矩阵的运算

线性运算

1.相等:两个矩阵相等是指这两个矩阵有相同 的行数与列数,且对应元素相等.即

$$A = \left(a_{ij}\right)_{m \times n} = B = \left(b_{ij}\right)_{m \times n}$$

对应元素相等

$$a_{ij} = b_{ij}$$

2.加、减法 设矩阵

$$A = (a_{ij})_{m \times n}$$
 与 $B = (b_{ij})_{m \times n}$ 定义

$$A + B = (a_{ij} + b_{ij})_{m \times n}$$
 $A - B = (a_{ij} - b_{ij})_{m \times n}$

运 A+B=B+A, (A+B)+C=A+(B+C), 算 规 A+O=A=O+A, A-A=O.律

负矩阵
$$A = (a_{ij})_{m \times n}$$
的负矩阵为 $(-a_{ij})_{m \times n}$

记作
$$-A$$
,即 $-A = (-a_{ij})_{m \times n}$

3.数乘

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$

与数的乘法,简称为数乘。记作: kA

$$kA = \begin{pmatrix} ka_{11} & ka_{12} & \cdots & ka_{1n} \\ ka_{21} & ka_{22} & \cdots & ka_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ ka_{m1} & ka_{m2} & \cdots & ka_{mn} \end{pmatrix}$$

注意:数k乘矩阵中的每一个元素。

问题

$$k = 1$$
, A . $k = -1$, $-A$. $1A = A$, $(-1)A = -A$. $0A = ?$

运
算
$$k(A+B)=kA+kB$$
,
规 $k(lA)=(kl)A,(k+l)A=kA+lA.$

矩阵的乘法

$$\begin{cases} y_{1} = a_{11}x_{1} + a_{12}x_{2} + a_{13}x_{3} \\ y_{2} \end{cases} = \begin{bmatrix} a_{11}x_{1} + a_{12}x_{2} + a_{13}x_{3} \\ a_{21} & a_{22} & a_{23} \end{bmatrix}$$

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix} t_{1} + \begin{bmatrix} b_{11} & b_{12} \\ a_{11}b_{12} + a_{12}b_{21} + a_{13}b_{31} \\ a_{21}b_{12} + a_{22}b_{21} + a_{23}b_{31} \end{bmatrix} t_{1} + \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \end{bmatrix} t_{2}$$

$$\begin{cases} y_{1} = (a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31})t_{1} + (a_{11}b_{12} + a_{12}b_{22} + a_{13}b_{32})t_{2} \\ y_{2} = (a_{21}b_{11} + a_{22}b_{21} + a_{23}b_{31})t_{1} + (a_{21}b_{12} + a_{22}b_{22} + a_{23}b_{32})t_{2} \end{cases}$$

$$\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{pmatrix} \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \end{pmatrix} =$$

$$\begin{pmatrix} a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31} & a_{11}b_{12} + a_{12}b_{22} + a_{13}b_{32} \\ a_{21}b_{11} + a_{22}b_{21} + a_{23}b_{31} & a_{21}b_{12} + a_{22}b_{22} + a_{23}b_{32} \end{pmatrix}$$

一般地,有

$$A = (a_{ij})_{m \times s} \quad B = (b_{ij})_{s \times n} \quad C = AB = (c_{ij})_{m \times n}$$

$$\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1s} \\ \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2} & \cdots & a_{is} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{ms} \end{pmatrix}_{m \times s} \begin{pmatrix} b_{11} & \cdots & b_{1j} & \cdots & b_{1n} \\ b_{2j} & \cdots & b_{2j} & \cdots & b_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ b_{sj} & \cdots & b_{sj} & \cdots & b_{sn} \end{pmatrix}_{s \times n} = \begin{pmatrix} c_{11} & \cdots & c_{1j} & \cdots & c_{1n} \\ \vdots & \vdots & \cdots & \vdots & \vdots \\ c_{i1} & \cdots & \overline{c_{ij}} & \cdots & c_{in} \\ \vdots & \vdots & \cdots & \vdots & \vdots \\ c_{m1} & \cdots & c_{mj} & \cdots & c_{mn} \end{pmatrix}_{m \times n}$$

$$c_{ij} \quad (a_{i1} \quad a_{i2} \cdots a_{is}) \begin{pmatrix} b_{1j} \\ b_{2j} \\ \vdots \\ b_{sj} \end{pmatrix}$$

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \cdots + a_{is}b_{sj}$$

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{is}b_{sj}$$

$C_{m \times n} = A_{m \times s} B_{s \times n}$ A与B满足什么条件时能够相乘?

例1:
$$A = \begin{pmatrix} 1 & 1 \\ -1 & -1 \end{pmatrix}, B = \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$$

$$AB = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} = \mathbf{0} \qquad BA = \begin{pmatrix} 2 & 2 \\ -2 & -2 \end{pmatrix}$$

显然 $AB \neq BA$

这正是 矩阵与 数的不同

例2:
$$A = \begin{pmatrix} 2 & 4 \\ -3 & -6 \end{pmatrix}, B = \begin{pmatrix} -1 & 4 \\ 2 & -1 \end{pmatrix}, C = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}$$

$$AB = \begin{pmatrix} 6 & 4 \\ -9 & -6 \end{pmatrix}, AC = \begin{pmatrix} 6 & 4 \\ -9 & -6 \end{pmatrix}$$

$$\Rightarrow AB = AC$$
 但是 $B \neq C$

这又是 矩阵与 数的不同 请记住

- 请 1.矩阵乘法不满足交换率;
- 记 2.不满足消去率;
- 住 3.有非零的零因子。

运算规律

$$1.(AB)C = A(BC)$$

$$2.A(B+C) = AB + AC$$

$$(B+C)A = BA + CA$$

$$3.k(AB) = (kA)B = A(kB)$$

$$4.E_{m}A_{m \times n} = A = A_{m \times n}E_{n}$$

练习1

矩阵
$$A = \begin{pmatrix} \cos \phi & -\sin \phi \\ \sin \phi & \cos \phi \end{pmatrix}$$

$$AA = \underline{\hspace{1cm}}$$

练习2

$$a_1 \cdots a_n \neq 0$$
,对角阵 $A = \begin{pmatrix} a_1 & & \\ & \ddots & \\ & & a_n \end{pmatrix}$, $B = \begin{pmatrix} \frac{1}{a_1} & & \\ & \ddots & \\ & & \frac{1}{a_n} \end{pmatrix}$.

$$AB = \underline{\hspace{1cm}}$$

练习1答案

$$AA = \begin{pmatrix} \cos \phi & -\sin \phi \\ \sin \phi & \cos \phi \end{pmatrix} \begin{pmatrix} \cos \phi & -\sin \phi \\ \sin \phi & \cos \phi \end{pmatrix}$$
$$= \begin{pmatrix} \cos^2 \phi - \sin^2 \phi & -2\sin \phi \cos \phi \\ 2\sin \phi \cos \phi & \cos^2 \phi - \sin^2 \phi \end{pmatrix}$$
$$= \begin{pmatrix} \cos 2\phi & -\sin 2\phi \\ \sin 2\phi & \cos 2\phi \end{pmatrix}$$

练习2答案

AB = E.