

§ 6.1 广义逆矩阵定义及其性质

问题: Ax = b

A不可逆,求x = ?

§ 6.1 广义逆矩阵定义及其性质

- ❖ 定义: 设矩阵 $A ∈ C^{m \times n}$,若矩阵 $X ∈ C^{m \times n}$ 满足如下 四个方程
 - $1. \quad AXA = A$
 - $\mathbf{2}$. $\mathbf{X}\mathbf{A}\mathbf{X}=\mathbf{X}$
 - $3. (AX)^{H}=AX$
 - 4. $(XA)^H = XA$

中的一个或几个,则称为矩阵A的广义逆;若四个方程全部满足,则称为矩阵A的Moore-Penrose逆,记为A+。

❖ 定理一:矩阵 $A \in C^{m \times n}$ 的广义逆 A^+ 存在且唯一。证明:先证存在性。设矩阵A的满秩分解为 A=BC,定义

$A^{+}=C^{H}(CC^{H})^{-1}(B^{H}B)^{-1}B^{H}$

则A+满足定义中的四个方程。下面证唯一性。 设矩阵X与Y都满足四个方程,则

 $X=XAX=X(AX)^H=XX^HA^H=XX^HA^HY^HA^H=X(AX)^H(AY)^H$ =X(AXA)Y=XAY $Y=YAY=(YA)^HY=A^HY^HY=A^HX^HA^HY^HY=(XA)^H(YA)^HY$ =XAYAY=XAY

所以X=Y。(证完)

若矩阵A是满秩方阵,则A+=A-1.

一般研究满足定义中四个方程中部分或全部构成的广义逆,如满足 $\{1\}$, $\{1,2\}$, $\{1,3\}$, $\{1,4\}$, $\{1,2,3,4\}$,分别记为 $A^{\{1\}}$, $A^{\{1,2\}}$, $A^{\{1,3\}}$, $A^{\{1,4\}}$, $A^{\{1,2,3,4\}}$,自然 $A^{+=}$ $A^{\{1,2,3,4\}}$ 。 A^{+} 是最常用的广义逆。一般记: A^{-} = $A^{\{1\}}$ 。

定理二:设矩阵A给定,则A+满足如下性质

- rank A⁺=rank A
- 2. $(A^+)^+=A$
- 3. $(A^{H})^{+}=(A^{+})^{H}, (A^{T})^{+}=(A^{+})^{T}$
- 4. $(A^{H}A)^{+}=A^{+}(A^{H})^{+}, (AA^{H})^{+}=(A^{H})^{+}A^{+}$
- 5. $A^{+}=(A^{H}A)^{+}A^{H}=A^{H}(AA^{H})^{+}$
- 6. $R(A^+)=R(A^H), N(A^+)=N(A^H)$

推论: 若 $\mathbf{A} \in \mathbf{C_n}^{m \times n}$, 则 $\mathbf{A}^+ = (\mathbf{A}^H \mathbf{A})^{-1} \mathbf{A}^H$ 若 $\mathbf{A} \in \mathbf{C_m}^{m \times n}$,则 $\mathbf{A}^+ = \mathbf{A}^H (\mathbf{A} \mathbf{A}^H)^{-1}$

矩阵A广义逆A+的等价定义: AA+=P_{R(A)}, A+A=P_{R(A+)}。

即 AA+=P_{R(A)}, A+A分别为R(A)和R(A+)上的正交矩阵。更有:

AA^{1}、A^{1}A、AA^{2}、A^{2}A均为幂等矩阵

§ 6.3 广义逆矩阵A+的计算方法

→ 满秩分解: 设 $A \in C_r^{m \times n}$, A = BC为满秩分解,即 $B \in C_r^{m \times r}$, $C \in C_r^{r \times n}$, 则

$$A^{+}=C^{H}(CC^{H})^{-1}(B^{H}B)^{-1}B^{H}$$

- ❖ 奇异值分解: 设 $A ∈ C_r^{m × n}$, 其奇异值分解 $A = UDV^H$

例1:设

$$A = \begin{bmatrix} -1 & 0 & 1 \\ 2 & 0 & -2 \end{bmatrix}$$

 $求A^+$ 。

解: (方法一)利用满秩分解公式可得

$$A = BC = \begin{bmatrix} -1 \\ 2 \end{bmatrix} \begin{bmatrix} 1 & 0 & -1 \end{bmatrix}$$

从而A的伪逆矩阵是

$$A^{+} = C^{H} (CC^{H})^{-1} (B^{H}B)^{-1} B^{H}$$

$$= \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix} (\begin{bmatrix} 1 & 0 & -1 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix})^{-1} (\begin{bmatrix} -1 & 2 \end{bmatrix} \begin{bmatrix} -1 \\ 2 \end{bmatrix})^{-1} [-1 & 2]$$

$$= \frac{1}{10} \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix} \begin{bmatrix} -1 & 2 \end{bmatrix} = \frac{1}{10} \begin{bmatrix} -1 & 2 \\ 0 & 0 \\ 1 & -2 \end{bmatrix}$$

(方法二) 先求A的奇异值分解:

$$AA^{H} = \begin{bmatrix} 2 & -4 \\ -4 & 8 \end{bmatrix} = \begin{bmatrix} \frac{1}{\sqrt{5}} & \frac{2}{\sqrt{5}} \\ \frac{2}{\sqrt{5}} & \frac{1}{\sqrt{5}} \end{bmatrix} \begin{bmatrix} 10 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{5}} & -\frac{2}{\sqrt{5}} \\ \frac{2}{\sqrt{5}} & \frac{1}{\sqrt{5}} \end{bmatrix}$$

$$A = \begin{bmatrix} \frac{1}{\sqrt{5}} \\ -\frac{2}{\sqrt{5}} \end{bmatrix} \left[\sqrt{10} \left[-\frac{1}{\sqrt{2}} \quad 0 \quad \frac{1}{\sqrt{2}} \right] \right]$$

$$A^{+} = \begin{bmatrix} -\frac{1}{\sqrt{2}} \\ 0 \\ \frac{1}{\sqrt{2}} \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{10}} \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{5}} & -\frac{2}{\sqrt{5}} \end{bmatrix} = \frac{1}{10} \begin{bmatrix} -1 & 2 \\ 0 & 0 \\ 1 & -2 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 1 \\ 2 & 2 \end{bmatrix}$$

求A+。

解: (方法一) 由满秩分解公式可得

$$A = BC = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \begin{bmatrix} 1 & 1 \end{bmatrix}$$

于是其伪逆矩阵为

$$A^{+} = C^{H} (CC^{H})^{-1} (B^{H}B)^{-1} B^{H}$$

$$= \begin{bmatrix} 1 \\ 1 \end{bmatrix} (\begin{bmatrix} 1 \\ 1 \end{bmatrix})^{-1} (\begin{bmatrix} 1 \\ 2 \end{bmatrix})^{-1} (\begin{bmatrix} 1 \\ 2 \end{bmatrix})^{-1} \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \frac{1}{10} \begin{bmatrix} 1 \\ 1 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

$$= \frac{1}{10} \begin{bmatrix} 1 \\ 1 \end{bmatrix} \begin{bmatrix} 2 \\ 2 \end{bmatrix}$$

(方法二) 先求A的奇异值分解:

$$AA^{H} = \begin{bmatrix} 2 & 4 \\ 4 & 8 \end{bmatrix} = \begin{bmatrix} \frac{1}{\sqrt{5}} & \frac{2}{\sqrt{5}} \\ \frac{2}{\sqrt{5}} & -\frac{1}{\sqrt{5}} \end{bmatrix} \begin{bmatrix} 10 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{5}} & \frac{2}{\sqrt{5}} \\ \frac{2}{\sqrt{5}} & -\frac{1}{\sqrt{5}} \end{bmatrix}$$

$$V_1 = \frac{1}{\sqrt{10}} \begin{bmatrix} \frac{1}{\sqrt{5}} & \frac{2}{\sqrt{5}} \end{bmatrix} \begin{bmatrix} 1 & 1\\ 2 & 2 \end{bmatrix} = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix}$$

$$A = \begin{bmatrix} \frac{1}{\sqrt{5}} \\ \frac{2}{\sqrt{5}} \end{bmatrix} \begin{bmatrix} \sqrt{10} \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix}$$

$$A^{+} = \begin{bmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{10}} \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{5}} & \frac{2}{\sqrt{5}} \end{bmatrix} = \frac{1}{10} \begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix}$$

问题: Ax = b,求x = ?

$$Ax = b \Rightarrow x = A^+b$$

$$Ax = b \Rightarrow x = A^+b$$

$$A^+b = \min_{Ax=b} ||x||$$

$$A^+b = \min_{\min\|Ax - b\|} \|x\|$$

例3: 设
$$A = \begin{bmatrix} -1 & 0 & 1 \\ 2 & 0 & -2 \end{bmatrix} \qquad b = \begin{bmatrix} -3 \\ 6 \end{bmatrix}$$

求Ax = b的极小范数解

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

例3: 设
$$A = \begin{bmatrix} -1 & 0 & 1 \\ 2 & 0 & -2 \end{bmatrix} \qquad b = \begin{bmatrix} -3 \\ 6 \end{bmatrix}$$

求Ax = b的极小范数解

$$A^{+} = \frac{1}{10} \begin{bmatrix} -1 & 2 \\ 0 & 0 \\ 1 & -2 \end{bmatrix}$$

$$x = A^+b$$

例3: 设

$$A = \begin{bmatrix} -1 & 0 & 1 \\ 2 & 0 & -2 \end{bmatrix} \qquad b = \begin{bmatrix} -3 \\ 6 \end{bmatrix}$$

$$A^{+} = \frac{1}{10} \begin{bmatrix} -1 & 2 \\ 0 & 0 \\ 1 & -2 \end{bmatrix}$$

求
$$Ax = b$$
的极小范数解
$$A^{+} = \frac{1}{10} \begin{bmatrix} -1 & 2 \\ 0 & 0 \\ 1 & -2 \end{bmatrix} \qquad x = A^{+}b = \begin{bmatrix} \frac{3}{2} \\ 0 \\ \frac{3}{2} \end{bmatrix}$$

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

作业 (第五版)

- 1、定义: 6.1、6.2
- 2、公式: 6.1.3、6.1.4、6.4.1-6.4.4
- 2、定理: 6.1、6.2、6.33
- 3、例题: 6.10

作业 (第三版)

- 1、定义: 6.4、6.5
- 2、公式: 6.4.1-6.4.4
- 2、定理: 6.3、6.15、6.33
- 3、例题: 6.5、6.10

下课, 谢谢大家!