

第二章

矩阵及其运算

矩阵是线性代数一个最基本的概念,其内容贯穿 于线性代数始终。矩阵把一组数用一张表的形式联系 到一起,视为一个整体,当作一个"量"来进行运算。 它可以使大量的相似的运算得到简化, 使问题的叙述 更加简捷, 更容易把握问题的整体和实质, 而且适合 用计算机来处理。在数学、工程技术及生产实践中, 有很多问题都可以归结为矩阵的运算, 可以用矩阵的 理论来解决。

本章共有四节内容:

- §1 矩阵的概念
- § 2 矩阵的基本运算
- § 3 逆矩阵
- § 4 分块矩阵

§ 2.1 矩阵概念

一、矩阵概念的引入

1. 对于线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}$$

我们知道它的解取决于它的系数 $a_{ij}(i, j = 1, 2, \dots, n)$ 以及它的常数项 $b_i(i = 1, 2, \dots, n)$ 。

线性方程组的系数与常数项按原位置可排为

$$egin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \ \cdots & \cdots & \cdots & \cdots \ a_{n1} & a_{n2} & \cdots & a_{nn} & b_n \end{pmatrix}$$

线性方程组可由这张 表唯一确定,则对线 性方程组的研究可转 化为对这张表的研究.

2. 某航空公司在A,B,C,D四城市之间开辟了若干航线,如图所示表示了四城市间的航班图,如果从A到B有航班,则用带箭头的线连接A与B.

其中\ 表示有航班.

这个数表反映了四城市间交通联接情况.

二、矩阵的定义

由 $m \times n$ 个数 a_{ij} $(i = 1, 2, \dots, m; j = 1, 2, \dots, n)$ 排成的 m行 n 列的数表

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

称为 $m \times n$ 矩阵.

 a_{ij} 称为这个矩阵的第i行第j列的元素;

通常用大写字母A,B等表示矩阵。上面的矩阵可简记为 $A = (a_{ij})_{m \times n}$ 或 $A = (a_{ij})$, 无需指明元素时,也可以记做 $A_{m \times n}$ 。

> 有关矩阵的几个概念及特殊矩阵

对于矩阵 $A = (a_{ij})_{m \times n}$

- 1. a_{ii} 称为矩阵A的第i行第j列的元素;
- 2. 若 $a_{ij} \in R$,则称A为实矩阵; 若 $a_{ij} \in C$,则称A为复矩阵;

例如

$$\begin{pmatrix} 1 & 0 & -2 & 5 \\ -3 & 6 & 7 & 0 \end{pmatrix}_{2\times 4}$$
 实矩阵

$$\begin{pmatrix}
13 & 6 & 2i \\
-i & 0 & 5 \\
2 & 2 & 2
\end{pmatrix}$$
复矩阵

3. 若m = n,则称A为方阵;

4. m=1, n>1 称 A 为 行矩阵; m>1, n=1 称 A 为 列矩阵 般用小写字母或希腊字母表示:

例如 $\alpha = (2 \ 3 \ 5 \ 9)$ 是一个1×4 行矩阵,

$$y = \begin{pmatrix} 1 \\ 2 \\ 4 \end{pmatrix}$$
 是一个 3×1 列矩阵,

(4) 是一个1×1 矩阵.

5. 若 $a_{ij} = 0$,则称A为零矩阵,记做 O_{mxn} 或O。

6. 对角矩阵: 主对角线元素不全为0, 其余元素都为0;

记做
$$\Lambda = \operatorname{diag}(\lambda_1, \lambda_2, \dots, \lambda_n) = \begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix}$$

7. 单位矩阵: 主对角元素都为1, 其余元素都为0。

记做

$$\boldsymbol{E}_n = \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & \ddots & \\ & & & 1 \end{pmatrix}$$

8. 1阶方阵和1阶行列式与一个数等同。

三、矩阵和行列式的区别和联系

4	拒阵	数表	行数未必等于列数	无行列式性质
行	列式	数值	行数等于列数	5个性质

联系:对于n阶矩阵,可以求它的行列式。

四、线性变换

平面旋转变换
 坐标系 xoy,绕原点0
 逆时针旋转,得x'oy'
 坐标系

设点P在xoy中坐标为(x,y),在x'oy'中坐标为(x',y'),设旋转角为 θ ,逆时针方向为正,则坐标变换公式为

$$\begin{cases} x = x' \cos \theta - y' \sin \theta \\ y = x' \sin \theta + y' \cos \theta \end{cases}$$

旋转矩阵为
$$T = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$$

2. 线性变换

定义2.2 已知 $m \times n$ 个数 a_{ij} $(i = 1, 2, \dots, m; j = 1, 2, \dots, n)$ 若变量 x_1, x_2, \dots, x_m 能用变量 y_1, y_2, \dots, y_n 线性的表示,即

$$\begin{cases} x_1 = a_{11}y_1 + a_{12}y_2 + \dots + a_{1n}y_n, \\ x_2 = a_{21}y_1 + a_{22}y_2 + \dots + a_{2n}y_n, \\ \vdots \\ x_m = a_{m1}y_1 + a_{m2}y_2 + \dots + a_{mn}y_n. \end{cases}$$

称之为从变量 y_1, y_2, \dots, y_n 到变量 x_1, x_2, \dots, x_m 的线性变换,其中 $A = (a_{ij})$ 称为系数矩阵。

注意: 线性变换由系数矩阵唯一确定,即

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

因此,可以利用矩阵来研究线性变换。如

$$\begin{cases} y_1 = x_1, \\ y_2 = x_2, \\ \dots \\ y_n = x_n \end{cases}$$

$$\begin{cases} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \dots & \dots & \dots \\ 0 & 0 & \dots & 1 \end{cases}$$
 单位阵

我们把这样的线性变换称之为恒等变换。