线性代数复习总结大全

第一章 行列式

二三阶行列式

N 阶 行 列 式 : 行 列 式 中 所 有 不 同 行 、 不 同 列 的 n 个 元 素 的 乘 积 的 和 $\left|a_{ij}\right|_n = \sum_{j_1 j_2 j_n} (-1)^{\tau(j_1 j_2 \dots j_n)} a_{1j_1} a_{2j_2} \dots a_{nj_n}$

(奇偶)排列、逆序数、对换

行列式的性质: ①行列式行列互换,其值不变。(转置行列式 $D = D^T$)

②行列式中某两行(列)互换,行列式变号。

推论: 若行列式中某两行(列)对应元素相等,则行列式等于零。

③常数 k 乘以行列式的某一行(列),等于 k 乘以此行列式。

推论: 若行列式中两行(列)成比例,则行列式值为零;

推论: 行列式中某一行(列)元素全为零,行列式为零。

④行列式具有分行(列)可加性

⑤将行列式某一行(列)的 k 倍加到另一行(列)上,值不变

行列式依行 (列) 展开: 余子式 M_{ij} 、代数余子式 $A_{ij} = (-1)^{i+j} M_{ij}$

定理: 行列式中某一行的元素与另一行元素对应余子式乘积之和为零。

克莱姆法则:

非齐次线性方程组 : 当系数行列式 $D \neq 0$ 时,有唯一解: $x_j = \frac{D_j}{D}(j = 1, 2, \dots, n)$

齐次线性方程组 : 当系数行列式 $D=1 \neq 0$ 时,则只有零解

逆否: 若方程组存在非零解,则D等于零

特殊行列式:

①转置行列式:
$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} \rightarrow \begin{vmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \\ a_{13} & a_{23} & a_{33} \end{vmatrix}$$

②对称行列式: $a_{ij} = a_{ji}$

③反对称行列式: $a_{ii} = -a_{ji}$ 奇数阶的反对称行列式值为零

④三线性行列式:
$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & 0 \\ a_{31} & 0 & a_{33} \end{vmatrix}$$
 方法: 用 k_1a_{22} 把 a_{21} 化为零,。。 化为三角形行列式

⑤上(下)三角形行列式:

行列式运算常用方法(主要)

行列式定义法 (二三阶或零元素多的)

化零法(比例)

化三角形行列式法、降阶法、升阶法、归纳法、

第二章 矩阵

矩阵的概念: A_{m*n} (零矩阵、负矩阵、行矩阵、列矩阵、n 阶方阵、相等矩阵)

矩阵的运算:加法(同型矩阵)-----交换、结合律

数乘 $kA = (ka_{ii})_{m*n}$ -----分配、结合律

$$A*B = (a_{ik})_{m*l}*(b_{kj})_{l*n} = (\sum_{1}^{l} a_{ik}b_{kj})_{m*n}$$
 注意什么时候有意义

一般 AB=BA,不满足消去律;由 AB=0,不能得 A=0 或 B=0

转置
$$(A^T)^T = A$$

$$(A+B)^T = A^T + B^T$$

$$(kA)^T = kA^T$$
 $(AB)^T = B^T A^T$ (反序定理)

方幂:
$$A^{k_1}A^{k_2} = A^{k_1+k_2}$$

$$(A^{k_1})^{k_2} = A^{k_1 + k_2}$$

几种特殊的矩阵: **对角矩阵**: <u>若 AB 都是 N 阶对角阵,k 是数,则 kA、A+B、AB 都是 n 阶对角阵</u>

数量矩阵:相当于一个数(若……)

单位矩阵、上(下)三角形矩阵(若……)

对称矩阵

反对称矩阵

阶梯型矩阵: 每一非零行左数第一个非零元素所在列的下方

都是0

分块矩阵: 加法, 数乘, 乘法: 类似, 转置: 每块转置并且每个子块也要转置

注: 把分出来的小块矩阵看成是元素

逆矩阵:设A是N阶方阵,若存在N阶矩阵B的AB=BA=I则称A是可逆的,

 $A^{-1}=B(\#$

奇异矩阵、奇异矩阵|A|=0、伴随矩阵)

初等变换 1、交换两行(列) 2.、非零 k 乘某一行(列) 3、将某行(列)的 K

倍加到另

一行(列)初等变换不改变矩阵的可逆性 初等矩阵都可逆

初等矩阵:单位矩阵经过一次初等变换得到的(对换阵 倍乘阵 倍加阵)

等价标准形矩阵
$$D_r = \begin{pmatrix} I_r & O \\ O & O \end{pmatrix}$$

矩阵的秩 r(A): 满秩矩阵 降秩矩阵 若 A 可逆,则满秩

若 A 是非奇异矩阵,则 r (AB) =r (B)

初等变换不改变矩阵的秩

求法: 1 定义 2 转化为标准式或阶梯形

矩阵与行列式的联系与区别:

都是数表**;**行列式行数列数一样,矩阵不一样**;**行列式最终是一个数,只要值相等,就相等,矩阵是一个数表,对应元素相等才相等**;**矩阵 $(ka_{ij})_n = k(a_{ij})_n$,行列式 $\left|ka_{ij}\right|_n = k^n \left|a_{ij}\right|_n$

逆矩阵注: ①AB=BA=I 则 A 与 B 一定是方阵 ②BA=AB=I 则 A 与 B 一定互逆;

③不是所有的方阵都存在逆矩阵; ④若 A 可逆,则其逆矩阵是唯一的。

矩阵的逆矩阵满足的运算律:

1、可逆矩阵 A 的逆矩阵也是可逆的,且 $(A^{-1})^{-1} = A$

2、可逆矩阵 A 的数乘矩阵 kA 也是可逆的,且 $(kA)^{-1} = \frac{1}{k}A^{-1}$

3、可逆矩阵 A 的转置 A^T 也是可逆的,且 $(A^T)^{-1} = (A^{-1})^T$

4、两个可逆矩阵 A 与 B 的乘积 AB 也是可逆的,且 $(AB)^{-1} = B^{-1}A^{-1}$

但是两个可逆矩阵 A 与 B 的和 A+B 不一定可逆,即使可逆,但 $(A+B) \neq A^{-1} + B^{-1}$ A 为 N 阶方阵,若|A|=0,则称 A 为**奇异矩阵**,否则为**非奇异矩阵**。

5、若 A 可逆,则 $|A^{-1}| = |A|^{-1}$

伴随矩阵: A 为 N 阶方阵,伴随矩阵: $A^* = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}$ (代数余子式)

特殊矩阵的逆矩阵: (对1和2,前提是每个矩阵都可逆)

1、分块矩阵
$$D = \begin{pmatrix} A & B \\ O & C \end{pmatrix}$$
 则 $D^{-1} = \begin{pmatrix} A^{-1} & -A^{-1}BC^{-1} \\ O & C^{-1} \end{pmatrix}$

$$2$$
、准对角矩阵 $A = egin{pmatrix} A_1 & & & & & \\ & A_2 & & & & \\ & & A_3 & & & \\ & & & A_4 \end{pmatrix}$, 则 $A^{-1} = egin{pmatrix} A_1^{-1} & & & & & \\ & A_2^{-1} & & & & & \\ & & & A_3^{-1} & & & \\ & & & & A_4^{-1} \end{pmatrix}$

$$3, \quad AA^* = A^*A = |A|I$$

4、
$$A^* = |A|A^{-1}$$
 (A 可逆)

$$5, |A^*| = |A|^{n-1}$$

6、
$$(A^*)^{-1} = (A^{-1})^* = \frac{1}{|A|}A$$
 (A 可逆)

$$7. \left(A^*\right)^T = \left(A^T\right)^*$$

$$8. (AB)^* = B^*A^*$$

判断矩阵是否可逆: 充要条件是 $|A| \neq 0$,此时 $A^{-1} = \frac{1}{|A|}A^*$

求逆矩阵的方法:

定义法 $AA^{-1} = I$

伴随矩阵法 $A^{-1} = \frac{A^*}{|A|}$

初等变换法 $(A | I_n) = (I_n | A^{-1})$ 只能是行变换

初等矩阵与矩阵乘法的关系:

设 $A = (a_{ij})_{m*n}$ 是 m*n 阶矩阵,则对 A 的行实行一次初等变换得到的矩阵,等于用同等的 m 阶初等矩阵左乘以 A: 对 A 的列实行一次初等变换得到的矩阵,等于用同种 n 阶初等矩阵右乘以 A (**行变左乘,列变右乘**)

第三章 线性方程组

消元法 非齐次线性方程组: 增广矩阵→简化阶梯型矩阵

r(AB)=r(B)=r 当 r=n 时,有唯一解; 当 $r \neq n$ 时,有无穷多解 $r(AB) \neq r(B)$ 无解

r(AB)≠r(B),无解

齐次线性方程组: 仅有零解充要 r(A)=n 有非零解充要 r(A)<n

当齐次线性方程组方程个数<未知量个数,一定有非零解 当齐次线性方程组方程个数=未知量个数,有非零解充要|A|=0

齐次线性方程组若有零解,一定是无穷多个

N 维向量:由 n 个实数组成的 n 元有序数组。希腊字母表示(加法数乘)

特殊的向量:行(列)向量,零向量 θ,负向量,相等向量,转置向量

向量间的线性关系: 线性组合或线性表示

向量组间的线性相关 (无): 定义 P_{179}

向量组的秩: 极大无关组(定义 P188)

定理:如果 α_{j_1} , α_{j_2} ,..... α_{j_r} 是向量组 α_1 , α_2 ,..... α_s 的线性无关的部分组,则它是 极大无关组的充要

条件是: $\alpha_1,\alpha_2,....\alpha_s$ 中的每一个向量都可由 $\alpha_{j_1},\alpha_{j_2},....\alpha_{j_r}$ 线性表出。

秩:极大无关组中所含的向量个数。

定理:设A为m*n矩阵,则r(A)=r的充要条件是:A的列(行)秩为r。

现性方程组解的结构: 齐次非齐次、基础解系

线性组合或线性表示注: 两个向量 αβ,若 $\alpha = k\beta$ 则 α 是 β 线性组合

单位向量组 任意向量都是单位向量组的线性组合 零向量是任意向量组的线性组合 任意向量组中的一个都是他本身的线性组合

向量组间的线性相关(无)注: n 个 n 维单位向量组一定是线性无关

一个非零向量是线性无关,零向量是线性相关 含有零向量的向量组一定是线性相关 若两个向量成比例,则他们一定线性相关

向量β可由 $\alpha_1,\alpha_2,..\alpha_n$ 线性表示的充要条件是 $r(\alpha_1^T\alpha_2^T...\alpha_n^T) = r(\alpha_1^T\alpha_2^T...\alpha_n^T\beta^T)$

判断是否为线性相关的方法:

- 1、定义法: 设 $k_1k_2....k_n$, 求 $k_1k_2....k_n$ (适合维数低的)
- 2、向量间关系法 P_{183} : 部分相关则整体相关,整体无关则部分无关
- 3、分量法(n 个 m 维向量组) P_{180} : 线性相关(充要) $\Rightarrow r(\alpha_1^T\alpha_2^T....\alpha_n^T) < n$

线性无关 (充要)
$$\Rightarrow r(\alpha_1^T \alpha_2^T \alpha_n^T) = n$$

推论①当 m=n 时,相关,则 $\left|\alpha_1^T\alpha_2^T\alpha_3^T\right|=0$;无关,则 $\left|\alpha_1^T\alpha_2^T\alpha_3^T\right|\neq 0$

②当 m<n 时, 线性相关

推广:若向量 $\alpha_1,\alpha_2,...\alpha_s$ 组线性无关,则当 s 为奇数时,向量组 $\alpha_1+\alpha_2,\alpha_2+\alpha_3,...\alpha_s+\alpha_1$ 也线性无关; 当 s 为偶数时,向量组也线性相关。

定理:如果向量组 $\alpha_1,\alpha_2,...\alpha_s,eta$ 线性相关,则向量eta可由向量组 $\alpha_1,\alpha_2,...\alpha_s$ 线性表出,且表示法唯一的充分必要条件是 $\alpha_1,\alpha_2,...\alpha_s$ 线性无关。

极大无关组注:向量组的极大无关组不是唯一的,但他们所含向量的个数是确定的; 不全为零的向量组的极大无关组一定存在; 无关的向量组的极大无关组是其本身; 向量组与其极大无关组是等价的。

齐次线性方程组(I)解的结构:解为 $\alpha_1,\alpha_2...$

- (I) 的两个解的和 $\alpha_1 + \alpha_2$ 仍是它的解;
- (I) 解的任意倍数 $k\alpha$ 还是它的解;
- (I) 解的线性组合 $c_1\alpha_1+c_2\alpha_2+...+c_s\alpha_s$ 也是它的解, $c_1,c_2,...c_s$ 是任意常数。

非齐次线性方程组(II)解的结构: 解为 $\mu_1, \mu_2...$

(II) 的两个解的差 $\mu_1 - \mu_2$ 仍是它的解;

若 μ 是非齐次线性方程组 AX=B 的一个解,v 是其导出组 AX=O 的一个解,则 u+v 是(II)的一个解。 **定理**:

如果齐次线性方程组的系数矩阵 A 的秩 r(A) = r < n,则该方程组的基础解系存在,且在每个基础解系中,恰含有 n-r 个解。

若 μ 是非齐次线性方程组 AX=B 的一个解, ν是其导出组 AX=O 的全部解, 则 u+v 是 (II) 的全部解。

第四章 向量空间

向量的内积 实向量

定义:
$$(\alpha, \beta) = \alpha \beta^T = a_1 b_1 + a_2 b_2 + \dots + a_n b_n$$

性质: 非负性、对称性、线性性

 $(\alpha,k\beta)=k(\alpha,\beta);$

 $(k\alpha,k\beta)=k^2(\alpha,\beta);$

$$(\alpha+\beta, \gamma+\delta)=(\alpha, \gamma)+(\alpha, \delta)+(\beta, \gamma)+(\beta, \delta);$$

$$\left(\sum_{i=1}^{r} k_i \alpha_i, \sum_{j=1}^{s} l_j \beta_j\right) = \sum_{i=1}^{r} k_i \sum_{j=1}^{s} l_j (\alpha_i, \beta_j) \qquad \alpha, \beta, \gamma, \delta \in \mathbb{R}^n,$$

向量的长度 $\alpha = \sqrt{(\alpha, \alpha)}$

 α = 0的充要条件是 α =0; α 是单位向量的充要条件是 (α, α) =1

单位化

向量的夹角

正交向量: αβ 是正交向量的充要条件是(α,β)=0 正交的向量组必定线性无关

正交矩阵: n 阶矩阵 A $AA^T = A^T A = I$

性质: 1、若 A 为正交矩阵,则 A 可逆,且 $A^{-1} = A^T$,且 A^{-1} 也是正交矩阵;

- 2、若A为正交矩阵,则 $|A|=\pm 1$;
- 3、若 A、 B 为同阶正交矩阵,则 A B 也是正交矩阵;
- 4、n阶矩阵 $A = (a_{ij})$ 是正交矩阵的充要条件是A的列(行)向量组是

准正交向量;

第五章 矩阵的特征值和特征向量

特征值、特征向量

A 是 N 阶方阵,若数 λ 使 AX= λ X,即(λ I-A)=0 有非零解,则称 λ 为 A 的一 个特征值,此时,非零解称为 A 的属于特征值 λ 的特征向量。

$|\mathbf{A}| = \lambda_1 * \lambda_2 * ... \lambda_n$

- 注: 1、AX=λX
 - 2、求特征值、特征向量的方法

 $|\lambda I - A| = 0$ 求 λ_i 将 λ_i 代入 (λ I-A) X=0 求出所有非零解

3、对于不同的矩阵,有重根、单根、复根、实根(主要学习的)

特殊: $(\lambda I)_n$ 的特征向量为任意 N 阶非零向量或 $\begin{pmatrix} c_1 \\ c_2 \\ c_n \end{pmatrix}$ $(c_i$ 不全为零)

则
$$A^{-1}$$
 $\frac{1}{\lambda}$

则
$$A^m$$
 ----- λ^m

若
$$A^2 = A$$
 则------ $\lambda = 0$ 或 1

若
$$A^2$$
 =I 则----- λ =-1 或 1

若
$$A^k = O$$
 则------ $\lambda = 0$

迹 tr(A): 迹 (A) =
$$a_{11} + a_{22} + \dots + a_{nn}$$

性质:

- 1、N 阶方阵可逆的充要条件是 A 的特征值全是非零的
- 2、A与 A^{-1} 有相同的特征值
- 3、N 阶方阵 A 的不同特征值所对应的特征向量线性无关
- 4、5、P281

相似矩阵

定义 P283: $A \times B$ 是 N 阶矩阵,若存在可逆矩阵 P,满足 $P^{-1}AP = B$, 则矩阵 A 与 B

似,记作 A~B

性质 1、**自身性: A~A,P=I**

2、对称性: 若 A~B 则 B~A
$$P^{-1}AP = B$$
 $A = PBP^{-1}$ $(P^{-1})^{-1}BP^{-1} = A$

3 、传递性: 若 A~B 、 B~C 则 A~C
$$P_1^{-1}AP_1 = B$$
 $P_2^{-1}BP_2 = C$ -

$$-(P_1P_2)^{-1}A(P_1P_2) = C$$

- 4、若AB,则A与B同(不)可逆
- 5、**若 A~B,则** $A^{-1} \sim B^{-1}$ $P^{-1}AP = B$ 两边同取逆, $P^{-1}A^{-1}P = B^{-1}$

6、若 A~B,则它们有相同的特征值。 (特征值相同的矩阵不一定相似)

7、**若 A~B**,则r(A) = r(B) 初等变换不改变矩阵的秩

例子: $P^{-1}AP = B \cup A^{100} = PB^{100}P^{-1}$

$$P^{-1}AP = O$$
 A=O

$$P^{-1}AP = I$$
 A=I

$$P^{-1}AP = \lambda I$$
 $A = \lambda I$

矩阵对角化

定理: N 阶矩阵 A 与 N 阶对角形矩阵相似的充要条件是 A 有 N 个线性无关的特征向量

注: 1、P与 $^{\wedge}$ 中的 x_i 与 λ_i 顺序一致

2、A~^,则^与P不是唯一的

推论: 若 n 阶方阵 A 有 n 个互异的特征值,则 A ~ $^{\wedge}$ (P281)

定理: n 阶方阵 $A \sim n$ 的充要条件是对于每一个 K_i 重特征根 λ_i ,都有 $r(\lambda_i I - A) = n - K_i$

注:三角形矩阵、数量矩阵 λI 的特征值为主对角线。

约当形矩阵

约当块: 形如
$$J = \begin{pmatrix} \lambda & 1 & & \\ & \lambda & 1 & \\ & & \lambda & 1 \\ & & & \lambda \end{pmatrix}$$
的 n 阶矩阵称为 n 阶约当块;

约当形矩阵:由若干个约当块组成的对角分块矩阵 $m{J} = egin{pmatrix} J_1 & & & \\ & J_2 & & \\ & & J_n \end{pmatrix}$ ($m{J}_i$ 是约当块)称为约当形矩阵。

定理: 任何矩阵 A 都相似于一个约当形矩阵,即存在 n 阶可逆矩阵 $P^{-1}AP = J$ 。

第六章 二次型

二次型与对称矩阵

只含有二次项的 n 元多项式 f() 称为一个 n 元二次型,简称二次型。

标准型:形如 的二次型,称为标准型。

规范型: 形如 的二次型, 称为规范型。

线性变换

矩阵的合同:设AB是n阶方阵,若存在一个n阶可逆矩阵C,使得则称A与B是合同的,记作AB。

合同的性质: 反身性、对称性、传递性、秩、

化二次型为标准型:配方法、做变换(二次型中不含有平方项)

$$r(A) = n$$

 $Ax = 0$ 只有零解
 A 的特征值全不为零
 $|A| \neq o \Leftrightarrow \begin{cases} A$ 的列(行)向量线性无关
 $A^T A$ 是正定矩阵
 A 与同阶单位阵等价
 $A = p_1 p_2 \cdots p_s, p_i$ 是初等阵
 $\forall \beta \in \mathbf{R}^n, Ax = \beta$ 总有唯一解

向量组等价 相似矩阵 矩阵合同

√ 关于 e₁, e₂, · · · , e_n:

- ①称为□"的标准基,□"中的自然基,单位坐标向量;
- ② e_1,e_2,\cdots,e_n 线性无关;
- $\Im |e_1, e_2, \dots, e_n| = 1;$
- $4 \operatorname{tr}(E)=n$;
- ⑤任意一个n维向量都可以用 e_1,e_2,\cdots,e_n 线性表示.
- √ 行列式的计算:

① 若
$$A$$
与 B 都是 方阵 (不必同阶),则 $\begin{vmatrix} A & * \\ o & B \end{vmatrix} = \begin{vmatrix} A & o \\ * & B \end{vmatrix} = \begin{vmatrix} A & o \\ o & B \end{vmatrix} = |A||B|$

②上三角、下三角行列式等于主对角线上元素的乘积.

③关于副对角线:
$$\begin{vmatrix} * & & a_{1n} \\ & & a_{2n-1} \end{vmatrix} = \begin{vmatrix} o & & a_{1n} \\ & & a_{2n-1} \end{vmatrix} = (-1)^{\frac{n(n-1)}{2}} a_{1n} a_{2n} \dots a_{n1}$$

√ 逆矩阵的求法:

② (A:E) — 初等行变换 $(E:A^{-1})$

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix} \qquad \begin{bmatrix} A & B \\ C & D \end{bmatrix}^{T} = \begin{bmatrix} A^{T} & C^{T} \\ B^{T} & D^{T} \end{bmatrix} \\
\begin{bmatrix} a_{1} & & & & \\ & a_{2} & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ \end{bmatrix}^{-1} = \begin{bmatrix} \frac{1}{a_{1}} & & & \\ & \frac{1}{a_{2}} & & \\ & \frac{1}{a_{2}} & & \\ & & & \\ & & & & \\ & & & & \\ \end{bmatrix}^{-1} = \begin{bmatrix} & & & & \frac{1}{a_{n}} \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ \end{bmatrix}^{-1} = \begin{bmatrix} & & & & & \\ & & & \\ & & & &$$

✓ 方阵的幂的性质: $A^mA^n = A^{m+n}$

$$(A^m)^n = (A)^{mn}$$

✓ 设 $f(x) = a_m x^m + a_{m-1} x^{m-1} + \dots + a_1 x + a_0$,对 n 阶矩阵 A 规定: $f(A) = a_m A^m + a_{m-1} A^{m-1} + \dots + a_1 A + a_0 E$ 为 A 的一个多项式.

 \checkmark 设 $A_{m\times n}, B_{n\times s}$, A 的 列 向 量 为 $\alpha_1, \alpha_2, \cdots, \alpha_n$, B 的 列 向 量 为 $\beta_1, \beta_2, \cdots, \beta_s$, AB 的 列 向 量 为 r_1, r_2, \cdots, r_s ,

则:
$$r_i = A\beta_i, i = 1, 2, \dots, s$$
,即 $A(\beta_1, \beta_2, \dots, \beta_s) = (A\beta_1, A\beta_2, \dots, A\beta_s)$
若 $\beta = (b_1, b_2, \dots, b_n)^T$,则 $A\beta = b_1\alpha_1 + b_2\alpha_2 + \dots + b_n\alpha_n$

用A,B中简 单的一个提

- 即: AB的第i个列向量 r_i 是A的列向量的线性组合,组合系数就是 β_i 的各分量; 高运算速度 AB的第i个行向量 r_i 是B的行向量的线性组合,组合系数就是 α_i 的各分量.
- ✓ 用对角矩阵 Λ 左乘一个矩阵, 相当于用 Λ 的对角线上的各元素依次乘此矩阵的行向量; 用对角矩阵 Λ 右乘一个矩阵, 相当于用 Λ 的对角线上的各元素依次乘此矩阵的列向量.
- √ 两个同阶对角矩阵相乘只用把对角线上的对应元素相乘,

与分块对角阵相乘类似,即:
$$A = \begin{bmatrix} A_{11} & & & o \\ & A_{22} & \\ & & \ddots & \\ o & & & A_{kk} \end{bmatrix}, B = \begin{bmatrix} B_{11} & & & o \\ & B_{22} & \\ & & \ddots & \\ o & & & B_{kk} \end{bmatrix}$$

$$AB = \begin{bmatrix} A_{11}B_{11} & & & o \\ & A_{22}B_{22} & & \\ & & \ddots & \\ o & & & A_{kk}B_{kk} \end{bmatrix}$$

- √ 矩阵方程的解法: 设法化成(I)AX = B 或 (II)XA = B 当 $|A| \neq 0$ 时,
 - (I)的解法:构造(A:B)— $\xrightarrow{\text{初等行变换}}$ (E:X) (当B为一列时,即为克莱姆法则)
 - (II)的解法:将等式两边转置化为 $A^TX^T = B^T$,用(I)的方法求出 X^T ,再转置得X
- √ Ax = o 和 Bx = o 同解 (A, B 列向量个数相同),则:
 - ① 它们的极大无关组相对应,从而秩相等;
 - ② 它们对应的部分组有一样的线性相关性;
 - ③ 它们有相同的内在线性关系.
- ✓ 判断 $\eta_1, \eta_2, \dots, \eta_s$ 是Ax = 0的基础解系的条件:
 - ① $\eta_1, \eta_2, \cdots, \eta_s$ 线性无关;
 - ② $\eta_1, \eta_2, \dots, \eta_s$ 是 Ax = 0 的解;

- ③ s=n-r(A)=每个解向量中自由变量的个数.
- ① 零向量是任何向量的线性组合,零向量与任何同维实向量正交.
- ② 单个零向量线性相关; 单个非零向量线性无关.
- ③ 部分相关,整体必相关;整体无关,部分必无关.
- ④ 原向量组无关,接长向量组无关;接长向量组相关,原向量组相关.
- ⑤ 两个向量线性相关⇔对应元素成比例; 两两正交的非零向量组线性无关.
- ⑥ 向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 中任一向量 α_i ($1 \le i \le n$)都是此向量组的线性组合.
- ⑦ 向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性相关 \Leftrightarrow 向量组中至少有一个向量可由其余n-1个向量线性表示. 向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性无关 \Leftrightarrow 向量组中每一个向量 α_i 都不能由其余n-1个向量线性表示.
- ⑧ m 维列向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性相关 $\Leftrightarrow r(A) < n$; m 维列向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性无关 $\Leftrightarrow r(A) = n$.
- $9 r(A) = 0 \Leftrightarrow A = 0.$
- ⑩ 若 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性无关,而 $\alpha_1, \alpha_2, \dots, \alpha_n, \beta$ 线性相关,则 β 可由 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示,且表示法惟一.
- 即矩阵的行向量组的秩等于列向量组的秩.阶梯形矩阵的秩等于它的非零行的个数.
- ② 矩阵的行初等变换不改变矩阵的秩,且不改变列向量间的线性关系. 矩阵的列初等变换不改变矩阵的秩,且不改变行向量间的线性关系.

向量组等价 $\alpha_1, \alpha_2, \dots, \alpha_n$ 和 $\beta_1, \beta_2, \dots, \beta_n$ 可以相互线性表示. 记作: $\{\alpha_1, \alpha_2, \dots, \alpha_n\} = \{\beta_1, \beta_2, \dots, \beta_n\}$

矩阵等价 A经过有限次初等变换化为B. 记作: $A \cong B$

① 矩阵 A 与 B 等价 \Leftrightarrow $r(A) = r(B) \not\Rightarrow A, B$ 作为向量组等价,即: 秩相等的向量组不一定等价. 矩阵 A 与 B 作为向量组等价 \Leftrightarrow $r(\alpha_1, \alpha_2, \dots, \alpha_n) = r(\beta_1, \beta_2, \dots, \beta_n) = r(\alpha_1, \alpha_2, \dots \alpha_n, \beta_1, \beta_2, \dots, \beta_n) \Rightarrow$ 矩阵 A 与 B 等价.

(4) 向量组 $\beta_1, \beta_2, \cdots, \beta_s$ 可由向量组 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 线性表示

$$\Leftrightarrow r(\alpha_1, \alpha_2, \cdots, \alpha_n, \beta_1, \beta_2, \cdots, \beta_s) = r(\alpha_1, \alpha_2, \cdots, \alpha_n) \Rightarrow r(\beta_1, \beta_2, \cdots, \beta_s) \leq r(\alpha_1, \alpha_2, \cdots, \alpha_n).$$

- ⑤ 向量组 $\beta_1, \beta_2, \dots, \beta_s$ 可由向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示,且s > n,则 $\beta_1, \beta_2, \dots, \beta_s$ 线性相关. 向量组 $\beta_1, \beta_2, \dots, \beta_s$ 线性无关,且可由 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示,则 $s \leq n$.
- ① 向量组 $\beta_1, \beta_2, \dots, \beta_s$ 可由向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示,且 $r(\beta_1, \beta_2, \dots, \beta_s) = r(\alpha_1, \alpha_2, \dots, \alpha_n)$,则两向量组等价;
- ⑰ 任一向量组和它的极大无关组等价.
- ⑧ 向量组的任意两个极大无关组等价,且这两个组所含向量的个数相等.
- ⑩ 若两个线性无关的向量组等价,则它们包含的向量个数相等.
- ② 若 A 是 $m \times n$ 矩阵, 则 $r(A) \le \min\{m,n\}$, 若 r(A) = m, A 的行向量线性无关;

若
$$r(A) = n$$
 , A 的列向量线性无关, 即:

 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 线性无关.

线性方程组的矩阵式 $Ax = \beta$

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}, x = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \beta = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

向量式 $x_1\alpha_1 + x_2\alpha_2 + \cdots + x_n\alpha_n = \beta$

$$\alpha_{j} = \begin{bmatrix} \alpha_{1j} \\ \alpha_{2j} \\ \vdots \\ \alpha_{mj} \end{bmatrix}, j = 1, 2, \dots, n$$

$$\beta \text{可由}\,\alpha_{1},\alpha_{2},\cdots,\alpha_{n}$$
线性表示 \Leftrightarrow $Ax = \beta \text{有解} \Leftrightarrow r(A) = r(A:\beta)$

$$\begin{cases} < n \\ \Leftrightarrow Ax = \beta \text{有无穷多解} \\ \Rightarrow \alpha_{1},\alpha_{2},\cdots,\alpha_{n}$$
线性相关
$$\Leftrightarrow Ax = \beta \text{有唯一组解} \\ \Leftrightarrow Ax = \beta \text{有唯一组解} \\ \Leftrightarrow \Rightarrow \alpha_{1},\alpha_{2},\cdots,\alpha_{n}$$
线性无关
$$\Rightarrow \alpha_{1},\alpha_{2},\cdots,\alpha_{n}$$
线性无关
$$\Rightarrow \alpha_{1},\alpha_{2},\cdots,\alpha_{n}$$
线性无关
$$\Rightarrow \alpha_{1},\alpha_{2},\cdots,\alpha_{n}$$
线性表示 \Leftrightarrow $Ax = \beta \text{无解} \\ \Leftrightarrow r(A) \neq r(A:\beta) \\ \Leftrightarrow r(A) < r(A:\beta) \\ \Leftrightarrow r(A) + 1 = r(A:\beta) \end{cases}$

矩阵转置的性质:	$(A^T)^T = A$	$(AB)^T = B^T A^T$	$(kA)^T = kA^T$	$ A^T = A $	$(A+B)^T = A^T + B^T$		
矩阵可逆的性质:	$(A^{-1})^{-1} = A$	$(AB)^{-1} = B^{-1}A^{-1}$	$(kA)^{-1} = k^{-1}A^{-1}$	$\left A^{-1}\right = \left A\right ^{-1}$	$(A^{-1})^T = (A^T)^{-1}$	$(A^{-1})^k = (A^k)^{-1} = A^{-k}$	
伴随矩阵的性质:	$(A^*)^* = A ^{n-2} A$	$(AB)^* = B^*A^*$	$(kA)^* = k^{n-1}A^*$	$\left A^*\right = \left A\right ^{n-1}$	$(A^{-1})^* = (A^*)^{-1} = \frac{A}{ A }$ $(A^T)^* = (A^*)^T$	$(A^*)^k = (A^k)^*$	$AA^* = A^*A = A E$

$r(A^*) = \begin{cases} n & $	$A^k = A ^k$
--	---------------

- (1) η_1, η_2 是Ax = 0的解, $\eta_1 + \eta_2$ 也是它的解
- (2) η 是Ax = 0的解,对任意 $k,k\eta$ 也是它的解
- (3) $\eta_1, \eta_2, \dots, \eta_k$ 是Ax = 0的解,对任意k个常数 $\lambda_1, \lambda_2, \dots, \lambda_k, \lambda_1 \eta_1 + \lambda_2 \eta_2 + \lambda_k \eta_k$ 也是它的解
- (4) $\gamma 是 Ax = \beta$ 的解, η 是其导出组Ax = 0的解, $\gamma + \eta 是 Ax = \beta$ 的解
- (5) η_1, η_2 是 $Ax = \beta$ 的两个解, $\eta_1 \eta_2$ 是其导出组Ax = 0的解
- (7) $\eta_1, \eta_2, \dots, \eta_k$ 是 $Ax = \beta$ 的解,则

$$\lambda_1 \eta_1 + \lambda_2 \eta_2 + \lambda_k \eta_k$$
也是 $Ax = \beta$ 的解 $\Leftrightarrow \lambda_1 + \lambda_2 + \lambda_k = 1$
 $\lambda_1 \eta_1 + \lambda_2 \eta_2 + \lambda_k \eta_k$ 是 $Ax = 0$ 的解 $\Leftrightarrow \lambda_1 + \lambda_2 + \lambda_k = 0$

√ 设A为m×n矩阵, 若r(A) = m, 则r(A) = r(A:β), 从而Ax = β一定有解.

当
$$m < n$$
 时,一定不是唯一解. ⇒ $\frac{方程个数}{向量维数} < \frac{未知数的个数}{向量个数}$,则该向

量组线性相关.

$$m \in r(A)$$
和 $r(A:\beta)$ 的上限.

√ 矩阵的秩的性质:

①
$$r(A) = r(A^T) = r(A^T A)$$

②
$$r(A \pm B) \leq r(A) + r(B)$$

④
$$r(kA) = \begin{cases} r(A) & \exists k \neq 0 \\ 0 & \exists k = 0 \end{cases}$$

⑥ 若
$$A \neq 0$$
,则 $r(A) \ge 1$

⑦ 若
$$A_{m \times n}$$
, $B_{n \times s}$, 且 $r(AB) = 0$, 则 $r(A) + r(B) \leq n$

⑧ 若
$$P,Q$$
可逆,则 $r(PA) = r(AQ) = r(A)$

⑨ 若A可逆,则r(AB) = r(B)

若B可逆,则
$$r(AB) = r(A)$$

⑩ 若r(A) = n, 则r(AB) = r(B), 且 A 在矩阵乘法中有左消去律:

$$\begin{pmatrix}
AB = 0 \Rightarrow B = 0 \\
AB = AC \Rightarrow B = C
\end{pmatrix}$$

标准正交基 n个n维线性无关的向量,两两正交,每个向量长度为1.

$$\alpha$$
与 β 正交 $(\alpha,\beta)=0$.

$$\alpha$$
 是单位向量 $\|\alpha\| = \sqrt{(\alpha,\alpha)} = 1$.

- √ 内积的性质: ① 正定性: $(\alpha,\alpha) \ge 0$, 且 $(\alpha,\alpha) = 0 \Leftrightarrow \alpha = 0$
 - ② 对称性: $(\alpha, \beta) = (\beta, \alpha)$
 - ③ 双线性: $(\alpha, \beta_1 + \beta_2) = (\alpha, \beta_1) + (\alpha, \beta_2)$

$$(\alpha_1 + \alpha_2, \beta) = (\alpha_1, \beta) + (\alpha_2, \beta)$$

$$(c\alpha, \beta) = (c\alpha, \beta) = (\alpha, c\beta)$$

施密特 $\alpha_1, \alpha_2, \alpha_3$ 线性无关,

正交矩阵 $AA^T = E$.

- ✓ A是正交矩阵的充要条件: A的n个行(列)向量构成 \square "的一组标准正交基.
- ✓ 正交矩阵的性质: ① $A^T = A^{-1}$;

- ③ A是正交阵,则 A^{T} (或 A^{-1})也是正交阵;
- ④ 两个正交阵之积仍是正交阵;
- ⑤ 正交阵的行列式等于1或-1.

A的特征矩阵 $\lambda E - A$.

A的特征多项式 $|\lambda E - A| = f(\lambda)$.

A 的特征方程 $|\lambda E - A| = 0$. $Ax = \lambda x \rightarrow Ax = \lambda x$ $Ax = \lambda x \rightarrow Ax = \lambda x$

✓ 上三角阵、下三角阵、对角阵的特征值就是主对角线上的n各元素.

✓ 若|A|=0,则 λ =0为A的特征值,且Ax=0的基础解系即为属于 λ =0的线性 无关的特征向量.

$$\sqrt{|A|} = \lambda_1 \lambda_2 \cdots \lambda_n \qquad \sum_{i=1}^{n} \lambda_i = \operatorname{tr} A$$

 \checkmark 若 r(A)=1 ,则 A 一定可分解为 $A=\begin{bmatrix}a_1\\a_2\\\vdots\\a_n\end{bmatrix}[b_1,\ b_2,\ \cdots,\ b_n]$ 、

 $A^2=(a_1b_1+a_2b_2+\cdots+a_nb_n)A$, 从 而 A 的 特 征 值 为 : $\lambda_1=\mathrm{tr}A=a_1b_1+a_2b_2+\cdots+a_nb_n,\qquad \lambda_2=\lambda_3=\cdots=\lambda_n=0.$

- ✓ 若A的全部特征值 $\lambda_1, \lambda_2, \cdots, \lambda_n$, f(x)是多项式,则:
 - ① f(A) 的全部特征值为 $f(\lambda_1), f(\lambda_2), \dots, f(\lambda_n)$;
 - ② 当 A 可逆时, A^{-1} 的全部特征值为 $\frac{1}{\lambda_1}$, $\frac{1}{\lambda_2}$, ... , $\frac{1}{\lambda_n}$, A^* 的全部特征值为 $\frac{1}{\lambda_1}$, $\frac{1}{\lambda_2}$, ... , $\frac{1}{\lambda_n}$.

$$\lambda$$
 λ 是 A 的特征值,则: $egin{cases} kA & k\lambda & a\lambda+b &$

A 与 B 相似 $B = P^{-1}AP$ (P 为可逆阵) 记为: $A \Box B$

- ✓ A相似于对角阵的充要条件: A恰有n个线性无关的特征向量. 这时, P为A的特征向量拼成的矩阵, $P^{-1}AP$ 为对角阵, 主对角线上的元素为A的特征值.
- \sqrt{A} 可对角化的充要条件: $n-r(\lambda_i E-A)=k_i$ k_i 为 λ_i 的重数.
- ✓ 若n阶矩阵A有n个互异的特征值,则A与对角阵相似.

A 与 B 正 交相似 $B = P^{-1}AP$ (P为正交矩阵)

- √ 相似矩阵的性质: ① $A^{-1} \square B^{-1}$ 若 A, B 均可逆
 - ② $A^T \square B^T$
 - ③ A^k □ B^k (k 为整数)
 - ④ $|\lambda E A| = |\lambda E B|$, 从而 A, B 有相同的特征值, 但特征向量不一定相同. 即: x 是 A 关于 λ_0 的特征向量, $P^{-1}x$ 是 B 关于 λ_0 的特征向量.
 - ⑤ |A| = |B| 从而 A, B 同时可逆或不可逆
 - ⑥ r(A) = r(B)

$$\bigcirc$$
 tr(A) = tr(B)

- √ 数量矩阵只与自己相似.
- √ 对称矩阵的性质:
 - ① 特征值全是实数,特征向量是实向量;
 - ② 与对角矩阵合同;
 - ③ 不同特征值的特征向量必定正交;
 - ④ k 重特征值必定有 k 个线性无关的特征向量;
 - ⑤ 必可用正交矩阵相似对角化(一定有n个线性无关的特征向量,A可能有重的特征值,重数= $n-r(\lambda E-A)$).

A可以相似对角化 A与对角阵 Λ 相似. 记为: $A \square \Lambda$ (称 Λ 是 A 的相似标

准型)

- √ 若A为可对角化矩阵,则其非零特征值的个数(重数重复计算)=r(A).
- ✓ 设 α_i 为对应于 λ_i 的线性无关的特征向量,则有:

$$A(\alpha_{1},\alpha_{2},\cdots,\alpha_{n}) = (A\alpha_{1},A\alpha_{2},\cdots,A\alpha_{n}) = (\lambda_{1}\alpha_{1},\lambda_{2}\alpha_{2},\cdots,\lambda_{n}\alpha_{n}) = \begin{bmatrix} \alpha_{1},\alpha_{2},\cdots,\alpha_{n} \end{bmatrix} \begin{bmatrix} \lambda_{1} & & \\ & \lambda_{2} & \\ & & \ddots & \\ & & & \lambda_{n} \end{bmatrix}$$

 \checkmark 若 $A \square B$, $C \square D$,则: $\begin{bmatrix} A & o \\ o & C \end{bmatrix} \square \begin{bmatrix} B & o \\ o & D \end{bmatrix}$.

√ 若 $A \square B$, 则 $f(A) \square f(B)$, |f(A)| = |f(B)|.

二次型 $f(x_1, x_2, \dots, x_n) = X^T A X$ A 为对称矩阵 $X = (x_1, x_2, \dots, x_n)^T$

 $A = B = C^T A C$. 记作: $A \square B$ (A,B为对称阵,C为可逆阵)

- √ 两个矩阵合同的充分必要条件是: 它们有相同的正负惯性指数.
- √ 两个矩阵合同的充分条件是: $A \square B$
- √ 两个矩阵合同的必要条件是: r(A) = r(B)

$$\int f(x_1,x_2,\cdots,x_n)=X^TAX$$
 经 过 $\begin{pmatrix} \text{正交变换} \\ \text{合同变换} \end{pmatrix}$ $X=CY$ 化 为 可逆线性变换

$$f(x_1, x_2, \dots, x_n) = \sum_{i=1}^{n} d_i y_i^2$$
 标准型.

- ✓ 二次型的标准型不是惟一的,与所作的正交变换有关,但系数不为零的个数是由 r(A) 惟一确定的.
- √ 当标准型中的系数 d_i 为 1, -1 或 0 时,则为规范形.
- √ 实对称矩阵的正(负)惯性指数等于它的正(负)特征值的个数.

- √ 用正交变换法化二次型为标准形:
 - ① 求出 A 的特征值、特征向量;
 - ② 对 n 个特征向量单位化、正交化;
 - ③ 构造C (正交矩阵), $C^{-1}AC = \Lambda$;
 - ④ 作变换 X=CY,新的二次型为 $f(x_1,x_2,\cdots,x_n)=\sum_{1}^n d_i y_i^2$, Λ 的主对角上的元素 d_i 即为 A 的特征值.

正定二次型 x_1, x_2, \dots, x_n 不全为零, $f(x_1, x_2, \dots, x_n) > 0$.

正定矩阵 正定二次型对应的矩阵.

- √ 合同变换不改变二次型的正定性.
- √ 成为正定矩阵的充要条件(之一成立):
 - ① 正惯性指数为n;
 - ② A的特征值全大于0;
 - ③ A的所有顺序主子式全大于0;
 - ④ A合同于E, 即存在可逆矩阵Q使 $Q^TAQ = E$;
 - ⑤ 存在可逆矩阵P,使 $A = P^T P$ (从而|A| > 0);

⑥ 存在正交矩阵,使
$$C^TAC = C^{-1}AC = \begin{bmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{bmatrix}$$
 $(\lambda_i$ 大于

0).

√ 成为正定矩阵的必要条件: $a_{ii} > 0$; |A| > 0.