i 1.3 矩阵的秩与矩阵的初等变换

Gauss消元法基本上解决了线性方程组求解问题和解的判别问题。但消元过程中的某些方面尚未完全弄清楚,例如,应用Gauss消元法化线性方程组为阶梯形方程组时:

- 1、阶梯形方程组中方程的个数是否唯一确定?
- 2、它与增广矩阵有无内在联系?

18

- 一、矩阵的秩
- 二、矩阵的初等变换
- 三、初等矩阵

19

一、矩阵的秩

定理1.3.1 矩阵用初等行变换化成的阶梯形矩阵中,主元的个数(即非零行的数目)唯一确定。

定义1.3.1 矩阵A用初等行变换化成的阶梯形矩阵中 主元的个数称为矩阵A的秩,记为秩(A)或 r(A)。 即非零行的行数

20

注 ①主元的个数=非零行数目=矩阵的秩;

②与线性方程组同解的阶梯形方程组中, 方程的个数恰为其增广矩阵的秩;

③从矩阵的秩的定义及定理可知求矩阵 秩的方法:通过初等行变换化矩阵为阶梯型矩 阵,非零行的数目就是矩阵的秩。

主元的个数

21

例1.3.1 设矩阵
$$A = \begin{bmatrix} 1 & 5 & -1 & -1 \\ 1 & -2 & 1 & 3 \\ 3 & 8 & -1 & 1 \\ 1 & -9 & 3 & 7 \end{bmatrix}$$
,求秩(A).

解: 因为

$$A = \begin{bmatrix} 1 & 5 & -1 & -1 \\ 1 & -2 & 1 & 3 \\ 3 & 8 & -1 & 1 \\ 1 & -9 & 3 & 7 \end{bmatrix} \xrightarrow{R_4 + (-1)R_1 \atop R_2 + (-1)R_1} \begin{bmatrix} 1 & 5 & -1 & -1 \\ 0 & -7 & 2 & 4 \\ 0 & -7 & 2 & 4 \\ 0 & -14 & 4 & 8 \end{bmatrix}$$

故 秩(A) = 2。

由秩的定义易证矩阵的秩具有下述性质:

性质1.3.1

- (1) 秩(A)=0 当且仅当 A=0 $A \neq 0$,则 $r(A) \geq 1$.
- (2) 秩 $(A_{m\times n}) \leq \min\{m, n\}$
- (3) 初等行变换不改变矩阵的秩。

非零行矩阵、非零列矩阵的秩划.

定义1.3.2 设A 是n 阶方阵。若秩(A)=n,则称A 是满秩方阵;若秩(A)<n,则称A 是降秩方阵。

24

注 ①单位矩阵是满秩方阵;

②满秩方阵对应的行简化阶梯形矩阵 一定是单位矩阵。

定理1.3.2 满秩方阵只用初等行变换即可 化为单位矩阵。

25

对一般的矩阵 A_{m_i} ,可用初等行变换化为行简化阶梯形矩阵B:

①若秩(A) = n,则 ②若秩(A) = m,则不能保证

$$B = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 1 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 0 \end{bmatrix}$$

$$m \ge n$$

$$m \ge n$$

$$m \ge n$$

$$m \ge n$$

$$m \le n$$

26

例如,矩阵

$$\begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

只用初等行变换不能化为

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

27

二、矩阵的初等变换

称对矩阵A的下述变换为初等列变换

- (1) 对调两列. C_{ij} 或 $C_i \leftrightarrow C_j$
- (2) 以数 $k \neq 0$ 乘以一列的所有元素 kC_i
- (3) 把某一列所有元素的 k 倍加到另一列对应元素上去. $C_i + kC_j$

矩阵的初等列变换与初等行变换统称为初等变换

定义1.3.3 设 $A \cap B$ 是两个同型矩阵。若A 可通过有限次初等变换化为B,则称A 相抵于B,记为 $A \cong B$ 。 满秩矩阵 $A \cong I$. 等价

性质1.3.2 矩阵的相抵满足:

(1) 自反性: $A \cong A$

(2) 对称性: $A \cong B \Rightarrow B \cong A$

(3) 传递性: $A \cong B, B \cong C \Rightarrow A \cong C$

一种关系如果同时具有自反性, 对称性和传递性, 则称其是等价关系.

矩阵相抵是同型矩阵间的一个等价关系。

29

例 把下列矩阵用初等变换化为相抵标准型
$$A = \begin{bmatrix} 1 & 1 & 2 & 1 \\ 2 & -1 & 2 & 4 \\ 1 & -2 & 0 & 3 \\ 4 & 1 & 6 & 2 \end{bmatrix}$$

$$A \longrightarrow \begin{bmatrix} 1 & 1 & 2 & 1 \\ 0 & -3 & -2 & 2 \\ 0 & -3 & -2 & 2 \\ 0 & -3 & -2 & -2 \end{bmatrix} \longrightarrow$$
32

$$\begin{bmatrix} 1 & 1 & 2 & 1 \\ 0 & -3 & -2 & 2 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -4 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 1 & 2 & 1 \\ 0 & -3 & -2 & 2 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 1 & 2 & 0 \\ 0 & -3 & -2 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & -3 & -2 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & -3 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
$$\rightarrow \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} = B \qquad \text{ MB \mathbb{D} A $$ \mathbb{D} $$ \mathbb{H} $\mathbb{H}$$

三、初等矩阵 例 已知矩阵
$$A = \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix}$$
 构造三个矩阵
$$P_1 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}, P_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2 & 1 \end{bmatrix}, P_3 = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 $E_2(2)$ $E_{23}(-2)$ E_{12}

问题: 矩阵的初等变换和矩阵的运算有什么关系?

分别计算
$$P_1$$
、 P_2 、 P_3 与 A 的乘积。
$$P_1A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix}$$

$$= \begin{bmatrix} a_1 & a_2 & a_3 \\ 2b_1 & 2b_2 & 2b_3 \\ c_1 & c_2 & c_3 \end{bmatrix}$$

$$P_{2}A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2 & 1 \end{bmatrix} \begin{bmatrix} a_{1} & a_{2} & a_{3} \\ b_{1} & b_{2} & b_{3} \\ c_{1} & c_{2} & c_{3} \end{bmatrix}$$

$$= \begin{bmatrix} a_{1} & a_{2} & a_{3} \\ b_{1} & b_{2} & b_{3} \\ c_{1} - 2b_{1} & c_{2} - 2b_{2} & c_{3} - 2b_{3} \end{bmatrix}$$

$$P_{3}A = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} a_{1} & a_{2} & a_{3} \\ b_{1} & b_{2} & b_{3} \\ c_{1} & c_{2} & c_{3} \end{bmatrix}$$

$$= \begin{bmatrix} b_{1} & b_{2} & b_{3} \\ a_{1} & a_{2} & a_{3} \\ c_{1} & c_{2} & c_{3} \end{bmatrix}$$
37

$$AP_{1} = \begin{bmatrix} a_{1} & a_{2} & a_{3} \\ b_{1} & b_{2} & b_{3} \\ c_{1} & c_{2} & c_{3} \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} a_{1} & 2a_{2} & a_{3} \\ b_{1} & 2b_{2} & b_{3} \\ c_{1} & 2c_{2} & c_{3} \end{bmatrix}$$

$$AP_{2} = \begin{bmatrix} a_{1} & a_{2} & a_{3} \\ b_{1} & b_{2} & b_{3} \\ c_{1} & c_{2} & c_{3} \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2 & 1 \end{bmatrix}$$

$$E_{23}(-2)$$

$$= \begin{bmatrix} a_{1} & a_{2} - 2a_{3} & a_{3} \\ b_{1} & b_{2} - 2b_{3} & b_{3} \\ c_{1} & c_{2} - 2c_{3} & c_{3} \end{bmatrix}$$

$$AP_{3} = \begin{bmatrix} a_{1} & a_{2} & a_{3} \\ b_{1} & b_{2} & b_{3} \\ c_{1} & c_{2} & c_{3} \end{bmatrix} \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} a_{2} & a_{1} & a_{3} \\ b_{2} & b_{1} & b_{3} \\ c_{2} & c_{1} & c_{3} \end{bmatrix}$$

定义1.3.4 由单位矩阵 I 经过一次初等变换得到的方阵称为初等矩阵.

三种初等变换对应着三种初等方阵.

- 1. 对调两行或两列;
- **2.**以数 k ≠ 0 乘某行或某列;
- 3.以数 k 乘某行(列)加到另一行(列)上去.

以
$$E_{i}(k)$$
 左乘矩阵 A ,
$$E_{i}(k)A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & & \vdots \\ ka_{i1} & ka_{i2} & \cdots & ka_{in} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$
相当于以数 k 乘 A 的第 i 行 $(R_{i} \times k)$;
类似地,以 $E_{i}(k)$ 右乘矩阵 A ,其结果相当于以数 k 乘 A 的第 i 列 $(c_{i} \times k)$.

以
$$E_{ij}(k)$$
 左乘矩阵 A ,
$$E_{ij}(k)A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & & \vdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \vdots & & \vdots & & \vdots \\ ka_{i1} + a_{j1} & ka_{i2} + a_{j2} & \cdots & ka_{in} + a_{jn} \\ \vdots & & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$
把 A 的第 i 行乘 k 加到第 j 行上 $(kR_i + R_j)$.

类似地,以
$$E_{ij}(k)$$
 右乘矩阵 A ,其结果相当于 把 A 的第 j 列乘 k 加到第 i 列上 $(c_i + kc_j)$.
$$AE_{ij}(k) = \begin{bmatrix} a_{11} & \cdots & a_{1i} + ka_{1j} & \cdots & a_{1j} & \cdots & a_{1n} \\ a_{21} & \cdots & a_{2i} + ka_{2j} & \cdots & a_{2j} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ a_{m1} & \cdots & a_{mi} + ka_{mj} & \cdots & a_{mj} & \cdots & a_{mn} \end{bmatrix}$$

定理1.3.4 设 A是一个 $m \times n$ 矩阵,对 A施行一次初等行变换,相当于在 A的左边乘以相应的 m阶初等矩阵,对 A施行一次初等列变换,相当于在 A的右边乘以相应的 n阶初等矩阵.

例 已知矩阵

$$A = \begin{pmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{pmatrix}, \quad B = \begin{pmatrix} a_1 & b_1 & 3c_1 \\ a_2 & b_2 & 3c_2 \end{pmatrix}$$

$$C = \begin{pmatrix} c_1 & b_1 & a_1 \\ c_2 & b_2 & a_2 \end{pmatrix}, \quad D = \begin{pmatrix} a_1 - 2b_1 & b_1 & c_1 \\ a_2 - 2b_2 & b_2 & c_2 \end{pmatrix}$$

问A与B、C、D之间有何联系?

解 因为
$$A \longrightarrow B$$
与之相对应, $I_3 \longrightarrow \begin{pmatrix} 1 & & \\ & 1 & \\ & & 3 \end{pmatrix} = E_3(3)$ 故 $AE_3(3) = B$

同理可得
$$AE_{13}=C$$
 。
$$A \xrightarrow{C_1+(-2)C_2} D$$
而
$$I_3 \xrightarrow{C_1+(-2)C_2} \begin{pmatrix} 1 \\ -2 & 1 \\ 1 \end{pmatrix} = E_{12}(-2)$$
故 $AE_{12}(-2)=D$ 。

例 己知矩阵

$$A = \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix}, B = \begin{bmatrix} b_1 & b_2 & b_3 \\ a_1 & a_2 & a_3 \\ c_1 + 2a_1 & c_2 + 2a_2 & c_3 + 2a_3 \end{bmatrix}$$

$$P = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}, Q = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 2 & 1 \end{bmatrix}$$

问P与Q如何与A相乘可得到B?

 \mathbf{R} 因为对 \mathbf{A} 作两次初等行变换可得 \mathbf{B} ,而 \mathbf{P} 与 \mathbf{Q} 均为初等矩阵,所以应有 \mathbf{PQA} = \mathbf{B} 或 \mathbf{QPA} = \mathbf{B} 。

$$\therefore A = \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix} \xrightarrow{R_1 \leftrightarrow R_2} \begin{bmatrix} b_1 & b_2 & b_3 \\ a_1 & a_2 & a_3 \\ c_1 & c_2 & c_3 \end{bmatrix}$$

$$\xrightarrow{R_3+2R_2} \begin{bmatrix}
b_1 & b_2 & b_3 \\
a_1 & a_2 & a_3 \\
c_1+2a_1 & c_2+2a_2 & c_3+2a_3
\end{bmatrix} = B$$

又 R_{12} 对应 P, $R_3 + 2R_2$ 对应 Q

$$\therefore QPA = Q(PA) = B$$

初等矩阵的性质:

性质1.3.2 (1) 初等矩阵是满秩方阵且初等 矩阵的乘积也是满秩方阵;

(2) 任一初等矩阵 P,均存在初等矩阵 Q,使 PQ = QP = I。

定理1.3.5 满秩方阵可表示成若干初等矩阵 的乘积。

推论 满秩方阵的乘积也是满秩方阵。

定理1.3.6 设A与B是两个 m_i n矩阵,则A相 抵于B的充分必要条件B: 存在m阶满秩矩阵P与n阶满秩矩阵Q,使PAQ=B。

定理1.3.7 同型矩阵*A*与*B*相抵的充分必要条件是 秩(*A*)=秩(*B*)。

推论 矩阵的初等列变换也不改变矩阵的秩。

即矩阵的初等变换不改变矩阵的秩。

注 矩阵A的相抵标准形被A的秩唯一确定(矩阵相抵标准形的唯一性)。

矩阵的秩的重要结论:

定理1.3.8 (1) 秩(A)=秩(A^T)

(2) $A \equiv m_j n$ 矩阵, $P \equiv m$ 阶满秩方阵, $Q \equiv n$ 阶满秩方阵, 则

秩(A)=秩(PA)=秩(AQ)=秩(PAQ) 例设A是4;5矩阵且秩(A)=3,求秩(BA),这里

$$B = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 4 & 0 \\ 3 & 4 & 0 & 0 \\ 4 & 0 & 0 & 0 \end{bmatrix}$$

解

$$B = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 4 & 0 \\ 3 & 4 & 0 & 0 \\ 4 & 0 & 0 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 4 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 4 & 0 \\ 0 & 0 & 0 & 4 \end{bmatrix}$$

所以秩(B)=4. 由定理1.3.8(2)可知

$$r(BA) = r(A) = 3$$

59

例 对任一满秩方阵 P,均存在同阶的满秩方阵 Q,使 PQ = QP = I。

证: 设P是n阶满秩方阵,则由定理 1.3.5 可知,存在若干个n阶初等矩阵 P_1,P_2,\cdots,P_S 使得

$$P = P_1 P_2 \cdots P_S$$

又由性质1.3.2 (2) 可知,存在s个n阶初等矩阵 Q_1,Q_2,\cdots,Q_s ,使得

$$P_1Q_1 = Q_1P_1 = I, P_2Q_2 = Q_2P_2 = I$$

... $P_SQ_S = Q_SP_S = I$

令 $Q = Q_{si}$ Q_2Q_1 , 则有 PQ = QP = I, 根据性 质1.3.2 (1), Q 也是 n 阶满秩方阵。

例1.3.7 设A是n阶非零方阵。则A是降秩矩阵的充分必要条件是:存在n阶非零方阵B,使AB=0。

证明: 充分性 设存在n阶非零方阵B,使得AB=0, $\therefore B \neq 0$, $\therefore r(B) \geq 1$. 假设A是满秩矩阵,则有r(B) = r(AB) = r(0) = 0, 与 $r(B) \geq 1$ 矛盾。故A一定是降秩矩阵.

61

必要性 设A是n阶降秩矩阵,则 r(A) = r < n. 则A与下述矩阵 B_1 相抵,

$$B_{1} = \begin{bmatrix} 1 & 0 & \cdots & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots & & \vdots \\ 0 & 0 & \cdots & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots & & \vdots \\ 0 & 0 & \cdots & 0 & \cdots & 0 \end{bmatrix}$$

由两矩阵相抵的充要条件知:

存在n阶满秩矩阵P'与Q,使得 $P'AQ = B_1$ (1) 又由上例可知,存在n阶满秩矩阵P,使得PP' = I, 在(1)式两边左乘P,得 $AQ = PB_1$ (2)
构造n阶方阵 $\begin{bmatrix} 0 & \cdots & 0 & 0 & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & \cdots & 0 & 0 & 0 & \cdots & 0 \\ 0 & \cdots & 0 & 1 & 0 & \cdots & 0 \\ 0 & \cdots & 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & & \vdots \\ 0 & \cdots & 0 & \cdots & 0 & \cdots & 1 \end{bmatrix}$ n-r行

在(2)式两边右乘 B_2 ,得 $AQB_2 = PB_1B_2 = P0 = 0$ 令 $B = QB_2$,则AB = 0.又因为r < n,所以n - r > 0, 所以 $B_2 \neq 0$, $\Rightarrow r(B_2) \geq 1$, 又Q满秩,故有 $r(B) = r(QB_2) = r(B_2) \geq 1$, $\Rightarrow B \neq 0$.

总结

- 1. 阶梯形矩阵中主元个数的唯一性;
- 2. 相抵标准形的唯一性;
- 3. 矩阵秩的性质;
- 4. 满秩矩阵的性质。

要求

- 1. 求矩阵的秩;
- 2. 化矩阵为相抵标准型;
- 3. 熟悉矩阵秩的性质;
- 4. 熟悉满秩矩阵的性质。

作业 习题一(P77): 24(1)(2)、25、27、28

4