§2 矩阵的秩

一、矩阵的秩的概念

定义:在 $m \times n$ 矩阵A 中,任取k 行k 列($k \le m$, $k \le n$), 位于这些行列交叉处的 k^2 个元素,不改变它们在 A中所处 的位置次序而得的 k 阶行列式, 称为矩阵 A 的 k 阶子式.

显然, $m \times n$ 矩阵 A 的 k 阶子式共有 $C_m^k C_n^k \uparrow$.

$$A = \begin{pmatrix} 1 & -1 & -3 & -1 \\ 0 & 2 & -1 & 4 \\ 0 & 0 & 0 & -5 \\ 0 & 0 & 0 & 0 \end{pmatrix} \qquad \begin{vmatrix} 3 & 1 \\ 0 & 5 \end{vmatrix} = 15$$

$$\begin{vmatrix} 3 & 1 \\ 0 & 5 \end{vmatrix} = 15$$

v.

又如选第1, 2, 3行和第1, 2, 4列, 得到一个3阶

$$A = \begin{bmatrix} 1 & 1 & 3 & 1 \\ 0 & 2 & -1 & 4 \\ 0 & 0 & 0 & 5 \\ 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow \begin{vmatrix} 1 & 1 & 1 \\ 0 & 2 & 4 \\ 0 & 0 & 5 \end{vmatrix} = 10.$$

概念辨析: k 阶子式、矩阵的子块、余子式、代数余子式

与元素a12相对应的余子式

$$M_{12} = \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$$

相应的代数余子式

$$A_{12} = (-1)^{1+2} M_{12} = - \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$$

矩阵 A 的一个 2 阶子式

$$\begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix}$$

矩阵 A 的一个 2 阶子块

$$\begin{pmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{pmatrix}$$


$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \end{pmatrix}$$

矩阵 A 的 2 阶子式

矩阵 A 的一个 3 阶子式

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

如果矩阵 A 中所有 2 阶子式都等于零,那么这个 3 阶子式也等于零 .

- 根据行列式按行(列)展开法则可知,矩阵 A 中任何一个 r+2 阶子式(如果存在的话)都可以用 r+1 阶子式来表示.
- 如果矩阵 A 中所有 r+1 阶子式都等于零,那么所有 r+2 阶子式也都等于零.事实上,所有高于 r+1 阶的子式(如果存在的话)也都等于零.

定义:设矩阵 A 中有一个不等于零的 r 阶子式 D ,且所有 r+1 阶子式 (如果存在的话)全等于零 ,那么 D 称为矩阵 A 的最高阶非零子式 ,数 r 称为矩阵 A 的秩 ,记作 R(A) .

规定:零矩阵的秩等于零.所以: $R(A) = 0 \Leftrightarrow A = 0$

矩阵A 的秩就是A 中非零子式的最高阶数.

- 若矩阵 A 中有某个 s 阶子式不等于零,则 $R(A) \ge s$;若矩阵 A 中所有 t 阶子式等于零,则 R(A) < t .
- 若A 为n 阶方阵,则A 的n 阶子式只有一个,即|A| . 当 $|A|\neq 0$ 时,R(A)=n;

可逆矩阵(非奇异矩阵)又称为满秩矩阵.

当|A| = 0 时 , R(A) < n ;

不可逆矩阵(奇异矩阵)又称为降秩矩阵.

- 若A为 $m \times n$ 矩阵,则 $0 \le R(A) \le \min(m, n)$. 所以方程组系数矩阵的秩一定小于等于未知量的个数。
- $\blacksquare R(A^{\mathrm{T}}) = R(A) .$


$$R(A^T) = R(A)$$

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \end{pmatrix}$$

$$A^{T} = \begin{pmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \\ a_{13} & a_{23} & a_{33} \\ a_{14} & a_{24} & a_{34} \end{pmatrix}$$

矩阵 A 的一个 2 阶子式

矩阵 AT 的一个 2 阶子式

$$D =$$

$$D^T =$$

 A^{T} 的子式与 A 的子式对应相等,从而 $R(A^{T}) = R(A)$.

如何利用矩阵秩的定义, 求矩阵的秩?

例1:
$$A = \begin{pmatrix} 3 & 8 & 7 \\ 0 & 9 & 0 \\ 0 & 0 & 1 \end{pmatrix}; \quad B = \begin{pmatrix} 1 & 2 \\ 2 & 4 \\ 0 & 0 \\ -1 & -2 \end{pmatrix}; \quad H = \begin{pmatrix} 0 & 2 \\ 2 & 4 \\ 0 & 0 \\ -1 & -2 \end{pmatrix};$$

$$C = (3 -1 5 2 0); F = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$

 $\therefore |A| = 27 \neq 0, \implies R(A) = 3;$

$$|A| = 27 \neq 0, \implies R(A) = 3$$

::
$$B$$
的两列成比例,: $R(B) = 1$; 显然, $R(H) = 2$

$$R(C) = 1;$$
 $R(F) = 0$

м

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

解:在
$$A$$
中,2阶子式 $\begin{vmatrix} 1 & 2 \\ 2 & 3 \end{vmatrix} \neq 0$.

A 的 3 阶子式只有一个,即|A|,而且|A|=0,因此 R(A)=2 .

M

求矩阵B的秩

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

解(续): B 是一个行阶梯形矩阵,其非零行有 3 行,显然根据子式的定义,其 4 阶子式全为零.

以非零行的第一个非零元为对角元的 3 阶子式

$$\begin{vmatrix} 2 & -1 & 3 \\ 0 & 3 & -2 \\ 0 & 0 & 4 \end{vmatrix} = 24 \neq 0$$
 ,因此 $R(B) = 3$. \circ

还存在其 它3 阶非零 子式吗?


欲求矩阵B 的其 它3阶非零子式

 \mathbf{M} (续): B 还有其它 3 阶非零子式,例如

$$\begin{vmatrix} 2 & 0 & 3 \\ 0 & 1 & -2 \\ 0 & 0 & 4 \end{vmatrix} = 8$$

$$\begin{vmatrix} 2 & -1 & -2 \\ 0 & 3 & 5 \\ 0 & 0 & -3 \end{vmatrix} = -18$$

$$\begin{vmatrix} 2 & 0 & -2 \\ 0 & 1 & 5 \\ 0 & 0 & -3 \end{vmatrix} = -6$$

结论: 行阶梯形矩阵的秩就等于非零行的行数。

目的:对非阶梯形矩阵如何用较简便的方法求出它的秩

二、矩阵的秩的计算

例3: 求矩阵
$$A$$
 的秩,其中 $A = \begin{pmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{pmatrix}$.

分析:在
$$A$$
中,2阶子式 $\begin{vmatrix} 2 & 0 \\ 1 & 6 \end{vmatrix} = 12 \neq 0$.

A 的 3 阶子式共有 $C_4^3 C_5^3 = 40$ (个), 要从40个子式中找出一个非零子式是比较麻烦的。


两个等价的矩阵的秩是否相等?

M

定理2: 若 $A \sim B$,则R(A) = R(B).

(i) 设A是 $m \times n$ 的矩阵,则 $A \sim B \Leftrightarrow \exists m$ 阶可逆矩阵P,使PA = B

推论1: 若 $\exists m$ 阶可逆矩阵P, 使PA = B,则R(A) = R(B)

(ii) 设A是 $m \times n$ 的矩阵,则 $A \sim B \Leftrightarrow \exists n$ 阶可逆矩阵Q,使AQ = B

推论2: 若 $\exists n$ 阶可逆矩阵Q, 使AQ = B, 则R(A) = R(B)

(iii) $A_{m \times n} \sim B_{m \times n} \Leftrightarrow \exists$ 可逆矩矩 $P_{m \times m}$ 与 $Q_{n \times n}$,使PAQ = B

推论3: 若= m 阶可逆矩阵 P 和n 阶可逆矩阵 Q ,使 PAQ = B ,则R(A) = R(B)

定理3: 若R(A) = R(B),则 $A \sim B$.

定理2: 若 $A \sim B$,则R(A) = R(B).

应用:根据这一定理,为求矩阵的秩,只要用初等行变换把矩阵化成行阶梯形矩阵,行阶梯形矩阵中非零行的行数就是该矩阵的秩.

例5: 求矩阵
$$A = \begin{pmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{pmatrix}$$
的秩,并求 A 的一个

最高阶非零子式.

解:第一步先用初等行变换把矩阵化成行阶梯形矩阵。

$$A = \begin{pmatrix} 3 & 2 & 0 & 5 & 0 \\ 3 & -2 & 3 & 6 & -1 \\ 2 & 0 & 1 & 5 & -3 \\ 1 & 6 & -4 & -1 & 4 \end{pmatrix} \stackrel{r}{\sim} \begin{pmatrix} 1 & 6 & -4 & -1 & 4 \\ \hline 0 & -4 & 3 & 1 & -1 \\ 0 & 0 & 0 & 4 & -8 \\ \hline 0 & 0 & 0 & 0 \end{pmatrix}$$

行阶梯形矩阵有 3 个非零行,故R(A) = 3 .

第二步求A 的最高阶非零子式.选取行阶梯形矩阵中非零行的第一个非零元所在的列,与之对应的是选取矩阵A 的第一、二、四列.

$$A_0 = \begin{pmatrix} 3 & 2 & 5 \\ 3 & -2 & 6 \\ 2 & 0 & 5 \\ 1 & 6 & -1 \end{pmatrix} \sim \begin{pmatrix} 1 & 6 & -1 \\ 0 & -4 & 1 \\ 0 & 0 & 4 \\ 0 & 0 & 0 \end{pmatrix} = B_0$$

$$A_0 = \begin{pmatrix} 3 & 2 & 5 \\ 3 & -2 & 6 \\ 2 & 0 & 5 \\ 1 & 6 & -1 \end{pmatrix} \sim \begin{pmatrix} 1 & 6 & -1 \\ 0 & -4 & 1 \\ 0 & 0 & 4 \\ 0 & 0 & 0 \end{pmatrix} = B_0$$

 $R(A_0) = 3$, 计算 A_0 的前 3 行构成的子式

$$\begin{vmatrix} 3 & 2 & 5 \\ 3 & -2 & 6 \\ 2 & 0 & 5 \end{vmatrix} = \begin{vmatrix} 3 & 2 & 5 \\ 6 & 0 & 11 \\ 2 & 0 & 5 \end{vmatrix} = -2 \begin{vmatrix} 6 & 11 \\ 2 & 5 \end{vmatrix} = -16 \neq 0$$

因此这就是 A 的一个最高阶非零子式.

,求系数矩阵
$$A$$
及增广

矩阵B = (A, b) 的秩 .

 \mathbf{f} 分析:对 \mathbf{g} 作初等行变换变为行阶梯形矩阵,设 \mathbf{g} 的行阶梯 形矩阵为 $\tilde{B} = (\tilde{A}, \tilde{b})$,则 \tilde{A} 就是A 的行阶梯形矩阵

因为行阶梯形矩阵的第三行表示一个矛盾方程 0=1, 所以原方程组 Ax = b 无解

例7: 设
$$A = \begin{pmatrix} 1 & 2 & 1 \\ 2 & 2 & -2 \\ -1 & t & 5 \\ 1 & 0 & -3 \end{pmatrix}$$
, 已知 $r(A) = 2$,求 t .

解:对A作初等行变换将其化为阶梯型矩阵B,即

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

由于 r(A)=r(B)=2,

所以,B中第二、三行成比例,即得 $\frac{-2}{2+t} = \frac{-4}{4}$, t=1.

矩阵的秩的性质(详细证明见书P69~70)

- ① 若A为 $m \times n$ 矩阵,则 $0 \le R(A) \le \min(m, n)$.
- $(2) R(A^{\mathrm{T}}) = R(A) . \sqrt{ }$
- ③ 若 $A \sim B$,则R(A) = R(B). $\sqrt{}$
- 4 若 P、 Q 可逆,则 R(PA) = R(AQ) = R(PAQ) = R(A). $\sqrt{ }$
- ⑤ $\max\{R(A), R(B)\} \le R(A, B) \le R(A) + R(B)$ 特别地,当 B = b 为非零列向量时,有

$$R(A) \leq R(A, b) \leq R(A) + 1$$
.

- **6** $R(A + B) \le R(A) + R(B)$.
- $7 \quad R(AB) \leq \min\{R(A), R(B)\}$
- 8 若 $A_{m \times n} B_{n \times l} = O$,则 $R(A) + R(B) \le n$.

×

以下证明(5) $\max\{R(A),R(B)\} \leq R(A,B) \leq R(A) + R(B)$

iii : A的最高阶非零子式总是(A,B)的非零子式

$$\therefore R(A) \le R(A,B), R(B) \le R(A,B)$$

从而就有 $\max\{R(A),R(B)\} \leq R(A,B)$

设 R(A) = r, R(B) = t, 把A和B分别作列变换

化为列阶梯形矩阵 \tilde{A} 和 \tilde{B} ,则 \tilde{A} 和 \tilde{B} 中分别含有

r个和t个非零列,故可设

$$A \sim \tilde{A} = (\tilde{a}_1, \dots, \tilde{a}_r, 0, \dots, 0), \quad B \sim \tilde{B} = (\tilde{b}_1, \dots, \tilde{b}_t, 0, \dots, 0)$$

$$\Rightarrow (A,B) \sim (\tilde{A},\tilde{B}), \Rightarrow R(A,B) = R(\tilde{A},\tilde{B})$$

::矩阵 (\tilde{A}, \tilde{B}) 中只含有r+t个非零列,

$$\Rightarrow R(\tilde{A}, \tilde{B}) \le r + t \Rightarrow R(A, B) \le R(A) + R(B)$$

以下证明⑥ $R(A+B) \le R(A) + R(B)$

证 设A、B为 $m \times n$ 矩阵,对矩阵(A+B,B)作列变换 $c_i - c_{n+i} (i=1,2,\cdots,n)$,即得 $(A+B,B) \sim (A,B)$

根据性质③ $\Rightarrow R(A+B,B) = R(A,B)$

 $\Rightarrow R(A+B) \leq R(A+B,B) \stackrel{\text{(3)}}{=} R(A,B) \stackrel{\text{(5)}}{\leq} R(A) + R(B)$

例:设A为n阶矩阵,证明 $R(A+E)+R(A-E)\geq n$.

证明:因为(A+E)+(E-A)=2E,

由性质⑥: $R(A) + R(B) \ge R(A + B)$

从而有: $R(A+E)+R(E-A)\geq R(2E)=n$ (:: $2E\sim E$)

显然 $(E-A) \sim (A-E)$

从而有: R(E - A) = R(A - E),所以

 $R(A+E)+R(A-E)\geq n$. 【证毕】

例: 岩 $A_{m \times n} B_{n \times l} = C$, 且 R(A) = n , 则R(B) = R(C) .

分析: 若 R(A) = n,则A的行最简形矩阵应该

- 有 n 个非零行;
- 每个非零行的第一个非零元为 1 ;
- 每个非零元所在的列的其它元素都为零.

于是A 的行最简形中应该包含以下n 个列向量:

前
$$n$$
行 $\left\{ egin{array}{c} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \\ 0 \\ \vdots \\ 0 \end{array} \right., \dots, \left[egin{array}{c} 0 \\ 0 \\ \vdots \\ 1 \\ 0 \\ \vdots \\ 0 \end{array} \right.$ 注意: 这里的矩 A 只有 n 列

又因为 $A \in m \times n$ 矩阵,所以 A 的行最简形矩阵为 $\begin{pmatrix} E_n \\ O \end{pmatrix}$.

例:若 $A_{m\times n}B_{n\times l}=C$,且R(A)=n,则R(B)=R(C).

解:因为 R(A)=n ,所以 A 的行最简形矩阵为 $\begin{pmatrix} E_n \\ O \end{pmatrix}_{m\times n}$,因此一定存在m 阶可逆矩阵 P ,使 $PA=\begin{pmatrix} E_n \\ O \end{pmatrix}_{m\times n}$

$$: C = AB \Rightarrow PC = PAB \Rightarrow PC = \begin{pmatrix} E_n \\ O \end{pmatrix} B = \begin{pmatrix} B \\ O \end{pmatrix}$$

因为P可逆,所以 $R(C) \stackrel{\mathfrak{Q}}{=} R(PC) = R \begin{pmatrix} B \\ O \end{pmatrix} = R(B)$

故 R(B) = R(C)

例: 若 $A_{m \times n} B_{n \times l} = C$, 且R(A) = n, 则R(B) = R(C).

附注:

- 当一个矩阵的秩等于它的列数时,这样的矩阵称为<mark>列满秩</mark>矩阵.
- 特别地,当一个矩阵为方阵时,列满秩矩阵就成为满秩矩阵,也就是可逆矩阵.

因此,本例结论中,特别当A为方阵时,就是性质4.

■ 本题中,当C = O,这时结论为:R(B) = R(C) = R(O) = 0

因为秩为零的矩阵一定是零矩阵,所以必有 $B = O_a$

这一结论类似乘法的消去律.

推广: 若 $A_{m\times n}B_{n\times l}=A_{m\times n}C_{n\times l}$,且R(A)=n,则B=C

(但矩阵乘法没有消去律,一般AB = O,不能推出A = O或B = O)