第一章 矩阵代数

- ❖ § 1.1 定义
- ❖ § 1.2 矩阵的运算
- * § 1.3 行列式
- * § 1.4 矩阵的逆
- * § 1.5 矩阵的秩
- ❖ § 1.6 特征值、特征向量和矩阵的迹
- ❖ § 1.7 正定矩阵和非负定矩阵
- ❖ § 1.8 特征值的极值问题

§ 1.1 定义

$$p \times q$$
矩阵: $A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1q} \\ a_{21} & a_{22} & \cdots & a_{2q} \\ \vdots & \vdots & & \vdots \\ a_{p1} & a_{p2} & \cdots & a_{pq} \end{pmatrix}$

$$p$$
维列向量: $a = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_p \end{pmatrix}$ q 维行向量: $b' = (b_1, b_2, \dots, b_q)$ 的量 a 的长度: $\|a\| = \sqrt{a'a} = \sqrt{a_1^2 + a_2^2 + \dots + a_p^2}$ 单位向量: $\|a\| = \sqrt{a'a}$

向量
$$a$$
的长度: $\|a\| = \sqrt{a'a} = \sqrt{a_1^2 + a_2^2 + \dots + a_p^2}$ 单位向量: $\|a\| = 1$

- *若A的所有元素全为零,则称A为零矩阵,记作 $A=0_{pq}$ 或A=0。
- *若p=q,则称A为p阶方阵, a_{11} , a_{22} ,…, a_{pp} 称为它的对角线元素,其他元素 a_{ij} ($i\neq j$)称为非对角线元素。
- *若方阵A的对角线下方的元素全为零,则称A为上三角矩阵。显然, a_{ii} =0,i>j。
- *若方阵A的对角线上方的元素全为零,则称A为下三角矩阵。显然, a_{ii} =0,i<j。
- *若方阵A的所有非对角线元素均为零,则称A为对角矩阵,简记为 $A=\operatorname{diag}(a_{11},a_{22},\cdots,a_{pp})$ 。
- *若p阶对角矩阵A的所有p个对角线元素均为1,则称 A为p阶单位矩阵,记作A= I_p 或A=I。

❖ 若将矩阵A的行与列互换,则得到的矩阵称为A的转 置,记作A',即

$$\mathbf{A'} = \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{p1} \\ a_{12} & a_{22} & \cdots & a_{p2} \\ \vdots & \vdots & & \vdots \\ a_{1q} & a_{2q} & \cdots & a_{pq} \end{pmatrix}$$

* 若方阵A满足A'=A,则称A为对称矩阵。显然, $a_{ij}=a_{ji}$ 。

§ 1.2 矩阵的运算

- *若 $A=(a_{ij})$: $p \times q$, $B=(b_{ij})$: $p \times q$,则 $A \subseteq B$ 的和定义为 $A+B=(a_{ij}+b_{ij})$: $p \times q$
- * 若c为一常数,则它与A的积定义为

$$cA = (ca_{ij}): p \times q$$

❖ 若 $A=(a_{ij})$: $p \times q$, $B=(b_{ij})$: $q \times r$,则 $A \subseteq B$ 的积定义为

$$\mathbf{AB} = \left(\sum_{k=1}^{q} a_{ik} b_{kj}\right) : p \times r$$

运算规律

$$(1)(A+B)'=A'+B'$$

$$(2)(AB)'=B'A'$$

$$(3)A(B_1+B_2)=AB_1+AB_2$$

$$(5)c(A+B)=cA+cB$$

* 若两个p维向量a和b满足 $a'b=a_1b_1+a_2b_2+\cdots+a_pb_p=0$ 则称a和b正交。

- ❖ 若方阵A满足AA′=I,则称A为正交矩阵。
- * 正交矩阵的三个等价定义:

$$AA' = I \Leftrightarrow A' = A^{-1} \Leftrightarrow A'A = I$$

- * 若方阵A满足 $A^2=A$,则称A为幂等矩阵。
- ❖ 对称的幂等矩阵称为投影矩阵。

正交矩阵A的几何意义

◆ 当p=2时,

$$\mathbf{y} = \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \mathbf{A}\mathbf{x}$$

* 当p=3时,坐标系(刚性)旋转后新旧坐标的变换可表达为

$$\mathbf{y} = \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \begin{pmatrix} * & * & * \\ * & * & * \\ * & * & * \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \mathbf{A}\mathbf{x}$$

其中的变换矩阵也一定为正交矩阵。

- ❖ 正交阵A的行列式非1即-1。若|A|=1,则正交变换y=Ax意味着对原p维坐标系作一刚性旋转(或称正交旋转),y的各分量正是该点在新坐标系下的坐标;若|A|=−1,则包含了一个镜面反射的坐标轴。
- ❖ 由于

$$y'y=(Ax)'(Ax)=x'A'Ax=x'x$$

故在新、旧坐标系下,该点到原点的距离保持不变。

矩阵的分块

❖ 设 $A=(a_{ij})$: $p \times q$,将它分成四块,表示成

$$\mathbf{A} = \begin{pmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} \\ \mathbf{A}_{21} & \mathbf{A}_{22} \end{pmatrix} p - k$$

l q - l

* 若A和B有相同的分块,则

$$m{A} + m{B} = egin{pmatrix} m{A}_{11} + m{B}_{11} & m{A}_{12} + m{B}_{12} \\ m{A}_{21} + m{B}_{21} & m{A}_{22} + m{B}_{22} \end{pmatrix}$$

* 若C为 $q \times r$ 矩阵,分成

$$\boldsymbol{C} = \begin{pmatrix} \boldsymbol{C}_{11} & \boldsymbol{C}_{12} \\ \boldsymbol{C}_{21} & \boldsymbol{C}_{22} \end{pmatrix}$$

则有

$$AC = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix} q - l$$

$$l \quad q - l$$

$$= \begin{pmatrix} A_{11}C_{11} + A_{12}C_{21} & A_{11}C_{12} + A_{12}C_{22} \\ A_{21}C_{11} + A_{22}C_{21} & A_{21}C_{12} + A_{22}C_{22} \end{pmatrix}$$

- >证明记

$$\boldsymbol{A} = (\boldsymbol{a}_1, \boldsymbol{a}_2, \cdots, \boldsymbol{a}_p) = \begin{pmatrix} \boldsymbol{a}'_{(1)} \\ \boldsymbol{a}'_{(2)} \\ \vdots \\ \boldsymbol{a}'_{(p)} \end{pmatrix}$$

由**A'A=I**,得

$$\begin{pmatrix} \boldsymbol{a}_1' \\ \boldsymbol{a}_2' \\ \vdots \\ \boldsymbol{a}_p' \end{pmatrix} (\boldsymbol{a}_1, \boldsymbol{a}_2, \dots, \boldsymbol{a}_p) = \boldsymbol{I}$$

于是

定是
$$\begin{pmatrix}
a'_1a_1 & a'_1a_2 & \cdots & a'_1a_p \\
a'_2a_1 & a'_2a_1 & \cdots & a'_2a_p \\
\vdots & \vdots & & \vdots \\
a'_pa_1 & a'_pa_1 & \cdots & a'_pa_p
\end{pmatrix} = \begin{pmatrix}
1 & & & 0 \\
& 1 & & \\
& & \ddots & \\
0 & & & 1
\end{pmatrix}$$

故有

$$\mathbf{a}_{i}^{\prime}\mathbf{a}_{j} = \begin{cases} 1, & 若 i = j \\ 0, & Ŧ 1 \le i \ne j \le p \end{cases}$$

即 a_1,a_2,\cdots,a_p 为一组正交单位向量。同理,由AA'=I可证 $a_{(1)},a_{(2)},\cdots,a_{(p)}$ 也是一组正交单位向量。

§ 1.3 行列式

❖ p阶方阵 $A=(a_{ij})$ 的行列式定义为

$$|A| = \sum_{j_1 j_2 \cdots j_p} (-1)^{\tau(j_1 j_2 \cdots j_p)} a_{1j_1} a_{2j_2} \cdots a_{pj_p}$$

这里 $\sum_{j_1 j_2 \cdots j_p}$ 表示对1,2,…,p的所有排列求和, $\tau(j_1 j_2 \cdots j_p)$ 是排列 j_1,j_2,\cdots,j_p 中逆序的总数,称它为这个排列的逆序数,一个逆序是指在一个排列中一对数的前后位置与大小顺序相反,即前面的数大于后面的数。例如,

 $(3142)=1+\tau(1342)=3+\tau(1234)=3$

> 注:该定义只需了解即可,无需记住。应用中3阶及以上的 行列式一般都用软件计算,除非特殊结构的。

行列式的一些基本性质

- ❖ (1)若A的某行(或列)为零,则|A|=0。
- $\langle (2)|A'|=|A|_{\circ}$
- (3)若将A的某一行(或列)乘以常数c,则所得矩阵的行列式为 c|A|。
- \star (4) 若A是一个p阶方阵,c为一常数,则 $|cA|=c^p|A|$ 。
- ❖ (5)若互换A的任意两行(或列),则行列式符号改变。
- ❖ (6)若A的某两行(或列)相同,则行列式为零。
- ❖ (7)若将A的某一行(或列)的倍数加到另一行(或列),则所得行 列式不变。
- ❖ (8)若A的某一行(或列)是其他一些行(或列)的线性组合,则行 列式为零。

- $(11)|AA'| \ge 0$
- ❖ (12)若A与B都是方阵,则

$$\begin{vmatrix} A & C \\ 0 & B \end{vmatrix} = \begin{vmatrix} A & 0 \\ C & B \end{vmatrix} = |A||B|$$

- * (13)若A: $p \times q$, B: $q \times p$, 则 $|I_p + AB| = |I_q + BA|$
- ❖ 证明 因为

$$\begin{pmatrix}
\mathbf{I}_{p} & \mathbf{A} \\
\mathbf{0} & \mathbf{I}_{q}
\end{pmatrix}
\begin{pmatrix}
\mathbf{I}_{p} & -\mathbf{A} \\
\mathbf{B} & \mathbf{I}_{q}
\end{pmatrix} = \begin{pmatrix}
\mathbf{I}_{p} + \mathbf{A}\mathbf{B} & \mathbf{0} \\
\mathbf{B} & \mathbf{I}_{q}
\end{pmatrix}$$

$$\begin{pmatrix}
\mathbf{I}_{p} & \mathbf{0} \\
-\mathbf{B} & \mathbf{I}_{q}
\end{pmatrix}
\begin{pmatrix}
\mathbf{I}_{p} & -\mathbf{A} \\
\mathbf{B} & \mathbf{I}_{q}
\end{pmatrix} = \begin{pmatrix}
\mathbf{I}_{p} & -\mathbf{A} \\
\mathbf{0} & \mathbf{I}_{q} + \mathbf{A}\mathbf{B}
\end{pmatrix}$$

上述两个等式两边各取行列式, 故得

$$|\boldsymbol{I}_p + \boldsymbol{A}\boldsymbol{B}| = |\boldsymbol{I}_q + \boldsymbol{B}\boldsymbol{A}|$$

❖ 例1.3.3 设x,y为两个p维向量,则

$$|I_p+xy'|=1+y'x$$

代数余子式

*设A为p阶方阵,将其元素 a_{ij} 所在的第i行与第j列划去之后所得(p-1)阶矩阵的行列式,称为元素 a_{ij} 的余子式,记为 M_{ij} 。 $A_{ij}=(-1)^{i+j}M_{ij}$ 称为元素 a_{ij} 的代数余子式。有以下公式成立

$$|A| = \sum_{j=1}^{p} a_{ij} A_{ij} = \sum_{i=1}^{p} a_{ij} A_{ij}$$

§ 1.4 矩阵的逆

- * 若方阵A满足 $|A|\neq 0$,则称A为非退化(或非奇异)方阵;若 |A|=0,则称A为退化(或奇异)方阵。
- ❖ 设 $A=(a_{ij})$ 是一非退化方阵,若方阵C满足AC=I,则称C为A的 逆矩阵,记为 $C=A^{-1}$, A^{-1} 必是一个非退化矩阵。令

$$\boldsymbol{B'}=(A_{ij})/|\boldsymbol{A}|$$

其中 A_{ij} 是 a_{ij} 的代数余子式,则容易验证AB=BA=I。由于C=BAC=B,因此 A^{-1} 是唯一的,且 $(A^{-1})^{-1}=A$ 。

▶ 注:应用中3阶及以上的逆矩阵一般都用软件计算,除非特殊结构的。

逆矩阵的基本性质

- \bullet (1) $AA^{-1}=A^{-1}A=I_{\circ}$
- $(2)(A')^{-1}=(A^{-1})'$
- (3)若A和C均为p阶非退化方阵,则

$$(AC)^{-1} = C^{-1}A^{-1}$$

- $(4)|A^{-1}|=|A|^{-1}$.
- ❖ (5)若A是正交矩阵,则A⁻¹=A′。
- * (6)若A=diag($a_{11}, a_{22}, \dots, a_{pp}$)非退化(即 $a_{ii} \neq 0$, $i=1,2,\dots,p$),则 $A^{-1} = \text{diag}\left(a_{11}^{-1}, a_{22}^{-1}, \dots, a_{pp}^{-1}\right)$
- (7)若A和B为非退化方阵,则

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

§ 1.5 矩阵的秩

❖ 一组同维向量 a_1,a_2,\cdots,a_n ,若存在不全为零的常数 c_1,c_2,\cdots,c_n ,使得

$$c_1 \boldsymbol{a}_1 + c_2 \boldsymbol{a}_2 + \cdots + c_n \boldsymbol{a}_n = 0$$

则称该组向量线性相关。若向量 a_1,a_2,\cdots,a_n 不线性相关,就称为线性无关。

❖ 矩阵A的线性无关行向量的最大数目称为行秩,其线性无关列向量的最大数目称为列秩。矩阵的行秩和列秩必相等,故统一将其称为A的秩,记作rank(A)。

矩阵秩的基本性质

- \bullet (1)rank(A)=0,当且仅当A=0。
- ❖ (2) 若A为p×q矩阵,且A≠0,则1≤rank(A)≤min{p,q}[若rank(A)=p,则称A为行满秩的;若rank(A)=q,则称A为列满秩的]。
- * (3)rank(A)=rank(A') \circ

$$(4) \operatorname{rank} \begin{pmatrix} A & \mathbf{0} \\ \mathbf{0} & B \end{pmatrix} = \operatorname{rank} \begin{pmatrix} \mathbf{0} & A \\ B & \mathbf{0} \end{pmatrix} = \operatorname{rank} (A) + \operatorname{rank} (B)_{\circ}$$

- \star (5)rank(AB) \leq min{rank(A),rank(B)} \circ
- (6)若A和C为非退化方阵,则

$$rank(ABC) = rank(B)$$

- ❖ (7)p阶方阵A是非退化的,当且仅当rank(A)=p(称作<math>A满秩)。
- \bullet (8) rank(AA')=rank(A'A)=rank(A) \circ

§ 1.6 特征值、特征向量和矩阵的迹

- ❖ 一、特征值和特征向量
- ❖ 二、矩阵的迹

一、特征值和特征向量

- � 设A是p阶方阵,若对于一个数 λ ,存在 $x \neq 0$,使得 $Ax = \lambda x$,则 称 λ 为A的一个特征值或特征根,而称x为A的属于 λ 的一个特征向量。
- ♦ $(A-\lambda I)x=0$, $x\neq 0$, 故

$$|A - \lambda I| = 0$$

 $|A-\lambda I|$ 是 λ 的p次多项式,称为特征多项式。上式有p个根(可能有重根),记作 $\lambda_1,\lambda_2,\cdots,\lambda_p$,可以为复数。反过来,若 λ_i 是上式的一个根,则存在 $x_i \neq 0$,使得

$$(A-\lambda_i I)x_i=0$$

 \bullet 今后,一般情况下取 x_i 为单位向量,即满足 $||x_i||=1$ 。

特征值和特征向量的基本性质

- ❖ (1)A和A′有相同的特征值。
- 特征值。

* 证明 因为
$$\begin{pmatrix} I_p & -A \\ \mathbf{0} & \lambda I_q \end{pmatrix} \begin{pmatrix} \lambda I_p & A \\ B & I_q \end{pmatrix} = \begin{pmatrix} \lambda I_p - AB & \mathbf{0} \\ \lambda B & \lambda I_q \end{pmatrix}$$

$$\begin{pmatrix} \boldsymbol{I}_{p} & \boldsymbol{0} \\ -\boldsymbol{B} & \lambda \boldsymbol{I}_{q} \end{pmatrix} \begin{pmatrix} \lambda \boldsymbol{I}_{p} & \boldsymbol{A} \\ \boldsymbol{B} & \boldsymbol{I}_{q} \end{pmatrix} = \begin{pmatrix} \lambda \boldsymbol{I}_{p} & \boldsymbol{A} \\ \boldsymbol{0} & \lambda \boldsymbol{I}_{q} - \boldsymbol{B} \boldsymbol{A} \end{pmatrix}$$

所以

$$\begin{vmatrix} \lambda \boldsymbol{I}_{p} - A\boldsymbol{B} & \boldsymbol{0} \\ \lambda \boldsymbol{B} & \lambda \boldsymbol{I}_{q} \end{vmatrix} = \begin{vmatrix} \lambda \boldsymbol{I}_{p} & A \\ \boldsymbol{0} & \lambda \boldsymbol{I}_{q} - B\boldsymbol{A} \end{vmatrix}$$
$$\lambda^{q} \begin{vmatrix} \lambda \boldsymbol{I}_{p} - A\boldsymbol{B} \end{vmatrix} = \lambda^{p} \begin{vmatrix} \lambda \boldsymbol{I}_{q} - B\boldsymbol{A} \end{vmatrix}$$

由复系数多项式的因式分解定理可得出,两个关于 λ 的方程 $|\lambda I_p - AB| = 0$ 和 $|\lambda I_q - BA| = 0$ 有着完全相同的非零根(若有重根,则它们的重数也相同),故而AB和BA有相同的非零特征值。

- ❖ 例1.6.3 设a=(2,-4,1)', b=(3,5,-1)', 试求ab'的特征值。
- ▶解 由于

$$\boldsymbol{b'a} = (3,5,-1) \begin{pmatrix} 2 \\ -4 \\ 1 \end{pmatrix} = -15$$

因此, ab'有一个非零特征值-15, 而另两个特征值为零。

- * (3)若A为实对称矩阵,则A的特征值全为实数,p个特征值按大小依次表示为 $\lambda_1 \ge \lambda_2 \ge \cdots \ge \lambda_p$ 。若 $\lambda_i \ne \lambda_j$,则相应的特征向量 x_i 和 x_i 必正交,即 $x_i'x_i = 0$ 。
- * (4) 若A=diag(a_{11} , a_{22} ,···, a_{pp}),则 a_{11} , a_{22} ,···, a_{pp} 为A的p个特征值,相应的特征向量分别为 e_1 =(1,0,···,0)', e_2 =(0,1,0,···,0)',···, e_p =(0,···,0,1)'。
- * (5) $|A| = \prod_{i=1}^{l} \lambda_i$,即A的行列式等于其特征值的乘积。可见,A为非退化矩阵,当且仅当A的特征值均不为零;A为退化矩阵,当且仅当A至少有一个特征值为零。
- * 例1.6.4 设方阵 $A: p \times p$ 的p个特征值为 $\lambda_1, \lambda_2, \dots, \lambda_p$,试证: (i)若A可逆,相应于 $\lambda_1, \lambda_2, \dots, \lambda_p$ 的特征向量分别为 x_1, x_2, \dots, x_p ,则 A^{-1} 的p个特征值为,相应的特征向量仍可为 x_1, x_2, \dots, x_p ; (ii)若A为幂等矩阵,则A的特征值为0或1;
 - (iii)若A为正交矩阵,则A的特征值为1或-1。

(6)若 Λ 为p阶对称矩阵,则存在正交矩阵T及对角矩阵 Λ =diag($\lambda_1,\lambda_2,\cdots,\lambda_n$),使得

$$A = T \wedge T'$$

得

$$AT=TA$$

记
$$T=(t_1,t_2,\cdots,t_p)$$
,于是
$$(At_1,At_2,\cdots,At_p)=(\lambda_1t_1,\lambda_2t_2,\cdots,\lambda_pt_p)$$

$$At_i = \lambda_i t_i$$
, $i=1,2,\dots,p$

这表明 $\lambda_1,\lambda_2,\cdots,\lambda_p$ 是A的p个特征值,而 t_1,t_2,\cdots,t_p 为相应的一组正交单位特征向量。

谱分解

$$\boldsymbol{A} = \boldsymbol{T} \boldsymbol{\Lambda} \boldsymbol{T}' = \begin{pmatrix} \boldsymbol{t}_1, \boldsymbol{t}_2, \cdots, \boldsymbol{t}_p \end{pmatrix} \begin{pmatrix} \lambda_1 & & & 0 \\ & \lambda_2 & & \\ & & \ddots & \\ 0 & & & \lambda_p \end{pmatrix} \begin{pmatrix} \boldsymbol{t}_1' \\ \boldsymbol{t}_2' \\ \vdots \\ \boldsymbol{t}_p' \end{pmatrix} = \sum_{i=1}^p \lambda_i \boldsymbol{t}_i \boldsymbol{t}_i'$$

奇异值分解

* (7)设A: $p \times q$, rank(A)=k, 则存在U=(u_1,u_2,\cdots,u_k): $p \times k$, V=(v_1,v_2,\cdots,v_k): $q \times k$, Λ =diag($\lambda_1,\lambda_2,\cdots,\lambda_k$), 使得

$$A = U \Lambda V' = \sum_{i=1}^k \lambda_i u_i v_i'$$

其中, u_1,u_2,\cdots,u_k 是一组p维正交单位向量, v_1,v_2,\cdots,v_k 是一组q维正交单位向量, $\lambda_i>0$, $i=1,2,\cdots,k$ 。 λ_i 称为A的奇异值。

$$AA' = UA^{2}U', \quad A'A = VA^{2}V'$$

$$AA'U = UA^{2}, \quad A'AV = VA^{2}$$

$$AA'u_{i} = \lambda_{i}^{2}u_{i}, \quad i = 1, 2, \dots, k$$

$$A'Av_{i} = \lambda_{i}^{2}v_{i}, \quad i = 1, 2, \dots, k$$

二、矩阵的迹

- ❖ 设A为p阶方阵,则A的迹定义为 $tr(A)=a_{11}+a_{22}+\cdots+a_{nn}$
- ❖ 方阵的迹具有下述基本性质:
- \rightarrow (1)tr(AB)=tr(BA)。特别地,tr(ab')=b'a。
- \rightarrow (2)tr(A)=tr(A') \circ
- \rightarrow (3)tr(A+B)=tr(A)+tr(B) \circ
- $(4) \operatorname{tr} \left(\sum_{i=1}^{k} A_{i} \right) = \sum_{i=1}^{k} \operatorname{tr} \left(A_{i} \right) \circ$

 \triangleright (5)设 $A=(a_{ij})$ 为 $p\times q$ 矩阵,则

$$\operatorname{tr}(\mathbf{A}'\mathbf{A}) = \operatorname{tr}(\mathbf{A}\mathbf{A}') = \sum_{i=1}^{p} \sum_{j=1}^{q} a_{ij}^{2}$$

 \succ (6)设 $\lambda_1,\lambda_2,\cdots,\lambda_p$ 为方阵A的特征值,则 $\operatorname{tr}(A)=\lambda_1+\lambda_2+\cdots+\lambda_n$

证明

$$|\lambda \mathbf{I} - \mathbf{A}| = (\lambda - \lambda_1)(\lambda - \lambda_2) \cdots (\lambda - \lambda_p)$$

比较等式两边\p-1项的系数即得。

▶ (7) 若A为投影矩阵,则

$$tr(A) = rank(A)$$

§ 1.7 正定矩阵和非负定矩阵

- ❖ 设A是p阶对称矩阵,x是一p维向量,则x'Ax称为A的二次型。
- * 若对一切 $x\neq 0$,有x'Ax>0,则称A为正定矩阵,记作 A>0。
- ❖ 若对一切x,有 $x'Ax \ge 0$,则称A为非负定矩阵,记作 $A \ge 0$ 。
- ❖ 对非负定矩阵A和B,A>B表示A-B>0;A≥B表示 $A-B\ge 0$ 。

基本性质

- * (1) 设A'=A,则A>0(或 ≥ 0) $\Leftrightarrow \lambda_i>0$ (或 ≥ 0), $i=1,2,\cdots,p$ 。
- ❖ (2)设 $A \ge 0$,则A的秩等于A的正特征值个数。
- **❖** (3)若*A*>0,则*A*⁻¹>0。
- ❖ (4)设 $A \ge 0$,则A > 0,当且仅当 $|A| \ne 0$ 。
- **♦** (5) 若A>0(或≥0),则|A|>0(或≥0)。
- ❖ (6)BB'≥0,对一切矩阵B成立。
- ❖ (7) 若A>0(或≥0),则存在 $A^{1/2}>0$ (或≥0),使得 $A=A^{1/2}A^{1/2}$, $A^{1/2}$ 称为A的平方根矩阵。
- \Rightarrow 注: 当p=1时,A=a是一个正数(或非负数),可有 $a=a^{1/2}a^{1/2}$,而 $a^{1/2}$ 也是一个正数(或非负数)。
- ❖ (8)设 $A \ge 0$ 是p阶秩为r的矩阵,则存在一个秩为r(即列满秩)的 $p \times r$ 矩阵B,使得A = BB'。

§ 1.8 特征值的极值问题

❖ (1)柯西-许瓦兹 (Cauchy-Schwarz) 不等式 设x和y是两个p维 向量,则

$$(x'y)^2 \le (x'x)(y'y)$$

等号成立当且仅当y=cx(或x=cy),这里c为一常数。

(2)推广的柯西-许瓦兹不等式 设B>0,则

$$(x'y)^2 \leq (x'Bx)(y'B^{-1}y)$$

等号成立当且仅当 $\mathbf{x}=c\mathbf{B}^{-1}\mathbf{y}$ (或 $\mathbf{y}=c\mathbf{B}\mathbf{x}$),这里c为一常数。

* (3)设A是p阶对称矩阵,其特征值依次是 $\lambda_1 \ge \lambda_2 \ge \cdots \ge \lambda_p$,相应的一组正交特征向量是 t_1, t_2, \cdots, t_p ,则

$$\max_{\substack{x't_k=0\\k=1,\cdots,i-1\\x\neq 0}} \frac{x'Ax}{x'x} (= \max_{\substack{x't_k=0\\k=1,\cdots,i-1\\\|x\|=1}} x'Ax) = \lambda_i \quad (当 x=t_i 討 达到)$$

$$i=2,3,\cdots,p$$

* (4)设A是p阶对称矩阵,B是p阶正定矩阵, $\mu_1 \ge \mu_2 \ge \cdots \ge \mu_p$ 是 $B^{-1}A$ 的p个特征值,相应的一组特征向量是 t_1, t_2, \cdots, t_p ,满足 $t_i'Bt_i = 0, 1 \le i \ne j \le p$,则

(ii)

$$\max_{\substack{x'Bt_k=0\\k=1,\cdots,i-1\\x\neq 0}} \frac{x'Ax}{x'Bx} = \mu_i$$
 (当 $x=t_i$ 时达到), $i=2,3,\cdots,p$