离散数学第一部分之二

矩阵理论

1924

由于在大一已经学习过矩阵基础部分,因此,本部分做简单介绍,但是,矩阵在离散数学中会起到很重要的作用,因此,需要掌握相关的部分概念和应用方法。重点是:

- ❖ 矩阵表示
- ❖ 矩阵的描述方法
- ❖ 矩阵运算

一、定义

由 $m \times n$ 个数 a_{ij} (i = 1, 2, ..., m; j = 1, 2, ..., n)有次序地排成m行(横排)n列(竖排)的数表

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

称为一个m行n列的矩阵,简记 $(a_{ij})_{m\times n}$,通常用大写字母A,B,C,…表示,m行n列的矩阵A也记为 $A_{m\times n}$,构成矩阵A的每个数称为矩阵A的元素,而 a_{ij} 表示矩阵第i行、第j列的元素。

注意:

(1) 只有一行的矩阵 $A_{1\times n}=(a_1 \ a_2 \ \dots \ a_n)$ 称为行矩阵

只有一列的矩阵
$$A_{m\times 1} = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_m \end{pmatrix}$$
 称为列矩阵
$$a_m$$

(2) 两个矩阵A、B, 若行数、列数都相等, 则称A、B是同型的。

(3) 若 $A = (a_{ij})_{m \times n}$, $B = (b_{ij})_{m \times n}$ 是同型的,且 $a_{ij} = b_{ij}$ (i = 1, 2, ..., m; j = 1, 2, ..., n) 则称A 与 B相等,记作A = B。

(4) 元素全为0的矩阵称为零矩阵,记作0,不同型的零矩阵是不相等的。

二、矩阵的运算

1. 矩阵的加法

(1) 定义 设
$$A = (a_{ij})_{m \times n}, B = (b_{ij})_{m \times n}$$
则矩阵 $C = (c_{ij})_{m \times n} = (a_{ij} + b_{ij})_{m \times n}$

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

称为矩阵A与B的和,记作 C = A+B

(2) 性质

设 A, B, C, O 都是 $m \times n$ 矩阵

$$(1) \quad A + B = B + A$$

(2)
$$(A+B)+C=A+(B+C)$$

(3)
$$A + O = O + A = A$$

2. 矩阵的减法

(1) 负矩阵 设
$$A = (a_{ij})_{m \times n}$$
,则称
$$(-a_{ij})_{m \times n} 为 A 的 负矩阵,简记 - A$$

显然
$$A+(-A)=O$$
. $-(-A)=A$

(2) 减法: 设
$$A = (a_{ij})_{m \times n}$$
, $B = (b_{ij})_{m \times n}$

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

3.数与矩阵的乘法

(1) 定义 设 λ 是常数, $A = (a_{ij})_{m \times n}$, 则矩阵 $(\lambda a_{ij})_{m \times n}$ 称为数 λ 与矩阵A的乘积,记为 λA ,即

$$\lambda A = (\lambda a_{ij})_{m \times n} = \begin{pmatrix} \lambda a_{11} & \lambda a_{12} & \cdots & \lambda a_{1n} \\ \lambda a_{21} & \lambda a_{22} & \cdots & \lambda a_{2n} \\ \cdots & \cdots & \cdots \\ \lambda a_{m1} & \lambda a_{m2} & \cdots & \lambda a_{mn} \end{pmatrix}$$

(2) 性质

设 $A \setminus B$ 为 $m \times n$ 矩阵, $\lambda \setminus u$ 为常数

(1)
$$(\lambda u) A = \lambda (u A) = u (\lambda A);$$

(2)
$$\lambda (A + B) = \lambda A + \lambda B$$

(3)
$$(\lambda + u)A = \lambda A + uA$$

(4)
$$1 A = A$$

(-1) $A = -A$

例 设
$$A = \begin{pmatrix} 4 & -3 & 1 \\ 2 & 0 & 5 \end{pmatrix}$$
, $B = \begin{pmatrix} 1 & 2 & 0 \\ -1 & 0 & 3 \end{pmatrix}$ 求 $A - 2B$

解:
$$2B = \begin{pmatrix} 2 & 4 & 0 \\ -2 & 0 & 6 \end{pmatrix}$$

$$A - 2B = \begin{pmatrix} 4 & -3 & 1 \\ 2 & 0 & 5 \end{pmatrix} - \begin{pmatrix} 2 & 4 & 0 \\ -2 & 0 & 6 \end{pmatrix}$$
$$= \begin{pmatrix} 2 & -7 & 1 \\ 4 & 0 & -1 \end{pmatrix}$$

4. 矩阵的乘法

(1) 定义 设
$$A = (a_{ij})_{m \times s}, B = (b_{ij})_{s \times n},$$
 则 $A \subseteq B$ 的

乘积
$$C = AB \stackrel{\times}{=} m \times n$$
矩阵, $C = (c_{ij})_{m \times n}$

其中 C_{ij} 等于A的第i行与B的第j列对应元素的乘积之和

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

$$= \sum_{k=1}^{S} a_{ik}b_{kj}$$

$$(i = 1, 2, ..., m; j = 1, 2, ..., n)$$

例 设矩阵

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

求乘积 AB 和 BA

解:
$$A_{2\times3} B_{3\times2} = \begin{pmatrix} 1 & 0 & 3 \\ 2 & 1 & 0 \end{pmatrix} \begin{pmatrix} 4 & 1 \\ -1 & 1 \\ 2 & 0 \end{pmatrix}$$
$$= \begin{pmatrix} 10 & 1 \\ 7 & 3 \end{pmatrix}$$

$$B_{3\times2} A_{2\times3} = \begin{pmatrix} 4 & 1 \\ -1 & 1 \\ 2 & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & 3 \\ 2 & 1 & 0 \end{pmatrix}$$

$$= \begin{pmatrix} 6 & 1 & 12 \\ 1 & 1 & -3 \\ 2 & 0 & 6 \end{pmatrix}$$

注: AB≠BA 即矩阵乘法不满足交换律

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

例 5: 设
$$A = \begin{pmatrix} 1 & 1 \\ -1 & 1 \end{pmatrix}$$
, $B = \begin{pmatrix} -2 & 1 \\ 2 & -1 \end{pmatrix}$,

$$C = \begin{pmatrix} 2 & 3 \\ 1 & -3 \end{pmatrix}, \qquad D = \begin{pmatrix} 1 & -5 \\ 2 & 5 \end{pmatrix}$$

$$D = \begin{pmatrix} 1 & -5 \\ 2 & 5 \end{pmatrix}$$

试证:
$$(1)$$
 $AB=0$;

$$(2)$$
 $AC = AD$

证:

(1)
$$AB = \begin{pmatrix} 1 & 1 \\ -1 & -1 \end{pmatrix} \begin{pmatrix} -2 & 1 \\ 2 & -1 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} = \mathbf{O}$$

$$(2) \quad AC = \begin{pmatrix} 1 & 1 \\ -1 & -1 \end{pmatrix} \begin{pmatrix} 2 & 3 \\ 1 & -3 \end{pmatrix} = \begin{pmatrix} 3 & 0 \\ -3 & 0 \end{pmatrix}$$

$$AD = \begin{pmatrix} 1 & 1 \\ -1 & -1 \end{pmatrix} \begin{pmatrix} 2 & -5 \\ 2 & 5 \end{pmatrix} = \begin{pmatrix} 3 & 0 \\ -3 & 0 \end{pmatrix}$$

故
$$AC = AD$$

比较:

- (1) 在数的乘法中,若 $ab = 0 \Rightarrow a = 0$ 或 b = 0 在矩阵乘法中,若 $AB = O \Rightarrow A \neq O$ 或 B = O 两个非零矩阵乘积可能为O。
- (2) 在数的乘法中,若ac = ad,且 $a \neq 0 \Rightarrow c = d$ (消去律成立)

在矩阵乘法中,若AC = AD,且 $A \neq O \Rightarrow C = D$ (消去律不成立)

(2) 性质

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

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

(3)
$$(B+C)A = BA + CA$$

(4)
$$\lambda(AB) = (\lambda A)B = A(\lambda B)$$
 (其中 λ 为常数)

5. 矩阵的转置

(1) 定义 将矩阵 $A_{m\times n}$ 的行换成同序数的列, 列换成同序数的行所得的 $n\times m$ 矩阵称为A 的转置矩阵,记作 A^T 或 A'。

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

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

(2) 性质

(1)
$$(A^T)^T = A$$

(2)
$$(A + B)^T = A^T + B^T$$

(3)
$$(\lambda A)^T = \lambda A^T$$

(4)
$$(A B)^T = B^T A^T$$

 $(A_1 A_2 \cdots A_n)^T = A_n^T \cdots A_2^T A_1^T$

例 设 $A = \begin{pmatrix} 1 & -1 & 2 \\ 2 & 0 & 1 \end{pmatrix}$, $B = \begin{pmatrix} 2 & -1 & 0 \\ 1 & 1 & 3 \\ 4 & 2 & 1 \end{pmatrix}$ 求 $(AB)^{T}$ 。

解法一:

$$AB = \begin{pmatrix} 1 & -1 & 2 \\ 2 & 0 & 1 \end{pmatrix} \begin{pmatrix} 2 & -1 & 0 \\ 1 & 1 & 3 \\ 4 & 2 & 1 \end{pmatrix} = \begin{pmatrix} 9 & 2 & -1 \\ 8 & 0 & 1 \end{pmatrix}$$
$$(AB)^{T} = \begin{pmatrix} 9 & 8 \\ 2 & 0 \\ -1 & 1 \end{pmatrix}$$

$$(AB)^T = \begin{pmatrix} 9 & 8 \\ 2 & 0 \\ -1 & 1 \end{pmatrix}$$

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

解法二:

$$(AB)^{T} = B^{T}A^{T} = \begin{pmatrix} 2 & 1 & 4 \\ -1 & 1 & 2 \\ 0 & 3 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ -1 & 0 \\ 2 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 9 & 8 \\ 2 & 0 \\ -1 & 1 \end{pmatrix}$$

三、方阵

1.定义 行数与列数相同的 $n \times n$ 矩阵A称为方阵,n称为它的阶数,简记 A_n 。

记
$$AA...A = A^{k}$$

$$k \uparrow$$
则: $A^{k} \cdot A^{l} = A^{k+l}$

$$(A^{k})^{l} = A^{kl} \quad (其中: k, l均为正整数)$$

$$(AB)^{k} = (AB)(AB) \cdot \cdot \cdot \cdot \cdot (AB) \neq A^{k}B^{k}$$

$$k \uparrow$$

2.几类特殊方阵

1. 单位矩阵

$$\boldsymbol{E}_{n} = \begin{pmatrix} 1 & & 0 \\ & 1 & \\ & \ddots & \\ 0 & & 1 \end{pmatrix}_{n \times n}$$

称为n阶单位矩阵,简记E

显然
$$A_{m \times n} E_n = A_{m \times n}$$
 $E_n B_{n \times m} = B_{n \times m}$

2. 对角矩阵

结论:

$$\begin{pmatrix}
a_{11} & & & & & & \\
& a_{22} & & & & \\
& & & \ddots & & \\
0 & & & a_{nn}
\end{pmatrix}
\begin{pmatrix}
b_{11} & & & & & \\
& b_{22} & & & \\
& & & \ddots & \\
0 & & & b_{nn}
\end{pmatrix}$$

$$= \begin{pmatrix} a_{11}b_{11} & & & & & \\ & a_{22}b_{22} & & & 0 \\ & & \ddots & & \\ 0 & & & a_{nn}b_{nn} \end{pmatrix}$$

(2) *k*为正整数时

$$\begin{pmatrix} a_{11} & 0 \\ a_{22} & \\ 0 & a_{nn} \end{pmatrix}^{k} = \begin{pmatrix} a_{11}^{k} & 0 \\ a_{22}^{k} & \\ 0 & a_{nn}^{k} \end{pmatrix}$$

3. 上三角矩阵

$$\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ & a_{22} & \cdots & a_{2n} \\ & & \vdots \\ 0 & & a_{nn} \end{pmatrix}, \quad 其中 a_{ij} = 0, i > j$$

下三角矩阵

$$\begin{pmatrix} a_{11} & & & & & \\ a_{21} & a_{22} & & & \\ \vdots & \vdots & \ddots & & \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}, \quad 其中 a_{ij} = 0, i < j$$

4. 对称矩阵

(1) 若方阵A满足 $A^T = A$,即 $a_{ii} = a_{ij}$,则称A为对称矩阵。

(2) 若方阵A满足 $A^T = -A$,即 $a_{ji} = -a_{ij}$,则称A为反对

称矩阵。这时 $a_{ii} = 0$ (i = 1, 2, ... n)

例7: 设A为任一方阵,证明 : $A+A^T$ 为对称阵, $A-A^T$ 为反对称阵

证: 由于

$$(A + A^{T})^{T} = A^{T} + (A^{T})^{T} = A^{T} + A = A + A^{T}$$

$$(A - A^{T})^{T} = A^{T} - (A^{T})^{T} = A^{T} - A$$

$$= -(A - A^{T})$$

故 $A+A^T$ 为对称阵, $A-A^T$ 为反对称阵

3、比较方阵与行列式

(1) 方阵 A 对应的行列式记为 |A| 或 $\det A$ 若 $|A| \neq 0$,则称方阵 A 是非奇异(非退化)的,否则,称 A 是奇异(退化)的。

(2)
$$|\lambda A| = \lambda^n |A|$$

(3)
$$|AB| = |A| |B|$$

例如:

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

$$AB = \begin{pmatrix} -1 & -5 \\ 7 & 5 \end{pmatrix}, \quad \boxed{7} \quad |AB| = \begin{vmatrix} -1 & -5 \\ 7 & 5 \end{vmatrix} = 30$$

$$|A| = \begin{vmatrix} 1 & -2 \\ 3 & 4 \end{vmatrix} = 10, \quad |B| = \begin{vmatrix} 1 & -1 \\ 1 & 2 \end{vmatrix} = 3$$

所以
$$|AB| = |A||B|$$

推广:

$$|A_1 A_2 ... A_m| = |A_1| / |A_2| ... / |A_m|$$

(4)
$$|A^m| = |A|^m$$

逆矩阵

一、逆矩阵的定义

定义1 设A是一个n阶方阵,若存在n阶方阵B

使

$$AB = BA = E$$

则称 B 为 A 的逆矩阵, 并称 A 可逆。

显然A为B的逆矩阵,即A与B互为逆矩阵。

例如: $A = \begin{pmatrix} 1 & 2 \\ 2 & 5 \end{pmatrix}$, $B = \begin{pmatrix} 5 & -2 \\ -2 & 1 \end{pmatrix}$

所以B是A的逆阵,同时A也是B的逆阵。

例设 a_{11} a_{22} ... $a_{nn} \neq 0$,

由于:

$$\begin{pmatrix}
a_{11} & & & & & \\
& a_{22} & & & 0 \\
& & & \ddots & \\
0 & & & & a_{nn}
\end{pmatrix}
\begin{pmatrix}
a_{11}^{-1} & & & & & \\
& a_{22}^{-1} & & & & \\
& & & & \ddots & \\
& & & & & & a_{nn}^{-1}
\end{pmatrix} = E_n$$

所以

定理1(唯一性)

若方阵 A 的逆矩阵存在,则唯一,用 A^{-1} 表示

证:设B、C均是A的逆矩阵,则

$$B = BE = B(AC) = (BA)C = EC = C$$

所以A的逆矩阵唯一。

二、矩阵可逆的条件

定义2: 设 $A = (a_{ii})_{n \times n}$, A_{ii} 是|A|中元素 a_{ii} 的代数余 子式 (i, j = 1, 2, ..., n);

矩阵
$$A^* = \begin{pmatrix} A_{11} & A_{21} & \vdots & A_{n1} \\ A_{12} & A_{22} & \vdots & A_{n2} \\ \vdots & \vdots & \vdots & \vdots \\ A_{1n} & A_{2n} & \vdots & A_{nn} \end{pmatrix}$$
 称为 A 的伴随矩阵

$$egin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \ a_{21} & a_{22} & \cdots & a_{2n} \ \cdots & \cdots & \cdots & \cdots \ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$

$$egin{pmatrix} A_{11} & A_{21} & \vdots & A_{n1} \ A_{12} & A_{22} & \vdots & A_{n2} \ \vdots & \vdots & \vdots & \vdots \ A_{1n} & A_{2n} & \vdots & A_{nn} \ \end{pmatrix}$$

$$\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \begin{pmatrix} A_{11} & A_{21} & \vdots & A_{n1} \\ A_{12} & A_{22} & \vdots & A_{n2} \\ \vdots & \vdots & \vdots & \vdots \\ A_{1n} & A_{2n} & \vdots & A_{nn} \end{pmatrix} = \begin{pmatrix} |A| & 0 & \cdots & 0 \\ 0 & |A| & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & |A| \end{pmatrix}$$

$$\begin{pmatrix} A_{11} & A_{21} & \vdots & A_{n1} \\ A_{12} & A_{22} & \vdots & A_{n2} \\ \vdots & \vdots & \vdots & \vdots \\ A_{1n} & A_{2n} & \vdots & A_{nn} \end{pmatrix}$$

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

$$\begin{pmatrix} A_{11} & A_{21} & \vdots & A_{n1} \\ A_{12} & A_{22} & \vdots & A_{n2} \\ \vdots & \vdots & \vdots & \vdots \\ A_{1n} & A_{2n} & \vdots & A_{nn} \end{pmatrix} \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} = \begin{pmatrix} |A| & 0 & \cdots & 0 \\ 0 & |A| & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & |A| \end{pmatrix}$$

$$\mathbb{R} \mathcal{V}: \qquad A A^*$$

$$\exists I : A A^* = A^* A = |A| E$$

定理2 方阵 A 存在逆矩阵

求逆矩阵的第一种方法:

方阵A满足 $|A| \neq 0$ 时,

$$A^{-1} = \frac{1}{|A|}A^*$$

$$A = \begin{pmatrix} 1 & 2 \\ 2 & 5 \end{pmatrix}$$
 的逆矩阵

解:

$$|A| = \begin{vmatrix} 1 & 2 \\ 2 & 5 \end{vmatrix} = 1 \neq 0$$

故A可逆,又

$$A_{11}=5$$
, $A_{12}=-2$, $A_{21}=-2$, $A_{22}=1$

则

$$A^* = \begin{pmatrix} 5 & -2 \\ -2 & 1 \end{pmatrix}$$

所以

$$A^{-1} = \frac{1}{|A|}A^* = \begin{pmatrix} 5 & -2 \\ -2 & 1 \end{pmatrix}$$

比较:

- (1) 在数的乘法中,若 $ab = 0 \Rightarrow a = 0$ 或 b = 0 在矩阵乘法中,若 $AB = 0 \Rightarrow A = 0$ 或 B = 0 两个非零矩阵乘积可能为0。
- (2) 在数的乘法中,若ac = ad,且 $a \neq 0 \Rightarrow c = d$ (消去律成立)

在矩阵乘法中,若AC = AD,且 $A \neq 0 \Rightarrow C = D$ (消去律不成立)

例4 设A是可逆阵,证明:

$$(1)$$
 若 $AX = AY \Rightarrow X = Y$

$$(2)$$
 若 $AB=0 \Rightarrow B=0$

证: (1) 由
$$AX = AY$$

$$A^{-1}(AX) = A^{-1}(AY)$$

$$(A^{-1}A)X = (A^{-1}A)Y$$

$$EX = EY$$
所以 $X = Y$

三、逆矩阵的性质

(1) 着A,B均为n阶方阵,且AB = E(或BA = E),则 $B = A^{-1}$

证: $\partial AB = E$

$$\therefore |A| |B| = |E| = 1 \qquad \therefore |A| \neq 0$$

$$A^{-1}$$
存在,且 $A^{-1} = A^{-1}E = A^{-1}(AB)$

$$= (A^{-1}A) B = EB = B$$

同理可证 BA=E的情形

$$(2) \qquad (A^{-1})^{-1} = A$$

(3) 若A可逆, $\lambda \neq 0$ 为常数,则 $(\lambda A)^{-1} = \frac{1}{\lambda} A^{-1}$

(4) 若A,B均为n阶可逆矩阵,则 $(AB)^{-1} = B^{-1}A^{-1}$ 。

证明: 因为 $(AB)(B^{-1}A^{-1})$ = $A(BB^{-1})A^{-1}$

 $= A E A^{-1} = E$

所以 $(AB)^{-1} = B^{-1}A^{-1}$

(5)
$$|A^{-1}| = |A|^{-1} = \frac{1}{|A|}$$

这是因为 $|A^{-1}||A|=|E|=1$

本章要点:

基于在后续章节中的应用,需要掌握如下内容:

- 矩阵表示方法
- 单位矩阵表示
- 矩阵运算特别是乘法
- 矩阵和行列式的不同