2011 矩阵论复习题

1. 设 $V = R^+$ 是正实数集,对于任意的 $x, y \in V$,定义x = y的和为

$$x \oplus y = x \cdot y$$

对于任意的数 $k \in R$,定义k = x的数乘为

$$k \otimes x = x^k$$

问:对于上述定义加法和数乘运算的集合V,是否构成线性空间,并说明理由.

2. 对任意的 $x, y \in \mathbb{R}^2$, $x = (x_1, x_2)$, $y = (y_1, y_2)$ 定义 x 与 y 的和为

$$x \oplus y = (x_1 + y_1, x_2 + y_2 + x_1y_1)$$

对于任意的数 $k \in R$,定义k = x的数乘为

$$k \otimes x = (kx_1, kx_2 + \frac{k(k-1)}{2}x_1^2)$$

问:对于上述定义加法和数乘运算的集合 R^2 ,是否构成线性空间,并说明理由.

- 3. 设 $S = \{(x_1, x_2, x_3) \mid 2x_1 + x_2 + 2x_3 = 0, x_i \in R\}$, 试证明 $S \not\in R^3$ 的子空间,并求 S的一组基和 $\dim S$.
- 4.设 $P_n(R)$ 表示次数不超过n的全体多项式构成的线性空间,

$$S = \{ f(x) \mid f'(0) = 0, f(x) \in P_n(R) \}$$

证明 $S \neq P_n(R)$ 的子空间,并写出S的一组基和计算 $\dim S$.

5. 设T是 R^2 上的线性变换,对于基向量i和j有

$$T(i) = i + j$$
 $T(j) = 2i - j$

1)确定T在基 $\{i, j\}$ 下的矩阵;

2)若 $e_1 = i - j$ $e_2 = 3i + j$,确定 T在基 $\{e_1, e_2\}$ 下的矩阵.

6. 设T是 R^3 上的线性变换,对于基 $\{i,j,k\}$ 有

$$T(i+j+k) = j-k$$
 $T(j+k) = i$ $T(k) = 2i+3j+5k$

- 1)确定T在基 $\{i,j,k\}$ 下的矩阵;
- 2)求了的零空间和像空间的维数.
- 7.设线性空间 R^3 的两个基为(I): x_1, x_2, x_3 , (II): y_1, y_2, y_3 ,由基(I)到基(II)的过度矩阵为

$$C = \begin{pmatrix} 1 & 0 & 1 \\ 0 & -1 & 0 \\ -1 & 0 & 1 \end{pmatrix}, R^3 \bot 的线性变换 T 满足$$
$$T(x_1 + 2x_2 + 3x_3) = y_1 + y_2$$
$$T(2x_1 + x_2 + 4x_3) = y_2 + y_3$$
$$T(x_1 + 3x_2 + 4x_3) = y_1 + y_3$$

- 1)求 T 在基(II)下的矩阵;
- 2)求 $T(y_1)$ 在基(I)下的坐标.
- 8.在线性空间 $P_3(R)$ 中

$$f_1(x) = a + x + x^2 + x^3$$
 $f_2(x) = 1 + ax + x^2 + x^3$ $f_3(x) = 1 + x + 2x^2 + x^3$

讨论 $f_1(x), f_2(x), f_3(x)$ 的线性相关性.

9.在
$$R^{2\times 2}$$
 中求由基(I) $A_1 = \begin{pmatrix} 2 & 1 \\ 0 & 1 \end{pmatrix}$ $A_2 = \begin{pmatrix} 0 & 1 \\ 2 & 2 \end{pmatrix}$ $A_3 = \begin{pmatrix} -2 & 1 \\ 1 & 2 \end{pmatrix}$ $A_4 = \begin{pmatrix} 1 & 3 \\ 1 & 2 \end{pmatrix}$

到基(II)
$$B_1 = \begin{pmatrix} 1 & 2 \\ -1 & 0 \end{pmatrix}$$
 $B_2 = \begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$ $B_3 = \begin{pmatrix} -1 & 2 \\ 1 & 1 \end{pmatrix}$ $B_4 = \begin{pmatrix} -1 & -1 \\ 0 & 1 \end{pmatrix}$ 的过渡矩阵.

10.已知
$$\alpha_1 = (1,2,1,0)$$
 $\alpha_2 = (2,-1,0,1)$ $\beta_1 = (-1,1,1,1)$ $\beta_2 = (1,-1,3,7)$

设 $V = L(\alpha_1, \alpha_2) \cap L(\beta_1, \beta_2)$, 求线性空间V的维数和基.

11.在 $P_2(R)$ 中,对任意的 $f(x),g(x) \in P_2(R)$ 定义内积为

$$(f(x),g(x)) = \int_0^1 f(x)g(x)dx$$

若取 $P_2(R)$ 的一组基 $\{1, x, x^2\}$,试用 Gram - Schmidt 正交化方法,求 $P_2(R)$ 的一组正交基.

12. 求矩阵
$$A = \begin{pmatrix} 1+i & 0 & 0 \\ 0 & i & 2 \end{pmatrix}$$
的奇异值分解.

13.设A为n阶实矩阵,证明A可表示为一对称矩阵和一反对称矩阵之和.

(提示:若 $A^T = A$,称A为对称矩阵。若 $A^T = -A$,称A为反对称矩阵)

14. 设 x 和 y 是 Eucild 空 间 V 的 非 零 元 , 它 们 的 夹 角 是 θ , 试 证 明

$$||x-y||^2 = ||x||^2 + ||y||^2 - 2||x|| \cdot ||y|| \cos \theta$$

15.设 $A \in C^{n \times n}$ 上的 n 阶方阵, $x \in C^n$ 上的 n 维列向量,证明: $||Ax||, \le ||A||_F \cdot ||x||,$

16.设 $A \in C^{m \times n}$,并且满足 $A^H A = E$,计算 $\|A\|_2$ 和 $\|A\|_F$.

17.已知
$$A = \begin{pmatrix} 1 & 2 & 2 & 1 \\ 1 & 2 & 0 & 1 \\ 2 & 4 & 2 & 2 \end{pmatrix}$$
,求 A 的最大值分解。

18.设 $A \in C^{m \times n}$, 1)证明: $rank(A^H A) = rank(A)$;

2) 证明: $A^{H}A$ 是半正定矩阵或正定矩阵。

19.求下列矩阵的谱阵和谱分解

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

20.设 $\lambda_1, \lambda_2, \cdots, \lambda_s$ 是 n 阶单纯矩阵 A 的重数为 r_1, r_2, \cdots, r_s 的特征值, $\sum_{i=1}^s r_i = n$

 E_i 是 A的对应于 λ_i 的谱阵,证明

1)
$$E_i E_j = 0 \quad (i \neq j, \quad i, j = 1, 2, \dots, s)$$

$$2) \sum_{i=1}^{s} E_i = E$$

21.设函数矩阵
$$A = \begin{pmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{pmatrix}$$
,求 $\frac{d}{dt}A(t)$, $\frac{d}{dt}(\det A(t))$ 和 $\det(\frac{d}{dt}A(t))$.

22.证明 1)
$$\frac{d}{dt}(A^{-1}(t)) = -A^{-1}(t) \cdot \frac{d}{dt}A(t) \cdot A^{-1}(t)$$

2) $\frac{d}{dt}e^{At} = Ae^{At} = e^{At}A$

23.已知
$$A = \begin{pmatrix} 2 & 1 & 6 \\ 7 & i & 8 \\ 4 & 3 & 7 \end{pmatrix}, \quad x = \begin{pmatrix} 5 \\ 4 \\ 8 \end{pmatrix}, \quad 求 \|x\|_{1}, \|x\|_{\infty}, \|Ax\|_{1}, \|Ax\|_{\infty}, \|A\|_{1}, \|A\|_{\infty}$$

24.设 $\| \bullet \|_a$ 是 $C^{n \times n}$ 的一种矩阵范数, B和 D是 n 阶可逆矩阵,且

$$\|B^{-1}\|_a \le 1$$
, $\|D^{-1}\|_a \le 1$,试证明对任意的 $A \in C^{n \times n}$

$$||A||_b = ||BAD||_a$$

也是 $C^{n\times n}$ 的一种矩阵范数.

- 25. 已知 $\| \bullet \|_a$ 是 C''''' 上的矩阵范数, y_0 是 C'' 中的某非零列向量, $\forall x \in C''$ 设 $\| x \| = \| x y_0^H \|_a$ 证明它是 C'' 上的向量范数,并且与矩阵范数 $\| \bullet \|_a$ 相容。
- 26.设 $A \in C^{n \times n}$ 上的 n 阶方阵, $x \in C^n$ 上的 n 维列向量,证明: $||Ax||_E \le ||A||_E \cdot ||x||_2$
- 27.设 $A \in C^{m \times n}$, B和 D是酉矩阵, 证明: $\|A\|_F = \|BA\|_F = \|AD\|_F = \|BAD\|_F$

28.已知
$$A = \begin{pmatrix} 0 & a \\ -a & 0 \end{pmatrix}$$
, $B = \begin{pmatrix} \cos a & \sin a \\ -\sin a & \cos a \end{pmatrix}$ 其中 $a \in R \perp a \neq 0$, 证明: $e^A = B$.

29.已知
$$A = \begin{pmatrix} 3 & i \\ -i & 3 \end{pmatrix}$$
 , 1)证明 A 是 $Hermite$ 矩阵; 2)求方阵函数 $\cos A$.

$$30$$
.已知 $A =$

$$\begin{pmatrix}
1 & 0 & 0 & 1 \\
1 & 1 & 0 & 2 \\
0 & 0 & 1 & 3 \\
0 & 0 & 0 & 2
\end{pmatrix},$$

1)求 A的 Jordan 标准形 J; 2)求可逆矩阵 P, 使 $P^{-1}AP = J$

31.已知
$$A = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 3 & 1 & 0 \\ 0 & 0 & 3 & 1 \\ 0 & 0 & 0 & 3 \end{pmatrix}$$
, 求 $\sin A$ 和 $\sin(At)$.

32.设A为n阶方阵,求证 $\det(e^A) = e^{r(A)}$ 特别地当A为反对称矩阵时有 $\det(e^A) = 1$

33.设
$$A = \begin{pmatrix} 3 & -1 \\ -1 & 3 \end{pmatrix}$$
,求方阵函数 e^A 和 e^{At} .

34.证明:线性方程组 Ax = b(其中 $A \in C^{m \times n}$ $b \in C^m$)有解的充分必要条件是 $AA^+b = b$

35.已知
$$A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & -1 \\ 1 & 0 & 0 \\ 2 & 1 & -1 \end{pmatrix}$$
, 求 A 的广义逆矩阵 A^+ .

36. 已知
$$A = \begin{pmatrix} i & 1 & i \\ i & 1 & 0 \end{pmatrix}$$
,求 A 的广义逆矩阵 A^+ .

37.设 A = BC 是 A 的最大秩分解,证明: $A^{+} = C^{+}B^{+}$

38.求微分方程组

$$\frac{dx_1}{dt} = 3x_1 - x_2 + x_3$$

$$\frac{dx_2}{dt} = -x_1 + 5x_2 - x_3$$

$$\frac{dx_3}{dt} = x_1 - x_2 + 3x_3$$

的通解.