线性代数知识点总结

1 行列式

(一)行列式概念和性质

1、逆序数: 所有的逆序的总数

2、行列式定义: 不同行不同列元素乘积代数和

3、行列式性质: (用于化简行列式)

(1)行列互换(转置),行列式的值不变

(2)两行(列)互换,行列式变号

- (3)提公因式:行列式的某一行(列)的所有元素都乘以同一数 k,等于用数 k 乘此行列式
- (4) 拆列分配:行列式中如果某一行(列)的元素都是两组数之和,那么这个行列式就等于两个行列式之和。
- (5)一行(列)乘 k加到另一行(列),行列式的值不变。
- (6)两行成比例,行列式的值为 0。
- (二)重要行列式
- 4、上(下)三角(主对角线)行列式的值 等于主对角线元素的乘积
- 5、副对角线行列式的值 等于副对角线元素的乘积乘 $(-1)^{\frac{n(n-1)}{2}}$
- 6、Laplace展开式: (A 是 m 阶矩阵, B 是 n 阶矩阵),则

$$\begin{vmatrix} A & 0 \\ * & B \end{vmatrix} = \begin{vmatrix} A & * \\ 0 & B \end{vmatrix} = |A| \cdot |B|$$
$$\begin{vmatrix} 0 & A \\ B & * \end{vmatrix} = \begin{vmatrix} * & A \\ B & 0 \end{vmatrix} = (-1)^{mn} |A| \cdot |B|$$

7、n 阶(n 2) 范德蒙德行列式

$$D_{n} = \begin{vmatrix} 1 & 1 & \cdots & 1 \\ x_{1} & x_{2} & \cdots & x_{n} \\ x_{1}^{2} & x_{2}^{2} & \cdots & x_{n}^{2} \\ \vdots & \vdots & & \vdots \\ x_{1}^{n-1} & x_{2}^{n-1} & \cdots & x_{n}^{n-1} \end{vmatrix} = \prod_{n \ge i > j \ge 1} (x_{i} - x_{j})$$

数学归纳法证明

8、对角线的元素为 a,其余元素为 b的行列式的值:

$$\begin{vmatrix} a & b & b & \cdots & b \\ b & a & b & \cdots & b \\ b & b & a & \cdots & b \\ \vdots & \vdots & \vdots & & \vdots \\ b & b & b & \cdots & a \end{vmatrix} = [a + (n-1)b](a-b)^{n-1}$$

- (三)按行(列)展开
- 9、按行展开定理:
- (1)任一行(列)的各元素与其对应的代数余子式乘积之和等于行列式的值
- (2) 行列式中某一行(列) 各个元素与另一行(列) 对应元素的代数余子式乘

积之和等于 0

- (四)行列式公式
- 10、行列式七大公式:
- $(1) |kA| = k^{n} |A|$
- (2) $|AB|=|A| \cdot |B|$
- $(3) |A^{T}| = |A|$
- $(4) |A^{-1}| = |A|^{-1}$
- $(5) |A^*| = |A|$

$$|A| = \prod_{i=1}^n \lambda_i$$

(6)若A的特征值 1 2,,

(7)若 A 与 B 相似,则 |A|=|B|

- (五)克莱姆法则
- 11、克莱姆法则:
- (1)非齐次线性方程组的系数行列式不为 0,那么方程为唯一解

$$x_j = \frac{D_j}{D}, \quad j = 1, 2, \dots, n$$

- (2) 如果非齐次线性方程组无解或有两个不同解,则它的系数行列式必为 0
- (3) 若齐次线性方程组的系数行列式不为 0,则齐次线性方程组只有 0解;如果方程组有非零解,那么必有 D=Q。

2 矩阵

- (一)矩阵的运算
- 1、矩阵乘法注意事项:
- (1)矩阵乘法要求前列后行一致;
- (2)矩阵乘法不满足交换律;(因式分解的公式对矩阵不适用,但若 $B=E,O,A^1$,
- A*,f(A)时,可以用交换律)
- (3) AB=O不能推出 A=O或 B=Q
- 2、转置的性质(5条)
- $(1)(A+B)^{T}=A^{T}+B^{T}$
- $(2)(kA)^T=kA^T$
- $(3)(AB)^{T}=B^{T}A^{T}$
- $(4) |A|^{T} = |A|$
- $(5)(A^{T})^{T}=A$
- (二)矩阵的逆
- 3、逆的定义:

AB=E或 BA=E成立, 称 A 可逆, B 是 A 的逆矩阵, 记为 B=A⁻¹

注:A可逆的充要条件是 |A| 0

4、逆的性质:(5条)

$$(1)(kA)^{-1}=1/k \cdot A^{-1}(k 0)$$

$$(2)(AB)^{-1}=B^{-1}\cdot A^{-1}$$

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

$$(4)(A^{T})^{-1}=(A^{-1})^{T}$$

$$(5)(A^{-1})^{-1}=A$$

5、逆的求法: (1) A 为抽象矩阵:由定义或性质求解 (2) A 为数字矩阵:(A|E) 初等行变换 $(E|A^{-1})$ (三)矩阵的初等变换 6、初等行(列)变换定义: (1)两行(列)互换; (2)一行(列)乘非零常数 c (3)一行(列)乘 k加到另一行(列) 7、初等矩阵: 单位矩阵 E 经过<mark>一次</mark>初等变换得到的矩阵。 8、初等变换与初等矩阵的性质: (1)初等行(列)变换相当于左(右)乘相应的初等矩阵 (2)初等矩阵均为可逆矩阵,且 Ei⁻¹=Ei(i,j两行互换); $E^{-1}(c) = E(1/c)(第 i 行(列)乘 c)$ E_i⁻¹ (k) = E_i (-k) (第 i 行乘 k 加到 j) (四)矩阵的秩 9、秩的定义: 非零子式的最高阶数 注:(1)r(A)=0意味着所有元素为 0,即 A=O (2) r(A_{n×n}) = n(满秩) |A| 0 A可逆; r(A) < n |A|=0 A 不可逆; (3) r(A) = r(r=1、2、,、 n-1) r 阶子式非零且所有 r+1 子式均为 0。 10、秩的性质:(7条) (1) A 为 m × n 阶矩阵,则 r(A) min (m,n) $(2) r(A \pm B) r(A) \pm (B)$ $(3) r(AB) min{r(A), r(B)}$ (4) r(kA) = r(A)(k 0)(5) r(A) = r(AC)(C是一个可逆矩阵) (6) $r(A) = r(A^{T}) = r(A^{T}A) = r(AA^{T})$

(7)设A是m×n阶矩阵,B是n×s矩阵,AB=O,则r(A)+r(B)

- 11、秩的求法:
- (1) A 为抽象矩阵:由定义或性质求解;
- (2) A 为数字矩阵: A 初等行变换 阶梯型(每行第一个非零元素下面的元素
- 均为 0),则 r(A)=非零行的行数
- (五)伴随矩阵
- 12、伴随矩阵的性质:(8条)
- (1) $AA^*=A^*A=|A|E$ $A^*=|A|A^{-1}$
- $(2)(kA) *=k^{n-1}A*$
- (3)(AB) *= B*A*
- $(4) |A^*| = |A|^{n-1}$
- $(5)(A^{T}) = (A^{*})^{T}$
- $(6)(A^{-1}) = (A^*)^{-1} = A|A|^{-1}$
- $(7)(A^*)^*=|A|^{n-2}\cdot A$
 - $(8) r(A^*) = n(r(A) = n);$

$$r(A^*)=1 (r(A)=n-1);$$

- $r(A^*) = 0 (r(A) < n-1)$
- (六)分块矩阵
- 13、分块矩阵的乘法: 要求前列后行分法相同。
- 14、分块矩阵求逆:

$$\begin{bmatrix} B & O \\ O & C \end{bmatrix}^{-1} = \begin{bmatrix} B^{-1} & O \\ O & C^{-1} \end{bmatrix}, \begin{bmatrix} O & B \\ C & O \end{bmatrix}^{-1} = \begin{bmatrix} O & C^{-1} \\ B^{-1} & O \end{bmatrix}$$

3 向量

- (一)向量的概念及运算
- 1、向量的内积: (,) = T = T
- 2、长度定义: $|| = \sqrt{(\alpha, \alpha)} = \sqrt{\alpha^{T} \alpha} = \sqrt{a_1^2 + a_2^2 + \dots + a_n^2}$
- 3、正交定义:(,) = T = T =a₁b₁+a₂b₂+, +a_nb_n=0
- 4、正交矩阵的定义: A 为 n 阶矩阵 , $AA^{T}=E$ $A^{-1}=A^{T}$ $A^{T}A=E$ $|A|=\pm 1$

(二)线性组合和线性表示						
5、线性表示的充要条件:						
非零列向量 可由 ₁ , ₂ , , , _s 线性表示						
(1) 非齐次线性方程组 (1, 2,,, s)(X ₁ ,X ₂ ,,, X _s) ^T = 有解。						
(2) r (1, 2,,, s) =r (1, 2,,, s,)(系数矩阵的秩等						
于增广矩阵的秩,用于大题第一步的检验)						
6、线性表示的充分条件:(了解即可)						
若 1, 2,,,, s线性无关, 1, 2,,,, s, 线性相关,则 可由 1,						
₂ , , , , 。 _s 线性表示。						
7、线性表示的求法:(大题第二步)						
设 ₁ , ₂ , , , _s 线性无关, 可由其线性表示。						
(1, 2,,, ╣) 初等行变换 (行最简形 系数)						
行最简形:每行第一个非 0的数为 1,其余元素均为 0						
(三)线性相关和线性无关						
8、线性相关注意事项:						
(1) 线性相关 =0						
(2) 1, 2线性相关 1, 2成比例						
9、线性相关的充要条件:						
向量组 ₁ , ₂ , , , _s 线性相关						
(1) 有个向量可由其余向量线性表示;						
(2) 齐次方程(1, 2,,, s)(X1,X2,,, Xs) ^T =0有非零解;						
(3) r(1, 2,,, s) < s 即秩小于个数						
特别地 , n 个 n 维列向量 1 , 2 , , , , , 线性相关						
(1) $r(_{1},_{2},_{n},_{n}) < n$						
(2) 1, 2, , , $_{n}$ =0						
(3) (₁ , ₂ ,,, _n)不可逆						

- 10、线性相关的充分条件:
- (1)向量组含有零向量或成比例的向量必相关
- (2)部分相关,则整体相关
- (3) 高维相关,则低维相关
- (4)以少表多,多必相关

推论: n+1 个 n 维向量一定线性相关

11、线性无关的充要条件

向量组 1, 2,,,, s线性无关

- (1) 任意向量均不能由其余向量线性表示;
- (2) 齐次方程 $\begin{pmatrix} 1, & 2, & \\ & & & \\ & & & \end{pmatrix}$ $\begin{pmatrix} x_1, & x_2, & \\ & & & \\ & & & \end{pmatrix}$ $\begin{pmatrix} x_1, & x_2, & \\ & & & \\ & & & \end{pmatrix}$ $\begin{pmatrix} x_1, & x_2, & \\ & & & \\ & & & \\ \end{pmatrix}$ $\begin{pmatrix} x_1, & x_2, & \\ & & & \\ \end{pmatrix}$ $\begin{pmatrix} x_1, & x_2, & \\ & & & \\ \end{pmatrix}$ $\begin{pmatrix} x_1, & x_2, & \\ & & & \\ \end{pmatrix}$
- (3) r(1,2,,,s)=s

特别地, n个n维向量 1, 2,,, n线性无关

r(1, 2,,, n)=n | 1, 2,,, n| 0 矩阵可逆

- 12、线性无关的充分条件:
- (1)整体无关,部分无关
- (2)低维无关,高维无关
- (3)正交的非零向量组线性无关
- (4)不同特征值的特征向量无关
- 13、线性相关、线性无关判定
- (1) 定义法
 - (2) 秩:若小于阶数,线性相关;若等于阶数,线性无关

【专业知识补充】

- (1) 在矩阵左边乘列满秩矩阵(秩 =列数),矩阵的秩不变;在矩阵右边乘行满 秩矩阵,矩阵的秩不变。
- (2) 若 n 维列向量 1, 2, 3线性无关, 1, 2, 3可以由其线性表示,即(1, 2, 3)=(1, 2, 3)C,则 r(1, 2, 3)=r(C),从而线性无关。

 $r(_{1},_{2},_{3}) = 3 \quad r(C) = 3 \quad |C| \quad 0$

(四)极大线性无关组与向量组的秩 14、极大线性无关组不唯一 15、向量组的秩:极大无关组中向量的个数成为向量组的秩

对比:矩阵的秩:非零子式的最高阶数

注:向量组 1, 2,,,, s的秩与矩阵 A=(1, 2,,, s)的秩相等

16、极大线性无关组的求法

- (1) 1, 2,,, s为抽象的:定义法
- (2) 1, 2,,, s为数字的:

(1, 2,,, s) 初等行变换 阶梯型矩阵

则每行第一个非零的数对应的列向量构成极大无关组

(五)向量空间

17、基(就是极大线性无关组)变换公式:

若 1, 2,,, n与 1, 2,,, n是 n 维向量空间 V 的两组基,则基变

换公式为(1, 2,,, n)=(1, 2,,, n) C_{n×n}

其中, C是从基 1, 2,,, n到 1, 2,,, n的过渡矩阵。

 $C=(1, 2, 1, n)^{-1}(1, 2, 1, n)$

18、坐标变换公式:

向量 在基 1, 2,,, n与基 1, 2,,, n的坐标分别为 X=(X1,X2,,,Xn)^T, y=(y1,y2,,, yn)^T,,即 =X1 1+ X2 2+, +Xn n=y1 1+ y2 2+, +yn n,则坐标变换公式为 X=Cy或 y=C¹x。其中, C是从基 1, 2,,, n到 1, 2,,, n的过渡矩阵。C=(1, 2,,, n)⁻¹(1, 2,,, n)

(六) Schmidt正交化

- 19、Schmidt 正交化
- 设 1, 2, 3线性无关
- (1)正交化

令 1= 1

$$\beta_2 = \alpha_2 - \frac{(\alpha_2, \beta_1)}{(\beta_1, \beta_1)} \beta_1$$

$$\beta_3 = \alpha_3 - \frac{(\alpha_3, \beta_1)}{(\beta_1, \beta_1)} \beta_1 - \frac{(\alpha_3, \beta_2)}{(\beta_2, \beta_2)} \beta_2$$

(2)单位化

$$\gamma_i = \frac{\beta_i}{\|\beta_i\|}$$

4线性方程组

- (一)方程组的表达形与解向量
- 1、解的形式:
- (1)一般形式
- (2)矩阵形式: Ax=b;
- (3)向量形式: A= (1, 2, 1, n)
- 2、解的定义:

若 =(c_1 , c_2 , , , c_n) ^T满足方程组 Ax=b, 即 A=b, 称 是 Ax=b的一个解(向量)

- (二)解的判定与性质
- 3、齐次方程组:
- (1) 只有零解 r(A) = n(n 为 A 的列数或是未知数 x 的个数)
- (2)有非零解 r(A) < n
- 4、非齐次方程组:
- (1) 无解 r(A) < r(A|b) r(A) = r(A) 1
- (2)唯一解 r(A)=r(A|b)=n
- (3) 无穷多解 r(A) = r(A|b) < n
- 5、解的性质:
- (1)若 1, 2是 Ax=0的解,则 k₁ 1+k₂ 2是 Ax=0的解
- (2)若 是 Ax=0的解, 是 Ax=b的解,则 + 是 Ax=b的解
- (3)若 1, 2是 Ax=b的解,则 1- 2是 Ax=0的解

【推广】

(1) 设 $_{1}$, $_{2}$, , , $_{s}$ 是 Ax=b 的解 , 则 k_{1} $_{1}+k_{2}$ $_{2}+$, $_{2}+k_{s}$ $_{s}$ 为

「Ax=b的解(当 k_{i=}1) Ax=0的解(当 k≔0)

(2)设₁,₂,,,_s是 Ax=b的 s 个线性无关的解 , 则₂-₁,₃-₁,,,

s 1为 Ax=0的 s-1个线性无关的解。

变式: 1- 2, 3- 2,,, s- 2
2- 1, 3- 2,,, s- s-1

(三)基础解系

- 6、基础解系定义:
- (1) 1, 2,,, s是 Ax=0的解
- (2) 1, 2,,, s线性相关
- (3) Ax=0的所有解均可由其线性表示

基础解系即所有解的极大无关组

注:基础解系不唯一。

任意 n-r(A)个线性无关的解均可作为基础解系。

7、重要结论:(证明也很重要)

设A施m×n阶矩阵,B是n×s阶矩阵,AB=O

- (1) B的列向量均为方程 Ax=0的解
- (2)r(A)+r(B) n(第2章,秩)
- 8、总结:基础解系的求法
- (1) A 为抽象的:由定义或性质凑 n-r(A) 个线性无关的解
- (2) A 为数字的: A 初等行变换 阶梯型

自由未知量分别取 1,0,0;0,1,0;0,0,1;代入解得非自由未知量得到基础解系 (四)解的结构(通解)

9、齐次线性方程组的通解(所有解)

设 r(A) =r, 1, 2, , , n-r 为 Ax=0 的基础解系,

则 Ax=0的通解为 k₁ 1+k₂ 2+, +k_{n-r} n-r (其中 k₁, k₂, , , k_{n-r} 为任意常数)

10、非齐次线性方程组的通解

设 r(A) = r , r_1 , r_2 , r_2 , r_3 , r_4 , r_5 , r_6 , r_6

11、公共解定义:

如果 既是方程组 Ax=0的解,又是方程组 Bx=0的解,则称 为其公共解

12、非零公共解的充要条件:

方程组 Ax=0与 Bx=0有非零公共解

- 13、重要结论(需要掌握证明)
- (1)设A是m×n阶矩阵,则齐次方程 ATAx=0与Ax=0同解,r(ATA)=r(A)
- (2)设A是m×n阶矩阵,r(A)=n,B是n×s阶矩阵,则齐次方程 ABx=0与Bx=0同解,r(AB)=r(B)

5 特征值与特征向量

- (一)矩阵的特征值与特征向量
- 1、特征值、特征向量的定义:
- 设 A 为 n 阶矩阵,如果存在数 及非零列向量 ,使得 A = 1 ,称 是矩阵 A 属于特征值 的特征向量。
- 2、特征多项式、特征方程的定义:
- | E-A|称为矩阵 A 的特征多项式 (的 n 次多项式)。
- | E-A |=0 称为矩阵 A 的特征方程 (的 n 次方程)。

注:特征方程可以写为 |A- E|=0

- 3、重要结论:
- (1) 若 为齐次方程 Ax=0的非零解,则 A=0· ,即 为矩阵 A特征值 =0的特征向量
- (2) A 的各行元素和为 k,则(1,1,,, 1) 为特征值为 k 的特征向量。
- (3)上(下)三角或主对角的矩阵的特征值为主对角线各元素。

- 4、总结:特征值与特征向量的求法
- (1) A 为抽象的:由定义或性质凑
- (2) A 为数字的:由特征方程法求解
- 5、特征方程法:
- (1)解特征方程 | E-A|=0,得矩阵 A的n个特征值 $_1$, $_2$,,, $_n$

注:n 次方程必须有 n 个根 (可有多重根 , 写作 1= 2=, = s=实数 , 不能省略)

(2)解齐次方程($_{i}E-A$)=0,得属于特征值 $_{i}$ 的线性无关的特征向量,即其基础解系(共 $_{i}n-r$ ($_{i}E-A$)个解)

6、性质:

- (1)不同特征值的特征向量线性无关
- (2) k 重特征值最多 k 个线性无关的特征向量

1 n-r (iE-A) ki

- (3)设A的特征值为 1, 2,,, n,则|A|= i, i= aii
- (4) 当 r(A) = 1,即 A = T,其中 , 均为 n 维非零列向量,则 A 的特征值为 $a_{i} = T = T$, $a_{i} = T = T$, $a_{i} = T$, $a_{$
- (5)设 是矩阵 A 属于特征值 的特征向量,则

^	f (A)	А	А	A*	P ⁻¹ AP(相
	f (A)	Т	-1	A	似)
	f ()		-1	A ⁻¹	
		/			P ⁻¹

(二)相似矩阵

7、相似矩阵的定义:

设 A、B 均为 n 阶矩阵,如果存在可逆矩阵 P 使得 $B=P^{-1}AP$,称 A 与 B 相似,记作 A~B

- 8、相似矩阵的性质
- (1) 若 A 与 B 相似,则 f(A)与 f(B)相似
- (2) 若 A 与 B 相似, B 与 C 相似,则 A 与 C 相似

(3)相似矩阵有相同的行列式、秩、特征多项式、特征方程、特征值、迹(即主对角线元素之和)

【推广】

- (4) 若 A 与 B 相似,则 AB 与 BA 相似, A^T与 B^T相似,A⁻¹与 B¹相似,A*与 B* 也相似
- (三)矩阵的相似对角化
- 9、相似对角化定义:

如果 A 与对角矩阵相似,即存在可逆矩阵 P,使得 $P^{-1}AP = \bot$ 称 A 可相似对角化。

注: $A_{i=1}$ i=0 , 由于 P 可逆 i=0 ,故 i=0 的每一列均为矩阵 i=0 的特征向量

- 10、相似对角化的充要条件
- (1) A有 n 个线性无关的特征向量
- (2) A的 k 重特征值有 k 个线性无关的特征向量
- 11、相似对角化的充分条件:
- (1) A有n个不同的特征值(不同特征值的特征向量线性无关)
- (2) A 为实对称矩阵
- 12、重要结论:
- (1) 若 A 可相似对角化,则 r(A) 为非零特征值的个数 , n-r(A) 为零特征值的个数
- (2) 若 A 不可相似对角化 , r(A) 不一定为非零特征值的个数
- (四)实对称矩阵
- 13、性质
- (1)特征值全为实数
- (2)不同特征值的特征向量正交
- (3) A 可相似对角化,即存在可逆矩阵 P 使得 P-1AP=
- (4) A 可正交相似对角化,即存在正交矩阵 Q,使得 Q-1AQ=QTAQ=

6 二次型

- (一)二次型及其标准形
- 1、二次型:
- (1)一般形式
- (2)矩阵形式(常用)
- 2、标准形:

如果二次型只含平方项,即 $f(x_1, x_2, x_1, x_2) = d_1x_1^2 + d_2x_2^2 + d_1x_1^2$ 这样的二次型称为标准形(对角线)

- 3、二次型化为标准形的方法:
- (1)配方法:

通过可逆线性变换 x=Cy(C可逆),将二次型化为标准形。其中,可逆线性变换及标准形通过先配方再换元得到。

(2)正交变换法:

通过正交变换 x=Qy,将二次型化为标准形 $1y_1^2+2y_2^2+$, $+ny_n^2$ 其中 , 1 , 2 , , , n 是 A 的 n 个特征值 , Q 为 A 的正交矩阵 注:正交矩阵 Q 不唯一 , i 与 i 对应即可。

(二)惯性定理及规范形

4、定义:

正惯性指数:标准形中正平方项的个数称为正惯性指数,记为 p;

负惯性指数:标准形中负平方项的个数称为负惯性指数,记为 q;

规范形: $f=z_1^2+$, $z_p^2-z_{p+1}^2-$, $-z_{p+q}^2$ 称为二次型的规范形。

- 5、惯性定理:
- 二次型无论选取怎样的可逆线性变换为标准形,其正负惯性指数不变。

注:(1)由于正负惯性指数不变,所以规范形唯一。

- (2) p=正特征值的个数 , q=负特征值的个数 , p+q=非零特征值的个数 =r (A)
- (三)合同矩阵
- 6、定义:

A、B均为 n 阶实对称矩阵,若存在可逆矩阵 C,使得 $B=C^TAC$,称 A 与 B 合同

- 7、总结: n 阶实对称矩阵 A、B的关系
- (1) A B相似 $(B=P^1AP)$ 相同的特征值
- (2) A B 合同($B=C^TAC$) 相同的正负惯性指数 相同的正负特征值的个数
- (3) A B 等价(B=PAQ) r(A) = r(B)

注:实对称矩阵相似必合同,合同必等价

- (四)正定二次型与正定矩阵
- 8、正定的定义
- 二次型 x^TAx , 如果任意 x 0, 恒有 $x^TAx > 0$, 则称二次型正定,并称实对称矩阵 A 是正定矩阵。
- 9、n 元二次型 x^TAx 正定充要条件:
- (1) A 的正惯性指数为 n
- (2) A与E合同,即存在可逆矩阵 C,使得 A=CC或 CTAC=E
- (3) A 的特征值均大于 0
- (4) A 的顺序主子式均大于 0(k 阶顺序主子式为前 k 行前 k 列的行列式)
- 10、n 元二次型 x^TAx 正定必要条件:
- $(1) a_i > 0$
- (2) |A| > 0
- 11、总结: 二次型 x^TAx 正定判定(大题)
- (1) A 为数字:顺序主子式均大于 0
- (2) A 为抽象: 证 A 为实对称矩阵: $A^{T}=A$; 再由定义或特征值判定
- 12、重要结论:
- (1) 若 A 是正定矩阵,则 kA(k>0), A^k, A^T, A⁻¹, A*正定
- (2) 若 A、B均为正定矩阵,则 A+B正定

线性代数行列式经典例题

例 1 计算元素为 $a_{ij} = |i - j|$ 的 n 阶行列式 .

解方法 1 由题设知 , $a_{11}=0$, $a_{12}=1$, \cdots , $a_{1n}=n-1$, \cdots , 故

$$D_n = \begin{vmatrix} 0 & 1 & \cdots & n-1 \\ 1 & 0 & \cdots & n-2 \\ \vdots & & \ddots & & \vdots \\ n-1 & n-2 & \cdots & 0 & & 1 & 1 & \cdots & -1 \end{vmatrix}$$

$$\begin{vmatrix}
n-1 & n & \cdots & m-1 \\
0 & -2 & \cdots & -1 \\
\vdots & \ddots & \ddots & \cdots \\
\vdots & 0 & -2 \\
0 & 0 & \cdots & 0 & -1
\end{vmatrix} = (-1)^{n-1} 2^{n-2} (n-1)$$

其中第一步用的是从最后一行起,逐行减前一行.第二步用的每列加第 n 列.

方法 2
$$D_n = \begin{bmatrix} 0 & 1 & \cdots & n-1 \\ 1 & 0 & \cdots & n-2 \\ \vdots & \ddots & \vdots \\ n-1 & n-2 & \cdots & 0 \end{bmatrix}$$
 $\begin{bmatrix} -1 & 1 & \cdots & 1 \\ -1 & -1 & \cdots & 1 \\ \vdots & \ddots & \vdots \\ n-1 & n-2 & \cdots & 0 \end{bmatrix}$

$$\begin{vmatrix} c_{j} + c_{j} \\ = \\ j = 2, \\ n = 1 & 2n = 3 & \dots & n = 1 \end{vmatrix} = (-1)^{n-1} 2^{n-2} (n-1)$$

例 2. 设 a, b, c 是互异的实数 , 证明:

$$\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ a^3 & b^3 & c^3 \end{vmatrix} = 0$$
的充要条件是 a + b + c = 0.

证明: 考察范德蒙行列式:

$$D = \begin{vmatrix} 1 & 1 & 1 & 1 \\ a & b & c & y \\ a^2 & b^2 & c^2 & y^2 \\ a^3 & b^3 & c^3 & y^3 \end{vmatrix} = (a-b)(a-c)(b-a)(a-y)(b-y)(c-y)$$

$$= -(a-b)(a-c)(b-c)(a+b+c)y^2 + \Lambda$$

$$\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ a^3 & b^3 & c^3 \end{vmatrix}$$
 即为 y^2 前的系数 . 于是

$$\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ a^3 & b^3 & c^3 \end{vmatrix}_{-(a-b)(a-c)(b-c)(a+b+c)}$$

$$\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ a^3 & b^3 & c^3 \end{vmatrix} = 0$$
所以 的充要条件是 $a+b+c=0$.

例 3 计算
$$D_n = \begin{vmatrix} x & -1 & 0 & \cdots & 0 \\ 0 & x & -1 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ a_n & a_{n-1} & a_{n-2} & \cdots & x+a_1 \end{vmatrix}$$

解:方法 1 递推法按第 1列展开,有

$$D_{n} = x D_{n-1} + (-1)^{n+1} a_{n} \begin{vmatrix} -1 \\ x -1 \\ x -1 \end{vmatrix} = x D_{n-1} + a_{n}$$

$$x -1 \\ x -1 \\ x -1 \\ n-1$$

由于
$$D_1 = x + a_1$$
 , $D_2 = \begin{vmatrix} x & -1 \\ a_2 & x + a_1 \end{vmatrix}$, 于是 $D_n = x D_{n-1} + a_n = x (xD_{n-2} + a_{n-1}) + a_n = x^2 D_{n-2} + a_n$

$$a_{n-1}x + a_n = \cdots = x^{n-1}D_1 + a_2 x^{n-2} + \cdots + a_{n-1}x + a_n = x^n + a_1 x^{n-1} + \cdots + a_{n-1}x + a_n$$

方法 2 第 2 列的 x 倍 , 第 3 列的 x^2 倍 , \cdots , 第 n 列的 x^{n-1} 倍分别加到第 1 列上

$$D_{n} = \begin{vmatrix} 0 & -1 & 0 & \cdots & 0 \\ x^{2} & x & -1 & \cdots & 0 \\ 0 & 0 & x & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ a_{n} + xa_{n-1} & a_{n-1} & a_{n-2} & \cdots & x + a_{1} \end{vmatrix}$$

$$\begin{vmatrix} c_{1}+x^{2}c_{3} \\ = & x^{3} & 0 & x & -1 & 0 & \cdots & 0 \\ & x^{3} & 0 & x & -1 & \cdots & 0 \\ & \vdots & \vdots & \vdots & \vdots & & \vdots \\ & a_{n}+xa_{n,1}+x^{2}a_{n,2} & a_{n,1} & a_{n,2} & a_{n,3} & \cdots & x+a_{1} \end{vmatrix}$$

$$= \begin{vmatrix} 0 & -1 & & & & \\ & x & -1 & & & \\ & & \ddots & \ddots & -1 \\ & & & \ddots & x \end{vmatrix} \xrightarrow{\frac{ty_{r_{n}}RRT}{R}} = (-1)^{n+1}f \begin{vmatrix} -1 & & & \\ & x & -1 & & \\ & & x & -1 \\ & & & x & -1 \end{vmatrix}_{n,1} =$$

 $x^{n} + a_{1}x^{n-1} + \cdots + a_{n-1}x + a_{n}$

方法 3 利用性质,将行列式化为上三角行列式.

 $= (-1)^{n+1} (-1)^{n+2} a_n + (-1)^{n+2} (-1)^{n-2} a_{n+1} x$

$$+\cdots + (-1)^{2n-1}(-1)a_2x^{n-2} + (-1)^{2n}(a_1+x)x^{n-1}$$

= $a_n + a_{n-1}x + \cdots + a_1x^{n-1} + x^n$

例 4. 计算 n 阶行列式:

$$D_{n} = \begin{vmatrix} a_{1} + b_{1} & a_{2} & \cdots & a_{n} \\ a_{1} & a_{2} + b_{2} & \cdots & a_{n} \\ \vdots & \vdots & & \vdots \\ a_{1} & a_{2} & \cdots & a_{n} + b_{n} \end{vmatrix}$$
 ($b_{1}b_{2}$ ··· $b_{n} \neq 0$)

解 采用升阶(或加边)法.该行列式的各行含有共同的元素 a_1,a_2,\cdots,a_n ,可在保持

原行列式值不变的情况下,增加一行一列,适当选择所增行(或列)的元素,使得下一步化简后出现大量的零元素.

$$D_{n} = \begin{vmatrix} 1 & a_{1} & a_{2} & \cdots & a_{n} \\ 0 & a_{1} + b_{1} & a_{2} & \cdots & a_{n} \\ 0 & a_{1} & a_{2} + b_{2} & \cdots & a_{n} \\ \vdots & \vdots & & \vdots & & \vdots \\ 0 & a_{1} & a_{2} & \cdots & a_{n} + b_{n} \end{vmatrix} = \begin{vmatrix} 1 & a_{1} & a_{2} & \cdots & a_{n} \\ -1 & b_{1} & 0 & \cdots & 0 \\ -1 & 0 & b_{2} & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ -1 & 0 & 0 & \cdots & b_{n} \end{vmatrix}$$

$$\begin{vmatrix} 1 + \frac{a_{1}}{b_{1}} + \cdots + \frac{a_{1}}{b_{1}} & a_{1} & a_{2} & \cdots & a_{n} \\ 0 & b_{1} & 0 & \cdots & 0 \\ 0 & 0 & b_{2} & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & b_{2} & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & \cdots & b_{n} \end{vmatrix} = b_{1}b_{2} \cdots b_{n} (1 + \frac{a_{1}}{b_{1}} + \cdots + \frac{a_{n}}{b_{n}})$$

这个题的特殊情形是

$$D_{n} = \begin{vmatrix} a_{1} + x & a_{2} & \cdots & a_{n} \\ a_{1} & a_{2} + x & \cdots & a_{n} \\ \vdots & \vdots & & \vdots \\ a_{1} & a_{2} & \cdots & a_{n} + x \end{vmatrix} = x^{n-1} (x + \sum_{i=1}^{n} a_{i})$$

可作为公式记下来.

例 5 . 计算 n 阶 "三对角"行列式

$$D_{n} = \begin{vmatrix} \alpha + \beta & \alpha\beta & 0 & \cdots & 0 & 0 \\ 1 & \alpha + \beta & \alpha\beta & \cdots & 0 & 0 \\ 0 & 1 & \alpha + \beta & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 1 & \alpha + \beta \end{vmatrix}$$

解方法 1 递推法.

$$D_{n} = (\alpha + \beta) D_{n-1} - \begin{vmatrix} \alpha \beta & 0 & 0 & \cdots & 0 & 0 \\ 1 & \alpha + \beta & \alpha \beta & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 1 & \alpha + \beta \end{vmatrix}_{(n-1)}$$

$$\text{tr}_{1}$$
展开
$$= (\alpha + \beta) D_{n \perp} - \alpha \beta D_{n \perp 2}$$

即有递推关系式

$$D_n = (\alpha + \beta) D_{n-1} - \alpha \beta D_{n-2} \qquad (n \ge 3)$$

故
$$D_n - \alpha D_{n,1} = \beta (D_{n,1} - \alpha D_{n,2})$$

遊推得到
$$D_n - \alpha D_{n-1} = \beta (D_{n-1} - \alpha D_{n-2}) = \beta^2 (D_{n-2} - \alpha D_{n-3})$$

= $\cdots = \beta^{n-2} (D_n - \alpha D_n)$

而
$$D_1 = (\alpha + \beta)$$
 , $D_2 = \begin{vmatrix} + \\ 1 \end{vmatrix}$ = $\alpha^2 + \alpha\beta + \beta^2$, 代入得 $D_n - \alpha D_{n-1} = \beta^n$

$$D_n = \alpha D_{n-1} + \beta^n (2.1)$$

由递推公式得

$$\begin{split} D_{n} &= \alpha D_{n-1} + \beta^{n} = \alpha (\alpha D_{n-2} + \beta^{n-1}) + \beta^{n} \\ &= {}^{2} D_{n-2} + \alpha \beta^{n-1} + \beta^{n} = \cdots \\ \\ &= \alpha^{n} + \alpha^{n-1} \beta + \cdots + \alpha \beta^{n-1} + \beta^{n} = \begin{cases} n^{++} - n^{++} & \text{if } \\ -n^{++} & \text{if } \end{cases} & \text{if } \neq \text{if } \\ &(n+1) & \text{if } \neq \text{if } \end{cases}$$

方法 2 把 Dn 按第 1 列拆成 2 个 n 阶行列式

$$D^{n} = \begin{vmatrix} \alpha & \alpha\beta & 0 & \cdots & 0 & 0 \\ 1 & \alpha + \beta & \alpha\beta & \cdots & 0 & 0 \\ 0 & 1 & \alpha + \beta & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 1 & \alpha + \beta \end{vmatrix} + \begin{vmatrix} \beta & \alpha\beta & 0 & \cdots & 0 & 0 \\ 1 & \alpha + \beta & \alpha\beta & \cdots & 0 & 0 \\ 0 & 1 & \alpha + \beta & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & \alpha + \beta & \alpha\beta \\ 0 & 0 & 0 & \cdots & 1 & \alpha\beta \end{vmatrix}$$

上式右端第一个行列式等于 D_r

$$\begin{vmatrix} \beta & \alpha\beta & 0 & \cdots & 0 & 0 \\ 1 & \alpha + \beta & \alpha\beta & \cdots & 0 & 0 \\ 0 & 1 & \alpha + \beta & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & \alpha + \beta & \alpha\beta \\ 0 & 0 & 0 & \cdots & 1 & \alpha\beta \end{vmatrix} \xrightarrow{c_1 = ac_{1.1}} \begin{vmatrix} \beta & 0 & 0 & \cdots & 0 & 0 \\ 1 & \beta & 0 & \cdots & 0 & 0 \\ 0 & 1 & \beta & \cdots & 0 & 0 = \\ 0 & 1 & \beta & \cdots & 0 & 0 = \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 1 & \beta \\ \end{vmatrix}$$

于是得递推公式 $D_n = \alpha D_{n,1} + \beta^n$,已与(2.1)式相同.

方法 3 在方法 1 中得递推公式

$$D_n = (\alpha + \beta) D_{n-1} - \alpha \beta D_{n-2}$$

又因为当
$$\alpha + \beta$$
 时 $D_1 = \alpha + \beta = \frac{\alpha^2 - \beta^2}{\alpha - \beta}$

$$D_2 = \frac{\alpha + \beta}{1} \frac{\alpha \beta}{\alpha + \beta} = (\alpha + \beta)^2 - \alpha \beta = \alpha^2 + \alpha \beta + \beta^2 = \frac{\alpha^3 - \beta^3}{\alpha - \beta}$$

$$D_{3} = \begin{vmatrix} \alpha + \beta & \alpha\beta & 0 \\ 1 & \alpha + \beta & \alpha\beta \\ 0 & 1 & \alpha + \beta \end{vmatrix} = (\alpha + \beta)^{3} - 2\alpha\beta (\alpha + \beta)$$

$$=(\alpha + \beta) (\alpha^2 + \beta^2) = \frac{\alpha^4 - \beta^4}{\alpha - \beta}$$

于是猜想 $D_n = \frac{\alpha^{n+} - \beta^{n+}}{\alpha - \beta}$, 下面用数学归纳法证明 .

当 n=1 时,等式成立,假设当 n ≤k 时成立.

当 n=k+1 是,由递推公式得

$$D_{k+1} = (\alpha + \beta) D_k - \alpha \beta D_{k-1}$$

$$= (\alpha + \beta) \frac{\alpha^{k+1} - \beta^{k+1}}{\alpha - \beta} - \alpha \beta \frac{\alpha^k - \beta^k}{\alpha - \beta} = \frac{\alpha^{k+2} - \beta^{k+2}}{\alpha - \beta}$$

所以对于 n ∈ N +, 等式都成立

例 6. 计算 n 阶行列式:

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

其中 a₁a₂… a_n ≠0.

解这道题有多种解法.

方法 1 化为上三角行列式

$$D_{n} = \begin{bmatrix} 1 + a_{1} & 1 & \cdots & 1 & b & 1 & \cdots & 1 \\ -a_{1} & a_{2} & \cdots & \vdots & \vdots & \vdots & \vdots \\ -a_{1} & a_{n} & a_{n} & 0 & a_{n} \end{bmatrix}$$

其中 b =1+a₁+a₂
$$\sum_{i=2}^{n}\frac{1}{a_i}=a_1\left(1+\sum_{i=1}^{n}\frac{1}{a_i}\right)$$
, 于是 $D_n=a_1a_2\cdots a_n\left(1+\sum_{i=1}^{n}\frac{1}{a_i}\right)$.

方法 2 升阶(或加边)法

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

方法 3 递推法 . 将 D_n 改写为

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

$$\frac{1+a_{1}}{1} \quad \frac{1}{1+a_{2}} \quad \frac{1}{1+a_{1}} \quad \frac{1}{1+a_{2}} \quad \frac{0}{1+a_{1}} \quad \frac{1}{1+a_{2}} \quad \frac{0}{1+a_{1}} \quad \frac{1}{1+a_{2}} \quad \frac{1}{1+a_{2}$$

曲于
$$\begin{vmatrix} 1+a_1 & 1 & \cdots & 1 \\ 1 & 1+a_2 & \cdots & 1 & r_{i-f_n} \\ \vdots & \vdots & & \vdots & \vdots \\ 1 & 1 & \cdots & 1 & 1 & 1 & \cdots & 1 \end{vmatrix} = a_1a_2 \cdots a_{n-4}$$

$$\begin{vmatrix} 1 + a_1 & 1 & \cdots & 0 \\ 1 & 1 + a_2 & \cdots & 0 & \frac{kc_n RH}{RH} \\ \vdots & \vdots & & \vdots & & = a_n D_{n,1} \end{vmatrix}$$

因此 $D_n = a_n D_{n \perp} + a_1 a_2 \cdots a_{n \perp}$ 为递推公式,而 $D_1 = 1 + a_1$,于是

$$D_{n} = a_{n}D_{n \perp 1} + a_{1}a_{2} \cdots a_{n \perp 1} = a_{1}a_{2} \cdots a_{n} \left(\frac{D_{n \perp 1}}{a_{1}a_{2} \cdots a_{n \perp 1}} + \frac{1}{a_{n}} \right)$$

$$= a_{1}a_{2} \cdots a_{n} \left(\frac{D_{n \perp 2}}{a_{1}a_{2} \cdots a_{n \perp 2}} + \frac{1}{a_{n \perp 1}} + \frac{1}{a_{n}} \right) = \cdots$$

$$= a_{1}a_{2} \cdots a_{n} \left(\frac{D_{1}}{a_{1}} + \frac{1}{a_{2}} + \cdots + \frac{1}{a_{n}} \right) = a_{1}a_{2} \cdots a_{n} \left(1 + \frac{1}{a_{1}} + \frac{1}{a_{2}} + \cdots + \frac{1}{a_{n}} \right)$$