第一章 行列式

1.1 行列式定义

• 三阶行列式
$$D=egin{array}{c|c} a_{11} & a_{12} \ a_{21} & a_{22} \ \end{array}=a_{11}a_{12}-a_{12}a_{21}$$
• 三阶行列式 $D=egin{array}{c|c} a_{11} & a_{12} & a_{13} \ a_{21} & a_{22} & a_{23} \ a_{31} & a_{32} & a_{33} \ \end{array}=a_{11}a_{12}-a_{12}a_{21}$

- 对角线法则:主对角线三组三个元素的乘积相加,副对角线三组元素的乘积相减, 最后相加。
- n阶行列式 $(n \times n)$ 的表达式如下,通常简记为 $det(a_{ij})$ 。其中 a_{ij} 为行列式D的(i,j)元。

o 相关概念

- 全排列:n个不同的元素排成一列。所有排列的种数用 $P_n=n$!表示。
- 逆序数: 对于排列 $p_1p_2 \dots p_n$,如果排在 p_i 元素前面且比 p_i 大的元素个数 有 t_i 个,则 p_i 这个元素的逆序数为 t_i 。整个排列的逆序数就是所有元素的 逆序数之和,为 $t = \sum_{i=1}^n t_i$ 。
- 奇排列: 逆序数为奇数的排列。
- 偶排列:逆序数为偶数的排列。
- n个元素的所有排列中,奇偶各占一半,即 $\frac{n!}{2}$
- 对换:一个排列中的任意两个元素对换,排列改变奇偶性。(证明: p5)
- 。 相关行列式

■ 对角行列式
$$D=$$

$$\begin{vmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \lambda_n \end{vmatrix} = \lambda_1\lambda_2\dots\lambda_n$$

$$\blacksquare$$
 副对角行列式 $D=$
$$\begin{vmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \lambda_2 \end{vmatrix} = (-1)^{\frac{n(n-1)}{2}}\lambda_1\lambda_2\dots\lambda_n$$

$$\bullet$$
 由于当 $i\neq j$ 时 $a_{ij}=0$,所以 $\sum (-1)^t a_{1p_1}a_{2p_2}\dots a_{np_n}$ 中可能不为0的只有一项 $\sum (-1)^t a_{1n}a_{2n-1}\dots a_{n1}$ 所以这个式子的中 $n,n-1,\dots 1$ 的逆序 t 为 0 0 + 1 + 2 + 3 + \dots + $(n-1)=\frac{n(n-1)}{2}$ 。

1.2 行列式的运算及性质

• 行列式的性质

- 1. 行列式与它的转置行列式相等. (转置: 行变列, 列变行)
- 2. 互换行列式的两行(列),行列式变号。 推论: 两行(列)相同的行列式值为零。 互换两行
 - 1. 行列式的某一行(列)中的所有元素都乘以同一个数k,等于用数 k乘此行列式。第i行乘k: 推论: 行列式中某一行(列)的公因子可以提到行列式符号外面
- 3. 行列式中如果有两行(列)元素成比例,则此行列式等于0
- 4. 若行列式的某一列(行)的元素都是两个元素和,则此行列式等于两个行列式之 和。
- 5. 把行列式的某行(列)的各元素同一倍数后加到另一行(列)的对应元素上去,行列式的值不变。
- 6. **重要性质**:利用行列式的性质 r_i+kr_j 或 c_i+kc_j ,可以把行列式化为上(下)三角行列式,从而计算n阶 行列式的值。(P11页例7)注意:不能 kr_i+r_j 或 kc_i+c_j ,因为这样会把原本的数值扩大k倍。
- 行列式按行(列)展开法则(重要)

○ 重要概念:

- 余子式:在n 阶行列式中,把元素 a_{ij} 所在的第i行和第j列划去,剩下的 $(n-1)^2$ 个元素按原来的排法构成的 n-1阶行列式 叫做 a_{ij} 的余子式,记为 M_{ij} 。
- 代数余子式:记 $A_{ij}=(-1)^{i+j}M_{ij}$ 为元素 a_{ij} 的代数余子式。

○ 重要性质,定理:

- 第*i*行各元素的余子式,代数余子式与第*i*行元素的取值无关。
- 行列式按行(列)展开法则:行列式等于它的任意一行(列)的各元素与 其对应的代数余子式乘积之和,即按行

$$D = a_{i1}A_{i1} + a_{i2}A_{i2} + \ldots + a_{in}A_{in}$$
或按列 $D = a_{1j}A_{1j} + a_{2j}A_{2j} + \ldots + a_{nj}A_{nj}$

■ 推论:行列式某一行(列)的元素与另一行(列)的对应元素的代数余子式乘积之和等于零。 $i \neq j$ 即 $a_{i1}A_{j1}+a_{i2}A_{j2}+\ldots+a_{in}A_{jn}=0$ 或按列 $a_{1j}A_{1i}+a_{2j}A_{2i}+\ldots+a_{ni}A_{ni}=0$ (证明: P19)

■ 使用该法则计算行列式的值:先选取存在最多0的行(列),从该行选取一个非0元素 a_{ij} ,并将该行其他元素通过性质化为0,则 $D=a_{ij}A_{ij}$

- 利用Cramer法则求解 $n \cap n$ 元线性方程组:
 - 。 若非齐次线性方程组的系数行列式不等于零,则方程组有唯一解。等于0,则无解。

 $D_i(j=1,2...n)$ 是把系数行列式中的第j列的元素用方程组右边的常数项代替后

o 对于齐次线性方程组,如果系数行列式 $D \neq 0$,则该方程组只有零解,若D = 0,则无法使用。(这时候 b_n 就是都为0,那 $D_i = 0$ 。

第二章 矩阵及其运算

2.1 矩阵相关概念

矩阵:由 $m \times n$ 个数 a_{ij} $(i=1,2,\ldots,m;j=1,2,\ldots,n)$ 排成的 m行 n 列的数表(是一组数)。

- 行(列)矩阵:只有一行(列)的矩阵,又称为行(列)向量。
- 同型矩阵: 行数, 列数均相等的两个矩阵。
- A = B: 矩阵A和矩阵B为同型矩阵,且对应的元素相等。
- 零矩阵:所有元素为0的矩阵,记为O,不同型的零矩阵是不相等的。
- 对角矩阵: 对角线元素为 $\lambda_1, \lambda_2, \ldots, \lambda_n$, 其余元素为0的方阵。

$$egin{pmatrix} \lambda_1 & & & & & \\ & \lambda_1 & & & & \\ & & \ddots & & \\ & & & \lambda_n \end{pmatrix} = diag(\lambda_1, \lambda_2, \dots, \lambda_n) \tag{1}$$

● 单位矩阵:对角线元素为1,其余元素为0的方阵。

$$\mathbf{E} = \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & \ddots & \\ & & & 1 \end{pmatrix} \tag{2}$$

2.1 矩阵的运算

- 加法:只有两个矩阵为同型矩阵时,才能进行加法运算。**A** + **B**等于对应元素相加起来。满足交换律和结合律。
- 乘法
- 。 数与矩阵相乘

$$lack \lambda \mathbf A = \mathbf A \lambda = egin{pmatrix} \lambda a_{11} & \lambda a_{12} & \cdots & \lambda a_{1n} \ \lambda a_{11} & \lambda a_{22} & \cdots & \lambda a_{2n} \ \cdots & \cdots & \cdots & \cdots \ \lambda a_{m1} & \lambda a_{m2} & \cdots & \lambda a_{mn} \end{pmatrix}$$

- \bullet $(\lambda \mu) \mathbf{A} = \lambda \mathbf{A} + \mu \mathbf{A}$
- $(\lambda + \mu)\mathbf{A} = \lambda\mathbf{A} + \mu\mathbf{A}$

•
$$\lambda(\mathbf{A} + \mathbf{B}) = \lambda \mathbf{A} + \mu \mathbf{A}$$

- \circ 矩阵与矩阵相乘: 要求前一个矩阵的列数等于后一个矩阵的行数: $\mathbf{A}_{m \times s} \times \mathbf{B}_{s \times n}$ 。 乘积矩阵的行数为前一个矩阵的行数,列数为后一个矩阵的列数: $\mathbf{C}_{m imes n}$ 。注意:一 般情况下: $AB \neq BA$ 。 但是满足结合律和分配律。但是对于单位矩阵 $\mathbf{E}\mathbf{A} = \mathbf{A}\mathbf{E} = \mathbf{A}$.
 - 如果 \mathbf{A} 和 \mathbf{B} 都是方阵,且 $\mathbf{A}\mathbf{B} = \mathbf{B}\mathbf{A}$ 则称 \mathbf{A} 和 \mathbf{B} 可交换。
 - $\bullet (\mathbf{AB})\mathbf{C} = \mathbf{A}(\mathbf{BC})$
- 矩阵的幂: 设 \mathbf{A} 和 \mathbf{B} 为n阶方阵(只有方阵才有意义)

$$oldsymbol{\circ} oldsymbol{\mathbf{A}}^k oldsymbol{\mathbf{A}}^l = oldsymbol{\mathbf{A}}^{k+l}$$
 , $(oldsymbol{\mathbf{A}}^k)^l = oldsymbol{\mathbf{A}}^{kl}$

$$\circ \mathbf{AB}^k = \mathbf{A}^k + \mathbf{B}^k$$

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

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

- 矩阵的转置: 把矩阵 \mathbf{A} 的行换成同序数的列得到的新矩阵,记作 \mathbf{A}^T
 - $\circ (\mathbf{A}^T)^T = \mathbf{A}$
 - $\circ \ (\mathbf{A} + \mathbf{B})^T = \mathbf{A}^T + \mathbf{B}^T$
 - $\circ (\lambda \mathbf{A})^T = \lambda \mathbf{A}^T$
 - $\circ (\mathbf{A}\mathbf{B})^T = \mathbf{B}^T \mathbf{A}^T$
- 方阵的行列式: 由n 阶**方阵**的元素所构成的行列式,叫做方阵 A 的行列式,记作|A|或det A.
 - $\circ |\mathbf{A}^T| = |\mathbf{A}|$
 - $|\lambda \mathbf{A}| = \lambda^n |\mathbf{A}|$ 注意:系数乘到了每个元素上面。
 - $|\mathbf{A}\mathbf{B}| = |\mathbf{A}||\mathbf{B}|$
 - $\circ |\mathbf{AB}| = |\mathbf{BA}|$
- 伴随矩阵:其中 A_{ij} 是元素 a_{ij} 的代数余子式, \mathbf{A}^* 称为 \mathbf{A} 的伴随矩阵。(特别注意符号)注 意:元素 a_{ij} 的代数余子式 A_{ij} 是位于的第j行第i列(类似于转置),因为这样可以便于矩阵相 乘。代数余子式和对应的元素相乘加在一起就是 $|\mathbf{A}|$,不对应的就为零(证明p19和引理 p16,矩阵分块法)。

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$
(3)

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$

$$\mathbf{A}^* = \begin{pmatrix} A_{11} & A_{21} & \cdots & A_{n1} \\ A_{12} & A_{22} & \cdots & A_{2n} \\ \vdots & \vdots & & \vdots \\ A_{1n} & A_{2n} & \cdots & A_{nn} \end{pmatrix}$$

$$(3)$$

$$\mathbf{A}\mathbf{A}^* = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} \begin{pmatrix} A_{11} & A_{21} & \cdots & A_{n1} \\ A_{12} & A_{22} & \cdots & A_{2n} \\ \vdots & \vdots & & \vdots \\ A_{1n} & A_{2n} & \cdots & A_{nn} \end{pmatrix}$$
(5)

- 逆矩阵: 对于n 阶方阵 \mathbf{A} , 如果有 n 阶方阵 \mathbf{B} , 使得 $\mathbf{A}\mathbf{B} = \mathbf{B}\mathbf{A} = \mathbf{E}$, 则称 \mathbf{A} 可逆, \mathbf{B} 为 \mathbf{A} 的逆矩阵,记为 \mathbf{A}^{-1} 。且 \mathbf{A} 的逆矩阵是唯一的。(注:只有方阵才有逆矩阵,又是也称为n阶 矩阵)
 - \circ 判断方阵 \mathbf{A} 是否可逆: $|\mathbf{A}| \neq 0 \Leftrightarrow \mathbf{A}$ 可逆,由 $\mathbf{A}\mathbf{A}^* = \mathbf{A}^*\mathbf{A} = |\mathbf{A}|\mathbf{E}$ 可推导出。且逆矩阵为 $\mathbf{A}^{-1} = \frac{1}{|\mathbf{A}|}\mathbf{A}^*$
 - 推论: 若 $|\mathbf{A}| \neq 0$, 此时称 \mathbf{A} 为非奇异矩阵,反之则称为奇异矩阵。
 - 单位矩阵**E**是可逆的。
 - 。 零矩阵是不可逆的。
 - 对角矩阵的逆矩阵: 对角线上每个元素取倒数。
 - 推论: 如果 n 阶方阵 \mathbf{A} 、 \mathbf{B} 可逆, 那么 \mathbf{A}^{-1} 、 \mathbf{A}^{T} 、 $\lambda \mathbf{A}(\lambda \neq 0)$ 、 $\mathbf{A}\mathbf{B}$ 也可逆
 - $(\mathbf{A}^{-1})^{-1} = \mathbf{A}$
 - $\bullet (\mathbf{A}^T)^{-1} = (\mathbf{A}^{-1})^T$
 - $(\lambda \mathbf{A})^{-1} = \frac{1}{\lambda} \mathbf{A}^{-1}$
 - $(\mathbf{A}\mathbf{B})^{-1} = \mathbf{B}^{-1}\mathbf{A}^{-1}$
 - $\bullet |\mathbf{A}^{-1}| = |\mathbf{A}|^{-1}$
- 用逆矩阵求解线性方程组:
 - 已知 $\mathbf{A}\mathbf{X}\mathbf{B} = \mathbf{C}$, 若 $\mathbf{A}\mathbf{B}$ 可逆, 则 $\mathbf{X} = \mathbf{A}^{-1}\mathbf{C}\mathbf{B}^{-1}$ 。
- 矩阵分块法:用一些横线和竖线将矩阵分成若干个小块,这种操作称为对矩阵进行分块;每一个小块称为矩阵的子块;矩阵分块后,以子块为元素的形式上的矩阵称为分块矩阵。
 - 分块矩阵的运算: (其运算与矩阵运算基本一致)
 - 加法:要求矩阵**A**和**B**是同型矩阵,且采用相同的分块法(即相对应的两个 子块也是同型的),
 - 分块矩阵A的转置:除了A整体上需转置外,每一个子块也必须得转置。
 - 。 判定矩阵为0或向量为0的条件: $\mathbf{A}^T \mathbf{A} = 0$, 其中 \mathbf{A} 按列分块,当 \boldsymbol{a} 为列向量时, $\boldsymbol{a}\boldsymbol{a}^\mathsf{T} = 0$ 。

第三章 矩阵的初等变换与线性方程组

矩阵初等变换

- 定义与记号
 - o 初等行变换: (互换两行 $r_i \Leftrightarrow r_j$,第i行乘以非0常数 $k r_i \times k$,第j行的k倍加到第i行上 $r_i + k r_i$),矩阵 \mathbf{A} 与 \mathbf{B} 行等价,记作 $\mathbf{A} \overset{\sim}{\sim} \mathbf{B}$
 - 。 初等列变换: (互换两列 $c_i \Leftrightarrow c_j$,第i列乘以非0常数k $c_i \times k$,第j列的k倍加到第i列上 $c_i + kc_i$),矩阵 \mathbf{A} 与 \mathbf{B} 列等价,记作 $\mathbf{A} \overset{c}{\sim} \mathbf{B}$
 - \circ 若矩阵 \mathbf{A} 经过有限次初等变换成矩阵 \mathbf{B} ,则称 \mathbf{A} 与 \mathbf{B} 等价,记做 $\mathbf{A} \sim \mathbf{B}$

- 行阶梯型矩阵: 其特点是阶梯线下方的数全为0;每个台阶只有一行,台阶数即是非零的行数,阶梯线的竖线(每段竖线的均为一行)后面的第一个元素为非零元,也就是非零行的首非零元.
- 行最简型矩阵(也可以叫做行最简阶梯型矩阵,或者行简化阶梯型矩阵): 其特点是非零行的首非零元为1,且这些非零元所在的列的其它元素都为0。
- 标准形矩阵, 其特点是, 该矩阵的左上角是一个单位矩阵, 其它的元素全为零。
- $\mathbf{A}_{m \times n} \sim \mathbf{B}_{m \times n}$ 等价 \Leftrightarrow 是存在m阶可逆矩阵 \mathbf{P} 和n可逆矩阵 \mathbf{Q} ,使得 $\mathbf{P} \mathbf{A} \mathbf{Q} = \mathbf{B}$
- 初等矩阵: 由单位矩阵**正**经过一次初等变换得到的矩阵。(是可逆的)
 - \circ 单位矩阵对换i,j行,记作 $\mathbf{E}_m(i,j)$, $\mathbf{E}_m^{-1} = \mathbf{E}_m(i,j)$
 - 以常数 $k \neq 0$ 乘单位矩阵第i 行(列),记作 $\mathbf{E}(i(k))$, $\mathbf{E}_m(i(k))^{-1} = \mathbf{E}_m(i(\frac{1}{k}))$
 - 。 以 k 乘单位矩阵第 j行加到第 i行,记作 $\mathbf{E}_m(i,j(k))$, $\mathbf{E}_m(i,j(k))^{-1} = \mathbf{E}_m(i,j(-k))$
 - 性质1:左行右列。设 \mathbf{A} 是一个 $m \times n$ 矩阵,对 \mathbf{A} 施行一次初等行变换,相当于在 \mathbf{A} 的左边乘以相应的m阶初等矩阵;对 \mathbf{A} 施行一次初等列变换,相当于在 \mathbf{A} 的右 边乘以相应的 n 阶初等矩阵。
 - 性质2: 方阵f A可逆的充要条件是存在有限个初等矩阵 $f P_1, f P_2, \ldots, f P_l$,使 $f A = f P_1 f P_2 \ldots, f P_l$ 。
 - 推论: 方阵 **A** 可逆的充要条件 **A** $\stackrel{r}{\sim}$ **B**
- 初等矩阵的性质及应用
 - 定理1:

 $\mathbf{A} \overset{r}{\sim} \mathbf{B} \Leftrightarrow$ 存在可逆矩阵 \mathbf{P} ,使 $\mathbf{P}\mathbf{A} = \mathbf{B}$ $\mathbf{A} \overset{c}{\sim} \mathbf{B} \Leftrightarrow$ 存在可逆矩阵 \mathbf{Q} ,使 $\mathbf{A}\mathbf{Q} = \mathbf{B}$

方阵 ${f A}$ 可逆的充要条件 ${f A}\stackrel{r}{\sim} {f B}$

- \circ 若 $(\mathbf{A}, \mathbf{E}) \stackrel{r}{\sim} (\mathbf{B}, \mathbf{P})$,则 \mathbf{P} 可逆, 且 $\mathbf{P}\mathbf{A} = \mathbf{B}$
- \circ 若(\mathbf{A}, \mathbf{E}) $\stackrel{r}{\sim}$ (\mathbf{E}, \mathbf{P}),则 \mathbf{A} 可逆,且 $\mathbf{P} = \mathbf{A}^{-1}$
- ullet 若 $(\mathbf{A},\mathbf{B})\stackrel{r}{\sim} (\mathbf{E},\mathbf{X})$,则 \mathbf{A} 可逆, 且 $\mathbf{X}=\mathbf{A}^{-1}\mathbf{B}$

矩阵的秩

- k阶子式: k阶子式: 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。
- 矩阵的秩: 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)。零矩阵的秩等于0。对于行阶梯矩阵,矩阵的秩等于非零行个数,对于行最简矩阵则等于非零行或非零列个数,但是我们一般只求行阶梯矩阵即可不用求解到最简形式。这也是为什么证明下面定理时需要把矩阵或增管矩阵转置的原因。
- 定理2: 初等变换不改变矩阵的秩
- 矩阵秩的性质:
 - $\circ 0 \leq R(\mathbf{A}_{m \times n}) \leq min\{m, n\}$
 - $\circ R(\mathbf{A}^T) = R(\mathbf{A})$
 - \circ 若 $\mathbf{A} \sim \mathbf{B}$ 则 $R(\mathbf{A}) = R(\mathbf{B})$, 若 $\mathbf{P}\mathbf{Q}$ 可逆, $\mathbf{P}\mathbf{A}\mathbf{Q} = \mathbf{B}$, $R(\mathbf{P}\mathbf{A}\mathbf{Q}) = R(\mathbf{B})$

- 对于n阶方阵 \mathbf{A} , $R(\mathbf{A}) = n$ (称 \mathbf{A} 满秩) $\Leftrightarrow |\mathbf{A}| \neq 0 \Leftrightarrow \mathbf{A}$ 可逆(如果方阵 \mathbf{A} 的秩小于 阶数 \mathbf{n} , 那么其行列式比为 $\mathbf{0}$)
- $\circ max\{R(\mathbf{A}),R(\mathbf{B})\} \le R(\mathbf{A},\mathbf{B}) \le R(\mathbf{A}) + R(\mathbf{B})$ 当 \mathbf{B} = \mathbf{b} 为非零列向量时, $R(\mathbf{A}) \le R(\mathbf{A},\mathbf{B}) \le R(\mathbf{A}) + 1$
- $\circ R(\mathbf{A} + \mathbf{B}) \leq R(\mathbf{A}) + R(\mathbf{B})$
- $\circ R(\mathbf{AB}) \leq min\{R(\mathbf{A}), R(\mathbf{B})\}$
- 。 其它定理详见p71

线性方程的解

- 定理3: *n*元线性方程的解 **Ax=b**
 - 无解的充分必要条件是 $R(\mathbf{A}) < R(\mathbf{A}, \mathbf{b})$ (证明p72)
 - 有唯一解的充分必要条件是 $R(\mathbf{A}) = R(\mathbf{A}, \mathbf{b}) = \mathbf{n}$
 - 有无限多解的充分必要条件是 $R(\mathbf{A}) = R(\mathbf{A}, \mathbf{b}) < \mathbf{n}$
- 定理4: n元齐次线性方程的解 $\mathbf{A}\mathbf{x}=\mathbf{0} \Leftrightarrow$ 有非零解 $R(\mathbf{A}) < \mathbf{n}$
- 定理5: 线性方程 $\mathbf{A}\mathbf{x}$ = \mathbf{B} 有解的充要条件是(证明p77) $R(\mathbf{A}) = R(\mathbf{A}, \mathbf{x})$
- 定理6: 矩阵方程 $\mathbf{AX} = \mathbf{B}$ 有解的充要条件是(证明p77) $R(\mathbf{A}) = R(\mathbf{A}, \mathbf{B})$
- 定理7: 设 $\mathbf{AB} = \mathbf{C}$,则 $R(\mathbf{C}) \leq min\{R(\mathbf{A}), R(\mathbf{B})\}$ (证明p77)
- 注明: (**线性方程**也称一次方程式。指<u>未知数</u>都是一次的方程。其一般的形式是 ax+by+...+cz+d=0。线性方程的本质是等式两边乘以任何相同的非零数,方程的本质都不受影响)
 - 齐次线性方程 一定有解(0解或非0解)
 - 非齐次线性方程 不一定有解

第四章 向量组线性相关

- 向量**b**能由向量组*A*线形表示(线性方程组表示)
 - ⇔ 方程**A**x = b有解
 - $\Leftrightarrow R(\boldsymbol{a}_1, \boldsymbol{a}_2, ..., \boldsymbol{a}_n) = \mathbf{R}(\boldsymbol{a}_1, \boldsymbol{a}_2, ..., \boldsymbol{a}_n, \boldsymbol{b})$
- 向量组 $B: b_1, b_2, ..., b_l$ 能由向量组 $A: a_1, a_2, ..., a_m$ 线形表示 (线性方程组表示)
 - \Leftrightarrow 方程 $\mathbf{AX} = \mathbf{B}$ 有解
 - $\Leftrightarrow R(\mathbf{A}) = R(\mathbf{A}, \mathbf{B})$
 - $\Leftrightarrow R(\mathbf{B}) \leq R(\mathbf{A})$
 - \Leftrightarrow 存在矩阵 $\mathbf{K}_{m \times l}$ 使 $\mathbf{B} = \mathbf{AK}$
- 向量组等价(能相互线性表示):
 - $\Leftrightarrow R(\mathbf{A}) = R(\mathbf{B}) = R(\mathbf{A}, \mathbf{B})$
- 线性相关与线性无关
 - 向量组 $A: a_1, a_2, ..., a_m$ 线形相关
 - \Leftrightarrow 对于齐次线性方程,如果存在不全为0的数 k_1, k_2, \ldots, k_m ,使得 $k_1 \mathbf{a}_1 + k_2 \mathbf{a}_2 + \ldots k_m \mathbf{a}_m$ = 0(方程 $\mathbf{A}_{\mathbf{x}} = \mathbf{0}$ 有解)

 $\Leftrightarrow R(\mathbf{a}_1, \mathbf{a}_2, ..., \mathbf{a}_m) \leq m$

"线性无关"就是这个齐次线性方程组(1.1)只有零解(

$$x_1=x_2=\ldots=x_n=0$$

) 。

线性相关: 在线性代数里,矢量空间的一组元素中,若没有矢量可用有限个其他矢量的 线性组合所表示,则称为线性无关或线性独立 (linearly independent),反之称为线性 相关(linearly dependent)。例如在三维欧几里得空间R的三个矢量(1, 0, 0),(0, 1, 0)和 (0, 0, 1)线性无关;但(2, -1, 1),(1, 0, 1)和(3, -1, 2)线性相关,因为第三个是前两个的 和。

- 线性相关与线性表示的关系
 - 。 向量组A: \pmb{a}_1 , \pmb{a}_2 ,..., \pmb{a}_m ($m \ge 2$) 线性相关 ⇔ 某个向量 \pmb{a}_j 能由其余m-1个向量线性表示
 - o 向量组 $A: a_1, a_2, ..., a_m$ 线性无关(R = m),向量组 $B: a_1, a_2, ..., a_m, b$ (R<m+1 R=m)线形相关,则向量b能能由向量组A线性表示,且表示唯一。
- 向量组线性相关性的其它结论
 - 。 整体线性无关则部分也无关,整体线性相关则部分也相关
 - 向量个数比向量维数大的向量组线性相关((0,1)(1,0)(1,1))证明:P90
- 向量组的最大无关组与向量组的秩:
 - 。 定义与等价定义

向量组A,在A中选取r个向量 $a_1, a_2, ... a_r$

- 向量组 A_0 : a_1 , a_2 , ..., a_r 线性无关。
- 向量组A中任意r+1 个向量(若存在)都线性相关,则称向量组 A_0 为A的一个最大线性无关向量组,简称最大无关组,向量组A的秩为 $R_A=r$ 。0 组成向量组无最大无关组,秩为0。
- 。 最大无关组的等价定义
 - 向量组 A_0 : a_1 , a_2 , ..., a_r 线性无关。
 - 向量组*A*中任一向量都能由向量组*A*₀线性表示。
- 矩阵的秩等于它的*列向量组的秩*,也等于它的*行向量组的秩*。
- 线性方程组解的结构(齐次线性方程)
 - 性质1: 若 $x = \xi_1, x = \xi_2$ 为向量方程**A**x = 0的解,则 $x = \xi_1 + \xi_2$ 也是此向量方程的解。
 - 性质2: 若 $x = \xi_1$ 是向量方程 $\mathbf{A}\mathbf{x} = \mathbf{0}$ 的解,k为实数,则 $\mathbf{x} = k\xi_1$ 也是此向量方程的解。
 - o 齐次线性方程组的解集的**最大无关组**称为该其次线性方程的基础解系。(p91 定义 5,最大无关组与秩)
- 线性方程组解的结构(非齐次线性方程组)
 - 设 $m \times n$ 矩阵**A**的秩 $R(\mathbf{A}) = r$,则n元其次线性方程组 $\mathbf{A} \mathbf{x} = \mathbf{0}$ 的解集**S**的秩 $R_s = n r$ (证明p97中已经化为了行最简形式)
- 若 $x = \eta_1, x = \eta_2$ 为向量方程**A**x = b的解,则 $x = \eta_1 \eta_2$ 为对应的齐次线性方程组**A**x = 0的解。

- \circ 设 $x = \eta$ 是向量方程 $\mathbf{A}\mathbf{x} = \mathbf{b}$ 的解, $x = \xi$ 是向量方程 $\mathbf{A}\mathbf{x} = \mathbf{0}$ 的解,则 $x = \eta + \xi$ 仍是方程 $\mathbf{A}\mathbf{x} = \mathbf{b}$ 的解。
- 定义6: 向量空间: 设V为n维向量的集合,如果集合V非空。且集合V对于向量的加法以及数乘两种运算封闭,那么就成集合V为向量空间。所谓封闭,是指在集合V中可以进行向量的加法以及数乘两种运算,具体的说就是 $a \in V, b \in V \to a + b \in V$; $a \in V, \lambda \in \mathbb{R} \to a + b \in V$ 。
- 定义7: 设有向量空间 V_1 及 V_2 ,若 $V_1 \subset V_2$,就称 V_1 是 V_2 的子空间。
- 定义8: 设V为向量空间,如果r个向量 $a_1, a_2, ..., a_r \in V$,且满足
 - a₁, a₂, ..., a_r 线性无关
 - \circ V中任一向量都可由 $a_1, a_2, ..., a_r$ 线性表示
 - o 那么向量组 \mathbf{a}_1 , \mathbf{a}_2 , ..., \mathbf{a}_r 就称为向量空间V的一个基,r称为向量空间的维度,并称 V为r维向量空间。
 - V维数为0,则只包含零向量
 - 把V看作向量组,则组大无关组就是r等于基
- 定义9: 如果在向量空间V中取定一个基 \mathbf{a}_1 , \mathbf{a}_2 , ..., \mathbf{a}_r , 那么V中任一向量 \mathbf{x} 可唯一地表示为 $\mathbf{x}=\lambda_1\mathbf{a}_1+\lambda_2\mathbf{a}_2+...+\lambda_r\mathbf{a}_r$, 数组 $\lambda_1,\lambda_2,\ldots\lambda_r$ 称为向量 \mathbf{x} 在基 \mathbf{a}_1 , \mathbf{a}_2 , ..., \mathbf{a}_r , 重的坐标,特别的单位坐标向量组称为 \mathbb{R}^n 的自然基。

第五章 相似矩阵及二次型

向量的内积、长度、正交两*n*维向量

$$x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}$$
 (6)

的内积为[\mathbf{x} , \mathbf{y}] = $x_1y_1 + x_2y_2 + \ldots + x_ny_n$ = $\mathbf{x}^{\mathsf{T}}\mathbf{y}$

非负实数 $||x|| = \sqrt{|x,x|}$ 称为向量x的长度。当||x|| = 1时,向量x为单位向量。0向量长度为0.

当[x, y] = 0时,称向量x和y正交。零向量和任何向量都正交。

- 正交向量组
 - 一组俩俩正交的非零向量称为正交向量组。正交向量组一定线性无关。

施密特正交化(标准正交化,把基底化为单位向量): 设向量组A: $m{a}_1$, $m{a}_2$, ..., $m{a}_r$ 线性无关,令

$$b_1 = a_1, b_2 = a_2 - \frac{[a_2, b_1]}{\|b_1\|^2} b_1, \dots, b_r = a_r - \dots - \frac{[a_r, b_{r-1}]}{\|b_{r-1}\|^2} b_{r-1}, \quad (7)$$

则 \boldsymbol{b}_1 , \boldsymbol{b}_2 , ..., \boldsymbol{b}_r 为正交向量向量组且与A等价。

● 正交矩阵

若n阶矩阵 \mathbf{A} 满足 $\mathbf{A}^T\mathbf{A} = \mathbf{E} \Leftrightarrow \mathbf{A}\mathbf{A}^T = \mathbf{E}$

- \Leftrightarrow **A**可逆,且**A**^T = **A**⁻¹
- \Leftrightarrow **A**的行或列向量组是 \mathbb{R}^n 的标准正交基
- 特征值和特征向量 设 \mathbf{A} 为n阶矩阵

若有数 λ 以及非零列向量 ξ 使, $\mathbf{A}\xi=\lambda\xi$,则称 λ 是 \mathbf{A} 的特征值, ξ 为对应特征值的特征向量。 $|\mathbf{A}-\lambda\mathbf{E}|=0$ 称为特征方程(行列式为0,表示不可逆,如果可逆则只有0解),特征方程的根就是 \mathbf{A} 的特征值。在复数范围内n阶矩阵有n个特征值。

设 $\lambda_1, \lambda_2, \ldots, \lambda_n$ 是**A**的n个特征值则

- $\circ \ \lambda_1 + \lambda_2 + \ldots + \lambda_n = a_{11} + a_{22} + \ldots + a_{nn}$
- \circ $\lambda_1\lambda_2\ldots\lambda_n=det\mathbf{A}$, **A**可逆 ⇔特征值全不为0
- \circ λ 是一个特征值, 则 $\varphi(\lambda)$ 是矩阵 $\varphi(\mathbf{A})$ 的特征值

设 λ 是方阵**A**的特征值,则齐次方程 $(\mathbf{A} - \lambda \mathbf{E})x = 0$ 的非零解就是方阵**A**的对应于特征值 λ 的特征向量。不通特征值的特征向量线性无关。

• 相似矩阵 设 \mathbf{A} \mathbf{B} 为n阶矩阵

若存在可逆矩阵 \mathbf{P} ,使 $\mathbf{P}^{-1}\mathbf{A}\mathbf{P}=\mathbf{B}$,则称两个矩阵相似,若相似,则特征多项式和特征值都相同

若矩阵 ${f A}$ 与对角阵相似(${f A}$ 能对角化),即若存在可逆矩阵 ${f P}$ 使得 ${f P}^{-1}{f A}{f P}=\Lambda=diag(\lambda_1,\lambda_2,\ldots,\lambda_n)$

- 则 $\lambda_1, \lambda_2, \ldots, \lambda_n$ 是矩阵**A**的n个特征值
- \circ **P**的第i个列向量是**A**的对应特征值 λ 的特征向量
- 矩阵可以对角化的充要条件是存在*n*个线性无关的特征向量
- 对称矩阵的对角化

对称矩阵的性质

- o 特征值都是实数
- 不同特征值的特征向量正交
- 。 对称矩阵**A**,存在正交矩阵**P**使得 $\mathbf{P}^{-1}\mathbf{A}\mathbf{P} = \mathbf{P}^{T}\mathbf{A}\mathbf{P} = \Lambda = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$
- 对称矩阵对角化步骤
 - 求出A的全部互不相等的特征值和它们对应的重根数
 - o 对每个重根求 $(\mathbf{A} \lambda_i \mathbf{E})x = 0$ 的基础解系,得到重根个线性无关特征向量,再把它们正交化,单位化
 - 用这n个向量构成正交阵 \mathbf{P} 便有 $\mathbf{P}^{-1}\mathbf{A}\mathbf{P} = \mathbf{P}^T\mathbf{A}\mathbf{P} = \Lambda = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$

二次型化标准形

• 见书130