第五草舞跨鐵

作业

课前复习

1、矩阵的逆

$$AA^{-1} = A^{-1}A = E$$

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

2、分块对角矩阵

1)
$$|A| = |A_1| |A_2| \cdots |A_s|$$
;

2)
$$A^{-1} =$$

$$A_{a}^{-1}$$

$$\boxed{ \text{ Im} \ A^{-1} = }$$

$$A_1^n$$

则
$$A'' =$$
 · ·

3、线性方程组的几种形式

$$Ax = b \qquad \begin{pmatrix} \alpha_1^T \\ \alpha_2^T \\ \vdots \\ \alpha_m^T \end{pmatrix} x = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{pmatrix} \qquad (\alpha_1, \alpha_2, \dots, \alpha_n) \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_m \end{pmatrix} = b$$

4、A_m 与 的乘法

$$\Lambda_{m} A_{m \times n} = \begin{pmatrix} \lambda_{1} \alpha_{1}^{T} \\ \lambda_{2} \alpha_{2}^{T} \\ \vdots \\ \lambda_{m} \alpha_{m}^{T} \end{pmatrix}$$

$$A_{m \times n} \Lambda_{n} = (\lambda_{1} \alpha_{1} \cdots \lambda_{n} \alpha_{n})$$

矩阵的秩

1、子阵与 / 阶子式

定义 将矩阵 $A = (a_{ij})_{m \times n}$ 的某些行和列划去(可以只划去某些行和列),剩下的元素按原来的顺序构成的新矩阵叫做 矩阵 A的子矩阵.

定义 在 $m \times n$ 矩阵 A中,任取 k行 列 $(k \leq \min\{m,n\})$,位于这些行与列交叉处的 k^2 个元素,依照它们在 A中的位置次序不变而得的 k 阶行列式,称为矩阵 A的一个 k 阶子式.

 $m \times n$ 矩阵共有 $C_m^k C_n^k$ 除子式.

最低阶为1阶,最高阶为min{n\n}

如: 矩阵
$$A = \begin{pmatrix} 1 & 3 & -9 & 3 \\ 0 & 1 & -3 & 4 \\ \hline -2 & -3 & 9 & 6 \end{pmatrix}$$

$$\begin{vmatrix} 1 & 3 \\ -2 & 6 \end{vmatrix} = 12$$
 是它的一个二阶子式

易见 A 的最高阶子式是3阶, 共有4个3阶子式.

方阵的最高阶子式就是方阵的行列式

2、矩阵的秩

定义

如果A = O,则称A的秩为零;如果 $A \neq O$,则称A 中非零子式的最高阶数为A的秩. 记为 r(A或 R(A)

$$R(A) = r$$
 (1) $\exists D_r \neq 0$; (2) $\forall D_{r+1} = 0$.

性质: (1) 若 $A_{m\times n} \neq 0$,则: $1 \leq r(A) \leq min\{m,n\}$

(2)
$$r(A) = r(A^T)$$

(3)阶梯型矩阵的秩等于它的非零行的个数

(4) 对于
$$A_{n\times n}$$
, $r(A) = n \Leftrightarrow |A| \neq 0$, 此时称 A 为

满秩方阵; $r(A) < n \Leftrightarrow |A| = 0$,此时称A为降秩方阵

定理2.5.1 若 $A_{m\times n}$ 经过若干次初等行变换成为B,则r(A)=r(B),即行等价的矩阵有相同的秩

初等行变换不改变矩阵的非零子式的最高阶数

推论 2.5.1 初等列变换也不改变矩阵的秩

推论2.5.2

设 $A_{m \times n}$, $P_{m \times m}$ 及 $Q_{n \times n}$ 均可逆,则有r(PA) = r(AQ) = r(PAQ) = r(A)

即满秩方阵乘矩阵后,矩阵的秩不改变

矩阵秩的求法

A 初等行变换 阶梯形矩阵B

A的秩 等于 B中非零行的个数

例1

$$\begin{bmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{bmatrix} \xrightarrow{r_1 \leftrightarrow r_4} \begin{bmatrix} 1 & 6 & -4 & -1 & 4 \\ r_2 - r_4 \\ r_3 - 2r_1 \\ r_4 - 3r_1 \\ r_3 - 3r_2 \\ r_4 - 4r_2 \\ r_4 - r_3 \end{bmatrix} \therefore R(A) = 3.$$

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

求
$$R(A),R(B)$$
, 其中 $B=(A \ b)$

解 分析: 直接将 B化为阶梯形矩阵即可, 故

$$B = \begin{pmatrix} 1 & -2 & 2 & -1 & 1 \\ 2 & -4 & 8 & 0 & 2 \\ -2 & 4 & -2 & 3 & 3 \\ 3 & -6 & 0 & -6 & 4 \end{pmatrix} \xrightarrow{r_2 - 2r_1} \begin{pmatrix} 1 & -2 & 2 & -1 & 1 \\ r_2 - 2r_1 \\ r_3 + 2r_1 \\ r_4 - 3r_1 \end{pmatrix} \xrightarrow{r_2 - 2r_1} \begin{pmatrix} 1 & -2 & 2 & -1 & 1 \\ 0 & 0 & 4 & 2 & 0 \\ 0 & 0 & 2 & 1 & 5 \\ 0 & 0 & -6 & -3 & 1 \end{pmatrix}$$

$$\begin{array}{c}
r_2 \div 2 \\
r_3 - r_2 \\
\hline
r_4 + 3r_2
\end{array}$$

$$\begin{array}{c}
1 & -2 & 2 & -1 & 1 \\
0 & 0 & 2 & 1 & 0 \\
0 & 0 & 0 & 0 & 5 \\
0 & 0 & 0 & 0 & 1
\end{array}$$

$$\begin{array}{c}
r_3 \div 5 \\
\hline
r_4 - r_3
\end{array}$$

$$\begin{array}{c}
1 & -2 & 2 & -1 & 1 \\
0 & 0 & 2 & 1 & 0 \\
0 & 0 & 0 & 1 \\
0 & 0 & 0 & 0
\end{array}$$

$$\therefore R(A) = 2, \quad R(B) = 3.$$

秩标准形

称满足下列两个条件的矩阵为秩标准形:

1) 左上角为单位阵; 2) 其它元素均为0.

定理2.5.2

设 $r(A_{m\times n})=r$,则3可逆矩阵P及Q,使得PAQ成为下列矩阵之一:

$$\begin{bmatrix} I_r & 0 \\ 0 & 0 \end{bmatrix}, \qquad \begin{bmatrix} I_n \\ 0 \end{bmatrix}, \qquad \begin{bmatrix} I_m, & 0 \end{bmatrix}, \qquad I_n$$

例3 将下列矩阵利用初等变换化为行阶梯形,再化为 行最简形,最后化为秩标准形.并求其秩.

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

注意: 化矩阵为行阶梯形或行最简形时仅能用初等行变换. 化矩阵为秩标准形时, 初等行变换和初等列变换均可以使用.

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

$$\xrightarrow{r_2 - r_3} \begin{pmatrix} 1 & 1 & -2 & 1 & 4 \\ 0 & 2 & -2 & 2 & 0 \\ 0 & -5 & 5 & -3 & -6 \\ 0 & 3 & -3 & 4 & -3 \end{pmatrix} \xrightarrow{r_2 \div 2} \xrightarrow{r_3 + 5r_2} \xrightarrow{r_4 - 3r_2}$$

$$\begin{pmatrix} 1 & 1 & -2 & 1 & 4 \\ 0 & 1 & -1 & 1 & 0 \\ 0 & 0 & 0 & 2 & -6 \\ 0 & 0 & 0 & 1 & -3 \end{pmatrix} \xrightarrow{r_3 \leftrightarrow r_4} \begin{pmatrix} 1 & 1 & -2 & 1 & 4 \\ 0 & 1 & -1 & 1 & 0 \\ 0 & 0 & 0 & 1 & -3 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} = B_1$$

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

$$B_{2} \xrightarrow{c_{4} + c_{1} + c_{2}} \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix} = B_{3}$$

最后得到的矩阵 B是 的标准形, B_1 , B_2 依次为 依次为行阶梯形和行最简形矩阵。

秩显然为3.

例4 (P76 例2.5.3) 设 $r(A_{m\times n})=r$.证明:存在列满秩 矩阵 $G_{m \times r}$ 和行满秩矩阵 $H_{r \times n}$,使A = GH,其中 r(G)=r(H)=r.

解 由定理2.5.2知存在可逆矩阵P,Q,使

$$PAQ = \begin{bmatrix} I_r & O \\ O & O \end{bmatrix}_{m \times n} = \begin{bmatrix} I_r \\ O \end{bmatrix}_{m \times r} \begin{bmatrix} I_r & O \end{bmatrix}_{r \times n}$$
 用P-1左乘上式两端,用Q-1右乘上式两端,得

$$\mathbf{A} = \mathbf{P}^{-1} \begin{bmatrix} \mathbf{I}_{\mathbf{r}} \\ \mathbf{O} \end{bmatrix}_{\mathbf{m} \times \mathbf{r}} \begin{bmatrix} \mathbf{I}_{\mathbf{r}} & \mathbf{O} \end{bmatrix}_{\mathbf{r} \times \mathbf{n}} \mathbf{Q}^{-1} = \mathbf{G}\mathbf{H}$$
其中 $\mathbf{G} = \mathbf{P}^{-1} \begin{bmatrix} \mathbf{I}_{\mathbf{r}} \\ \mathbf{O} \end{bmatrix}$ 是 $\mathbf{m} \times \mathbf{r}$ 矩阵,且显然有 \mathbf{r} (G)= \mathbf{r} $\mathbf{H} = \begin{bmatrix} \mathbf{I}_{\mathbf{r}} & \mathbf{O} \end{bmatrix} \mathbf{Q}^{-1}$ 是 $\mathbf{r} \times \mathbf{n}$ 矩阵,且显然有 \mathbf{r} (H)= \mathbf{r}

4、小结

- 1) 子式与 阶子式
 - 2) 矩阵的秩 -----非零子式的最高阶数
 - 3) 等价的矩阵具有相同的秩
- 4) 矩阵秩的求法

思考题

设A是n阶矩阵, r(A)=r.证明: 必存在n阶可逆矩阵B及秩为r的n阶矩阵C满足C²=C, 使A=BC.

解 由定理2.5.2知存在n阶可逆方阵P,Q,使

$$\begin{aligned} \mathbf{P}\mathbf{A}\mathbf{Q} &= \begin{bmatrix} \mathbf{I}_{\mathbf{r}} & \mathbf{O} \\ \mathbf{O} & \mathbf{O} \end{bmatrix}_{\mathbf{n} \times \mathbf{n}} \\ \mathbf{A} &= \mathbf{P}^{-1} \begin{bmatrix} \mathbf{I}_{\mathbf{r}} & \mathbf{O} \\ \mathbf{O} & \mathbf{O} \end{bmatrix}_{\mathbf{n} \times \mathbf{n}} \mathbf{Q}^{-1} = \mathbf{P}^{-1}\mathbf{Q}^{-1}\mathbf{Q} \begin{bmatrix} \mathbf{I}_{\mathbf{r}} & \mathbf{O} \\ \mathbf{O} & \mathbf{O} \end{bmatrix}_{\mathbf{n} \times \mathbf{n}} \mathbf{Q}^{-1} \\ & \Leftrightarrow \mathbf{B} &= \mathbf{P}^{-1}\mathbf{Q}^{-1}, \mathbf{C} &= \mathbf{Q} \begin{bmatrix} \mathbf{I}_{\mathbf{r}} & \mathbf{O} \\ \mathbf{O} & \mathbf{O} \end{bmatrix}_{\mathbf{n} \times \mathbf{n}} \mathbf{Q}^{-1} \end{aligned}$$

则B为n阶可逆矩阵,C为秩为r的n阶矩阵,满足 $C^2 = C$

使得A=BC