第一章: 行列式

计算机学院 黄申为

shenweihuang@nankai.edu.cn

本章主要内容

• 行列式的定义

• 行列式的性质和计算

• 行列式按行(列)展开

行列式的定义

• 二阶行列式的定义

• 三阶行列式的定义

• n阶行列式的定义

1. 二阶行列式

用消元法解二元线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 = b_1, \\ a_{21}x_1 + a_{22}x_2 = b_2. \end{cases}$$
 (1)

(1)
$$\times a_{22}$$
: $a_{11}a_{22}x_1 + a_{12}a_{22}x_2 = b_1a_{22}$,

$$(2) \times a_{12}: \quad a_{12}a_{21}x_1 + a_{12}a_{22}x_2 = b_2a_{12},$$

两式相减消去 x_2 ,得

$$(a_{11}a_{22}-a_{12}a_{21}) x_1 = b_1a_{22}-a_{12}b_2;$$

类似地,消去 x_1 ,得

$$(a_{11}a_{22}-a_{12}a_{21}) x_2 = a_{11}b_2-b_1a_{21},$$

当 $a_{11}a_{22}-a_{12}a_{21}\neq 0$ 时,

$$x_1 = \frac{b_1 a_{22} - a_{12} b_2}{a_{11} a_{22} - a_{12} a_{21}}, \quad x_2 = \frac{a_{11} b_2 - b_1 a_{21}}{a_{11} a_{22} - a_{12} a_{21}}.$$

由方程组的四个系数确定.


为便于记忆和表达

用记号
$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$$
 表示 $a_{11}a_{22} - a_{12}a_{21}$ 并称之为一个

二阶(级)行列式,即

$$D = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}.$$

二阶行列式计算的对角线法则


若记

$$D_{1} = \begin{vmatrix} b_{1} & a_{12} \\ b_{2} & a_{22} \end{vmatrix} = b_{1}a_{22} - a_{12}b_{2},$$

$$D_{2} = \begin{vmatrix} a_{11} & b_{1} \\ a_{21} & b_{2} \end{vmatrix} = a_{11}b_{2} - b_{1}a_{21}.$$


当 $D\neq 0$ 时,方程组的解为

$$x_1 = \frac{D_1}{D} = \frac{\begin{vmatrix} b_1 & a_{12} \\ b_2 & a_{22} \end{vmatrix}}{\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}}, \qquad x_2 = \frac{D_2}{D} = \frac{\begin{vmatrix} a_{11} & b_1 \\ a_{21} & b_2 \end{vmatrix}}{\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}}.$$

• 思考: 若 D=0, 方程组解的情况是什么样的?

二阶行列式。 | a | b | | 的几何意义

- 二阶行列式的绝对值是其行向量张成的平行四边形的面积。
 - (a, b) 在xy-平面上对应点P;
 - (c, d) 在xy-平面上对应点Q;
 - -则向量OP和OQ张成一个平行四边形<math>OPQR,其面积恰好是行列式 $\begin{pmatrix} a & b \end{pmatrix}$ 的绝对值。


2. 三阶行列式

- 如何定义三阶行列式?
- 从解线性方程组的角度看,希望三元一次线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1, \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2, \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3; \end{cases}$$

的解也可以写成

$$x_1 = \frac{D_1}{D}, \quad x_2 = \frac{D_2}{D}, \quad x_3 = \frac{D_3}{D}.$$

的形式, 其中

$$D = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} \qquad D_1 = \begin{vmatrix} b_1 & a_{12} & a_{13} \\ b_2 & a_{22} & a_{23} \\ b_3 & a_{32} & a_{33} \end{vmatrix},$$

$$D_2 = \begin{vmatrix} a_{11} & b_1 & a_{13} \\ a_{21} & b_2 & a_{23} \\ a_{31} & b_3 & a_{33} \end{vmatrix}, \qquad D_3 = \begin{vmatrix} a_{11} & a_{12} & b_1 \\ a_{21} & a_{22} & b_2 \\ a_{31} & a_{32} & b_3 \end{vmatrix}.$$

三阶行列式的定义

如果自己尝试去求解三元一次线性方程组,那么可以发现,下面的定义符合我们的要求。

定义

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32}$$
(4)
$$-a_{11}a_{23}a_{32} - a_{12}a_{21}a_{33} - a_{13}a_{22}a_{31},$$

(4) 式称为数表(3) 所确定的三阶行列式.

$$D = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$
 行标

三阶行列式的计算

沙路法
$$D = a_{21} a_{22} a_{23} a_{21} a_{22}$$

 $a_{31} a_{32} a_{33} a_{31} a_{32}$
 $a_{31} a_{32} a_{32} a_{33} a_{32} a_{33} a_{33} a_{22} a_{31}$.

注:三阶行列式包括6=3!项,每一项都是位于不同行不同列的三个元素的乘积,其中三项为正,三项为负。

例1 计算行列式

$$\begin{vmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \\ 3 & 2 & 1 \end{vmatrix} =$$

$$\begin{vmatrix} 1 & 1 & 1 \\ 2 & 3 & x \\ 4 & 9 & x^2 \end{vmatrix} =$$

• 思考: 三阶行列式的几何意义是什么?

3. n阶行列式

• n阶行列式如何定义?

• 定义n阶行列式需要用到排列。

排列

定义 由1,2,…,n 组成的一个有序数组 称为一个n 级排列.

注: 所有不同 n 级排列的总数是

$$n! = 1 \cdot 2 \cdot L (n-1)n = P_n$$
 (n 阶乘)

如,所有的3级排列是

123, 132, 213, 231, 312, 321.

排列的逆序数

我们规定各元素之间有一个标准次序, n 个不同的自然数, 规定由小到大为标准次序.

定义 在一个排列中,如果一对数的前后位置

与标准次序相反,即前面的数大于后面的数,

则称这对数为一个逆序;

一个排列中逆序的总数称为这个排列的逆序数.

注:

- ① 排列 123 L n 称为标准排列, 其逆序数为 0.
- ② 排列 j_1j_2 L j_n 的逆序数常记为 $\tau(j_1j_2$ L $j_n)$.
- ③ $\tau(j_1j_2L\ j_n)=j_1$ 后面比 j_1 小的数的个数 $+j_2$ 后面比 j_2 小的数的个数 +L $+j_{n-1}$ 后面比 j_{n-1} 小的数的个数.

或 $\tau(j_1j_2L j_n) = j_2$ 前面比 j_3 大的数的个数 $+j_3$ 前面比 j_3 大的数的个数 +L+ j_n 前面比 j_n 大的数的个数.

例1. 排列 31542 中, 逆序有

$$\therefore \quad \tau(31542) = 5$$

例2. 求 n 级排列 135L (2n-1)(2n)(2n-2)L 42的逆序数. 方法—

解: 135L
$$(2n-1)(2n)(2n-2)$$
L 42

$$\tau = 1 + 2 + L + (n-1) + (n-1) + L + 2 + 1 = n(n-1)$$

排列的奇偶性

定义 逆序数为奇数的排列称为**奇排列**; 逆序数为偶数的排列称为**偶排列**.

注: 标准排列 123 L n 为偶排列.

练习: 求下列排列的逆序数并讨论其奇偶性.

- (1) n(n-1)L 321
- (2) (2n)1(2n-1)2(2n-2)3L(n+1)n

对换

定义 把一个排列中某两个数的位置互换,而 其余的数不动,得到另一个排列,这一变换 称为一个对换.

将相邻两个元素对调,叫做相邻对换.

定理1

对换改变排列的奇偶性.即经过一次对换, 奇排列变成偶排列, 偶排列变成奇排列.

证明 1) 特殊情形: 作相邻对换

设排列为

$$a_1 L \ a_l$$
 ab $b_1 L \ b_m$ 对换**a**与**b** $a_1 L \ a_l \ ba \ b_1 L \ b_m$

除a,b 外,其它元素所成逆序不改变.

当a < b时,

经对换后a 的逆序增加1个,b所成逆序不变; 当a > b时,

经对换后 a 所成逆序不变, b 的逆序减少1个. 因此对换相邻两个元素,排列改变奇偶性.

2) 一般情形

设排列为 a_1 L a_lab_1 L b_mbc_1 L c_n 现来对换 a与b.

$$a_1$$
L a_l a_l b_1 L b_m b c_1 L c_n
 m 次相邻对换
 a_1 L a_l a_l b_1 L b_m c_1 L c_n

$$m+1$$
 次相邻对换 $a_1 \cdots a_l b b_1 \cdots b_m a c_1 \cdots c_n$

$$\therefore a_1 \cdots a_l a b_1 \cdots b_m b c_1 \cdots c_n,$$

$$2m+1$$
次相邻对换 $a_1 \cdots a_l bb_1 \cdots b_m ac_1 \cdots c_n$,

所以一个排列中的任意两个元素对换,排列改变 奇偶性.

两个推论

推论1: 当 $n \ge 2$ 时,奇排列的个数和偶排列的个数相等,均为 $\frac{n!}{2}$ 。

证明:构造奇排列到偶排列的一个双射。

这是一个组合证明(combinatorial proof)

推论2:将一个奇排列通过对换变成标准排列的次数为奇数次,将一个偶排列变成标准排列的次数为偶数次。 证明:有定理1知对换次数就是排列奇偶性的变化次数,二标准排列是偶排列,因此结论成立。

n阶行列式的定义

• 从排列的观点看二阶和三阶行列式

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

• 二阶行列式有两项,对应于12的两个排列 12和21,偶排列对应的项为正,奇排列对 应的项为负。

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32}$$
$$-a_{11}a_{23}a_{32} - a_{13}a_{22}a_{31} - a_{12}a_{21}a_{33}$$

• 3阶行列式有6项,每一项的行标是123的标准排列,列表对应于123的1个排列,其中偶排列对应的项为正,奇排列对应的项为负。

• 由此,可以类比地将二阶和三阶的定义推广到一般的n阶行列式

$$\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} = \sum_{j_1 j_2 \dots j_n} (-1)^{\tau(j_1 j_2 \dots j_n)} a_{1j_1} a_{2j_2} \dots a_{nj_n}$$

- 这里是对所有12...n的排列 $j_1j_2...j_n$ 求和;
- n阶行列式展开有n!项,每一项都是来自不同行不同列元 素的乘积;
- 每一项对应于12...n的一个排列,偶排列对应的项为正, 奇排列对应的项为负。

1) 行列式
$$\begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix}$$
 常简记为 $\det(a_{ij})$ 或 $|a_{ij}|$.

主对角线

2) $D = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$ 中的数 a_{ij} 称为行列式D处于

第i行第j列的元素,i称为行指标,j称为列指标.

例1.

$$\begin{vmatrix} 1. & 0 & 0 & 0 \\ 0 & 2. & 0 & 0 \\ 0 & 0 & 3. & 0 \\ 0 & 0 & 0 & 4 \end{vmatrix} = (-1)^{\tau(1234)} a_{11} a_{22} a_{33} a_{44} = 24$$

$$= (-1)^{\tau(654321)} a_{16} a_{25} a_{34} a_{43} a_{52} a_{61}$$

$$= -6! = -720$$

一般地,

对角形行列式

$$\begin{vmatrix} d_1 & & & \\ & d_2 & & \\ & & \ddots & \\ & & d_n \end{vmatrix} = d_1 d_2 \cdots d_n$$

$$\begin{vmatrix} d_1 \\ d_2 \end{vmatrix} = (-1)^{\frac{n(n-1)}{2}} d_1 d_2 \cdots d_n$$

$$\begin{vmatrix} d_1 \\ d_n \end{vmatrix}$$

更一般地,

上三角形行列式

解:由n级行列式定义,f(x)是一个多项式函数,

且最高次幂为 x^3 ,显然含 x^3 的项有两项:

f(x) 中 x^3 的系数为-1.

练习: 计算行列式