的话) 全等于零,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).

规定:零矩阵的秩等于零.

- 根据行列式按行(列)展开法则可知,矩阵 A 中任何一个 r+2 阶子式(如果存在的话)都可以用 r+1 阶子式来表示.
- 如果矩阵 A 中所有 r +1 阶子式都等于零,那么所有 r +2 阶子式也都等于零。
- 事实上,所有高于 r+1 阶的子式(如果存在的话)也都等于零 .

因此矩阵 A 的秩就是 A 中非零子式的最高阶数.

矩阵 A 的一个 3 阶子式

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

如果矩阵 A 中所有 2 阶子式都等于零,那么这个 3 阶子式也等于零 .

例1 求矩阵 A 和 B 的秩, 其中

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & -5 \\ 4 & 7 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} 2 & -1 & 0 & 3 & -2 \\ 0 & 3 & 1 & -2 & 5 \\ 0 & 0 & 0 & 4 & -3 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

解: 在A中,2阶子式 $\begin{vmatrix} 1 & 2 \\ 2 & 3 \end{vmatrix} \neq 0$.

A 的 3 阶子式只有一个,即 |A|,而且

$$|A| = 3-40+42-36+35-4=0$$
,

因此 R(A) = 2.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & -5 \\ 4 & 7 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} 2 & 1 & 0 & 3 & 2 \\ \hline 0 & 3 & 1 & 2 & 5 \\ \hline 0 & 0 & 0 & 0 & 0 \\ \hline 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

解(续): B 是一个行阶梯形矩阵,其非零行有 3 行,因此 其 4 阶子式全为零.

以非零行的第一个非零元为对角元的 3 阶子式

$$\begin{vmatrix} 2 & -1 & 3 \\ 0 & 3 & -2 \\ 0 & 0 & 4 \end{vmatrix} = 24 \neq 0$$
,因此 $R(B) = 3$.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & -5 \\ 4 & 7 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 3 \\ 4 & 7 & 1 \end{pmatrix}$$

$(\mathfrak{g}): B$ 还有其它 3 阶非零子式,例如

$$\begin{vmatrix} 2 & 0 & 3 \\ 0 & 1 & -2 \\ 0 & 0 & 4 \end{vmatrix} = 8 \qquad \begin{vmatrix} 2 & -1 & -2 \\ 0 & 3 & 5 \\ 0 & 0 & -3 \end{vmatrix} = -18 \qquad \begin{vmatrix} 2 & 0 & -2 \\ 0 & 1 & 5 \\ 0 & 0 & -3 \end{vmatrix} = -6$$

注:

- (1) 若矩阵 A 中有某个 s 阶子式不等于零,则 $R(A) \ge s$; 若矩阵 A 中所有 t 阶子式等于零,则 R(A) < t .
- (2) 若 A 为 n 阶矩阵,则 A 的 n 阶子式只有一个,即|A| . 当 $|A|\neq 0$ 时, R(A)=n ; 可逆矩阵(非奇异矩阵)又称为 满秩矩阵(full rank matrix) .

当|A| = 0 时, R(A) < n;不可逆矩阵(奇异矩阵)又称为降秩矩阵(reduced rank matrix).

- (3) 若 A 为 $m \times n$ 矩阵,则 $0 \le R(A) \le \min(m, n)$.
- (4) $R(A^{T}) = R(A)$.

矩阵的秩的计算

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

分析: 在
$$A$$
中, 2 阶子式 $\begin{vmatrix} 2 & 0 \\ 1 & 6 \end{vmatrix} = 12 \neq 0$.

A 的 3 阶子式共有 $C_4^3 C_5^3 = 40$ (个), 要从40个子式中找出一个非零子式是比较麻烦的.

一般的矩阵, 当行数和列数较高时, 按定义求秩是很麻烦的.

行阶梯形矩阵的秩就等于非零行的行数.

一个自然的想法是用初等变换将一般的矩阵化为 行阶梯形矩阵.

两个等价的矩阵的秩是否相等?

引理 设 $A \sim B$, 则 A 与 B 中非零子式的最高阶数相等 ii 先证 $B \neq A$ 经过一次初等行变换而得的情形 设 D 是 A 中的 r 阶非零子式,当 $A \sim B$ 或 $A \sim R$ 时,B 中总能找到与 D 相对应的 r 阶子式 $D_1 = D$ 或 $D_1 = -D$ 或 $D_1 = kD$, 因此 $D_1 \neq 0$ 当 $A \sim B$ 时,因对于变换 $r_i \leftrightarrow r_j$ 结论成立,只需

当 $A \sim B$ 时,因对于变换 $r_i \leftrightarrow r_j$ 结论成立,只需考虑特殊情形 $A \sim B$,分两种情形讨论:

(1) *D* 不包含 *A* 的第 1 行, 这时 *D* 也是 *B* 的 *r* 阶非零子式

(2) D 包含 A 的第 1 行, B 中与 D 对应的 r 阶子式记作

$$D_{1} = \begin{pmatrix} r_{1} + kr_{2} \\ r_{p} \\ \vdots \\ r_{q} \end{pmatrix} = \begin{pmatrix} r_{1} \\ r_{p} \\ \vdots \\ r_{q} \end{pmatrix} + k \begin{pmatrix} r_{2} \\ r_{p} \\ \vdots \\ r_{q} \end{pmatrix} = D + kD_{2}$$

若p=2,则 $D_1=D\neq 0$,若 $p\neq 2$,则 D_2 也是B的r阶子 式,由于 $D_1 - kD_2 = D \neq 0$,则 $D_1 = D_2$ 不同时为 0,总之 B 中存在 r 阶非零子式 D_1 或 D_2 设 A 和 B 中非零子式的最高阶数分别为 S 和 t, 则上述 表明 $S \leq t$ 。因 A 经一次初等行变换成为 B, B 也可经 一次初等行变换成为 A,故又有 $t \leq s$,于是 s = t经一次初等行变换结论成立,则经有限次初等行变换结 论也成立

定理2 若 $A \sim B$, 则R(A) = R(B).

 \mathbf{II} 由引理只须证 A 经初等列变换变成 B 的情形。

设A 经过初等列变换变为B,则A^T 经过初等行变换变为B^T,从而由引理知

$$R(A^{\mathrm{T}}) = R(B^{\mathrm{T}})$$

又 $R(A) = R(A^{T})$, $R(B) = R(B^{T})$, 因此

$$R(A) = R(B)$$

总之,若A 经过有限次初等变换变为B,即 $A \sim B$,则

$$R(A) = R(B)$$

定理2 若 $A \sim B$,则R(A) = R(B).

应用:根据这一定理,为求矩阵的秩,只要用初等行变换把 矩阵化成行阶梯形矩阵,行阶梯形矩阵中非零行的行数就是 该矩阵的秩.

例2: 求矩阵
$$A = \begin{pmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{pmatrix}$$
 的秩, 并求 A 的一

个最高阶非零子式.

解: 第一步先用初等行变换把矩阵化成行阶梯形矩阵.

$$A = \begin{pmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{pmatrix} \stackrel{r}{\sim} \begin{pmatrix} 1 & 6 & -4 & -1 & 4 \\ 0 & -4 & 3 & 1 & -1 \\ 0 & 0 & 0 & 4 & -8 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

行阶梯形矩阵有 3 个非零行,故R(A) = 3.

第二步求A 的最高阶非零子式.选取行阶梯形矩阵中非零行的第一个非零元所始较应的是选取矩阵A 的第一、

二、四列.

$$A_0 = \begin{pmatrix} 3 & 2 & 5 \\ 3 & -2 & 6 \\ 2 & 0 & 5 \\ 1 & 6 & -1 \end{pmatrix} \sim \begin{pmatrix} 1 & 6 & -1 \\ 0 & -4 & 1 \\ 0 & 0 & 4 \\ 0 & 0 & 0 \end{pmatrix} = B_0$$

$$A_0 = \begin{pmatrix} 3 & 2 & 5 \\ 3 & -2 & 6 \\ 2 & 0 & 5 \\ 1 & 6 & -1 \end{pmatrix} \sim \begin{pmatrix} 1 & 6 & -1 \\ 0 & -4 & 1 \\ 0 & 0 & 4 \\ 0 & 0 & 0 \end{pmatrix} = B_0$$

 $R(A_0) = 3$, 计算 A_0 的前 3 行构成的子式

$$\begin{vmatrix} 3 & 2 & 5 \\ 3 & -2 & 6 \\ 2 & 0 & 5 \end{vmatrix} = \begin{vmatrix} 3 & 2 & 5 \\ 6 & 0 & 11 \\ 2 & 0 & 5 \end{vmatrix} = -2 \begin{vmatrix} 6 & 11 \\ 2 & 5 \end{vmatrix} = -16 \neq 0$$

因此这就是A的一个最高阶非零子式.

例3 设
$$A = \begin{pmatrix} 1 & -2 & 2 & -1 \\ 2 & -4 & 8 & 0 \\ -2 & 4 & -2 & 3 \\ 3 & -6 & 0 & -6 \end{pmatrix}, b = \begin{pmatrix} 1 \\ 2 \\ 3 \\ 4 \end{pmatrix}$$
, 求矩阵 A 及矩阵

B = (A, b) 的秩.

分析:对 B 作初等行变换变为行阶梯形矩阵,设 B 的行阶梯形矩阵为 $\tilde{B} = (\tilde{A}, \tilde{b})$,则 \tilde{A} 就是 A 的行阶梯形矩阵,因此可从中同时看出R(A)及 R(B).

$$\mathbf{HF}: B = \begin{pmatrix}
1 & -2 & 2 & -1 & 1 \\
2 & -4 & 8 & 0 & 2 \\
-2 & 4 & -2 & 3 & 3 \\
3 & -6 & 0 & -6 & 4
\end{pmatrix}
 \begin{bmatrix}
1 & -2 & 2 & -1 & 1 \\
0 & 0 & 2 & 1 & 0 \\
0 & 0 & 0 & 0 & 1 \\
0 & 0 & 0 & 0 & 0
\end{bmatrix}
 R(A) = 2$$

$$R(B) = 3$$

矩阵的秩的性质

- ① 若A为 $m \times n$ 矩阵,则 $0 \le R(A) \le \min(m, n)$.
- $R(A^{\mathrm{T}}) = R(A) .$
- ③ 若 $A \sim B$,则R(A) = R(B).
- 4 若 P、Q 可逆,则 R(PAQ) = R(A).
- ⑤ $\max\{R(A), R(B)\} \le R(A, B) \le R(A) + R(B)$. 特别地,当 B = b 为非零列向量时,有 $R(A) \le R(A, b) \le R(A) + 1$.
- $7 \quad R(AB) \leq \min\{R(A), R(B)\}$.
- ⑧ 若 $A_{m \times n} B_{n \times l} = O$, 则 $R(A) + R(B) \le n$.

i. 5) $\max\{R(A), R(B)\} \le R(A, B) \le R(A) + R(B)$.

因 A 的最高阶子式总是 (A, B) 的非零子式,故 $R(A) \leq R(A, B)$.

同理可证 $R(B) \leq R(A, B)$. 于是 $\max\{R(A), R(B)\} \leq R(A, B)$.

设 R(A)=r, R(B)=t. 则通过列初等变换

$$A \sim \widetilde{A} = (\widetilde{a}_1, \widetilde{a}_2, \dots, \widetilde{a}_r, 0, \dots, 0),$$

$$B \sim \widetilde{B} = (\widetilde{b}_1, \widetilde{b}_2, \dots, \widetilde{b}_t, 0, \dots, 0),$$

 $(\widetilde{A},\widetilde{B})$ 中只含r+t个非零列, $R(\widetilde{A},\widetilde{B}) \leq r+t$,即

$$R(A,B) \leq R(A) + R(B)$$
.

6 $R(A + B) \le R(A) + R(B)$.

设A , B都是 $m \times n$ 矩阵. 对矩阵(A+B, B) 做列初等变换

$$c_i - c_{n+i}$$
 ($i = 1, 2, \dots, n$), 即得 ($A + B$, B) ~ (A , B), 于是

$$R(A + B) \le R(A + B, B) = R(A, B) \le R(A) + R(B)$$
.

例4 设A为n阶矩阵, 证明 $R(A+E)+R(A-E)\geq n$.

证明: 因为
$$(A + E) + (E - A) = 2E$$
,
由性质 " $R(A + B) \le R(A) + R(B)$ "有
 $R(A + E) + R(E - A) \ge R(2E) = n$.
又因为 $R(E - A) = R(A - E)$, 所以
 $R(A + E) + R(A - E) \ge n$.

例5 证明若 $A_{m\times n}$ $B_{n\times l}=C$,且 R(A)=n,则R(B)=R(C) .

因为 R(A) = n, 所以 A 的行最简形矩阵为 $\begin{pmatrix} E_n \\ O \end{pmatrix}_{m \times n}$

设
$$m$$
 阶可逆矩阵 P ,满足 $PA = \begin{pmatrix} E_n \\ O \end{pmatrix}_{m \times n}$.

于是
$$PC = PAB = \begin{pmatrix} E_n \\ O \end{pmatrix} B = \begin{pmatrix} B \\ O \end{pmatrix}$$
,

因为
$$R(C) = R(PC)$$
, 而 $R(B) = R\begin{pmatrix} B \\ O \end{pmatrix}$, 故 $R(B) = R(C)$.

附注:

- 当一个矩阵的秩等于它的列数时,这样的矩阵称为 列满秩矩阵.
- 当一个矩阵的秩等于它的行数时,这样的矩阵称为 列满秩矩阵.
- 特别地,当一个矩阵为方阵时,列满秩矩阵就成为满秩矩阵,也就是可逆矩阵.
- ⑩ 例4中,当C=O,这时结论为:设AB=O,若A为列满秩矩阵,则B=O.设AB=O,若B为行满秩矩阵,则A=O.

例6 设
$$A = \begin{pmatrix} 1 & 2 & -1 & 1 \\ 3 & 2 & \lambda & -1 \\ 5 & 6 & 3 & \mu \end{pmatrix}$$
已知 $\mathbf{R}(\mathbf{A}) = 2$,求 λ 与 μ 的值.

解:将 A 化为行阶梯型矩阵

$$A \sim \begin{pmatrix} 1 & 2 & -1 & 1 \\ 0 & -4 & \lambda + 3 & -4 \\ 0 & -4 & 8 & \mu - 5 \end{pmatrix} \xrightarrow{r_3 - r_2} \begin{pmatrix} 1 & 2 & -1 & 1 \\ 0 & -4 & \lambda + 3 & -4 \\ 0 & 0 & 5 - \lambda & \mu - 1 \end{pmatrix}$$

因为
$$R(A)=2$$
,所以
$$\begin{cases} 5-\lambda=0, \\ \mu-1=0, \end{cases}$$
 故
$$\begin{cases} \lambda=5, \\ \mu=1. \end{cases}$$

§3.3 线性方程组的解

线性方程组的表达式

1. 一般形式

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

3. 向量方程的形式

$$\begin{pmatrix} 3 & 4 & -1 \\ 1 & -1 & 2 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 5 \\ -1 \end{pmatrix}$$

方程组可简化为AX = b.

2. 增广矩阵的形式

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

4. 向量组线性组合的形式

$$\begin{pmatrix} 3 & 4 & -1 \\ 1 & -1 & 2 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 5 \\ -1 \end{pmatrix} \qquad x_1 \begin{pmatrix} 3 \\ 1 \end{pmatrix} + x_2 \begin{pmatrix} 4 \\ -1 \end{pmatrix} + x_3 \begin{pmatrix} -1 \\ 2 \end{pmatrix} = \begin{pmatrix} 5 \\ -1 \end{pmatrix}$$

线性方程组的解的判定

设有 n 个未知数 m 个方程的线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1, \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2, \\ \dots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m. \end{cases}$$

定义1 线性方程组如果有解,就称它是相容的 (Consistent);如果无解,就称它是不相容的 (inconsistent).

问题1: 方程组是否有解?

问题2: 若方程组有解,则解是否唯一?

问题3: 若方程组有解且不唯一,则如何表示解的全体?

定理3 n 元非齐次线性方程组 Ax = b

- ①无解的充分必要条件是 R(A) < R(A, b);
- ②有唯一解的充分必要条件是 R(A) = R(A, b) = n;
- ③有无限多解的充分必要条件是 R(A) = R(A, b) < n.

分析: 只需证明条件的充分性, 即

- \mathbb{C} $R(A) < R(A,b) \Rightarrow$ **无解**;
- $R(A) = R(A, b) = n \Rightarrow$ 唯一解;
- $\mathbf{0}$ $R(A) = R(A, b) < n \Rightarrow$ 无穷多解.

那么

- **无解** \Rightarrow R(A) < R(A,b);
- 唯一解 \Rightarrow R(A) = R(A, b) = n;
- ✓ 无穷多解 \Rightarrow R(A) = R(A, b) < n.

证明:设 R(A) = r,为叙述方便,不妨设 B = (A, b) 的行最简形矩阵为

$$\tilde{B} = \begin{pmatrix} 1 & 0 & \cdots & 0 & b_{11} & \cdots & b_{1,n-r} & d_1 \\ 0 & 1 & \cdots & 0 & b_{21} & \cdots & b_{2,n-r} & d_2 \\ \vdots & \vdots & & \vdots & & \vdots & & \vdots \\ 0 & 0 & \cdots & 1 & b_{r,1} & \cdots & b_{r,n-r} & d_r \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & d_{r+1} \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & & \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & 0 \end{pmatrix}_{m \times (n+1)}$$

$$\vec{B} \ \vec{r} \ \vec{n} \ \vec{r} \ \vec{r} \ \vec{n} \ \vec{r} \ \vec{r} \ \vec{n} \ \vec{r} \$$

第一步: 往证 $R(A) < R(A,b) \Rightarrow$ 无解.

若 R(A) < R(A,b) , 即 R(A,b) = R(A) + 1 , 则 $d_{r+1} = 1$.

于是 第 r+1 行对应矛盾方程 0=1,故原线性方程组无解.

$$\tilde{B} = \begin{pmatrix} 1 & 0 & \cdots & 0 & b_{11} & \cdots & b_{1,n-r} & d_1 \\ 0 & 1 & \cdots & 0 & b_{21} & \cdots & b_{2,n-r} & d_2 \\ \vdots & \vdots & & \vdots & & \vdots & \vdots \\ 0 & 0 & \cdots & 1 & b_{r,1} & \cdots & b_{r,n-r} & d_r \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & d_{r+1} \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & & \vdots & & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & 0 \end{pmatrix}_{m \times (n+1)}$$

后 $n - r$ 列

第二步: 往证 $R(A) = R(A, b) = n \Rightarrow$ 唯一解.

若 R(A) = R(A, b) = n, 则 $d_{r+1} = 0$ 且 r = n, 从而 b_{ij} 都不出现. 故原线性方程组有唯一解.

$$\tilde{B} = \begin{pmatrix} 1 & 0 & \cdots & 0 & b_{11} & \cdots & b_{1,n-r} & d_1 \\ 0 & 1 & \cdots & 0 & b_{21} & \cdots & b_{2,n-r} & d_2 \\ \vdots & \vdots & & \vdots & & \vdots & \vdots \\ 0 & 0 & \cdots & 1 & b_{r,1} & \cdots & b_{r,n-r} & d_n \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & 0 \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & & \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & 0 \end{pmatrix}_{m \times (n+1)}$$
§ 对应的线性方程组为

$$\begin{cases} x_1 = d_1, \\ x_2 = d_2, \\ \cdots \\ x_n = d_n. \end{cases}$$

第二步: 往证 $R(A) = R(A, b) = n \Rightarrow$ 唯一解.

若 R(A) = R(A, b) = n, 则 $d_{r+1} = 0$ 且 r = n, 从而 b_{ij} 都不出现. 故原线性方程组有唯一解.

$$\tilde{B} = \begin{pmatrix} 1 & 0 & \cdots & 0 & b_{11} & \cdots & b_{1,n-r} & d_1 \\ 0 & 1 & \cdots & 0 & b_{21} & \cdots & b_{2,n-r} & d_2 \\ \vdots & \vdots & & \vdots & & \vdots & \vdots \\ 0 & 0 & \cdots & 1 & b_{r,1} & \cdots & b_{r,n-r} & d_r \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & d_{r+1} \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & & \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & \cdots & 0 & 0 & \cdots & 0 & 0 \end{pmatrix}_{m \times (n+1)}$$

前 r 列 后 $n - r$ 列

第三步: 往证 $R(A) = R(A, b) < n \Rightarrow$ 无穷多解.

若 R(A) = R(A, b) < n , 即 r < n , 则 $d_{r+1} = 0$.

 \tilde{B} 对应的线性方程组为

$$\begin{cases} x_1 & +b_{11}x_{r+1}+\cdots+b_{1,n-r}x_n=d_1, \\ x_2 & +b_{21}x_{r+1}+\cdots+b_{2,n-r}x_n=d_2, \\ & \cdots \\ x_r+b_{r1}x_{r+1}+\cdots+b_{r,n-r}x_n=d_{\frac{r^2}{2}} \end{cases}$$

$$\begin{cases} x_1 & +b_{11}x_{r+1}+\cdots+b_{1,n-r}x_n=d_1, \\ x_2 & +b_{21}x_{r+1}+\cdots+b_{2,n-r}x_n=d_2, \\ & \cdots \\ x_r+b_{r1}x_{r+1}+\cdots+b_{r,n-r}x_n=d_r. \end{cases}$$

$$\begin{cases} x_1 = -b_{11}x_{r+1} - \dots - b_{1,n-r}x_n + d_1, \\ x_2 = -b_{21}x_{r+1} - \dots - b_{2,n-r}x_n + d_2, \\ & \dots \\ x_r = -b_{r1}x_{r+1} - \dots - b_{r,n-r}x_n + d_r. \end{cases}$$

再令 $x_{r+1} = c_1$,

$$\begin{pmatrix} x_{1} \\ \vdots \\ x_{r} \\ x_{r+1} \\ \vdots \\ x_{n} \end{pmatrix} = \begin{pmatrix} -b_{11}c_{1} - \dots - b_{1,n-r}c_{n-r} + d_{1} \\ \vdots \\ -b_{r1}c_{1} - \dots - b_{r,n-r}c_{n-r} + d_{r} \\ c_{1} \\ \vdots \\ c_{n-r} \end{pmatrix} = c_{1} \begin{pmatrix} -b_{11} \\ \vdots \\ -b_{r1} \\ 1 \\ \vdots \\ 0 \end{pmatrix} + \dots + c_{n-r} \begin{pmatrix} -b_{1,n-r} \\ \vdots \\ -b_{r,n-r} \\ 0 \\ \vdots \\ 1 \end{pmatrix} + \begin{pmatrix} d_{1} \\ \vdots \\ d_{r} \\ 0 \\ \vdots \\ 0 \end{pmatrix}$$

$$73$$

求解线性方程组的步骤

例1 求解齐次线性方程组

$$\begin{cases} x_1 + 2x_2 + 2 x_3 + x_4 = 0, \\ 2x_1 + x_2 - 2x_3 - 2x_4 = 0, \\ x_1 - x_2 - 4x_3 - 3x_4 = 0. \end{cases}$$

分析: 只需对系数矩阵 A 进行初等行变换变为行最简形矩阵。 为什么?

答:因为齐次线性方程组AX = 0的常数项都等于零,于是必有R(A, 0) = R(A),所以可从R(A)判断齐次线性方程组的解的情况.

即得与原方程组同解的方程组为

$$\begin{cases} x_1 & -2x_3 - 5/3x_4 = 0, \\ x_2 & +2x_3 + 4/3x_4 = 0, \end{cases} \Rightarrow \begin{cases} x_1 = 2x_3 + 5/3x_4, \\ x_2 = -2x_3 + 4/3x_4, \end{cases}$$

取
$$x_3 = c_1, x_4$$
 得₂

$$\begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 2c_1 + 5/3c_2 \\ -2c_1 - 4/3c_2 \end{pmatrix},$$

即,线性方程组的通解为

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 2c_1 + 5/3c_2 \\ -2c_1 + -4/3c_2 \\ c_1 \\ c_2 \end{pmatrix} = c_1 \begin{pmatrix} 2 \\ -2 \\ 1 \\ 0 \end{pmatrix} + c_2 \begin{pmatrix} 5/3 \\ -4/3 \\ 0 \\ 1 \end{pmatrix}.$$

例2 求解非齐次线性方程组

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

$$\mathbf{H}: B = \begin{pmatrix} 1 & -2 & 3 & -1 & 1 \\ 3 & -1 & 5 & -3 & 2 \\ 2 & 1 & 2 & -2 & 3 \end{pmatrix} \sim \begin{pmatrix} 1 & -2 & 3 & -1 & 1 \\ \hline 0 & 5 & -4 & 0 & -1 \\ \hline 0 & 0 & 0 & 2 \end{pmatrix}$$

R(A) = 2, R(A, b) = 3, 故原线性方程组无解.

练习 求解非齐次线性方程组

$$\begin{cases} 2x_1 - x_2 - x_3 + x_4 = 2, \\ x_1 + x_2 - 2x_3 + x_4 = 4, \\ 4x_1 - 6x_2 + 2x_3 - 2x_4 = 4, \\ 3x_1 + 6x_2 - 9x_3 + 7x_4 = 9. \end{cases}$$

$$B = \begin{pmatrix} 2 & -1 & -1 & 1 & 2 \\ 1 & 1 & -2 & 1 & 4 \\ 4 & -6 & 2 & -2 & 4 \\ 3 & 6 & -9 & 7 & 9 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & -1 & 0 & 4 \\ \hline 0 & 1 & -1 & 0 & 3 \\ \hline 0 & 0 & 0 & 1 & -3 \\ \hline 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

R(A) = R(A, b) = 3 < 4, 故原线性方程组有无穷多解.

解

$$B = \begin{pmatrix} 2 & -1 & -1 & 1 & 2 \\ 1 & 1 & -2 & 1 & 4 \\ 4 & -6 & 2 & -2 & 4 \\ 3 & 6 & -9 & 7 & 9 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & -1 & 0 & 4 \\ 0 & 1 & -1 & 0 & 3 \\ 0 & 0 & 0 & 1 & -3 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

即得与原方程组同解的方程组
$$\begin{cases} x_1 & -x_3 & =4, \\ x_2 - x_3 & =3, \\ x_4 = -3. \end{cases}$$

$$\begin{cases} x_1 = x_3 + 4, \\ x_2 = x_3 + 3, \\ x_4 = -3. \end{cases}$$

令
$$x_3$$
 做自由变量,则
$$\begin{cases} x_1 = x_3 + 4, \\ x_2 = x_3 + 3, \\ x_4 = -3. \end{cases}$$
 于是,方程组的通解可表示为
$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = c \begin{pmatrix} 1 \\ 1 \\ 1 \\ 0 \end{pmatrix} + \begin{pmatrix} 4 \\ 3 \\ 0 \\ -3 \end{pmatrix}.$$

例3 设有线性方程组

$$\begin{cases} (1+\lambda)x_1 + & x_2 + & x_3 = 0, \\ x_1 + (1+\lambda)x_2 + & x_3 = 3, \\ x_1 + & x_2 + (1+\lambda)x_3 = \lambda. \end{cases}$$

问 λ 取何值时, 此方程组有(1) 唯一解; (2) 无解; (3) 有无限多个解? 并在有无限多解时求其通解.

定理3 n 元线性方程组 AX = b

- ① 无解的充分必要条件是 R(A) < R(A, b);
- ② 有唯一解的充分必要条件是 R(A) = R(A, b) = n;
- ③ 有无限多解的充分必要条件是 R(A) = R(A, b) < n.

$$B = \begin{pmatrix} 1 + \lambda & 1 & 1 & 0 \\ 1 & 1 + \lambda & 1 & 3 \\ 1 & 1 & 1 + \lambda & \lambda \end{pmatrix}$$

解法1 对增广矩阵作初等行变换把它变为行阶梯形矩阵.

$$B = \begin{pmatrix} 1 + \lambda & 1 & 1 & 0 \\ 1 & 1 + \lambda & 1 & 3 \\ 1 & 1 & 1 + \lambda & \lambda \end{pmatrix}$$

$$\begin{array}{c} r_1 \leftrightarrow r_3 \\ \sim \\ 1 & 1 + \lambda & 1 & 3 \\ 1 + \lambda & 1 & 1 & 0 \\ \end{pmatrix}$$

$$\begin{array}{c} r_2 - r_1 \\ \sim \\ r_3 - (1 + \lambda) r_1 \\ \end{pmatrix} \begin{array}{c} 1 & 1 & 1 + \lambda & \lambda \\ 0 & \lambda & -\lambda & 3 - \lambda \\ 0 & -\lambda & -\lambda (2 + \lambda) & -\lambda (1 + \lambda) \\ \end{pmatrix}$$

$$B = \begin{pmatrix} 1 + \lambda & 1 & 1 & 0 \\ 1 & 1 + \lambda & 1 & 3 \\ 1 & 1 & 1 + \lambda & \lambda \end{pmatrix}^{r} \begin{pmatrix} 1 & 1 & 1 + \lambda & \lambda \\ 0 & \lambda & -\lambda & 3 - \lambda \\ 0 & 0 & -\lambda(3 + \lambda) & (1 - \lambda)(3 + \lambda) \end{pmatrix}$$

分析:

- 0 讨论方程组的解的情况,就是讨论参数 λ 取何值时, r_2 、 r_3 是非零行.
- の 在 r_2 、 r_3 中,有 5 处地方出现了 λ ,要使这 5 个元素等于零, $\lambda = 0$,3 , 3 ,1 .
- 实际上没有必要对这 4 个可能取值逐一进行讨论, 先从 方程组有唯一解入手.

$$B = \begin{pmatrix} 1 + \lambda & 1 & 1 & 0 \\ 1 & 1 + \lambda & 1 & 3 \\ 1 & 1 & 1 + \lambda & \lambda \end{pmatrix}^{r} \begin{pmatrix} 1 & 1 & 1 + \lambda & \lambda \\ 0 & \lambda & -\lambda & 3 - \lambda \\ 0 & 0 & -\lambda(3 + \lambda) & (1 - \lambda)(3 + \lambda) \end{pmatrix}$$

(1)当 $-\lambda$ ($3+\lambda$) $\neq 0$,即 $\lambda \neq 0$ 且 $\lambda \neq -3$ 时, r_2 、 r_3 是非零行.故R(A) = R(B) = 3,方程组有唯一解.

(2)当 $\lambda = 0$ 时,

$$B = \begin{pmatrix} 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 3 \\ 1 & 1 & 1 & 0 \end{pmatrix}^{r} \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

R(A) = 1, R(B) = 2, 方程组无解.

(3)当 $\lambda = -3$ 时,

$$B = \begin{pmatrix} -2 & 1 & 1 & 0 \\ 1 & -2 & 1 & 3 \\ 1 & 1 & -2 & -3 \end{pmatrix}^{r} \begin{pmatrix} 1 & 0 & -1 & -1 \\ 0 & 1 & -1 & -2 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

R(A) = R(B) = 2 , 方程组有无限多个解, 解同解方程

$$\begin{cases} x_1 - x_3 = -1, \\ x_2 - x_3 = -2, \end{cases} \Leftrightarrow \begin{cases} x_1 = x_3 - 1, \\ x_2 = x_3 - 2, \end{cases}$$

故,方程组通解为 $\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = c \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} + \begin{pmatrix} -1 \\ -2 \\ 0 \end{pmatrix}$

$$B = \begin{pmatrix} 1 + \lambda & 1 & 1 & 0 \\ 1 & 1 + \lambda & 1 & 3 \\ 1 & 1 & 1 + \lambda & \lambda \end{pmatrix}$$

解法2 因为系数矩阵 A 是方阵,所以方程组有唯一解的充分必要条件是 $|A| \neq 0$. 而

$$|A| = \begin{vmatrix} 1+\lambda & 1 & 1 \\ 1 & 1+\lambda & 1 \\ 1 & 1 & 1+\lambda \end{vmatrix} = (3+\lambda)\lambda^{2}$$

于是当 $\lambda \neq 0$ 且 $\lambda \neq -3$ 时,方程组有唯一解.

当
$$\lambda = 0$$
时, $B = \begin{pmatrix} 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 3 \\ 1 & 1 & 1 & 0 \end{pmatrix}$ $\sim \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$

R(A) = 1, R(B) = 2, 方程组无解.

当
$$\lambda = -3$$
时, $B = \begin{pmatrix} -2 & 1 & 1 & 0 \\ 1 & -2 & 1 & 3 \\ 1 & 1 & -2 & -3 \end{pmatrix}$ $\begin{bmatrix} 1 & 0 & -1 & -1 \\ 0 & 1 & -1 & -2 \\ 0 & 0 & 0 & 0 \end{bmatrix}$

R(A) = R(B) = 2 , 方程组有无限多个解, 其通解为

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = c \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} + \begin{pmatrix} -1 \\ -2 \\ 0 \end{pmatrix}$$

基本结论

定理3 n 元线性方程组 AX = b

- ①无解的充分必要条件是 R(A) < R(A, b);
- ②有唯一解的充分必要条件是 R(A) = R(A, b) = n;
- ③有无限多解的充分必要条件是 R(A) = R(A, b) < n.

定理4 n 元齐次线性方程组 AX = 0

- ①只有零解的充分必要条件是R(A) = n;
- ②有非零解的充分必要条件是 R(A) < n.

定理5 线性方程组 AX = b 有解的充分必要条件是

$$R(A) = R(A, b) .$$

分析: 因为对于 AX = 0 必有 R(A, 0) = R(A) , 所以可从 R(A) 判断齐次线性方程组的解的情况.

定理6 矩阵方程 AX = B 有解的充分必要条件是

$$R(A) = R(A, B)$$
.

证明: 设 $A = m \times n$ 矩阵, $B = m \times l$ 矩阵, $X = n \times l$ 矩阵.

把X和B按列分块,记作

$$X = (x_1, x_2, ..., x_l)$$
, $B = (b_1, b_2, ..., b_l)$

$$\text{III} \ AX = A(x_1, x_2, \dots, x_n) = (Ax_1, Ax_2, \dots, Ax_n) = (b_1, b_2, \dots, b_n) = B$$

即矩阵方程 AX = B 有解 \Leftrightarrow 线性方程组 $Ax_i = b_i$ 有解

$$\Leftrightarrow R(A) = R(A, b_i)$$

设 R(A) = r , A 的行最简形矩阵为 \tilde{A} , 则 \tilde{A} 有 r 个非零行,且 \tilde{A} 的后 m - r 行全是零.

再设
$$(A,B) = (A,b_1,b_2,\cdots,b_l) \stackrel{r}{\sim} (\tilde{A},\tilde{b_1},\tilde{b_2},\cdots,\tilde{b_l})$$
 从而 $(A,b_i) \stackrel{r}{\sim} (\tilde{A},\tilde{b_i})$

矩阵方程 AX = B 有解 \Leftrightarrow 线性方程组 $Ax_i = b_i$ 有解

$$\Leftrightarrow R(A) = R(A, b_i)$$

 $\Leftrightarrow \tilde{b_i}$ 的后 m-r 个元素全是零

$$\Leftrightarrow (\tilde{b}_1, \tilde{b}_2, \dots, \tilde{b}_l)$$
 的后 $m - r$ 行全是零

$$\Leftrightarrow R(A) = R(A, B)$$
.

定理7 设AB = C,则 $R(C) \leq \min\{R(A), R(B)\}$.

证明: 因为 AB = C ,所以矩阵方程 AX = C 有解 X = B , 于是 由定理4 得,R(A) = R(A, C) .

再由矩阵秩的性质5,有 $R(C) \le R(A, C)$,故 $R(C) \le R(A)$. 又 $(AB)^{\mathrm{T}} = C^{\mathrm{T}}$,即 $B^{\mathrm{T}}A^{\mathrm{T}} = C^{\mathrm{T}}$,所以矩阵方程 $B^{\mathrm{T}}X = C^{\mathrm{T}}$ 有解 $X = A^{\mathrm{T}}$,同上证明可得, $R(C^{\mathrm{T}}) \le R(B^{\mathrm{T}})$,又因 $R(B^{\mathrm{T}}) = R(B)$ 、 $R(C^{\mathrm{T}}) = R(C)$,所以 $R(C) \le R(B)$.

综上所述,可知 $R(C) \leq \min\{R(A), R(B)\}$.