矩阵论

1. 行列式的相关知识:

1.1 定义: 由 n^2 个数 a_{ij} (i, j = 1, 2, ..., n) 组成的一个 n 阶行列式为

$$D = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} = \sum_{j_1 j_2 \dots j_n} (-1)^{\tau(j_1 j_2 \dots j_n)} a_{1_{j_1}} a_{2_{j_2}} \dots a_{n_{j_n}}$$

即所有取自不同行不同列的 \mathbf{n} 个元素的乘积 $a_{1_{j_1}}a_{2_{j_2}}...a_{n_{j_n}}$ 的代数和,其中每一项的符合由排列 $j_1j_2...j_n$ 的奇偶性决定。

n 阶行列式的展开原理:

定义 1.1.2 在 n 阶行列式 D 中,任选 k 行和 k 列 $(k \le n)$,将其交 叉点上的 k^2 个元素按原来位置排成一个 k 阶行列式 M,称为 D 的一个 k 阶子式。在 D 中划去 M 所在之 k 行 k 列后余下的 $(n-k)^2$ 个元素按 照原来位置排成的 n-k 阶行列式 M',称为 M 的余子式。

定义 1.1.3 设 D 的 k 阶子式 M 在 D 中所在行列指标分别是 $i_1, i_2, ..., i_k$ 和 $j_1, j_2, ..., j_k$,则称

$$A = (-1)^{(i_1 + i_2 + \dots + i_k) + (j_1 + j_2 + \dots + j_k)} \bullet M'$$

为 M 的代数余子式,其中M' 为 M 的余子式。

定理 1.1.1(拉普拉斯定理)设在行列式 D 中任意取定 k 行 $(1 \le k \le n-1)$,则由这 k 行元素所组成的一切 k 阶子式与其对应的代数余子式的乘积之和等于和列式 D。

定理 1.1.4 (克莱姆法则): 若线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}$$
(1.1.7)

的系数行列式

$$D = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} \neq 0$$

则方程组(1.1.7)有唯一解,且 $x_i = D_i/D(i=1,2\cdots,n)$,其中 D_i 是将D中第i列换成(1.1.7)式右端的常数项 b_1,b_2,\cdots,b_n 所得的行列式,即

$$D_{i} = \begin{vmatrix} a_{11} & \cdots & a_{1,i-1} & b_{1} & a_{1,i+1} & \cdots & a_{1n} \\ a_{21} & \cdots & a_{2,i-1} & b_{2} & a_{2,i+2} & \cdots & a_{2n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{n,i-1} & b_{n} & a_{n,i+n} & \cdots & a_{nn} \end{vmatrix}$$
 $(i = 1, 2, \dots, n)$

该定理通常称为<mark>克莱姆法则</mark>。特别地,当 $b_i = 0(i = 1, 2, \cdots, n)$ 时,方程组(1.1.7)又称为<mark>齐次线性方程组</mark>。若其系数行列式不为零,则由克莱姆法则知它必有唯一零解

行列式的降阶定理

定理 1.6.1 设 A 和 D 分别为 n 阶及 m 阶的方阵,则有

$$\begin{vmatrix} A & B \\ C & D \end{vmatrix} = \begin{cases} |A||D - CA^{-1}B|, \text{ 当}A可逆时; \\ |D||A - BD^{-1}C|, \text{ 当}D可逆时. \end{cases}$$

定理 1.6.2 设 A, B, C, D 皆为 n 阶方阵, 且满足 AC=CA,则

$$\begin{vmatrix} A & B \\ C & D \end{vmatrix} = |AD - CB|$$

定义 1.2.4 向量组的极大线性无关组所含向量的个数称为这个向量组的**。

引理 1.3.1 若齐次线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \\ \dots \\ a_{s1}x_1 + a_{s2}x_2 + \dots + a_{sn}x_n = 0 \end{cases}$$

的系数矩阵

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{sn} \end{pmatrix}$$

的秩 r<n,则方程组必有非有非零解。

定理 1.3.2 n 阶方阵 A 的行列式 |A| = 0 的充要条件 rank(A)<n

定理 1.1.3 矩阵 A 的秩为 r 的充要条件是 A 中至少有一个 r 阶子式不为零,且其所有的 r+1 阶子式全为零。

定理 1.3.4 设 A, B 是数域 P 上的两个 n 阶方阵,则|AB| = |A||B| 即矩阵乘积的行列式等于它的因子行列式的乘积。

定义 1.3.4 数域 P上的 n 阶方阵 A 称为非奇异的(可逆矩阵,满 秩矩阵),若 $|A| \neq 0$;否则称为奇异的(不可逆矩阵,不满秩矩阵)。

定理 1.3.5 设 A 是数域 P 上的 $n \times m$ 矩阵, B 是数域 P 上的 $m \times s$ 矩阵,则

$$rank(AB) \le \min\{rank(A), rank(B)\}$$

即乘积的秩不超过各因子的秩。

定理 1.3.6 设 A 是一个 $s \times n$ 矩阵,如果 P 是 s 阶可逆方阵,Q 是 n 阶可逆方阵,那么

$$rank(A) = rank(PA) = rank(AQ) = rank(PAQ)$$

定义 1.3.5 设 $A = (a_{ii})_{n \times n}$ 是一个 n 阶方阵,A 的主对角元素 的和称为 A 的 \dot{w} ,并记之为tr(A),即

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

解的判别定理

定理 1.4.1 线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{s1}x_1 + a_{s2}x_2 + \dots + a_{sn}x_n = b_s \end{cases}$$

有解的充要条件为 rank(A) = rank(B)。其中

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{sn} \end{pmatrix}$$

$$B = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{sn} & b \end{pmatrix}$$

$$B = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{sn} & b_s \end{pmatrix}$$

系数矩阵 A 与增广矩阵 B 的秩之间只有两种可能,即

$$rank(A) = rank(B)$$
 $\not\equiv rank(A) + rank(A)$

定义 1.4.1 齐次线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \\ \dots \\ a_{s1}x_1 + a_{s2}x_2 + \dots + a_{sn}x_n = 0 \end{cases}$$
(1.4.5)

的一组解 $\eta_1,\eta_2,\dots,\eta_r$ 称为方程组(1.4.5)的一个基础解系,若

- 1) η,η,,…,η,线性无关;
- 2) 方程组(1.4.5)的任何一个解都能用 $\eta_1,\eta_2,\cdots,\eta_r$ 线性表示。

定理 1.4.2 若齐次线性方程组有非零解,则它的基础解系必存在,

且基础解系所含解的个数为n-r,其中r为系数矩阵的秩。

矩阵的初等变换与初等矩阵

定义 1.5.1 数域 P 上的矩阵的下列三种变换称为初等行变换:

- 1)以P中非零的数乘矩阵的某一行;
- 2) 把矩阵中某一行的倍数加到另一行;
- 3) 互换矩阵中两行的位置。

同理定义初等列变换, 统称为初等变换。

定义 1.5.2 单位矩阵 E 经过一次初等变换后所得到的矩阵称为初等矩阵。

定理 1.5.1 对一个 $n \times m$ 矩阵 A 作一次初等行变换,相当于对 A 左乘一个相应的 $n \times n$ 初等矩阵。对 A 作一次初等列变换,则相当于对 A 右乘一个相应的 $m \times m$ 初等矩阵。

定义 1.5.3 矩阵 A 与 B 称为等价的,若 B 可由 A 经过一系列初等变换得到。

定理 1.5.2 初等变换不改变矩阵的秩。

推论 1.5.1 n 阶方阵可逆的充要件是它与单位矩阵等价。

定理 1.5.3 矩阵 A 与 B 等价的充要条件是有初等矩阵

$$P_1, \dots, P_s, Q_1, \dots, Q_t$$
 $\not \in A = P_s P_{s-1} \dots P_1 B Q_1 Q_2 \dots Q_t$

推论 1.5.3 两个 $n \times m$ 矩阵 A 与 B 等价的充要条件为存在 $n \times n$ 可逆阵 P 与 $m \times m$ 可逆阵 Q,使得A = PBQ

定义 1.5.4 数域 P上 n 阶方阵 A 与 B 称为合同的,若数域 P上存在可逆的 n 阶方阵 C,使 $B=C^TAC$

合同必等价,等价不一定合同。

分块矩阵的秩

定理 1.6.4 设 n 阶方阵 $A = diag\{A_1, A_2, \dots, A_m\}$ 其中 A_k 为 n_k 阶方阵,且

$$n_1 + n_2 + \dots + n_m = n$$
 \circ $\text{III} rank(A) = \sum_{i=1}^m rank(A_i)$

定理 1.6.5 设 A 和 D 分别为 n 阶和 m 阶的方阵,则

$$rank \begin{pmatrix} A & B \\ C & D \end{pmatrix} = \begin{cases} rank(A) + rank(D - CA^{-1}B), & A$$
可逆时
$$rank(D) + rank(A - BD^{-1}C), & D$$
可逆时

定理 1.6.8 设 A 与 B 分别为 $s \times n$ 和 $n \times m$ 矩阵,则

$$rank(A) + rank(B) - n \le rank(AB)$$

线性空间与线性变换

集合 映射 变换 线性空间 基 维数 坐标 (略)

定义 2.2.2 设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 与 $\varepsilon_1', \varepsilon_2', \dots, \varepsilon_n'$ 是 n 维线性空间 V 的两个基,

且

$$(\varepsilon_{1}', \varepsilon_{2}', \dots, \varepsilon_{n}') = (\varepsilon_{1}, \varepsilon_{2}, \dots, \varepsilon_{n}) \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} = (\varepsilon_{1}, \varepsilon_{2}, \dots, \varepsilon_{n}) A$$

则矩阵 A 称为由基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 到 $\varepsilon'_1, \varepsilon'_2, \dots, \varepsilon'_n$ 的过渡矩阵

还有坐标变换公式

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} \begin{pmatrix} x_1' \\ x_2' \\ \vdots \\ x_n' \end{pmatrix}$$

$$\begin{pmatrix} x_1' \\ x_2' \\ \vdots \\ x_n' \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}^{-1} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$

定义 2.2.2 数域 P上的两个线性空间V = V' 称为同构的,如果由V 到 V'有一个双射 σ ,且 1) $\sigma(\alpha+\beta) = \sigma(\alpha) + \sigma(\beta)$ 2) $\sigma(k\alpha) = 1$

其中 α , β 是 V 中任意向量, k 是 P 中任意数。此时 σ 就称为V 与V' 的 一个同构映射。

定理 2.2.1 数域 P 上两个有限维线性空间同构的充要条件是它们有 相同的维数。

子空间(略)

定理 2.3.2 两个向量组生成相同子空间的充要条件是它们等价。

定理 2.3.3 dim $L(\alpha_1, \alpha_2, \dots, \alpha_r) = rank(\alpha_1, \alpha_2, \dots, \alpha_r)$ (其中 $L(\alpha_1,\alpha_2,\cdots,\alpha_r)$ 是由 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 生成的空间)

定理 2.3.4 设 W 是数域 P 上的 n 维线性空间 V 的一个 m 维子空间, $\alpha_1, \alpha_2, ..., \alpha_m$ 是 W 的一个基,则这组基向量必定可扩充为线性空间 V 的基,即在 V 中必定可找到n-m个向量 $\alpha_{m+1}, \alpha_{m+2}, ..., \alpha_n$,使得 $\alpha_1, \alpha_2, ..., \alpha_n$ 是 V 的一个基。此定理通称为基的扩充定理。

定义 2.3.2 设 V_1 , V_2 是线性空间V的两个子空间,称

$$V_1 + V_2 = \{ \alpha \mid \alpha = \alpha_1 + \alpha_2, \alpha_1 \in V_1, \alpha_2 \in V_2 \}$$

为 V_1 与 V_2 的和。易见子空间的"和"与集合的"并"两个概念是不同的。

定理 2.3.5 设 v_1 与 v_2 是线性空间v的两个子空间,则它们的交与和也是v的两个子空间。

定理 2.3.6 设v,与v,是线性空间v的两个子空间,则

$$\dim(V_1) + \dim(V_2) = \dim(V_1 + V_2) + \dim(V_1 \cap V_2)$$

(维数的和等于和的维数加交的维数)

定义 2.3.3 设 V_1 与 V_2 是线性空间V 的两个子空间,如果和 V_1+V_2 中每个向量 α 的分解式

$$\alpha = \alpha_1 + \alpha_2, \alpha_1 \in V_1, \alpha_2 \in V_2$$

是唯一的,这个和就称为直和,记为\(\epsi\)⊕\(\text{V}\)

定理 2.3.7 设 V_1 与 V_2 是线性空间V的两个子空间,则以下论断等价:

- 1) *V*₁+*V*₂是直和;
- 2) 零向量的分解式唯一;
- 3) $V_1 \cap V_2 = \{0\}$
- 4) $\dim(V_1) + \dim(V_2) = \dim(V_1 + V_2)$

定理 2.3.8 设 U 是线性空间 V 的一个子空间,则一定存在一个子空间 $W \subset V$,使

$$V = U \oplus W$$

定义 2.4.1 线性空间 V 的一个变换 A 称为线性变换,如果对 V 中任 意元素 α , β 和数域 P 中任何数 k ,都有

$$\begin{cases} \mathcal{A}(\alpha+\beta) = \mathcal{A}(\alpha) + \mathcal{A}(\beta) \\ \mathcal{A}(k\alpha) = k\mathcal{A}(\alpha) \end{cases}$$

线性变换的性质 (略)

定理 2.4.1 设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 为线性空间 V 的一个基, $\alpha_1, \alpha_2, \dots, \alpha_n$ 是 V 中任 意 n 个向量,则存在唯一的线性变换 \mathcal{A} ,使得

$$\mathcal{A}(\varepsilon_i) = \alpha_i (i = 1, 2, \dots, n)$$

定义 2.4.2 设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 是数域 P 上 n 维线性空间 V 的一个基, \mathcal{A} 是 V 中的线性变换,且基向量的像可以由这个基线性表示为

$$\begin{cases} \mathscr{A}(\varepsilon_1) = a_{11}\varepsilon_1 + a_{21}\varepsilon_2 + \dots + a_{n1}\varepsilon_n \\ \mathscr{A}(\varepsilon_2) = a_{12}\varepsilon_1 + a_{22}\varepsilon_2 + \dots + a_{n2}\varepsilon_n \\ \dots \\ \mathscr{A}(\varepsilon_n) = a_{1n}\varepsilon_1 + a_{2n}\varepsilon_2 + \dots + a_{nn}\varepsilon_n \end{cases}$$

用矩阵表示就是

$$\mathcal{A}(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) = (\mathcal{A}(\varepsilon_1), \mathcal{A}(\varepsilon_2), \dots, \mathcal{A}(\varepsilon_n)) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)A$$

其中,矩阵

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

称 A 为线性变换 \mathcal{A} 在基 $\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n$ 下的矩阵。

定理 2.4.3 设线性变换 \mathscr{A} 在基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 下的矩阵为 A,向量; 在基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 下的坐标为 $(x_1, x_2, \dots, x_n)^\mathsf{T}$,则 $\mathscr{A}(\xi)$ 在基下 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 下的坐标 $(y_1, y_2, \dots, y_n)^\mathsf{T}$ 可以按公式

$$Y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} = A \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = AX$$

定理 2.4.4 设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 与 $\eta_1, \eta_2, \dots, \eta_n$ 为线性空间 V 的两个基, \mathcal{A} 为 V 的线性变换,且

$$\mathcal{A}(\varepsilon_{1}, \varepsilon_{2}, \dots, \varepsilon_{n}) = (\varepsilon_{1}, \varepsilon_{2}, \dots, \varepsilon_{n}) A$$

$$\mathcal{A}(\eta_{1}, \eta_{2}, \dots, \eta_{n}) = (\eta_{1}, \eta_{2}, \dots, \eta_{n}) B$$

$$(\eta_{1}, \eta_{2}, \dots, \eta_{n}) = (\varepsilon_{1}, \varepsilon_{2}, \dots, \varepsilon_{n}) X$$

则

$$B = X^{-1}AX$$

定义 2.5.1 设业是线性空间 V 的一个线性变换,它的全体像所组成的集合

$$\mathscr{A}V = \left\{ \mathscr{A}(\xi) | \xi \in V \right\}$$

称为《的值域,用《W表示。所有被《变成零向量的向量所组成的集合

$$\mathcal{A}^{-1}(0) = \{ \xi \mid \mathcal{A}(\xi) = 0, \xi \in V \}$$

称为ゑ的核

称《W的维数为《的秩,《10的维数则称为《的零度。

定理 2.5.1 设 \mathscr{A} 是 n 维线性空间 V 的线性变换, $\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n$ 是 V 的一个基, \mathscr{A} 在基 $\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n$ 下的矩阵是 A,则

1)
$$\mathcal{A}V = L(\mathcal{A}(\varepsilon_1), \mathcal{A}(\varepsilon_2), \dots, \mathcal{A}(\varepsilon_n));$$

2) 🖈 的秩 = A 的秩;

3) ℳ的秩+ℳ的零度 = n

定义 2.5.2 设 丞 是数域 P 上线性空间 V 的线性变换,W 是 V 的子空间,若

$$\mathscr{A}W = \{ \mathscr{A}(\xi) \mid \xi \in W \} \subset W$$

换句话说, W 中的向量在 4 下的像仍在 W 中, 则称 W 为 V 的关于 4 的不变子空间, 简称为 4 一子空间。

定理 2.5.2 如果线性空间 V 的子空间 W 是由 V 中的向量组 $\alpha_1, \alpha_2, \cdots, \alpha_s$ 生成的,那么 W 是 \mathcal{A} 一子空间的充要条件为像 $\mathcal{A}(\alpha_1), \mathcal{A}(\alpha_2), \cdots, \mathcal{A}(\alpha_s)$ 都属于 W。

维数公式设 V_1 , V_2 是线性空间V的两个子空间, $V_1 \cap V_2$ 和 $V_1 + V_2$ 分别为 $V_1 = V_2$ 的交与和,A是V的任意一个线性变换,则有第一维数公式

$$\dim V_1 + \dim V_2 = \dim(V_1 + V_2) + \dim(V_1 \cap V_2)$$

第二维数公式

$$\dim(\mathscr{A}V_i) + \dim(\mathscr{A}^{-1}(0) \cap V_i) = \dim V_i \qquad (i = 1, 1)$$

第三维数公式

$$\dim(\mathcal{A}V) + \dim(\mathcal{A}^{-1}(0)) = \dim V$$

定义 3.1.1 设 \mathbb{Z} 是数域 P 上线性空间 V 的线性变换,若存在 P 中的数 λ 和 V 中的非零向量; ,使得

$$\mathscr{A}(\xi) = \mathcal{X}$$

则称λ为∞的特征值,ξ为∞的属于特征值λ的一个特征向量。

定义 3.1.2 设 A 是数域 P 上的一个 n 阶矩阵, λ 是数域 P 上的一个参数,E 是 n 阶单位矩阵,则矩阵 $\lambda E - A$ 的行列式

$$|\lambda E - A| = \begin{bmatrix} \lambda - a_{11} & -a_{12} & \cdots & -a_{1n} \\ -a_{21} & \lambda - a_{22} & \cdots & -a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ -a_{n1} & -a_{n2} & \cdots & \lambda - a_{nn} \end{bmatrix}$$

称为 A 的特征多项式, 它是数域 P 上的一个 n 次多项式, 相应地称

$$|\lambda E - A| = 0$$

为 A 的特征方程。

定义 3.1.3 设 A 是 n 阶方阵,若存在多项式

介方阵,若存在多项式
$$\varphi(\lambda) = a_0 \lambda^s + a_1 \lambda^{s-1} + \dots + a_s$$

使 $\varphi(A)=0$,则称 $\varphi(A)$ 为A的一个零化多项式。

定理 3.1.1 设 A 是数域 P 上的一个 n 阶方阵,且

$$f(\lambda) = |\lambda E - A|$$

是A的特征多项式,则

$$f(A) = A^n - (a_{11} + a_{22} + \dots + a_{nn})A^{n-1} + \dots + (-1)^n |A| E = 0$$

即 $f(\lambda)$ 是 A 的一个零化多项式。

定义 3.1.4 设 A 是数域 P 上的一个 n 阶方阵, $\varphi_A(\lambda)$ 是 A 的首项系数 为 1 且次数最低的零化多项式,则称 $\varphi_A(\lambda)$ 为 A 的最小多项式。

定理 3.1.2 数域 P上的 n 阶方阵 A 的最小多项式整除 A 的任一零化 多项式。

推论 3.1.1 方阵 A 的最小多项式唯一。

推论 3.1.2 数域 P上 n 阶方阵 A 的最小多项式的根是 A 的特征值; 反之亦然。

定理 3.2.1 设 № 是 n 维线性空间 V 的线性变换, № 的矩阵可以在 V 的某个基下成为对角矩阵的充要条件是 № 有 n 个线性无关的特征向量。

定理 3.2.2 属于不同特征值的特征向量是线性无关的。

定理 3.2.3 如果 $\lambda_1, \lambda_2, ..., \lambda_s$ 是线性变换 \mathcal{A} 的不同的特征值,则不同特征值的特征向量也是线性无关的。

定义 **3.2.1** 设 A,B 为 n 阶方阵,若存在可逆矩阵 X,使得 $B = X^{-1}AX$,则称 A 相似于 B,记做 $A \square B$

定理 3.2.4 两个对角矩阵相似的充要条件为对角线上的元素相同,只是排列顺序不同。

定理 3.2.5 线性变换在不同基下所对应的矩阵相似;反之,若两个矩阵相似,则它们分别可以看做是同一线性变换在两个不同基下的矩阵。

定义 3.2.2 设 f 是定义在矩阵空间 $P^{n\times n}$ 上的函数,若对 $P^{n\times n}$ 中的任意两个相似矩阵 A 与 B,总有 f(A) = f(B),则称 f 为相似不变量。

定理 3.2.6 矩阵的行列式是相似不变量。

定理 3.2.7 矩阵的迹是相似不变量。

定理 3.2.8 矩阵的秩是相似不变量。

定理 3.2.9 矩阵的特征多项式是相似不变量。

定义 4.1.1 若尔当标准形:
$$\begin{pmatrix} A_1 & & \\ & \ddots & \\ & A_m \end{pmatrix},$$
其中
$$A_i = \begin{pmatrix} \lambda_i & 1 & \cdots & 0 \\ & \lambda_i & \ddots & \vdots \\ & & \ddots & 1 \\ & & & \lambda_t \end{pmatrix}, i = 1, \cdots, m$$

叫做若尔当块。

定义 **4.1.2** 设 $a_{ij}(\lambda)(i=1,2,\cdots,m;j=1,2,\cdots,n)$ 为数域 P 上的多项式,以 $a_{ij}(\lambda)$ 为元素的 $m \times n$ 矩阵

$$A(\lambda) = \begin{pmatrix} a_{11}(\lambda) & a_{12}(\lambda) & \cdots & a_{1n}(\lambda) \\ a_{21}(\lambda) & a_{22}(\lambda) & \cdots & a_{2n}(\lambda) \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1}(\lambda) & a_{m2}(\lambda) & \cdots & a_{mn}(\lambda) \end{pmatrix}$$

称为 λ <mark>矩阵或多项式矩阵</mark>。这样矩阵的全体记为 $P[\lambda]^{m\times n}$ 。

定义 **4.1.3** 如果 $A(\lambda)$ 经过有限次初等变换后变成 $B(\lambda)$,则称 $A(\lambda)$ 与 $B(\lambda)$ 相抵,记为 $A(\lambda)$ \square $B(\lambda)$

定理 **4.1.1** 设 $A(\lambda) \in P[\lambda]^{m \times n}$ 且 $rank(A(\lambda)) = r$,则 $A(\lambda)$ 相抵于如下对角形,称为 $A(\lambda)$ 的史密斯(smith)标准形。

其中 $r \le n$, $d_i(\lambda)(i=1,2,\dots,r)$ 是首项系数为 1 的多项式,且 $d_{i-1}(\lambda)$ 能整除 $d_i(\lambda)$ 记为记为 $(d_{i-1}(\lambda)|d_i(\lambda))$

定义 **4.1.4** λ 矩阵 $A(\lambda)$ 最后化成的史密斯标准形,其对角线的元素 $d_1(\lambda), d_2(\lambda), \cdots, d_r(\lambda)$ 称为 $A(\lambda)$ 的不变因子。

定义 **4.1.5** 设 $A(\lambda)$ 的秩为 r,对于正整数 $k(1 \le k \le r)$, $A(\lambda)$ 中必有非零的 k 阶子式,把 $A(\lambda)$ 中全部 k 阶子式的最大公因式称为 $A(\lambda)$ 的 k 阶行列式因子,,记为 $D_k(\lambda)$ 。

定理 4.1.2 相抵的 4 矩阵具有相同的秩和相同的各阶行列式因子。

定理 4.1.3 λ 矩阵 $A(\lambda)$ 的史密斯标准形是唯一的。

定理 **4.1.4** 设 $A(\lambda)$, $B(\lambda) \in P[\lambda]^{m \times n}$,则 $A(\lambda)$ 与 $B(\lambda)$ 相抵的充要条件是它们有相同的行列式因子,或者它们有相同的不变因子。

定义 **4.1.5** $d_1(\lambda), d_2(\lambda), \cdots, d_r(\lambda)$ 的所有因式的全体叫 $A(\lambda)$ 的初等因子。

定理 4.1.5 设 $A(\lambda)$, $B(\lambda) \in P[\lambda]^{m \times n}$,则 $A(\lambda)$ 与 $B(\lambda)$ 相抵的充要条件是它们有相同的秩和相同的初等因子。

定理 4.1.6 矩阵 $A \square B$ 的充要条件是它们相应的特征矩阵 $\lambda I - A \square \lambda I - B$

即两个矩阵的相拟的充要条件是它们的特征矩阵相抵。

定理 4.1.7 相拟矩阵有相同的最小多项式。

定理 4.1.8 n 阶矩阵 A 的最小多项式等于它的特征矩阵 $(\lambda I - A)$ 中的第 n 个不变因子 $d_n(\lambda)$

推论 1 若矩阵 A 的特征值互异,则它的最小多项式就是特征多项式。

在复数域 L, 求 n 阶矩阵 A 的若当标准形的步骤如下:

第一步: 求特征矩阵 $(\lambda I - A)$ 的初等因子组,设为

$$(\lambda - \lambda_1)^{m_1}, (\lambda - \lambda_2)^{m_2}, \dots, (\lambda - \lambda_s)^{m_s} \coprod m_1 + m_2 + \dots + m_s = n$$

第二步: 写出每个初等因子 $(\lambda - \lambda_i)^{m_i}$ $(i = 1, 2, \dots, s)$ 对应的若当块

$$J_{i}\left(\lambda_{i}
ight) = egin{pmatrix} \lambda_{i} & 1 & & & & & \\ & \lambda_{i} & 1 & & & & \\ & & \lambda_{i} & \ddots & & & \\ & & & \ddots & 1 & & \\ & & & & \lambda_{i} \end{pmatrix}_{m_{i} imes m_{i}} \qquad (i = 1 \ , \ 2 \cdot ; \ s \ ,$$

第三步: 写出以这些若当块构成的若当标准形

$$J = egin{pmatrix} J_1(\lambda_1) & & & & & \\ & J_2(\lambda_2) & & & & \\ & & J_s(\lambda_s) \end{pmatrix}$$

定义 5.1.1 设 V 是实数域 \square 上的线性空间,对于 V 中任意两个向量 x , y ,如能给定某各规则使 x 与 y 对应着一个实数,记为 (x,y) ,并且满足以下条件:

- 1) (x, y) = (y, x)
- 2) (x+y,z)=(x,z)+(y,z)
- 3) (kx, y) = k(x, y)
- 4) $(x,x) \ge 0$, 当且仅当x = 0时, (x,y) = 0。

则称该实数(x,y)是向量x与y的内积。

如此定义了内积的实线性空间 V 叫做欧几里得空间(Euclid),简称欧氏空间(或实内积空间)。

定义 5.1.2 非负实数 $\sqrt{(x,x)}$ 叫做向量 x 的长度或模,记为 |x| 。长度等于 1 的向量叫做单位向量。零向量的长度为 0

定义 5.1.3 非零向量 x 与 y 的夹角 $\langle x, y \rangle$ 规定为

$$\langle x, y \rangle = \arccos \frac{(x, y)}{|x||y|}, 0 \le \langle x, y \rangle \le \pi$$

这个定义在形式上与解析几何中夹角的定义是完全一致的。

定义 5.1.4 设 V 是一个 n 维欧氏空间, e_1, e_2, \dots, e_n 是 V 的一个基,若 在 V 的内积下,让

$$a_{ij} = (e_i, e_j)$$
 $(i, j = 1, 2, \dots, n)$

则称 $A = (a_{ij})_{n \times n}$ 为基 e_1, e_2, \dots, e_n 的<mark>度量矩阵。</mark>

定理 5.1.1 设 e_1, e_2, \dots, e_n 与 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 为欧氏空间 V 的两个基,它们的 度理矩阵分别为 A,B,且

$$(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) = (e_1, e_2, \dots, e_n)C$$

 $I \supset B = C^T A C$

即不同基的度量矩阵是合同的。

定度 5.2.1 设 x,y 为欧氏空间的两个向量,如果(x,y)=0,则说 x 与 y 正交,记为 $x \perp y$ 。

定理 5.2.1 如果向量 x 与 y 正交,则有

$$|x + y|^2 = |x|^2 + |y|^2$$

定义 5.2.2 欧氏空间中一组非零向量,如果它们两两正交,则称其 为一个正交向量组。

定理 5.2.2 如果 x_1, x_2, \dots, x_m 是一组两两正交的非零向量,则它们必是 线性无关的。

定义 5.2.3 在 n 维欧氏空间中,由 n 个向量组成的正交向量组称为正交基; 由单位向量组成的正交基称为标准正交基。

定义 5.2.4 从一组线性无关的向量出发,必可构造出一组相同个数的两两正交的向量,并且还可使每个新向量的长度(模)等于是(即单位向量)。这种做法叫做线性无知向量组的正交规范化,常用的方法是如下的施密特方法。

施密特正交化方法: 设 x_1, x_2, \dots, x_m 是一组线性无关的向量。施密物正交规范化步骤是先把化们正交化,具体步骤为:

第一步: 取 $y_1' = x_1$ 作为正交向量组中的第一个向量。

第二步: 令 $y_2' = x_2 + k_{21} y_1'$ 其中 $k_{21} = -\frac{(x_2, y_1')}{(y_1', y_1')}$ 这样就得到两个正交向量。

第三步: 又令 $y_3' = x_3 + k_{31}y_2' + k_{32}y_1'$,再由正交条件 $(y_3', y_2') = 0$ 及 $(y_3', y_1') = 0$ 来 决定出 k_{31} , k_{32} :

$$k_{31} = -\frac{(x_3, y_2')}{(y_2', y_2')},$$
 $k_{32} = -\frac{(x_3, y_1')}{(y_1', y_1')}$

到此我们已做出3个两两正交的向量。

第四步:如此继续进行,一般式是

$$\begin{cases} y'_{m} = x_{m} + k_{m1} y'_{m-1} + k_{m2} y'_{m-2} + \dots + k_{m,m-1} y'_{1} \\ k_{mi} = -\frac{(x_{m}, y'_{m-i})}{(y'_{m-i}, y'_{m-i})}, & i = 1, 2, \dots, m-1, \end{cases}$$

直到m=n。这样得到的一组向量 y'_1, y'_2, \dots, y'_n 显然是两两正交的。

第五步: 再单位化,即以 y_i 除以它的模 $|y_i|$,就得到所要求的下载交规范化的向量组了。

定理 5.2.3 一组基为标准正交基的充要条件是它的度量矩阵为单位矩阵。

定义 5.2.5 n 阶实数矩阵 A 称为正交矩阵,如果 $A^TA = E$

定义 5.2.6 欧氏空间 V 的线性变换、 Λ 称为正交变换,如果它保持向量的内积不变,即对任意的 $\alpha, \beta \in V$,都有

$$(\mathcal{A}(\alpha), \mathcal{A}(\beta)) = (\alpha, \beta)$$

定理 5.2.4 欧氏空间的线性变换是正交变换的充要条件是,它对于标准正交基的矩阵是正交矩阵。

推论 正交矩阵是非奇异的,正交矩阵的逆阵还是正交矩阵,两个正交矩阵的乘积还是正交矩阵。

定义 5.3.1 设 V_1,V_2 是欧氏空间V中的两个子空间,若对任意的 $\alpha \in V_1, \beta \in V_2$,恒有

$$(\alpha, \beta) = 0$$

则称 V_1 与 V_2 正交,记作 V_1 \downarrow V_2 。若某个确定的向量 α ,对任意的 $\beta \in V_2$,恒有 $(\alpha,\beta)=0$,则称 α 与 V_3 正交,记作 $\alpha \perp V_3$

定理 5.3.1 设 V_1,V_2 是欧氏空间V中的两个子空间,且 $V_1 \perp V_2$,则

- 1) $V_1 \cap V_2 = \{0\}$
- **2**) $\dim(V_1 + V_2) = \dim(V_1) + \dim(V_2)$

定理 5.3.2 设子空间 V_1, V_2, \dots, V_n 两两正交,则

$$V_1 + V_2 + \cdots + V_s$$

是直和。

定义 5.3.2 子空间v, 称为子空间v, 的一个正交补, 如果 $v_1 \perp v_2$, 且

 $V_1 + V_2 = V \circ$

定理 5.3.3 欧氏空间 V 的每一个子空间 V, 都有唯一的正交补。

定理 5.4.1 设 A 为实对称矩阵,则 A 的特征值皆为实数。

定义 5.4.1 设 $_{\mathcal{A}}$ 是欧氏空间 $_{\mathsf{V}}$ 的一个线性变换,且对 $_{\mathsf{V}}$ 中任意两个向量 $_{\alpha}$, 都有

$$(\mathcal{A}(\alpha), \beta) = (\alpha, \mathcal{A}(\beta))$$

成立,则称《为 V 中一个对称变换。

定理 5.4.2 欧氏空间的线性变换是实对称变换的充要条件是,它对于标准正交基的矩阵是实对称矩阵。

定理 5.4.3 实对称矩阵的不同特征值所对应的特征向量是正交的。

定理 5.4.4 设 A 为一个 n 阶实对称矩阵,则存在 n 阶正交矩阵 T,使 $T^TAT = T^{-1}AT$

成为对角矩阵。

定义 5.5.1 设 V 是复数域 L 的线性空间,对于 V 中的任意两个向量 x 和 y,按某规则有一复数 (x,y) 与之对应,它满足下列四个条件:

- 1) 交换律: $(x,y) = \overline{(y,x)}$, 这里 $\overline{(y,x)}$ 是(y,x)的共轭复数;
- 2) 分配律: (x,y+z)=(x,y)+(x,z);
- 3) 齐次性: $(kx, y) = k(x, y)(\forall k \in \square)$;
- **4**)非负性: $(x,x) \ge 0$,当且仅当x = 0时,实数(x,x) = 0则称(x,y)为向量 x 与 y 的内积,而称 V 为<mark>酉空间</mark>(或复内积空间)。**酉空间的一些结论**:
- 1) (x,uy) = u(x,y) .
- 2) $|(x, y)| \le |x||y|$

3) 非零向量 x,y 的夹角规定为:

$$\cos^2 \langle x, y \rangle = \frac{(x, y)(y, x)}{(x, x)(y, y)} \qquad \left(0 \le \langle x, y \rangle \le \frac{\pi}{2} \right)$$

当(x,y)=0时,称 x 与 y 正交或垂直。

- 4) n 维酉空间中的任意一组线性无关的向量都可以正交化,并能扩充成为一个标准正交基。
- 5)设 $A \in \mathbb{Z}^{n \times n}$, \overline{A} 表示A的元素的共轭复数为元素组成的复共轭矩阵。 若记

$$A^H = (\overline{A})^T$$

则称 A^H 为A的复共轭转置矩阵。

6) 酉空间 V 中的线性变换, 如果满足

$$(x, y) = (\mathcal{A}x, \mathcal{A}y)$$

则称《为V的酉变换。

7) 酉空间 V 的线性变换 4 为酉变换的充要条件是,对于 V 中任意两个向量 x,y,都有

$$(x, y) = (\mathcal{A}x, \mathcal{A}y)$$

8) 酉变换在酉空间的标准正交基下的矩阵 A 是酉矩阵,即满足下式:

$$A^H A = AA^H = E$$

定理 5.5.1

1)设 $A \in \square^{n \times n}$ 的特征值为 $\lambda_1, \lambda_2, \dots, \lambda_n$,则存在酉矩阵 P,使得

$$P^{-1}AP = P^HAP = egin{pmatrix} \lambda_1 & * & \cdots & * \\ & \lambda_2 & \ddots & \vdots \\ & & \ddots & * \\ & & & \lambda_n \end{pmatrix}$$

2)设 $A \in \square^{n \times n}$ 的特征值为 $\lambda_1, \lambda_2, \cdots, \lambda_n$,且 $\lambda_i \in \square$ ($i = 1, 2, \cdots, n$,则存在正交矩阵o,使得

$$Q^{-1}AQ = Q^{T}AQ = \begin{pmatrix} \lambda_1 & * & \cdots & * \\ & \lambda_2 & \ddots & \vdots \\ & & \ddots & * \\ & & & \lambda_n \end{pmatrix}$$

定义 5.5.2 设*A*∈□^{n×n},若

$$AA^H = A^H A$$

则称 A 为正规矩阵。

定理 5.5.2

- 1)设 $A \in \mathbb{Z}^{n \times n}$,则A酉相似于对角矩阵的充要条件是A为正规矩阵。
- 2)设 $A \in \square^{n \times n}$,且A的特征值都是实数,则A正交相似于对角矩阵的充要条件是A为正规矩阵。

推论

- 1) 实对称矩阵正交相似于对角矩阵。
- 2)设址是欧氏空间 V 的对称变换,则在 V 中存在标准正交基 $y_1, y_2, \dots y_n$,使址在该基下的矩阵为对角矩阵。

定理 5.5.3

1)设 $A \in \square^{n \times n}$,则A是正规矩阵的充要条件为存在酉矩阵U,使得

$$U^{H}AU = U^{-1}AU = diag\{\lambda_{1}, \lambda_{2}, \dots, \lambda_{n}\}$$

其中礼,礼,…,礼,是A的特征值。

- 2)设A为正规矩阵,则与A酉相似的矩阵都是正规矩阵。
- 3)设A为正规矩阵,且A是三角矩阵,则A是对称阵。

- 4) 正规矩阵 A 必有 n 个线性无关的特征向量。
- 5) 正规矩阵 A 的属于不同特征值的特征子空间是相互正交的。

定义 6.1.1 如果 V 是数域 K 上的线性空间,且对于 V 的任一向量 x ,对应一个实值函数 $\|x\|$,它满足以下三个条件:

- 2) 齐次性: $||ax|| = |a| ||x|| (a \in K, x \in V)$;
- 3) 三角不等式: $||x+y|| \le ||x|| + ||y||$ $(x, y \in V)$ 。则称||x|| 为 V 上向量 x 的范数,简称向量范数。

定义 6.1.2

$$||x||_{p} = \left(\sum_{i=1}^{n} |x_{i}|^{p}\right)^{\frac{1}{p}}, \quad 1 \le p \le +\epsilon$$
文或称 l_{p} 范数。

 $\|x\|_p$ 为向量的 p-范数或称 l_p 范数。

定义 **6.1.3** 设 $\|x\|_{\alpha}$ 和 $\|x\|_{\beta}$ 为定义在 α *上的任意两种向量范数,若存在正常数 α 1 中得对一切的 α 2,使得对一切的 α 3 点有

$$c_1 \|X\|_{\beta} \le \|X\|_{\alpha} \le c_2 \|X\|_{\beta}$$

成立,则称 \square "上的这两种向量范数 $\|X\|_{\alpha}$ 与 $\|X\|_{\beta}$ 是等价的。

定理 6.1.1 \Box "上的任意一种向量范数 $\|X\|$ 都是变量 x_1, x_2, \dots, x_n 的 n 元 连续函数,其中

$$X = (x_1, x_2, \dots, x_n)^T \in \square^n$$

定理 6.1.2 □"上的任意两种向量范数都是等价的。

定理 6.1.3 在 \square "中, $\lim_{k\to\infty} x^{(k)} = x^* \Leftrightarrow \|x^{(k)} - x^*\| \to 0$ (当 $k \to \infty$ 时),其中 $\|\bullet\|$ 为 向量的任一种范数。

定义 6.2.1 设 $A \in \square^{m \times n}$, 按某一法则在 $\square^{m \times n}$ 上规定 A 的一个实值函数,记作 $\|A\|$,它满足下面四个条件:

- 1) 非负性: 如果 $A \neq 0$, 则 $\|A\| > 0$; 如果A = 0, 则 $\|A\| = 0$ 。
- 2) 齐次性: 对任意的 $k \in \square$, ||kA|| = |k|||A||。
- 3) 三角不等式: 对任意 $A,B \in \Box^{m \times n}$, $||A+B|| \le ||A|| + ||B||$ 。
- 4) 相容性: 当矩阵乘积 AB 有意义时, 若有

$$||AB|| \le ||A|| ||B||$$

则称||A||为矩阵范数。

定义 6.2.2 设 $A \in \square^{m \times n}$, $x \in \square^n$,如果取定的向量范数 $\|x\|$ 和矩阵范数 $\|A\|$ 满足不等式

$$||Ax|| \le ||A|| ||x||$$

则称矩阵范数||A||与向量范数||x||是相容的。

定理 6.1.1 设 $A \in \square^{m \times n}$, $x = (x_1, x_2, \dots, x_n)^T \in \square^n$,且在 \square^n 中已规定了向量的某种范数 $\|x\|$,则与向量范数 $\|x\|$ 相容的矩阵范数可以取作向量 Ax 的范数的最大值,即:

$$||A|| = \max_{\|x\|=1} ||Ax||$$

上面定义的相容范数为算子范数,或称为向量范数的从属范数。

定理 6.1.2 设 $A = (a_{ij}) \in \square^{m \times n}, x = (x_1, x_2, \dots, x_n)^T \in \square^n$,则从属于向量 x 的 3 种范数 $\|x\|_1, \|x\|_2, \|x\|_2$ 的算子范数依次是

- 1) $\|A\|_{1} = \max_{j} \sum_{i=1}^{m} |a_{ij}|$ (称为列范数)
- 2) $\|A\|_{2} = \sqrt{\lambda_{\max}(A^{H}A)}$ (称为谱范数) 其中 $\lambda_{\max}(A^{H}A)$ 是矩阵 $A^{H}A$ 特征值绝对值的最大值;

3)
$$\|A\|_{\infty} = \max_{i} \sum_{j=1}^{n} |a_{ij}|$$
 (称为行范数)

谱范数的性质和谱半径(略)

定义 7.1.1 设 $x^{(k)}$, $x \in \square^m (k = 1, 2, \cdots)$, 若

$$||x^{(k)} - x|| \to 0, \quad k \to +\infty$$

则称向量序列 $\{x^{(k)}\}$ 收敛于向量 \mathbf{x} ,或说向量 \mathbf{x} 是向量序列 $\{x^{(k)}\}$ 当 $k \to +\infty$ 时的极限,可记为

$$\lim_{k \to \infty} x^{(k)} = x$$

或

$$x^{(k)} \to x$$
, $k \to +\infty$

定义 7.1.2 设有矩阵序列 $\{A^{(k)}\}$,其中 $A^{(k)}=(a_{ij}^{(k)})\in \mathbb{D}^{n\times n}$,且当 $k\to +\infty$ 时, $a_{ij}^{(k)}\to a_{ij}$,则称 $\{A^{(k)}\}$ 收敛,并把矩阵 $A=(a_{ij})$ 叫做 $\{A^{(k)}\}$ 的极限,或称 $\{A^{(k)}\}$ 收敛于 A,记为

$$\lim_{k \to +\infty} A^{(k)} = A \qquad \overline{\square} \qquad A^{(k)} \to A$$

定理 7.1.1 若对矩阵 A 的某一范数有||A|| < 1,则

$$\lim_{k \to +\infty} A^{(k)} = 0$$

定义 7.2.1 设有矩阵序列

$$A^{(0)}, A^{(1)}, \dots, A^{(k)}, \dots,$$

其中 $A^{(k)} = (a_{ii}^{(k)}) \in \square^{n \times n}$,称无穷和

$$A^{(0)} + A^{(1)} + A^{(2)} + \dots + A^{(k)} + \dots$$

为<mark>矩阵级数</mark>,记为 $\sum_{k=0}^{\infty} A^{(k)}$, $A^{(k)}$ 称为矩阵级数的一般项,即有

$$\sum_{k=0}^{\infty} A^{(k)} = A^{(0)} + A^{(1)} + A^{(2)} + \dots + A^{(k)} + \dots$$

定义 7.1.2 级数 $\sum_{k=0}^{+\infty} A^{(k)} = A^{(0)} + A^{(1)} + A^{(2)} + \dots + A^{(k)} + \dots$ 前 k+1 项的和

$$S^{(k)} = A^{(0)} + A^{(1)} + A^{(2)} + \dots + A^{(k)}$$

称为级数的<mark>部分和</mark>,如果矩阵序列 $\{S^{(k)}\}$ 收敛,且有极限S,即有

$$\lim_{k\to+\infty} S^{(k)} = S ,$$

则称此矩阵级数<mark>收敛</mark>, s 称为级数的和, 记作

$$S = \sum_{k=0}^{+\infty} A^{(k)}$$

不收敛的矩阵级数称为是发散的。

定义 7.1.3 设矩阵级数 $\sum_{k=0}^{+\infty} A^{(k)} = A^{(0)} + A^{(1)} + A^{(2)} + \dots + A^{(k)} + \dots$,其中 $A^{(k)} = (a_{ij}^{(k)}) \in \mathbb{D}^{n \times n}$ 。如果 n^2 个数项级数 $a_{ij}^{(0)} + a_{ij}^{(1)} + a_{ij}^{(2)} + \dots + a_{ij}^{(k)} + \dots$, $i, j = 1, 2, \dots, n$

$$a_{ij}^{(0)} + a_{ij}^{(1)} + a_{ij}^{(2)} + \dots + a_{ij}^{(k)} + \dots, \qquad i, j = 1, 2, \dots, n$$

都绝对收敛,则称矩阵级数绝对收敛。

定理 7.1.1 矩阵级数 $\sum_{k=0}^{+\infty} A^{(k)}$ 绝对收敛的充要条件是

$$\sum_{k=0}^{+\infty} ||A^{(k)}|| = ||A^{(0)}|| + ||A^{(1)}|| + ||A^{(2)}|| + \dots + ||A^{(k)}|| + \dots + ||X|| + \dots + ||X|| \le c$$

定理 7.1.2 设两个矩阵级数

$$A^{(1)} + A^{(2)} + \dots + A^{(k)} + \dots, A^{(k)} \in \square^{n \times n}$$

$$B^{(1)} + B^{(2)} + \dots + B^{(k)} + \dots, B^{(k)} \in \square^{n \times n}$$

都绝对收敛, 其和分别为 A, B, 则将它们按项相乘后作成的矩阵级 数

$$A^{(1)}B^{(1)} + (A^{(1)}B^{(2)} + A^{(2)}B^{(1)}) + \cdots + (A^{(1)}B^{(k)} + A^{(2)}B^{(k-1)} + \cdots + A^{(k)}B^{(1)}) + \cdots = \sum_{k=1}^{\infty} \left(\sum_{i=1}^{k} A^{(i)}B^{(k+1-i)}\right)$$

绝对收敛,且具有和 AB。

性质 1 设矩阵级数 $\sum_{k=0}^{+\infty} A^{(k)}$ 绝对收敛,则

- 1)级数 \(\sum_{k=0}^{+\infty} A^{(k)} \ 收敛。
- 2)级数 $\sum_{k=0}^{+\infty} A^{(k)}$ 在任意改变各项的次序后仍然收敛,且其和不变。

性质 2 设 P,Q 为 n 阶非奇异矩阵, 若级数 $\sum_{k=0}^{+\infty} A^{(k)}$ 收敛 (或绝对收敛),

则矩阵级数 $\sum_{k=0}^{+\infty} PA^{(k)}Q$ 也收敛(或绝对收敛)。

定义 7.1.4 形如

$$c_0 I + c_1 A + c_2 A^2 + \dots + c_k A^k + \dots$$

的矩阵级数称为矩阵幂级数,其中 $c_i \in \square, A \in \square^{n \times n}$ 。

若正项级数 $|c_0||I| + \sum_{k=1}^{+\infty} |c_k||A|^k$ 收敛,则<mark>矩阵幂级数</mark>

 $c_0I + c_1A + c_2A^2 + \cdots + c_kA^k + \cdots$ 绝对收敛,其中 $\|A\|$ 为矩阵 A 的某种范数。

定理 7.1.3 设 $A \in \mathbb{D}^{n \times n}$,如果 A 的谱半径 $\rho(A)$ 的值在纯量 z 的幂级数 $\sum_{k=0}^{+\infty} c_k z^k$ 的收敛圆内,那么矩阵幂级数 $\sum_{k=0}^{+\infty} c_k A^k$ 绝对收敛;如果 A 的特征

值中有一个在幂级数 $\sum_{k=0}^{+\infty} c_k z^k$ 的收敛圆外,则矩阵幂级数 $\sum_{k=0}^{+\infty} c_k A^k$ 发散。

定理 7.1.4 矩阵幂级数 $I + A + A^2 + \cdots + A^k + \cdots$ 绝对收敛的充要条件是 A 的谱半径

 $\rho(A) < 1$,且该级数和为 $(I - A)^{-1}$ 。

定理 7.1.5 设矩阵 A 的某种范数||A|| < 1,则对任何非负整数 k ,有

$$\|(I-A)^{-1}-(I+A+A^2+\cdots+A^k)\| \le \frac{\|A\|^{k+1}}{1-\|A\|}$$

定义 7.2.1 设一元函数 f(z)能够展开为 z 的幂级数

$$f(z) = \sum_{k=0}^{\infty} c_k z^k \qquad (|z| < r)$$

其中,r>0表示该幂级数的收敛半径。当 n 阶矩阵A的谱半径 $\rho(A)< r$ 时,把收敛的幂级数 $\sum_{k=0}^{\infty} c_k A^k$ 的和称为<mark>矩阵函数</mark>,记为f(A),即 $f(A) = \sum_{k=0}^{\infty} c_k A^k$ 定理 **7.2.1** 如果 AB = BA,则有

$$f(A) = \sum_{k=0}^{\infty} c_k A^k$$

$$e^A \Box e^B = e^B \Box e^A = e^{A+B}$$

推论 1 $e^A = e^{-A} = e^{-A}$ (e^A) $e^A = e^{-A}$

推论 2 设 m 为整数,则

$$\left(e^{A}\right)^{m}=e^{mA}$$

矩阵函数值的求法(略)

定义 7.3.1 若矩阵 $A = (a_{ij})$ 的诸无素 a_{ij} 均是变量 t 的函数,

$$A(t) = \begin{pmatrix} a_{11}(t) & a_{12}(t) & \cdots & a_{1n}(t) \\ a_{21}(t) & a_{22}(t) & \cdots & a_{2n}(t) \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1}(t) & a_{m2}(t) & \cdots & a_{mn}(t) \end{pmatrix}$$

则称A(t)为函数矩阵。推而广之,变量 t 还可以是向量,也可以是矩

阵。

定义 7.1.2 设 $A(t) = (a_{ij}(t))_{m \times n}$, 若 $a_{ij}(t)(i=1,2,\cdots,m;j=1,2,\cdots,n)$ 在 $t=t_0$ 处 (或 [a,b] 上)可导,则称 A(t) 在点 $t=t_0$ 处(或 [a,b] 上)可导,且记为

$$A'(t_0) = \frac{dA(t)}{dt} \Big|_{t=t_0} = \lim_{\Delta t \to 0} \frac{A(t_0 + \Delta t) - A(t_0)}{\Delta t} = \begin{pmatrix} a'_{11}(t_0) & a'_{12}(t_0) & \cdots & a'_{1n}(t_0) \\ a'_{21}(t_0) & a'_{22}(t_0) & \cdots & a'_{2n}(t_0) \\ \vdots & \vdots & \ddots & \vdots \\ a'_{m1}(t_0) & a'_{m2}(t_0) & \cdots & a'_{mn}(t_0) \end{pmatrix}_{m \times n}$$

函数矩阵导数运算性质(略)

定义 7.2.1 设 $x = (x_1, x_2, \dots, x_n)^T$, $f(x) = f(x_1, x_2, \dots, x_n)$ 是以向量 x 为自变量的数量函数,即为 n 元函数,则规定数量函数 f(x) 对于向量 x 的导数为

$$\frac{df}{dx} = \left(\frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \dots, \frac{\partial f}{\partial x_n}\right)^{\mathrm{T}}$$

定义 7.2.2 设 $A \in \square^{m \times n}$, f(A) 为矩阵 A 的数量函数,即看成是 $m \times n$ 元函数,则规定数量函数 f(A) 对于矩阵 A 的导数为

$$\frac{df}{dA} = \left(\frac{\partial f}{\partial a_{ij}}\right)_{m \times n} = \begin{pmatrix} \frac{\partial f}{\partial a_{11}} & \cdots & \frac{\partial f}{\partial a_{1n}} \\ \vdots & \ddots & \vdots \\ \frac{\partial f}{\partial a_{m1}} & \cdots & \frac{\partial f}{\partial a_{mn}} \end{pmatrix}$$

定义 7.2.3 设矩阵 F 是以 $A \in \square^{m \times n}$ 为自变量的 $p \times q$ 矩阵,即

$$F(A) = \begin{pmatrix} f_{11}(A) & f_{12}(A) & \cdots & f_{1q}(A) \\ f_{21}(A) & f_{22}(A) & \cdots & f_{2q}(A) \\ \vdots & \vdots & \ddots & \vdots \\ f_{p1}(A) & f_{p2}(A) & \cdots & f_{pq}(A) \end{pmatrix}_{p \times q}$$

其元素 $f_{ks}(A)$ 是以矩阵 $A = (a_{ij})_{m \times n}$ 的元素为自变量的 mn 元函数,则规定 矩阵 F(A) 对于矩阵 A 的导数为

$$\frac{dF}{dA} = \left(\frac{\partial F}{\partial a_{ij}}\right)_{pm \times qn} = \begin{pmatrix} \frac{\partial f}{\partial a_{11}} & \frac{\partial f}{\partial a_{12}} & \cdots & \frac{\partial f}{\partial a_{1n}} \\ \frac{\partial f}{\partial a_{21}} & \frac{\partial f}{\partial a_{22}} & \cdots & \frac{\partial f}{\partial a_{2n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial f}{\partial a_{m1}} & \frac{\partial f}{\partial a_{m2}} & \cdots & \frac{\partial f}{\partial a_{mn}} \end{pmatrix}$$

其中

$$\begin{pmatrix} \frac{\partial F}{\partial a_{ij}} \end{pmatrix} = \begin{pmatrix} \frac{\partial f_{11}}{\partial a_{ij}} & \frac{\partial f_{12}}{\partial a_{ij}} & \cdots & \frac{\partial f_{1q}}{\partial a_{ij}} \\ \frac{\partial f}{\partial a_{ij}} & \frac{\partial f_{21}}{\partial a_{ij}} & \frac{\partial f_{22}}{\partial a_{ij}} & \cdots & \frac{\partial f_{2q}}{\partial a_{ij}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial f_{p1}}{\partial a_{ij}} & \frac{\partial f_{p2}}{\partial a_{ij}} & \cdots & \frac{\partial f_{pq}}{\partial a_{ij}} \end{pmatrix}, \quad i = 1, 2, \dots, m$$

定义 7.3.1 设矩阵 $F = (f_{ij})_{m \times n}$,则规定矩阵 F 的全微分为

$$dF = (df_{ij})_{m \times n}$$

定义 7.3.2 设函数矩阵

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

我们定义

$$\int A(t)dt = \begin{cases} \int a_{11}(t)dt & \int a_{12}(t)dt & \cdots & \int a_{1n}(t)dt \\ \int a_{21}(t)dt & \int a_{22}(t)dt & \cdots & \int a_{2n}(t)dt \\ \vdots & \vdots & \ddots & \vdots \\ \int a_{n1}(t)dt & \int a_{n2}(t)dt & \cdots & \int a_{nn}(t)dt \end{cases}$$

$$\int_{a}^{b} A(t)dt = \begin{cases} \int_{a}^{b} a_{11}(t)dt & \int_{a}^{b} a_{12}(t)dt & \cdots & \int_{a}^{b} a_{1n}(t)dt \\ \int_{a}^{b} a_{21}(t)dt & \int_{a}^{b} a_{22}(t)dt & \cdots & \int_{a}^{b} a_{2n}(t)dt \\ \vdots & \vdots & \ddots & \vdots \\ \int_{a}^{b} a_{n1}(t)dt & \int_{a}^{b} a_{n2}(t)dt & \cdots & \int_{a}^{b} a_{nn}(t)dt \end{cases}$$

矩阵微分方程(略)

矩阵分解(略)

广义逆矩阵 (略)

特征值的估计和扰动(略)

