第二章 矩陣與矩陣基本運算

最後更新日期: 2009年2月22日

本章介紹矩陣與向量的定義,以及矩陣的基本運算,包括:相等、轉置、加 法、純量積、向量積。最後,介紹向量運算在幾何空間之運算的延伸,含內 積與外積。本章的目錄安排如下。

- 2.1 矩陣與向量
- 2.2 矩陣轉置與加法
- 2.3 矩陣乘法
- 2.4 矩陣運算的性質
- 2.5 特殊矩陣
- 2.6 空間向量的運算

2.1 矩陣與向量

矩阵 (matrices) 是一群排成矩形的數值。雖然這些數值可以是複數,本書只討論實數 矩陣。以下是幾個矩陣的例子:

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix}, \qquad \mathbf{B} = \begin{bmatrix} 3 & 2 \\ 9 & 6 \end{bmatrix}, \qquad \mathbf{C} = \begin{bmatrix} 2 & 5 & 3 \\ 4 & 7 & 8 \end{bmatrix}$$
 (2-1)

如這些例子所示,習慣上,我們會以中括號將矩陣的數值括住,並以粗體的大寫羅馬字 母(如 $\mathbf{A} \times \mathbf{B} \times \mathbf{C}$ 等)來爲矩陣命名。必要的時候,我們會在矩陣名稱以『列數×行數』 下標來註記該矩陣的大小。例如, A_{32} 表示A是一個 3 列、2 行的矩陣。

本書以 $\mathbf{M}_{m\times n}$ 表示所有m列、n行的矩陣所成的集合。(2-1)中的矩陣可以標示爲

$$A \in M_{3\times 2}$$
, $B \in M_{2\times 2}$, $C \in M_{2\times 3}$

有些課本用 \mathbf{M}_{mn} 或 \mathbf{M}_{mn} 來表示矩陣集合。這只是習慣問題,知道有這回事就可以了。

矩陣內的個別數值稱爲該矩陣的元素 (entry)。我們以小寫羅馬字母來表示矩陣內 的元素,並以『列數行數』的下標來標示這個元素的位置。例如, a_{33} 爲 A 矩陣之第 2 列、第3行元素。再檢視(2-1)中的矩陣,以下是元素的標示例子

$$a_{31} = 3$$
, $b_{22} = 6$, $c_{23} = 8$

綜合以上矩陣、元素的標示法,我們應該可以接受下列矩陣符號:

$$\mathbf{A} = \begin{bmatrix} a_{ij} \end{bmatrix}_{3 \times 2} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} \in \mathbf{M}_{3 \times 2}$$

題外話(前列後行) 關於矩陣元素標示法的下標『列數行數』有一些小學問。中文 習慣稱爲『行列』,但是在線性代數的世界裡,這兩者是倒過來排的。從現在開始, 請牢牢記住『前列後行』的口訣。

另外,有關列、行的意思,以中文的日常用語來說似乎沒有統一。在這裡列、行就 是以下的定義:

搞錯方向,會很離譜的。

向量(vectors) 爲只有一列或一行的矩陣。以下是幾個向量的例子:

$$\mathbf{a} = \begin{bmatrix} 2 \\ 5 \\ 3 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 2 \\ 6 \end{bmatrix}, \quad \mathbf{a}^{\mathrm{T}} = \begin{bmatrix} 2 & 5 & 3 \end{bmatrix}, \quad \mathbf{b}' = \begin{bmatrix} 2 & 6 \end{bmatrix}$$

成行的稱爲行向量(column vectors),而成一列就稱爲行向量(column vectors)。如這幾 個例子所顯示的,我們以粗體的小寫羅馬字體來標示列向量,如a、b;而在行向量加 上『T』或『'』上標來表示列向量,如 \mathbf{a}^{T} 或 \mathbf{b}' 。

題外話(行向量為主) 我們以沒有上標的字體 a、b 來標示行向量,就已經表明本書以行向量爲主。也就是說,如果沒有特別說明的話,向量指的是行向量。所以呢,在文字間出現 b = [2 3 5] ^T 的寫法不要覺得太奇怪。有時,在不會有誤解的場合,我們會偷懶,省略成 b = [2 3 5] 或 b = (2,3,5),但是它指的還是行向量。最後要提醒,雖然大部分學者都以行向量爲主,讀文件時,我們還是先作確認,比較不會有誤解。

有時我們會將一個矩陣視爲幾個矩陣的組合,如

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} = \begin{bmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} \\ \mathbf{A}_{21} & \mathbf{A}_{22} \end{bmatrix}$$

其中

$$\mathbf{A}_{11} = [2], \mathbf{A}_{12} = [4], \mathbf{A}_{21} = \begin{bmatrix} 5 \\ 3 \end{bmatrix}, \mathbf{A}_{22} = \begin{bmatrix} 7 \\ 8 \end{bmatrix}$$

這稱爲矩陣分割(partition for matrices),分割後較小的矩陣稱爲子矩陣(sub-matrices)。 一個矩陣會有很多種不同的分割方式,如

$$\mathbf{B} = \begin{bmatrix} 2 & 4 & 0 \\ 5 & 7 & 1 \\ 3 & 8 & 6 \end{bmatrix} = \begin{bmatrix} 2 & 4 & 0 \\ 5 & 7 & 1 \\ 3 & 8 & 6 \end{bmatrix} = \begin{bmatrix} 2 & 4 & 0 \\ 5 & 7 & 1 \\ 3 & 8 & 6 \end{bmatrix}$$

我們會依據目的來選擇特定的分割方式。上面例子的第二個與第三個分個比較特殊,前者所有子矩陣都是列向量,稱爲列分割;而以行向量爲子矩陣者稱爲行分割。習慣上,我們會以 \mathbf{a}_{i} 或 $\mathbf{a}_{.j}$ 來表示 \mathbf{A} 矩陣行分割後的第 \mathbf{j} 行向量;相同的,以 \mathbf{a}^{i} 或 \mathbf{a}_{i} 表示列分割後的列向量。例如

$$\mathbf{A} = \begin{bmatrix} 2 & | & 4 \\ 5 & | & 7 \\ 3 & | & 8 \end{bmatrix} = \begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} \end{bmatrix} \quad \text{其中} \quad \mathbf{a}_1 = \begin{bmatrix} 2 \\ 5 \\ 3 \end{bmatrix}, \mathbf{a}_2 = \begin{bmatrix} 4 \\ 7 \\ 8 \end{bmatrix}$$

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ \hline 3 & 8 \end{bmatrix} = \begin{bmatrix} \mathbf{a}^1 \\ \mathbf{a}^2 \\ \mathbf{a}^3 \end{bmatrix} = \begin{bmatrix} \mathbf{a}_1 \\ \mathbf{a}_2 \\ \mathbf{a}_3 \end{bmatrix} \quad \text{ \sharp \mathbf{p} } \quad \mathbf{a}^1 = \begin{bmatrix} 2 & 4 \end{bmatrix}, \mathbf{a}^2 = \begin{bmatrix} 5 & 7 \end{bmatrix}, \mathbf{a}^3 = \begin{bmatrix} 3 & 8 \end{bmatrix}$$

2.2 矩陣轉置與加法

本節介紹矩陣相等 (equal)、轉置 (transpose)、加法 (addition)、與減法 (subtraction) 運算。這幾個運算非常單純,看個例子就可以瞭解。令 **A** 、 **B** 矩陣如下

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 3 & 5 \\ 4 & 1 \\ 2 & 4 \end{bmatrix}$$

則

$$\mathbf{C} = \mathbf{A} = \begin{bmatrix} c_{ij} = a_{ij} \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix}$$

$$\mathbf{D} = \mathbf{B}^{\mathrm{T}} = \begin{bmatrix} d_{ij} = b_{ji} \end{bmatrix} = \begin{bmatrix} 3 & 5 \\ 4 & 1 \\ 2 & 4 \end{bmatrix}^{\mathrm{T}} = \begin{bmatrix} 3 & 4 & 2 \\ 5 & 1 & 4 \end{bmatrix}$$

$$\mathbf{E} = \mathbf{A} + \mathbf{B} = \begin{bmatrix} e_{ij} = a_{ij} + b_{ij} \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} + \begin{bmatrix} 3 & 5 \\ 4 & 1 \\ 2 & 4 \end{bmatrix} = \begin{bmatrix} 2 + 3 & 4 + 5 \\ 5 + 4 & 7 + 1 \\ 3 + 2 & 8 + 4 \end{bmatrix} = \begin{bmatrix} 5 & 9 \\ 9 & 8 \\ 5 & 12 \end{bmatrix}$$

$$\mathbf{F} = \mathbf{A} - \mathbf{B} = \begin{bmatrix} f_{ij} = a_{ij} - b_{ij} \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} - \begin{bmatrix} 3 & 5 \\ 4 & 1 \\ 2 & 4 \end{bmatrix} = \begin{bmatrix} 2 - 3 & 4 - 5 \\ 5 - 4 & 7 - 1 \\ 3 - 2 & 8 - 4 \end{bmatrix} = \begin{bmatrix} -1 & -1 \\ 1 & 6 \\ 1 & 4 \end{bmatrix}$$

其中,轉置是純量運算所沒有的。我們以在矩陣名稱加上『 T 』或『 ' 』上標的方式來表示作轉置運算後的結果。對應列向量的符號, \mathbf{a}^{T} 、 \mathbf{b}^{t} ,當然也可以解讀爲『列向量是行向量轉置的結果』。

題外話(純量運算與向量運算) 這節所介紹以矩陣爲運算單位的運算稱爲向量運算

(vector operation),而傳統只涉及一個實數的稱爲純量運算(scalar operation)。 我也搞不清楚爲什麼這樣講。 請注意,代數的基本運算裡頭並不包含減法。減法是在引進加法單位元素(additive identity)與加法反元素(additive inverse)的概念後,由加法衍生出來的運算。以下我們先寫出相等、轉置、加法、加法單位元素、與加法反元素的正式定義。

定義 (相等)

令
$$\mathbf{A}, \mathbf{B} \in \mathbf{M}_{m \times n}$$
,若且唯若 $\mathbf{A} = \mathbf{B}$,則 $a_{ij} = b_{ij}$, $\forall i = 1, ..., m, j = 1, ..., n$ (Let $\mathbf{A}, \mathbf{B} \in \mathbf{M}_{m \times n}$,if and only if $\mathbf{A} = \mathbf{B}$,then $a_{ij} = b_{ij}$, $\forall i = 1, ..., m, j = 1, ..., n$.)

定義 (轉置)

令
$$\mathbf{A} \in \mathbf{M}_{m \times n}$$
, $\mathbf{B} \in \mathbf{M}_{n \times m}$, 若且唯若 $\mathbf{B} = \mathbf{A}^{\mathrm{T}}$, 則 $a_{ii} = b_{ii}$, $\forall i = 1, ..., m, j = 1, ..., n$ 。

定義 (矩陣加法)

令
$$\mathbf{A}, \mathbf{B}, \mathbf{C} \in \mathbf{M}_{m \times n}$$
,若且唯若 $\mathbf{C} = \mathbf{A} + \mathbf{B}$,則 $c_{ii} = a_{ii} + b_{ii}$, $\forall i = 1, ..., m, j = 1, ..., n$ 。

定義 (加法單位元素)

令
$$\mathbf{A}$$
, \mathbf{B} ∈ $\mathbf{M}_{m \times n}$,若且唯若 \mathbf{A} + \mathbf{B} = \mathbf{A} ,則稱 \mathbf{B} 爲 \mathbf{A} 之加法單位元素。

定義 (加法反元素)

令
$$\mathbf{A}$$
, $\mathbf{B} \in \mathbf{M}_{m \times n}$,若且唯若 $\mathbf{A} + \mathbf{B} = \mathbf{0}$,則 \mathbf{A} 與 \mathbf{B} 互爲 加法 反元素 ,記爲 $\mathbf{B} = -\mathbf{A}$ 或 $\mathbf{A} = -\mathbf{B}$ 。

題外話(若且唯若) 在定義裡頭有若且唯若(if and only if)的字眼,這是邏輯上的 **充要條件**,定義都是這樣寫的。以下簡單解釋邏輯關係。

在邏輯學裡,有充分條件(sufficient condition)與必要條件(necessary condition)的說法。又邏輯推理一定涉及兩個陳述:前提(proposition,premise)與結論(conclusion,assertion)。令 $p \times q$ 爲可判定真僞的陳述(statement),下表的各種說法都與『若 p 則 q 』這個邏輯陳述等價:

充分條件與必要條件(前提與結論)是相對的,因此,我們不會只說『p是充分條件』,應該說『p是q的充分條件』才完整。當然,『p是q的充分條件』、『q是p的必要條件』、『p是q的前提』、以及『q是p的結論』等四個陳述的內容完全相同(都是 $p \rightarrow q$)。

若充分條件與必要條件同時成立($p \rightarrow q$ 且 $q \rightarrow p$),則稱爲 p 與 q 互爲**充要條件** (*necessary and sufficient condition*)。下表是充要條件的四種表示方式:

若且唯若 p 則 q $p \leftrightarrow q$ p, q 互爲充要條件 $\{x | p \text{ 成立}\} = \{x | q \text{ 成立}\}$

以下集合范氏圖($Venn\ diagram$)也可以表示 $p \times q$ 兩陳述之邏輯關係:

定義是用另一種方式來描述一個概念,兩者在意義上必須完全相等,所以會出現若 且唯若的字眼。正因爲如此,如果在定義中看到『若…,則…』的敘述,不要懷疑, 那絕對是筆者偷懶的結果。

題外話(定義) 在單元開始的時候,常常會有一些定義,一般是說明某個名詞是什麼意思。定義是數學理論的起點,要特別注意,尤其是我們需要作證明的場合。 例如以下兩個矩陣, \mathbf{A} 、 \mathbf{B} ,如何證明 \mathbf{B} 是 \mathbf{A} 的轉置(\mathbf{B} = \mathbf{A}^{T})?

$$\mathbf{A} = \begin{bmatrix} 3 & 4 & 2 \\ 5 & 1 & 4 \end{bmatrix}, \qquad \mathbf{B} = \begin{bmatrix} 3 & 5 \\ 4 & 1 \\ 2 & 4 \end{bmatrix}$$

仔細看轉置的定義就知道該怎麼證明了。證明過程大致如下:

因為
$$a_{ij}=b_{ji}, 1\leq i\leq 2, 1\leq j\leq 3$$
 因為 $a_{11}=b_{11}=3, a_{12}=b_{21}=4, ..., a_{23}=b_{32}=4$,所以 $\mathbf{A}^{\mathrm{T}}=\mathbf{B}$ 。

這不就是把轉置的定義照抄一遍。

在實數加法運算的世界,0是(加法)單位元素,任何實數加上單位元素後其數值沒有改變: $a+0=a, a\in R$ 。任意實數 $a\in R$ 的加法反元素標記爲-a,而 a 與其加法反元素作加法運算的結果應爲加法單位元素: $a+(-a)=0, a\in R$ 。在矩陣加法運算的世界,加法單位元素是零矩陣(zero matrices):所有元素都是0的矩陣,標記爲0或 $0_{m\times n}$;任意矩陣 A的加法反元素標記爲-A,且A+(-A)=0。

由加法反元素的定義,我們知道『-』是表示加法反元素的符號,而不是一個運算符號。也就是說,『減法』是『加上反元素』的替代性說法: $\mathbf{A} + (-\mathbf{B}) = \mathbf{A} - \mathbf{B}$ 。

例題 2-1 (加法單位元素)

就下列矩陣

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix}, \quad \mathbf{C} = \begin{bmatrix} 4 \\ 1 \\ 7 \end{bmatrix}$$

請寫其加法單位元素。

【解答】

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix}$$
的加法單位元素爲 $\mathbf{0}_{3\times 2} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}$,驗證: $\mathbf{A} + \mathbf{0}_{3\times 2} = \mathbf{A}$ 。
$$\mathbf{C} = \begin{bmatrix} 4 \\ 1 \\ 7 \end{bmatrix}$$
的加法單位元素爲 $\mathbf{0}_{3\times 1} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$,驗證: $\mathbf{C} + \mathbf{0}_{3\times 1} = \mathbf{C}$ 。

例題 2-2 (加法反元素)

就下列矩陣

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix}$$

請寫其加法反元素。

【解答】

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix}$$
的加法反元素爲 $-\mathbf{A} = -\begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} = \begin{bmatrix} -2 & -4 \\ -5 & -7 \\ -3 & -8 \end{bmatrix}$

驗證如下

$$\mathbf{A} + (-\mathbf{A}) = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} + \begin{bmatrix} -2 & -4 \\ -5 & -7 \\ -3 & -8 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}$$

題外話(運算與矩陣大小) 仔細檢視矩陣加法的定義,我們會發現只有相同大小的矩陣才能作加法運算。事實上,相等、單位元素、反元素也都有相同大小元素的限制。在矩陣運算的世界,只有特定大小的矩陣才能作某些特定運算;要隨時提醒自己:這是基本常識,弄錯了會很尷尬。所以呢,看到 $\mathbf{A} + \mathbf{B} = \mathbf{C}$,馬上知道三個矩陣有相同大小;又看到 $\mathbf{A}^{\mathrm{T}} = \mathbf{B}$,兩矩陣的大小關係心裡應有數。

2.3 矩陣乘法

矩陣有兩種乘法,第一種與實數乘法類似,是加法運算的延續,稱爲**純量積**(scalar multiplication)。例如

$$\begin{bmatrix} 3 & 2 \\ 9 & 6 \end{bmatrix} + \begin{bmatrix} 3 & 2 \\ 9 & 6 \end{bmatrix} + \begin{bmatrix} 3 & 2 \\ 9 & 6 \end{bmatrix} = 3 \begin{bmatrix} 3 & 2 \\ 9 & 6 \end{bmatrix} = \begin{bmatrix} 3 \times 3 & 3 \times 2 \\ 3 \times 9 & 3 \times 6 \end{bmatrix} = \begin{bmatrix} 9 & 6 \\ 27 & 18 \end{bmatrix}$$

第二種矩陣乘法的定義很奇怪,可以想像成要表達線性函數的天才設計,如

$$2x + 3y = \begin{bmatrix} 2 & 3 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \mathbf{a}^{\mathrm{T}} \mathbf{x}, \quad \sharp \mathbf{p} \quad \mathbf{a}^{\mathrm{T}} = \begin{bmatrix} 2 & 3 \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} x \\ y \end{bmatrix}$$

以及

$$\begin{cases} 2x + 3y = 6 \\ 5x + 7y = 8 \end{cases} \Rightarrow \begin{bmatrix} 2x + 3y \\ 5x + 7y \end{bmatrix} = \begin{bmatrix} 2 & 3 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 2 & 3 \\ 5 & 7 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 6 \\ 8 \end{bmatrix} \Rightarrow \mathbf{A}\mathbf{x} = \mathbf{b}$$

其中

$$\mathbf{A} = \begin{bmatrix} 2 & 3 \\ 5 & 7 \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} x \\ y \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 6 \\ 8 \end{bmatrix}$$

這種矩陣乘法稱爲**向量積**(vector multiplication)。我們常常只說矩陣乘法,沒有指明是 純量積或向量積,這時需要從參與運算的元件(乘數與被乘數)來判斷:其中有一個是 實數者爲純量積,兩者階矩陣或向量者爲向量積。

矩陣向量積的作法也有『**前列後行**』的原則,前面矩陣取列向量,後面矩陣取行向量,列、行向量乘積的結果是一個實數(純量)。所以,矩陣向量積的結果,應該是一個列數與前矩陣列數相同、行數與後矩陣行數相同的矩陣: $\mathbf{A}_{m \times p} \mathbf{B}_{p \times n} = \mathbf{C}_{m \times n}$ 。以下是兩矩陣向量積的例子

$$\begin{bmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{bmatrix} \begin{bmatrix} 4 & 6 \\ 5 & 5 \\ 6 & 4 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 6 \\ 5 \\ 4 \end{bmatrix} = \begin{bmatrix} 32 & 28 \\ 29 & 31 \end{bmatrix}$$

定義 (矩陣純量積)

令
$$\mathbf{A}, \mathbf{B} \in \mathbf{M}_{m \times n}, c \in R$$
,若且唯若 $c\mathbf{A} = \mathbf{B}$,則 $b_{ij} = c \times a_{ij}$, $\forall i, j$ 。

定義 (矩陣向量積)

令
$$\mathbf{A} \in \mathbf{M}_{m \times p}$$
, $\mathbf{B} \in \mathbf{M}_{p \times n}$, $\mathbf{C} \in \mathbf{M}_{m \times n}$,若且唯若 $\mathbf{A} \mathbf{B} = \mathbf{C}$,則 $c_{ik} = \sum_{j=1,\dots,p} a_{ij} b_{jk}$, $\forall i,k$ 。

題外話(向量乘法) 這裡定義的是矩陣(含向量)乘法,以下是矩陣乘法的可能組合情況:

cA, ca, AB, Ab, $b^{T}A$, $a^{T}b$, ba^{T} , cAB, cAb, $cb^{T}A$,

我們在本章最後一節還會介紹兩個只定義於向量的乘法,稱爲內積(inner product) 與外積(outer product),其符號分別爲 **a·b** 與 **a**×**b**。這個時候,我們特別稱這些向 量爲空間向量(vector space),以示區別。空間向量不能與矩陣作運算,請參閱以 下例子:

合法運算: $c\mathbf{a} \cdot \mathbf{b}$, $\mathbf{a} \times c\mathbf{b}$, $c\mathbf{a}^{\mathsf{T}}\mathbf{b}$, $\mathbf{b} c\mathbf{a}^{\mathsf{T}}$

不合法運算: $a \cdot B$, $A \times b$, $A \cdot b$, $b \times A$, $A \cdot B$, $B \times A$

基本原則是,只要出現『•』或『×』,就不能有矩陣。

闵題 2-3 以下是列向量乘上行向量的作法

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} = \begin{bmatrix} 1 \times 4 + 2 \times 5 + 3 \times 6 \end{bmatrix} = \begin{bmatrix} 32 \end{bmatrix} = 32$$

前列向量與後行向量需要有相同的元素個數,相對位置的元素兩兩相乘後再加起來 即爲其結果。結果爲一個純量。

例題 2-4 以下是兩列之矩陣乘上行向量的作法

$$\begin{bmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} = \begin{bmatrix} 1 \times 4 + 2 \times 5 + 3 \times 6 \\ 3 \times 4 + 1 \times 5 + 2 \times 6 \end{bmatrix} = \begin{bmatrix} 32 \\ 29 \end{bmatrix}$$

結果爲一個兩個元素的行向量。

例題 2-5 以下是列向量乘上兩行之矩陣的作法

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 4 & 6 \\ 5 & 5 \\ 6 & 4 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 6 \\ 5 \\ 4 \end{bmatrix}$$
$$= \begin{bmatrix} 1 \times 4 + 2 \times 5 + 3 \times 6 & 1 \times 6 + 2 \times 5 + 3 \times 4 \end{bmatrix} = \begin{bmatrix} 32 & 28 \end{bmatrix}$$

結果爲一個兩個元素的列向量。

闵題 2-6 以下是兩個矩陣相乘的作法

$$\begin{bmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{bmatrix} \begin{bmatrix} 4 & 6 \\ 5 & 5 \\ 6 & 4 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 6 \\ 5 \\ 4 \end{bmatrix}$$

$$= \begin{bmatrix} 1 \times 4 + 2 \times 5 + 3 \times 6 & 1 \times 6 + 2 \times 5 + 3 \times 4 \\ 3 \times 4 + 1 \times 5 + 2 \times 6 & 3 \times 6 + 1 \times 5 + 2 \times 4 \end{bmatrix} = \begin{bmatrix} 32 & 28 \\ 29 & 31 \end{bmatrix}$$

結果爲一個2×2的矩陣。

題外話(矩陣向量積與矩陣大小) 並不是任意兩個矩陣都可以相乘。可以作向量積 的條件為:『前矩陣的行數與後矩陣的列數相等』。另外,我們強調以下『前列後行』

$$\mathbf{a}^{\mathrm{T}}\mathbf{b} = \begin{bmatrix} 2 & 5 \end{bmatrix} \begin{bmatrix} 4 \\ 3 \end{bmatrix} = 2 \times 4 + 5 \times 3 = 23$$

爲矩陣向量積的基本型式,並不意味著行向量不能乘上列向量,如

$$\mathbf{ab}^{\mathrm{T}} = \begin{bmatrix} 2 \\ 5 \end{bmatrix} \begin{bmatrix} 4 & 3 \end{bmatrix} = \begin{bmatrix} [2][4] & [2][3] \\ [5][4] & [5][3] \end{bmatrix} = \begin{bmatrix} 2 \times 4 & 2 \times 3 \\ 5 \times 4 & 5 \times 3 \end{bmatrix} = \begin{bmatrix} 8 & 6 \\ 20 & 15 \end{bmatrix}$$

這則題外話要多留意,很多同學在這裡搞模糊而吃虧。

題外話(向量積的交換率不成立 $AB \neq BA$) 不同於實數乘法或矩陣純量積,在矩

陣向量積乘法的世界裡,交換率並不成立: AB≠BA。請檢驗以下例子。令

$$\mathbf{A} = \begin{bmatrix} 2 & -4 \\ 5 & 3 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 3 & 2 \\ 7 & -1 \end{bmatrix}$$

則

$$\mathbf{AB} = \begin{bmatrix} 2 & -4 \\ 5 & 3 \end{bmatrix} \begin{bmatrix} 3 & 2 \\ 7 & -1 \end{bmatrix} = \begin{bmatrix} -22 & 8 \\ 36 & 7 \end{bmatrix}$$
$$\mathbf{BA} = \begin{bmatrix} 3 & 2 \\ 7 & -1 \end{bmatrix} \begin{bmatrix} 2 & -4 \\ 5 & 3 \end{bmatrix} = \begin{bmatrix} 16 & -6 \\ 9 & -31 \end{bmatrix}$$

很明顯的, AB≠BA。

矩陣乘法單位元素($multiplicative\ identity$)是一個特殊矩陣,也稱爲單位矩陣($identity\ matrix$),標記爲 $\mathbf{I}_{n\times n}$ 或 \mathbf{I}_n 或 \mathbf{I} ,任何矩陣乘上單位矩陣後的結果還是原矩陣。以下是一個單位矩陣的例子:

$$\mathbf{I}_n = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix}$$

也就是說,單位矩陣是列數與行數相等的方陣,除對角元素皆爲1外,其它元素都是零。

定義 (矩陣乘法單位元素)

令 $\mathbf{A} \in \mathbf{M}_{\scriptscriptstyle{m \times m}}$, $\mathbf{B} \in \mathbf{M}_{\scriptscriptstyle{m \times m}}$, $\mathbf{C} \in \mathbf{M}_{\scriptscriptstyle{n \times m}}$,若 $\mathbf{B} \mathbf{A} = \mathbf{A}$ 或 $\mathbf{A} \mathbf{C} = \mathbf{A}$,則稱 \mathbf{B} 、 \mathbf{C} 爲 \mathbf{A} 之乘法單位元素。

題外話(矩陣乘法單位元素) 因爲矩陣乘法的特殊性(前乘與後乘不同),一個矩

陣的乘法反元素可能會有兩個。

例如以下矩陣:

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix}, \qquad \mathbf{I}_3 = \mathbf{I}_{3\times 3} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \mathbf{I}_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

驗證如下

$$\mathbf{I}_{3}\mathbf{A} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} = \mathbf{A}$$
$$\mathbf{A}\mathbf{I}_{2} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} = \mathbf{A}$$

結果I,與I,都是A的乘法單位元素。

矩陣乘法反元素(multiplicative inverse)是附屬在乘法單位元素上的產物。若兩方 陣相乘的結果等於乘法單位元素(單位矩陣),則這兩個矩陣互爲對方的乘法反元素。 矩陣乘法反元素又稱爲反矩陣(inverse matrices)。我們在矩陣上標加上『-1』來標示其反矩陣,如 \mathbf{A}^{-1} 、 \mathbf{B}^{-1} 。以下是一個反矩陣的例子

$$\mathbf{A} = \begin{bmatrix} 2 & 3 \\ 5 & 7 \end{bmatrix}, \qquad \mathbf{A}^{-1} = \begin{bmatrix} -7 & 3 \\ 5 & -2 \end{bmatrix}$$

驗證如下

$$\mathbf{A}\mathbf{A}^{-1} = \begin{bmatrix} 2 & 3 \\ 5 & 7 \end{bmatrix} \begin{bmatrix} -7 & 3 \\ 5 & -2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \mathbf{I}$$
$$\mathbf{A}^{-1}\mathbf{A} = \begin{bmatrix} -7 & 3 \\ 5 & -2 \end{bmatrix} \begin{bmatrix} 2 & 3 \\ 5 & 7 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \mathbf{I}$$

有時候,我們會將反矩陣符號『-1』視爲一種矩陣運算(如同轉置運算的『T』)。爲了避免混淆,反矩陣運算也寫成函數的形式: $inv(A) = A^{-1}$ 。

定義 (矩陣乘法反元素)

令 \mathbf{A} , \mathbf{B} ∈ $\mathbf{M}_{\scriptscriptstyle{\mathsf{N}\times\mathsf{N}}}$,若 $\mathbf{A}\mathbf{B}$ = \mathbf{I} ,則 \mathbf{A} 與 \mathbf{B} 互爲乘法反元素,記爲 \mathbf{B} = $\mathbf{A}^{\scriptscriptstyle{-1}}$ 或 \mathbf{A} = $\mathbf{B}^{\scriptscriptstyle{-1}}$ 。

例題 2-7 (反矩陣)

以下矩陣

$$\mathbf{A} = \begin{bmatrix} \alpha & 7 \\ 2 & 3 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 3 & -7 \\ \beta & 5 \end{bmatrix}$$

若**A**、**B**互爲反矩陣,則 α 、 β 其中値各爲何?

【解答】

 $A \cdot B$ 互爲反矩陣,故

$$\mathbf{AB} = \begin{bmatrix} \alpha & 7 \\ 2 & 3 \end{bmatrix} \begin{bmatrix} 3 & -7 \\ \beta & 5 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\Rightarrow \begin{cases} 3\alpha + 7\beta = 1 \\ -7\alpha + 35 = 0 \\ 6 + 3\beta = 0 \\ -14 + 15 = 1 \end{cases} \Rightarrow \alpha = 5, \beta = -2$$

題外話(一般反矩陣) 在正式的定義裡頭,只有方陣才有反矩陣。但是,如果 我們放寬一定要方陣的限制,而只需滿足乘積爲單位矩陣的條件

$$AB = I$$

則稱A、B互爲一般反矩陣 (generalized inverse matrices)。例如下列矩陣

$$\mathbf{A} = \begin{bmatrix} 2 & -1 \\ 0 & 1 \\ 1 & 0 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ -\frac{1}{6} & \frac{5}{6} & \frac{1}{3} \end{bmatrix}$$

驗證如下

$$\mathbf{B}\mathbf{A} = \begin{bmatrix} \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ -\frac{1}{6} & \frac{5}{6} & \frac{1}{3} \end{bmatrix} \begin{bmatrix} 2 & -1 \\ 0 & 1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \mathbf{I}$$

故 B 爲 A 的一般 反矩陣 (左 反矩陣), A 爲 B 的 右 反矩陣。

找出一個方陣的反矩陣(或證實反矩陣不存在),這是初學線性代數者的重要基本能力;畢竟,找出反矩陣後,才可以作矩陣的除法運算。我們會有專章討論反矩陣的性

質以及其求解方法。至於一般反矩陣,因涉及較進階的觀念,大部分初學者不會碰觸這 個課題。

2.4 矩陣運算的性質

我們已經介紹五種矩陣運算:轉置、加(減)法、純量積、向量積、反矩陣。如同實數 的運算,在矩陣運算的世界,我們也在意交換律(commutative law)、結合律(associative law)、分配律(distributive law)等性質。以下條列這些運算的性質,其中三個地方以相 體字標示該性質在矩陣世界不成立。

矩陣加法相關性質 $(A,B,C \in M_{m,n})$

加法交換律:A+B=B+A

加法結合率: A+B+C=(A+B)+C=A+(B+C)

加法單位元素:A+0=A (零矩陣)

純量積相關性質 $(c,d \in R, A \in M_{m,n})$

純量積交換律: $c\mathbf{A} = \mathbf{A}c$

純量積結合律: $cd\mathbf{A} = (cd)\mathbf{A} = c(d\mathbf{A})$

向量積相關性質 $(A \in M_{m,n}, B \in M_{n,p}, C \in M_{p,q})$

向量積交換律: AB≠BA (不成立) (2-2)

向量積結合律: ABC = (AB)C = A(BC)

乘法單位元素:AI = IA = A (單位矩陣)

分配率相關性質 ($c \in R$, $A,B \in M_{m,n}$, $C \in M_{p,m}$, $D \in M_{n,n}$)

純量積對加法分配律: $c(\mathbf{A} + \mathbf{B}) = c\mathbf{A} + c\mathbf{B}$

向量積對加法分配律:C(A+B)=CA+CB

向量積對加法分配律: (A+B)D = AD + BD

加法對向量積分配律: $A+(CB)\neq (A+C)(A+B)$ (不成立)

轉置相關性質 ($c \in R$, $A, B \in M_{m,n}$, $C \in M_{p,m}$)

轉置對加法: $(\mathbf{A} + \mathbf{B})^{\mathrm{T}} = \mathbf{A}^{\mathrm{T}} + \mathbf{B}^{\mathrm{T}}$

轉置對純量積: $(c\mathbf{A})^{\mathsf{T}} = c\mathbf{A}^{\mathsf{T}}$

轉置對向量積: $(\mathbf{C}\mathbf{A})^{\mathrm{T}} = \mathbf{A}^{\mathrm{T}}\mathbf{C}^{\mathrm{T}}$ (2-3)

轉置對轉置: $\left(\mathbf{A}^{\mathsf{T}}\right)^{\mathsf{T}} = \mathbf{A}$

反矩陣相關性質 ($c \in R$, $A, B \in M_{n,n}$)

反矩陣對加法: $(A+B)^{-1} \neq A^{-1}+B^{-1}$ (不成立)

反矩陣對純量積: $(c\mathbf{A})^{-1} = \frac{1}{c}\mathbf{A}^{-1}$

反矩陣對向量積: $(\mathbf{A}\mathbf{B})^{-1} = \mathbf{B}^{-1}\mathbf{A}^{-1}$ (2-4)

反矩陣對轉置: $\left(\mathbf{A}^{T}\right)^{-1} = \left(\mathbf{A}^{-1}\right)^{T}$

反矩陣對反矩陣: $(\mathbf{A}^{-1})^{-1} = \mathbf{A}$

請特別注意(2-2)向量積交換律不成立,以及(2-3)與(2-4)中,轉置、反矩陣運算後,向量積的前後矩陣需前後調換位置的性質。

$$\mathbf{AB} \neq \mathbf{BA}$$
$$\left(\mathbf{CA}\right)^{\mathrm{T}} = \mathbf{A}^{\mathrm{T}}\mathbf{C}^{\mathrm{T}}$$
$$\left(\mathbf{AB}\right)^{-1} = \mathbf{B}^{-1}\mathbf{A}^{-1}$$

例題 2-8

【證明】

由定義

$$\mathbf{A}\mathbf{B} = \begin{bmatrix} c_{ik} = \sum_{j=1,\dots,n} a_{ij}b_{jk} \end{bmatrix}_{m \times n}, \quad \mathbf{A}^{\mathrm{T}} = \begin{bmatrix} a_{ij} \end{bmatrix}_{m \times n}^{\mathrm{T}} = \begin{bmatrix} a_{ji} \end{bmatrix}_{n \times m}, \quad \mathbf{B}^{\mathrm{T}} = \begin{bmatrix} b_{jk} \end{bmatrix}_{n \times p}^{\mathrm{T}} = \begin{bmatrix} b_{kj} \end{bmatrix}_{p \times n}$$

我們有

$$\begin{cases}
(\mathbf{A}\mathbf{B})^{\mathrm{T}} = \left[\sum_{j=1,\dots,n} a_{ij} b_{jk}\right]_{m \times p}^{\mathrm{T}} = \left[\sum_{j=1,\dots,n} a_{ji} b_{kj}\right]_{p \times m} \\
\mathbf{B}^{\mathrm{T}}\mathbf{A}^{\mathrm{T}} = \left[b_{kj}\right]_{p \times n} \left[a_{ji}\right]_{n \times m} = \left[\sum_{j=1,\dots,n} b_{kj} a_{ji}\right]_{p \times m}
\end{cases} \Rightarrow (\mathbf{A}\mathbf{B})^{\mathrm{T}} = \mathbf{B}^{\mathrm{T}}\mathbf{A}^{\mathrm{T}}$$

得證
$$(\mathbf{A}\mathbf{B})^{\mathrm{T}} = \mathbf{B}^{\mathrm{T}}\mathbf{A}^{\mathrm{T}} \circ$$

例題 2-9

令
$$\mathbf{A}, \mathbf{B} \in \mathbf{M}_{n,n}$$
 ,試證 $(\mathbf{A}\mathbf{B})^{-1} = \mathbf{B}^{-1}\mathbf{A}^{-1}$ 。

【證明】

由

$$\left(\mathbf{A}\mathbf{B}\right)\mathbf{B}^{-1}\mathbf{A}^{-1} = \mathbf{A}\mathbf{B}\mathbf{B}^{-1}\mathbf{A}^{-1} = \mathbf{A}\mathbf{I}\mathbf{A}^{-1} = \mathbf{A}\mathbf{A}^{-1} = \mathbf{I}$$

故知 $\mathbf{B}^{-1}\mathbf{A}^{-1}$ 爲 $\mathbf{A}\mathbf{B}$ 之反矩陣,即 $\left(\mathbf{A}\mathbf{B}\right)^{-1}=\mathbf{B}^{-1}\mathbf{A}^{-1}$ 。

例題 2-10

【證明】

由定義

$$\mathbf{A} = \left[a_{ij} \right]_{m \times n} \quad \Rightarrow \quad \left(\mathbf{A}^{\mathrm{T}} \right)^{\mathrm{T}} = \left(\left[a_{ji} \right]_{n \times m} \right)^{\mathrm{T}} = \left[a_{ij} \right]_{m \times n} = \mathbf{A}$$

得證
$$(\mathbf{A}^{\mathsf{T}})^{\mathsf{T}} = \mathbf{A}$$
 。

例題 2-11

令
$$\mathbf{A} \in \mathbf{M}_{n,n}$$
 ,試證 $\left(\mathbf{A}^{\mathrm{T}}\right)^{-1} = \left(\mathbf{A}^{-1}\right)^{\mathrm{T}}$ 且 $\left(\mathbf{A}^{-1}\right)^{-1} = \mathbf{A}$ 。

【證明】

由

$$\mathbf{A}^{\mathrm{T}} \left(\mathbf{A}^{-1} \right)^{\mathrm{T}} = \left(\mathbf{A}^{-1} \mathbf{A} \right)^{\mathrm{T}} = \mathbf{I}^{\mathrm{T}} = \mathbf{I}$$

故知 $(\mathbf{A}^{-1})^{\mathrm{T}}$ 爲 \mathbf{A}^{T} 之反矩陣,即 $(\mathbf{A}^{\mathrm{T}})^{-1} = (\mathbf{A}^{-1})^{\mathrm{T}}$ 。 其次,由定義

$$\mathbf{A}^{-1} \left(\mathbf{A}^{-1} \right)^{-1} = \mathbf{I}$$
 \Rightarrow $\mathbf{A} \mathbf{A}^{-1} \left(\mathbf{A}^{-1} \right)^{-1} = \mathbf{A}$ \Rightarrow $\left(\mathbf{A}^{-1} \right)^{-1} = \mathbf{A}$ 得證 $\left(\mathbf{A}^{-1} \right)^{-1} = \mathbf{A}$

2.5 特殊矩陣

本節介紹一些外觀特殊之矩陣的名稱,稍後也介紹一些有關特殊矩陣的性質。先看以下這些特殊矩陣的例子

$$\mathbf{U} = \begin{bmatrix} 2 & 4 & 3 \\ 0 & 5 & 8 \\ 0 & 0 & 6 \end{bmatrix}, \quad \mathbf{L} = \begin{bmatrix} -3 & 0 & 0 \\ 7 & 2 & 0 \\ 1 & -4 & 5 \end{bmatrix}, \quad \mathbf{D} = \begin{bmatrix} 8 & 0 & 0 \\ 0 & 7 & 0 \\ 0 & 0 & -2 \end{bmatrix}, \quad \mathbf{S} = \begin{bmatrix} 1 & 5 & 4 \\ 5 & 3 & 8 \\ 4 & 8 & 0 \end{bmatrix}$$

上三角矩陣 下三角矩陣 對角矩陣 對稱矩陣

首先,這些矩陣的行數與列數都相等,稱爲方陣(square matrices)。 $\mathbf{U} \times \mathbf{L} \times \mathbf{D}$ 這三個矩陣的元素以對角線分成三部分:對角元素、上半邊元素、下半邊元素,其中 \mathbf{U} 的上半邊才有非零元素,稱爲上三角矩陣(upper triangular matrix); \mathbf{L} 則稱爲下三角矩陣(lower triangular matrix);而只有對角元素有非零數值的 \mathbf{D} 則稱爲對角矩陣(diagonal matrix)。對角矩陣標記爲 $diag(d_1,d_2,...,d_n)$,其中 $d_1,d_2,...,d_n$ 爲對角元素的數值,如 \mathbf{D} 也標示爲

$$\mathbf{D} = \begin{bmatrix} 8 & 0 & 0 \\ 0 & 7 & 0 \\ 0 & 0 & -2 \end{bmatrix} = diag(8,7,-2)$$

最後,矩陣 \mathbf{S} 比較特殊,它的上半邊元素與下半邊元素互相對稱,故 \mathbf{S} 稱爲對稱矩陣($\mathit{symmetric matrix}$)。轉置後不變也是用來定義對稱矩陣的一種方法: $\mathbf{S}^{\mathsf{T}} = \mathbf{S}$ 。

定義 (上三角矩陣)

令
$$\mathbf{A} \in \mathbf{M}_{\scriptscriptstyle{\mathsf{N} \times \mathsf{n}}}$$
 ,若 $a_{ij} = 0, i < j$,則 \mathbf{A} 爲上三角矩陣。

定義 (下三角矩陣)

令 $\mathbf{A} \in \mathbf{M}_{n \times n}$,若 $a_{ii} = 0, i > j$,則 \mathbf{A} 爲下三角矩陣。

定義 (對角矩陣)

令 $\mathbf{A} \in \mathbf{M}_{\scriptscriptstyle{n \times n}}$,若 $a_{ij} = 0, i \neq j$,則 \mathbf{A} 爲對角矩陣。

定義 (對稱矩陣)

令 $\mathbf{A} \in \mathbf{M}_{n \times n}$,若 $\mathbf{A}^{\mathrm{T}} = \mathbf{A}$,則 \mathbf{A} 爲對稱矩陣。

例題 2-12 (對稱矩陣)

令 $\mathbf{A} \in \mathbf{M}_{m \times n}$,試證 $\mathbf{A}^{\mathsf{T}} \mathbf{A} \cdot \mathbf{A} \mathbf{A}^{\mathsf{T}}$ 皆爲對稱矩陣。

【證明】

由

$$(\mathbf{A}^{\mathsf{T}} \mathbf{A})^{\mathsf{T}} = \mathbf{A}^{\mathsf{T}} (\mathbf{A}^{\mathsf{T}})^{\mathsf{T}} = \mathbf{A}^{\mathsf{T}} \mathbf{A}$$

$$(\mathbf{A} \mathbf{A}^{\mathsf{T}})^{\mathsf{T}} = (\mathbf{A}^{\mathsf{T}})^{\mathsf{T}} \mathbf{A}^{\mathsf{T}} = \mathbf{A} \mathbf{A}^{\mathsf{T}}$$

故知 $\mathbf{A}^{\mathsf{T}}\mathbf{A} \cdot \mathbf{A}\mathbf{A}^{\mathsf{T}}$ 皆爲對稱矩陣。

例題 2-13 (對稱矩陣)

矩陣 \mathbf{A} 如下,計算 $\mathbf{A}^{\mathsf{T}}\mathbf{A}$ 、 $\mathbf{A}\mathbf{A}^{\mathsf{T}}$ 。

$$\mathbf{A} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix}$$

【解答】

$$\mathbf{A}^{\mathrm{T}}\mathbf{A} = \begin{bmatrix} 2 & 5 & 3 \\ 4 & 7 & 8 \end{bmatrix} \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} = \begin{bmatrix} 38 & 67 \\ 67 & 129 \end{bmatrix}$$
$$\mathbf{A}\mathbf{A}^{\mathrm{T}} = \begin{bmatrix} 2 & 4 \\ 5 & 7 \\ 3 & 8 \end{bmatrix} \begin{bmatrix} 2 & 5 & 3 \\ 4 & 7 & 8 \end{bmatrix} = \begin{bmatrix} 20 & 38 & 38 \\ 38 & 74 & 71 \\ 38 & 71 & 73 \end{bmatrix}$$

對角矩陣在矩陣乘法上有兩個非常有用的性質。第一個性質與矩陣的次方有關,還 是先看例子,令

$$\mathbf{D} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

則

$$\mathbf{D}^{2} = \mathbf{D}\mathbf{D} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 3 \end{bmatrix} = \begin{bmatrix} 2^{2} & 0 & 0 \\ 0 & 5^{2} & 0 \\ 0 & 0 & 3^{2} \end{bmatrix}$$
$$\mathbf{D}^{3} = \mathbf{D}\mathbf{D}\mathbf{D} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 3 \end{bmatrix} = \begin{bmatrix} 2^{3} & 0 & 0 \\ 0 & 5^{3} & 0 \\ 0 & 0 & 3^{3} \end{bmatrix}$$

對角矩陣的次方很容易計算,只要各對角元素作相同運算就可以了。第二個性質則是關 於如何影響被乘矩陣。以上對角矩陣 $\mathbf{D} = diag(2,5,3)$ 可以解讀爲對單位矩陣的各列分別 乘上 $2 \cdot 5 \cdot 3$ 倍,若將 \mathbf{D} 乘上以下矩陣 \mathbf{A} :

$$\mathbf{A} = \begin{bmatrix} 1 & 4 & 5 \\ 2 & 3 & 1 \\ 1 & 2 & 3 \end{bmatrix}$$

則

$$\mathbf{DA} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} 1 & 4 & 5 \\ 2 & 3 & 1 \\ 1 & 2 & 3 \end{bmatrix} = \begin{bmatrix} 2 \times 1 & 2 \times 4 & 2 \times 5 \\ 5 \times 2 & 5 \times 3 & 5 \times 1 \\ 3 \times 1 & 3 \times 2 & 3 \times 3 \end{bmatrix} = \begin{bmatrix} 2 & 8 & 10 \\ 10 & 15 & 5 \\ 3 & 6 & 9 \end{bmatrix}$$

 $\mathbf{D}\mathbf{A}$ 的結果正是將 \mathbf{A} 矩陣的各列分別乘上 $2 \cdot 5 \cdot 3$ 倍。但如果將 \mathbf{D} 乘在 \mathbf{A} 的後面,則

$$\mathbf{AD} = \begin{bmatrix} 1 & 4 & 5 \\ 2 & 3 & 1 \\ 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 3 \end{bmatrix} = \begin{bmatrix} 1 \times 2 & 4 \times 5 & 5 \times 3 \\ 2 \times 2 & 3 \times 5 & 1 \times 3 \\ 1 \times 2 & 2 \times 5 & 3 \times 3 \end{bmatrix} = \begin{bmatrix} 2 & 20 & 15 \\ 4 & 15 & 3 \\ 2 & 10 & 9 \end{bmatrix}$$

現在,是將A矩陣的各行分別乘上2、5、3倍了!還是『前列後行』四字箴言。

定理 2-1 (對角矩陣的次方)

令
$$k \in R$$
, $\mathbf{D} = diag(x_1, x_2, ..., x_n) \in \mathbf{M}_{n \times n}$,則 $\mathbf{D}^k = diag(x_1^k, x_2^k, ..., x_n^k)$ 。

定理 2-2

令
$$\mathbf{A} \in \mathbf{M}_{m \times n}, \mathbf{B} \in \mathbf{M}_{n \times m} \mathbf{D} = diag(x_1, x_2, ..., x_m) \in \mathbf{M}_{m \times m}$$
,則

$$\mathbf{DA} = \begin{bmatrix} x_1 \mathbf{A}_1 \\ x_2 \mathbf{A}_2 \\ \vdots \\ x_m \mathbf{A}_m \end{bmatrix}, \quad \mathbf{BD} = \begin{bmatrix} x_1 \mathbf{B}_{1} & x_2 \mathbf{B}_{2} & \cdots & x_n \mathbf{B}_{n} \end{bmatrix}$$

其中, A_{i} , 爲A之第i列向量, B_{i} , 爲B之第j行向量。

2.6 空間向量的運算

空間向量(space vector)討論向量運算應用於幾何空間的性質,這是代數(algebra)與 幾何(geometry) 連結的基礎。一個n維空間上的x點可以表示爲

$$\mathbf{x} = x(x_1, x_2, ..., x_n) = (x_1, x_2, ..., x_n) \in \mathbb{R}^n$$

其中 $x_1, x_2, ..., x_n$ 爲各座標軸上的數值,這時向量 \mathbf{x} 是x 點的座標。一個向量 \mathbf{u} 也可以表 示空間上兩點間的方向

$$\mathbf{u} = \overline{xy} = (y_1 - x_1, y_2 - x_2, \dots, y_n - x_n) = \mathbf{y} - \mathbf{x}$$

這時我們也會在向量符號上加箭號, $\dot{\mathbf{u}}$ 或 \bar{u} ,來表示方向。事實上,如果將向量的起點 放在原點上,則上面討論的點座標x與兩點間向量u就沒有兩樣了。

向量是矩陣的特例,因此所有矩陣的運算都適用於空間向量,包括:加法、純量積。 空間向量不區分行向量、列向量,故不需要轉置運算,當然,反矩陣也沒有必要。空間 向量的乘法運算有二,原矩陣向量積的運算方式稱爲內積(inner product),記爲u·v, 新增的向量積運算稱爲外積 (outer product) 標記爲 $\mathbf{u} \times \mathbf{v}$ 。參考以下例子。令

$$\mathbf{u} = (2,4,3), \quad \mathbf{v} = (3,5,2)$$

則

$$\mathbf{u} \cdot \mathbf{v} = (2,4,3) \cdot (3,5,2) = 2 \times 3 + 4 \times 5 + 3 \times 2 = 32$$

 $\mathbf{u} \times \mathbf{v} = (2,4,3) \times (3,5,2) = (-7,5,-2)$

請留意,內積運算的結果是一個純量(實數),而外積運算的結果是一個向量。另外, 外積的運算規則有點複雜,我們另有介紹。

關於空間向量,我們有興趣知道事項包括:向量的長度,向量間的夾角,兩向量所 夾面積,三向量所夾體積等。

例題 2-14 (空間向量)

以下都是合法的空間向量表示法:

$$\vec{x} = (2, -3, 4), \quad \vec{y} = \begin{bmatrix} 6 \\ 1 \\ 4 \end{bmatrix}, \quad \mathbf{u} = \begin{bmatrix} 5 \\ 7 \end{bmatrix}, \quad \mathbf{v} = (1, 3, -2)$$

其中 \bar{x} 爲三維空間, \mathbf{u} 二維空間(平面)上的向量。

例題 2-15 (兩向量為成之三角形)

令x(1,2,3)、y(3,6,4)爲空間上的兩點,則以x爲起點y爲端點的向量爲

$$\overline{xy} = \overline{y} - \overline{x} = (3,6,4) - (1,2,3) = (3-1,6-2,4-3) = (2,4,1)$$

亦即向量 \bar{x} 、 \bar{y} 、 \bar{y} - \bar{x} 構成三角形 ΔOXY 的三個邊(其中 O 爲座標原點)。請參考 圖 2-1。

圖 2-1

向量長度(length or magnitude) 爲空間向量的兩個特徵之一,指的是原點到座標點的距離。距離有不同的定義,最常見的歐幾里德距離(Euclidean distance)定義如下

$$\|\mathbf{u}\| = \sqrt{x_1^2 + x_2^2 + x_3^2}$$

其中 $\mathbf{u} = (x_1, x_2, x_3)$ 。長度爲一的向量稱爲單位向量(unit vectors)。我們以 \mathbf{e}_i 來標示第i 座標軸上的單位向量,在 R^3 上,則另以 \bar{i} 、 \bar{j} 、 \bar{k} 來標示,亦即

$$\mathbf{e}_{1} = \vec{i} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = (1,0,0), \quad \mathbf{e}_{2} = \vec{j} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = (0,1,0), \quad \mathbf{e}_{3} = \vec{k} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = (0,0,1)$$

一般向量可以座標軸單位向量來表示,例如

$$\mathbf{u} = (x_1, x_2, x_3) = x_1 \vec{i} + x_2 \vec{j} + x_3 \vec{k}$$

只要確定這些座標軸單位向量的運算(加法、內積、外積),則空間向量的運算就只是 我們熟悉的實數代數運算。

例題 2-16 (單位向量)

【解答】

在 \mathbf{u} 方向的單位向量為 $\frac{1}{\|\mathbf{u}\|}\mathbf{u}$

$$\|\mathbf{u}\| = \sqrt{2^2 + 4^2 + 4^2} = 6$$

因此單位向量為 $\frac{1}{\|\mathbf{u}\|}\mathbf{u} = \frac{1}{6}(2,4,4) = (\frac{1}{3},\frac{2}{3},\frac{2}{3})$ 。

例題 2-17 (空間向量的加減)

以下是兩向量, $\bar{u} = (2,-3,4), \bar{v} = (1,3,-2)$, 加法與純量積的運算:

$$\vec{u} + \vec{v} = (2\vec{i} - 3\vec{j} + 4\vec{k}) + (\vec{i} + 3\vec{j} - 2\vec{k}) = 3\vec{i} + 2\vec{k}$$
$$3\vec{u} - 2\vec{v} = 3(2\vec{i} - 3\vec{j} + 4\vec{k}) - 2(\vec{i} + 3\vec{j} - 2\vec{k}) = 4\vec{i} - 3\vec{j} + 16\vec{k}$$

轉換成單位向量,則可以用實數的代數運算來解決向量運算問題。

定理 2-3 (三角不等式)

令
$$\mathbf{u}, \mathbf{v} \in \mathbb{R}^3$$
,則 $\|\mathbf{u} + \mathbf{v}\| \le \|\mathbf{u}\| + \|\mathbf{v}\|$ 。

【證明】

這是三角不等式的另外一種寫法。已知u、w、u-w構成三角形的三邊,故由兩邊之和大於第三邊,得知

$$||\mathbf{u} - \mathbf{w}|| \le ||\mathbf{u}|| + ||\mathbf{w}||$$

令
$$\mathbf{w} = -\mathbf{v}$$
 ,則可得 $\|\mathbf{u} - (-\mathbf{v})\| = \|\mathbf{u} + \mathbf{v}\| \le \|\mathbf{u}\| + \|-\mathbf{v}\| = \|\mathbf{u}\| + \|\mathbf{v}\|$ 。

向量內積與投影長度、向量夾角

内積($inner\ product$)其運作爲將相對位置數值兩兩相乘後再全部加在一起,內積的結果爲純量。內積的運算符號爲『 \bullet 』,故又稱爲點積($dot\ product$)。其操作性定義如下:

$$(x_1, y_1, z_1) \cdot (x_2, y_2, z_2) = x_1 x_2 + y_1 y_2 + z_1 z_2$$

向量內積保有矩陣向量積的大部分性質,唯一需注意的地方是交換律成立:

$$\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$$

其中 $\mathbf{u},\mathbf{v}\in R^n$ 爲任意空間向量。座標軸單位向量間的內積結果如下:

$$\begin{split} \mathbf{e}_{i} \bullet \mathbf{e}_{j} &= \begin{cases} 1, & \text{if } i = j \\ 0, & \text{if } i \neq j \end{cases} \\ \vec{i} \bullet \vec{i} &= \vec{j} \bullet \vec{j} = \vec{k} \bullet \vec{k} = 1, \qquad \vec{i} \bullet \vec{j} = \vec{i} \bullet \vec{k} = \vec{j} \bullet \vec{i} = \vec{j} \bullet \vec{k} = \vec{k} \bullet \vec{i} = \vec{k} \bullet \vec{j} = 0 \end{split}$$

相同座標軸單位向量的內積爲一,不同座標軸單位向量間的內積結果爲零。

定理 2-4 (內積性質)

若 $\mathbf{u}, \mathbf{v}, \mathbf{w} \in R^n, c \in R$,則

- $(a) \mathbf{u} \cdot \mathbf{u} > 0 \text{ if } \mathbf{u} \neq \mathbf{0}.$
- (b) $\mathbf{u} \cdot \mathbf{u} = 0$ if and only if $\mathbf{u} = \mathbf{0}$.

 $(c)\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$.

$$(d)(\mathbf{u} + \mathbf{v}) \cdot \mathbf{w} = \mathbf{u} \cdot \mathbf{w} + \mathbf{v} \cdot \mathbf{w}.$$

$$(e)(c\mathbf{u}) \cdot \mathbf{v} = \mathbf{u} \cdot (c\mathbf{v}) = c(\mathbf{u} \cdot \mathbf{v}).$$

例題 2-18 (向量內積)

以下是兩向量, $\vec{u} = (2, -3, 4), \vec{v} = (1, 3, -2)$,的內積運算: $\vec{u} \cdot \vec{v} = (2\vec{i} - 3\vec{j} + 4\vec{k}) \cdot (\vec{i} + 3\vec{j} - 2\vec{k}) = 2 \times 1 - 3 \times 3 - 4 \times 2 = -15$

內積在幾何上的意義,爲向量間夾角以及垂直投影長度的計算。令 $\mathbf{u}, \mathbf{v} \in R^n$,則

$$\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u} = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta \tag{2-5}$$

其中 θ 爲 \mathbf{u} , \mathbf{v} 間的夾角。(2-5)可以改寫爲兩個公式

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}$$
$$\mathbf{u} \cdot \frac{\mathbf{v}}{\|\mathbf{v}\|} = \|\mathbf{u}\| \cos \theta$$

其中, $\frac{\mathbf{v}}{\|\mathbf{v}\|}$ 爲 \mathbf{v} 方向上的單位向量。也就是, $\mathbf{u} \cdot \frac{\mathbf{v}}{\|\mathbf{v}\|}$ 爲 \mathbf{u} 在 \mathbf{v} 方向上的投影長度。請參考圖 2-2。

圖 2-2

例題 2-19 (向量夾角)

令 $\mathbf{u} = (1,1,0), \mathbf{v} = (0,1,1)$, 試求 $\mathbf{u} \cdot \mathbf{v}$ 兩向量的夾角。

【解答】

$$\mathbf{u} \cdot \mathbf{v} = 1 \times 0 + 1 \times 1 + 0 \times 1 = 1, \quad \|\mathbf{u}\| = \sqrt{1^2 + 1^2 + 0^2} = \sqrt{2}, \quad \|\mathbf{v}\| = \sqrt{0^2 + 1^2 + 1^2} = \sqrt{2}$$

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{1}{\sqrt{2} \times \sqrt{2}} = \frac{1}{2}$$

故夾角 $\theta = 60^{\circ}$ 。

例題 2-20 (垂直投影)

令 $\mathbf{u} = (2, -3, 4), \mathbf{v} = (1, 3, -2)$, 試求 \mathbf{u} 在 \mathbf{v} 方向上的投影長度。

【解答】

$$\mathbf{u} \cdot \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|} = \frac{(2, -3, 4) \cdot (1, 3, -2)}{\|(1, 3, -2)\|} = -\frac{15}{\sqrt{14}}$$

其中負號表示投影方向與v方向相反。

定理 2-5 (科西不等式, Cauchy-Schwarz inequality)

$$\Rightarrow$$
 $\mathbf{u}, \mathbf{v} \in R^3$, $\text{Hi} |\mathbf{u} \cdot \mathbf{v}| \le |\mathbf{u}| |\mathbf{v}| \circ$

【證明】

由內積定義, $\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|}$ 是 \mathbf{u} 在 \mathbf{v} 方向上的投影,得知 $\|\mathbf{u}\|$ 爲一直角三角形的斜邊長,而 $\frac{\|\mathbf{u} \cdot \mathbf{v}\|}{\|\mathbf{v}\|}$ 爲其一股之長。由直角三角形斜邊長大於任一股長,我們有

$$\frac{\left|\mathbf{u} \cdot \mathbf{v}\right|}{\left\|\mathbf{v}\right\|} \le \left\|\mathbf{u}\right\| \quad \Rightarrow \quad \left|\mathbf{u} \cdot \mathbf{v}\right| \le \left\|\mathbf{u}\right\| \left\|\mathbf{v}\right\|$$

得證科西不等式。

向量外積與面積

向量外積(outer product)的目的就是求兩向量所圍成之平行四邊行的面積。外積 只定義於三維空間,運算符號爲『 \times 』,故又稱爲 \mathbf{z} 積(cross product)。以下是其操作上 的定義

$$(x_1, y_1, z_1) \times (x_2, y_2, z_2) = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \end{vmatrix}$$

$$= (y_1 z_2 - y_2 z_1) \vec{i} + (z_1 x_2 - z_2 x_1) \vec{j} + (x_1 y_2 - x_2 y_1) \vec{k}$$

其中 | 爲行列式運算符號,以後有專章介紹。外積運算的結果爲一向量(有方向性)。 以下是向量外積有關分配律、交換律、結合律之性質。

分配律: $\mathbf{u} \times (\mathbf{v} + \mathbf{w}) = \mathbf{u} \times \mathbf{v} + \mathbf{u} \times \mathbf{w}$, $(\mathbf{u} + \mathbf{v}) \times \mathbf{w} = \mathbf{u} \times \mathbf{w} + \mathbf{v} \times \mathbf{w}$

交換律: $\mathbf{u} \times \mathbf{v} \neq \mathbf{v} \times \mathbf{u}$, $(\mathbf{u} \times \mathbf{v} = -\mathbf{v} \times \mathbf{u})$

結合律: $\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \times \mathbf{v}) \times \mathbf{w} = \mathbf{u} \times \mathbf{v} \times \mathbf{w}$

其中 $\mathbf{u}, \mathbf{v}, \mathbf{w} \in \mathbb{R}^3$ 爲任意空間向量。請特別注意交換律。座標軸單位向量間的外積運算結果如下:

$$\vec{i} \times \vec{i} = \vec{j} \times \vec{j} = \vec{k} \times \vec{k} = \vec{0}$$

$$\vec{i} \times \vec{j} = \vec{k}, \quad \vec{j} \times \vec{i} = -\vec{k}, \qquad \vec{j} \times \vec{k} = \vec{i}, \quad \vec{k} \times \vec{j} = -\vec{i}, \qquad \vec{k} \times \vec{i} = \vec{j}, \quad \vec{i} \times \vec{k} = -\vec{j}$$

相同座標軸單位向量的外積結果爲零向量,不同座標軸單位向量間以 $\vec{i} \to \vec{j} \to \vec{k} \to \vec{i}$ 之順序,順向爲正,逆向爲負。

定理 2-6 (外積性質)

若 $\mathbf{u}, \mathbf{v}, \mathbf{w} \in R^n, c \in R$,則

$$(a)\mathbf{u}\times\mathbf{v}=-(\mathbf{v}\times\mathbf{u}).$$

$$(b)\mathbf{u}\times(\mathbf{v}+\mathbf{w})=\mathbf{u}\times\mathbf{v}+\mathbf{u}\times\mathbf{w}$$
.

$$(c)(\mathbf{u} + \mathbf{v}) \times \mathbf{w} = \mathbf{u} \times \mathbf{w} + \mathbf{v} \times \mathbf{w}$$
.

$$(d) c(\mathbf{u} \times \mathbf{v}) = (c\mathbf{u}) \times \mathbf{v} = \mathbf{u} \times (c\mathbf{v}).$$

 $(e)\mathbf{u}\times\mathbf{u}=\mathbf{0}$.

$$(f)\mathbf{0}\times\mathbf{u}=\mathbf{u}\times\mathbf{0}=\mathbf{0}$$
.

$$(g)\mathbf{u}\times(\mathbf{v}\times\mathbf{w})=(\mathbf{u}\cdot\mathbf{w})\mathbf{v}-(\mathbf{u}\cdot\mathbf{v})\mathbf{w}$$
.

$$(h)(\mathbf{u} \times \mathbf{v}) \times \mathbf{w} = (\mathbf{w} \cdot \mathbf{u})\mathbf{v} - (\mathbf{w} \cdot \mathbf{v})\mathbf{u}$$
.

例題 2-21 (向量外積)

令
$$\mathbf{u} = (1,1,0), \mathbf{v} = (0,1,1)$$
,試求 $\mathbf{u} \times \mathbf{v}$ 。

【解答】

寫成各座標軸的單位向量組合:

$$\mathbf{u} = (1,1,0) = \vec{i} + \vec{j}, \quad \mathbf{v} = (0,1,1) = \vec{j} + \vec{k}$$

則

向量外積的運算與面積、體積有關。令 $\mathbf{u},\mathbf{v}\in R^3$,則 $\|\mathbf{u}\times\mathbf{v}\|$ 爲 \mathbf{u} 、 \mathbf{v} 所夾之平行四邊行面積。又令 $\mathbf{u},\mathbf{v},\mathbf{w}\in R^3$,則 $\|\mathbf{u}\cdot\mathbf{v}\times\mathbf{w}\|$ 爲 \mathbf{u} 、 \mathbf{v} 、 \mathbf{w} 所圍之平行六面體之體積。請參考圖 2-3。

例題 2-22 (平行四邊形面積)

求以下向量 $\bar{u} = 2\bar{i} + 3\bar{j}, \bar{v} = 4\bar{k}$ 所圍之平行四邊形面積。

【解答】

$$\vec{u} \times \vec{v} = (2\vec{i} + 3\vec{j}) \times 4\vec{k} = 12\vec{i} - 8\vec{j}, \quad ||\vec{u} \times \vec{v}|| = \sqrt{12^2 + 8^2} = \sqrt{208}$$

平行四邊形面積爲 $\|\bar{u} \times \bar{v}\| = \sqrt{208}$ 。

例題 2-23 (平行六面體體積)

求以下向量 $\mathbf{u} = (2,3,0), \mathbf{v} = (0,0,4), \mathbf{w} = (2,0,2)$ 所圍之平行六面體體積。

【解答】

$$\mathbf{u} = (2,3,0) = 2\vec{i} + 3\vec{j}, \quad \mathbf{v} = (0,0,4) = 4\vec{k}, \quad \mathbf{w} = (2,0,2) = 2\vec{i} + 2\vec{k}$$

$$\mathbf{u} \times \mathbf{v} = (2\vec{i} + 3\vec{j}) \times 4\vec{k} = 12\vec{i} - 8\vec{j}$$

$$\mathbf{u} \times \mathbf{v} \cdot \mathbf{w} = (12\vec{i} - 8\vec{j}) \cdot (2\vec{i} + 2\vec{k}) = 12 \times 2 = 24$$

六面體體積爲 $|\mathbf{u} \times \mathbf{v} \cdot \mathbf{w}| = |24| = 24$ 。也可以試試 $|\mathbf{u} \cdot \mathbf{v} \times \mathbf{w}|$:

$$\mathbf{v} \times \mathbf{w} = 4\vec{k} \times (2\vec{i} + 2\vec{k}) = 8\vec{j}$$

$$\mathbf{u} \cdot \mathbf{v} \times \mathbf{w} = (2\vec{i} + 3\vec{j}) \cdot 8\vec{j} = 3 \times 8 = 24, \quad |\mathbf{u} \cdot \mathbf{v} \times \mathbf{w}| = |24| = 24$$

事實上, $\mathbf{u} \cdot \mathbf{v} \times \mathbf{w} = \mathbf{u} \times \mathbf{v} \cdot \mathbf{w} = \mathbf{v} \times \mathbf{w} \cdot \mathbf{u} = \mathbf{v} \cdot \mathbf{w} \times \mathbf{u}$,只要 $\mathbf{u} \times \mathbf{v} \times \mathbf{w}$ 的次序對就可以了,內積、外積的次序沒有關係。

例題 2-24 (平行六面體體積)

求以下向量 $\mathbf{u} = (2,3,4), \mathbf{v} = (1,3,2), \mathbf{w} = (5,2,1)$ 所圍之平行六面體體積。

【解答】

$$\mathbf{v} \times \mathbf{w} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 1 & 3 & 2 \\ 5 & 2 & 1 \end{vmatrix}, \quad \mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = (2\vec{i} + 3\vec{j} + 4\vec{k}) \cdot \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 1 & 3 & 2 \\ 5 & 2 & 1 \end{vmatrix} = \begin{vmatrix} 2 & 3 & 4 \\ 1 & 3 & 2 \\ 5 & 2 & 1 \end{vmatrix} = -27$$

六面體體積爲 $|\mathbf{u} \cdot \mathbf{v} \times \mathbf{w}| = |-27| = 27$ 。