向量组的秩的求法

行秩: 矩阵行向量组的秩; 列秩: 矩阵列向量组的秩。

定理4: 矩阵的行秩与列秩相等,为矩阵的秩。

推论: 向量组的秩与该向量组所构成的矩阵的秩相等。

这实际上给出了一个求向量组秩的方法: 先将向量组构成一个矩阵, 然后求矩阵的秩, 这个秩就是向量组的秩。

例1: 求向量组的秩。

$$\alpha_1 = (1, -1, 2, 4), \alpha_2 = (0, 3, 1, 2), \alpha_3 = (3, 0, 7, 14), \alpha_4 = (1, -2, 2, 0).$$

解:

$$A = \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \\ \alpha_4 \end{pmatrix} = \begin{pmatrix} 1 & -1 & 2 & 4 \\ 0 & 3 & 1 & 2 \\ 3 & 0 & 7 & 14 \\ 1 & -2 & 2 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & -1 & 2 & 4 \\ 0 & 3 & 1 & 2 \\ 0 & 3 & 1 & 2 \\ 0 & -1 & 0 & -4 \end{pmatrix}$$

$$\Rightarrow \begin{pmatrix} 1 & -1 & 2 & 4 \\ 0 & 3 & 1 & 2 \\ 0 & 3 & 1 & 2 \\ 0 & -1 & 0 & -4 \end{pmatrix} \Rightarrow \begin{pmatrix} 1 & -1 & 2 & 4 \\ 0 & -1 & 0 & -4 \\ 0 & 3 & 1 & 2 \\ 0 & 3 & 1 & 2 \end{pmatrix} \Rightarrow \begin{pmatrix} 1 & -1 & 2 & 4 \\ 0 & -1 & 0 & -4 \\ 0 & 0 & 1 & -10 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$\Rightarrow r(\alpha_1, \alpha_2, \alpha_3, \alpha_4) = r(A) = 3$$

$$A = (\alpha_1, \alpha_2, \alpha_3, \alpha_4) = \begin{pmatrix} 1 & 0 & 3 & 1 \\ -1 & 3 & 0 & -2 \\ 2 & 1 & 7 & 2 \\ 4 & 2 & 14 & 0 \end{pmatrix} \Rightarrow \begin{pmatrix} 1 & 0 & 3 & 1 \\ 0 & 3 & 3 & -1 \\ 0 & 1 & 1 & 0 \\ 0 & 2 & 2 & -4 \end{pmatrix}$$

极大无关组的求法

列摆行变换法。(记录法与逐个考察法就不介绍了。)

例2: 求向量组的秩及极大无关组。

$$\alpha_1 = (1, -1, 2, 4), \alpha_2 = (0, 3, 1, 2), \alpha_3 = (3, 0, 7, 14), \alpha_4 = (1, -2, 2, 0).$$

$$A = (\alpha_1, \alpha_2, \alpha_3, \alpha_4) = \begin{pmatrix} 1 & 0 & 3 & 1 \\ -1 & 3 & 0 & -2 \\ 2 & 1 & 7 & 2 \\ 4 & 2 & 14 & 0 \end{pmatrix} \xrightarrow{r_2 + r_1} \begin{pmatrix} 1 & 0 & 3 & 1 \\ 0 & 3 & 3 & -1 \\ 0 & 1 & 1 & 0 \\ 0 & 2 & 2 & -4 \end{pmatrix}$$

$$\Rightarrow r(\alpha_1, \alpha_2, \alpha_3, \alpha_4) = r(A) = 3, \alpha_1, \alpha_2, \alpha_4$$
是一个极大无关组。

列摆行变换将矩阵化为梯形阵后,秩即求出来了。这时,只要在每一高度上取一个向量,相同高度取左,即可得到极大无关组。 如上例

如上例,
$$A = (\alpha_1, \alpha_2, \alpha_3, \alpha_4) \rightarrow \cdots \rightarrow \begin{pmatrix} 1 & 0 & 3 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & -1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

 $\alpha_1,\alpha_3,\alpha_4$ 也是一个极大无关组。

 λ 为何值时,向量组 α_1 = (1,1,1,1,2) , α_2 = (2,1,3,2,3) , α_3 = (2,3,2,2,5) , α_4 = (1,3,-1,1, λ) 线性相关? 并求秩及一个极大无关组。

$$A = (\alpha_1, \alpha_2, \alpha_3, \alpha_4) = \begin{pmatrix} 1 & 2 & 2 & 1 \\ 1 & 1 & 3 & 3 \\ 1 & 3 & 2 & -1 \\ 1 & 2 & 2 & 1 \\ 2 & 3 & 5 & \lambda \end{pmatrix} \xrightarrow{\text{free}} \begin{pmatrix} 1 & 2 & 2 & 1 \\ 0 & -1 & 1 & 2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & \lambda - 4 \\ 0 & 0 & 0 & 0 \end{pmatrix}.$$

 $\Rightarrow \lambda = 4$ 时,r(A) = 3 < 4, $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 线性相关。

 $r(\alpha_1,\alpha_2,\alpha_3)=3,\alpha_1,\alpha_2,\alpha_3$ 是一个极大无关组。

但, 行摆行变换不行!

反例:
$$\alpha_1 = (1,0,0), \alpha_2 = (1,1,0), \alpha_3 = (1,1,0).$$

$$A = \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 1 & 1 & 0 \end{pmatrix} \xrightarrow{r_1 - r_3} \begin{pmatrix} 0 & -1 & 0 \\ 1 & 1 & 0 \\ 1 & 1 & 0 \end{pmatrix} \xrightarrow{r_2 + r_1} \begin{pmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 1 & 1 & 0 \end{pmatrix}$$

 $: \alpha_2, \alpha_3$ 是一个极大无关组。

矛盾

例3: a取何值时向量组线性相关,并求秩及极大无关组。

$$\alpha_1 = (1,0,0,3), \alpha_2 = (1,1,-1,2), \alpha_3 = (1,2,a-3,a), \alpha_4 = (0,1,a,-2).$$

$$A = (\alpha_1, \alpha_2, \alpha_3, \alpha_4) = \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 2 & 1 \\ 0 & -1 & a - 3 & a \\ 3 & 2 & a & -2 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 2 & 1 \\ 0 & 0 & a - 1 & a + 1 \\ 0 & -1 & a - 3 & -2 \end{pmatrix}$$

$$\rightarrow \begin{pmatrix}
1 & 1 & 1 & 0 \\
0 & 1 & 2 & 1 \\
0 & 0 & a-1 & a+1 \\
0 & 0 & a-1 & -1
\end{pmatrix}
\rightarrow \begin{pmatrix}
1 & 1 & 1 & 0 \\
0 & 1 & 2 & 1 \\
0 & 0 & a-1 & -1 \\
0 & 0 & 0 & a+2
\end{pmatrix}
\rightarrow \begin{pmatrix}
1 & 1 & 1 & 0 \\
0 & 1 & 2 & 1 \\
0 & 0 & 0 & 41 \\
0 & 0 & 0 & 0
\end{pmatrix},$$

$$r(\alpha_1, \alpha_2, \alpha_3, \alpha_4) = 3,$$

 $\alpha_1,\alpha_2,\alpha_4$ 为极大无关组。

$$a = -2$$
, $\begin{cases} 1 & 1 & 1 & 0 \\ 0 & 1 & 2 & 1 \\ 0 & 0 & -3 & -1 \\ 0 & 0 & 0 & 0 \end{cases}$, $r(\alpha_1, \alpha_2, \alpha_3, \alpha_4) = 3$, $r(\alpha_1, \alpha_2, \alpha_3, \alpha_$

我们已经看到: 用矩阵可以解决向量组的问题, 实际上, 用向量组

也可以解决矩阵的问题。一个最典型的例子是:

$$r(A_{m \times s} B_{s \times n}) \le \min\{r(A), r(B)\}$$

这是一个非常 重要的关于秩 的不等式!

$$A_{m\times s}B_{s\times n}=C, A=(\alpha_1,\alpha_2,\cdots,\alpha_s), C=(\gamma_1,\gamma_2,\cdots,\gamma_n),$$

$$B = \begin{pmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ b_{s1} & b_{s2} & \cdots & b_{sn} \end{pmatrix}.$$

$$\begin{bmatrix} \vdots & \vdots & \cdots & \vdots \\ b_{s1} & b_{s2} & \cdots & b_{sn} \end{bmatrix}$$

$$(\gamma_1, \gamma_2, \cdots, \gamma_n) = C = AB = (\alpha_1, \alpha_2, \cdots, \alpha_s) \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \vdots & \vdots & \cdots & \vdots \end{bmatrix} = \cdots,$$

 $\{\gamma_1, \gamma_2, \dots, \gamma_n\}$ 可由 $\{\alpha_1, \alpha_2, \dots, \alpha_s\}$ 线性表示,故有 $r(C) = r(\gamma_1, \gamma_2, \dots, \gamma_n) \le r(\alpha_1, \alpha_2, \dots, \alpha_s) = r(A).$

$$A_{m\times s}B_{s\times n}=C,$$

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1s} \\ a_{21} & a_{22} & \cdots & a_{2s} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{ms} \end{pmatrix}, B = \begin{pmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_s \end{pmatrix}, C = \begin{pmatrix} \delta_1 \\ \delta_2 \\ \vdots \\ \delta_m \end{pmatrix}.$$

$$\begin{pmatrix} \delta_1 \\ \delta_2 \\ \vdots \\ \delta_m \end{pmatrix} = C = AB = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1s} \\ a_{21} & a_{22} & \cdots & a_{2s} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{ms} \end{pmatrix} \begin{pmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_s \end{pmatrix} = \cdots$$

$$r(C) = r(\delta_1, \delta_2, \dots, \delta_m) \le r(\beta_1, \beta_2, \dots, \beta_s) = r(B).$$

$$A_{m\times s}B_{s\times n}=C, \implies r(C)=r(AB)\leq r(A).$$

$$B_{s\times n}^T A_{m\times s}^T = C^T$$
, $\Rightarrow r(C) = r(C^T) = r(B^T A^T) \leq r(B^T) = r(B)$.

$$r(A_{m \times s} B_{s \times n}) \le \min\{r(A), r(B)\}$$

设有n两个维向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 与 $\beta_1,\beta_2,\cdots,\beta_s$,若 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 线性无关且

$$\begin{pmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_s \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1s} \\ a_{21} & a_{22} & \cdots & a_{2s} \\ \vdots & \vdots & \cdots & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{ss} \end{pmatrix} \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_s \end{pmatrix}, \quad K = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1s} \\ a_{21} & a_{22} & \cdots & a_{2s} \\ \vdots & \vdots & \cdots & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{ss} \end{pmatrix}.$$

则 $\beta_1, \beta_2, \dots, \beta_s$ 线性无关 $\Leftrightarrow r(K) = s$.

则 $\beta_1, \beta_2, \dots, \beta_s$ 线性相关 $\Leftrightarrow r(K) < s$.

 $\beta_1, \beta_2, \dots, \beta_s$ 线性无关 $\Rightarrow r(K) = s$:

$$B = KA$$
, $\Rightarrow s = r(B) = r(KA) \le r(K) \le s$, $\Rightarrow r(K) = s$.

$$r(A_{m \times s} B_{s \times n}) \le \min\{r(A), r(B)\}$$

练习

 $(A_{n\times m}B_{m\times n}=E_n$,证明: (B)的列向量组线性无关