南京航空航天大学 2012 级硕士研究生

共6页 第1页

2012~2013 学年第 1 学期 《矩阵论》 课程考试 A 卷

考试日期: 2013 年 1 月 15 日 课程编号: A080001 命题教师: 阅卷教师:

学院

专业

学号

姓名

成绩

一、(20 分) 设
$$V = \left\{ \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} \\ \mathbf{a}_{21} & \mathbf{a}_{22} \end{pmatrix} \in R^{2\times 2} \mid \mathbf{a}_{11} = \mathbf{a}_{22} \right\}$$
 是 $R^{2\times 2}$ 的一个线性子空间,对

任意
$$X \in V$$
,定义: $T(X) = PX + XP$,其中 $P = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$.

(1) 求V的一组基和维数;

(2) 对任意
$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}, B = \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix} \in V$$
,定义:
$$(A,B) = a_{11}b_{11} + 2a_{12}b_{12} + a_{21}b_{21},$$

证明(A,B)是V的一个内积;

- (3) 求V 在题(2) 所定义的内积下的一组标准正交基;
- (4) 证明T 是V 的线性变换,并求T 在题 (1) 所取基下的矩阵.

解答: (1)
$$V$$
 的一组基为 $E_1 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$, $E_2 = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$, $E_3 = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}$, 维数为 3.

(2) 直接验证内积定义的四个条件成立. ………………… (4分)

(3) 标准正交基
$$E_1' = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$
, $E_2' = \frac{1}{\sqrt{2}} \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$, $E_3' = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}$. ··········· (5 分)

(4) 由于 $T(X) \in V$, 所以 $T \in V$ 的一个变换. 又直接验证, 知

$$T(X+Y) = T(X) + T(Y), T(kX) = kT(X),$$

因此T是V的一个线性变换.(3分

线性变换
$$T$$
在基 $E_1 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$, $E_2 = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$, $E_3 = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}$ 下的矩阵为

$$T = \begin{bmatrix} 0 & 1 & 1 \\ 2 & 0 & 0 \\ 2 & 0 & 0 \end{bmatrix}. \tag{3 \(\frac{1}{2}\)}$$

		(-1	1	0)			(3	1	0)	9	2	(3	а	0	١
二、	(20 分)设三阶矩阵 A =	-4	3	0	, B	B =	0	3	1	,	<i>C</i> =	0	3	a	$\begin{bmatrix} a \\ 3 \end{bmatrix}$.
		1	0	2)			0	0	3)			0	0	3	

- (1) 求 A 的行列式因子、不变因子、初等因子及 Jordan 标准形;
- (2) 利用 λ 矩阵的知识,判断矩阵B和C是否相似,并说明理由.

Jordan 标准形为
$$J = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$$
. (2 分)

三、(20 分)已知线性方程组
$$\begin{cases} x_1 + x_2 & +x_4 = 1, \\ x_1 + x_2 + x_3 + 2x_4 = 1, \end{cases}$$
 不相容. $x_3 + x_4 = 1$

- (1) 求系数矩阵 A 的满秩分解;
- (2) 求广义逆矩阵 A+;
- (3) 求该线性方程组的极小最小二乘解.

解答:(1) 矩阵
$$A = \begin{pmatrix} 1 & 1 & 0 & 1 \\ 1 & 1 & 1 & 2 \\ 0 & 0 & 1 & 1 \end{pmatrix}$$
, A 的满秩分解为

$$A = \begin{bmatrix} 1 & 0 \\ 1 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 \end{bmatrix}. \qquad (5 \%)$$

(2)
$$A^{+} = \frac{1}{15} \begin{pmatrix} 5 & 1 & -4 \\ 5 & 1 & -4 \\ -5 & 2 & 7 \\ 0 & 3 & 3 \end{pmatrix}$$
 (10 $\frac{4}{3}$)

(3) 方程组的极小最小二乘解为
$$x = \frac{1}{15} \begin{pmatrix} 2 \\ 2 \\ 4 \\ 6 \end{pmatrix}$$
.(5分)

四、 $(20 \, f)$ 已知幂级数 $\sum_{k=0}^{\infty} \frac{1}{3^k} x^k$ 的收敛半径为 3, 矩阵 $A = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \\ 1 & -2 & 0 \end{pmatrix}$.

- (1) $\Re \|A\|_1, \|A\|_{\infty}, \|A\|_2, \|A\|_F;$
- (2) 证明矩阵幂级数 $\sum_{k=0}^{\infty} \frac{1}{3^k} A^k$ 收敛;
- (3) 求矩阵幂级数 $\sum_{k=0}^{\infty} \frac{1}{3^k} A^k$ 的和.

- (2) 因为 $\|A\|_2$ 是相容范数,且 $\|A\|_2 = \sqrt{6} < 3$,则 $\rho(A) < 3$ 在收敛半径内,因此级数收敛.(5分)
- (3) $\sum_{k=0}^{\infty} \frac{1}{3^k} A^k = \sum_{k=0}^{\infty} \left(\frac{A}{3}\right)^k = 3(3I A)^{-1} = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & -1 & 1 \end{bmatrix}.$ (5 \(\frac{1}{2}\))

五、(20 分)设 A, B 是两个n阶矩阵, 其中 $A = (a_{ii})$, 证明:

- (1) 若对任意 $i = 1, 2, \dots, n$, 有 $\sum_{j=1}^{n} |a_{ij}| < 1$,则I A可逆;
- (2) 若 A, B 都是 Hermite 正定矩阵,则 AB 的特征值均为正数;
- (3) 若 A, B 都是 Hermite 半正定矩阵,则 $tr(AB) \ge 0$,并且当等号成立时,必有 AB = 0.

解答:

当 tr(AB) = 0 时,有 $tr(SBS^H) = 0$,从而 $SBS^H = 0$.设 $B = Q^2 = QQ^H$,这里 Q 也是 Hermite 矩阵,则

$$SBS^{H} = SQQ^{H}S^{H} = (SQ)(SQ)^{H}$$
.

于是SQ = 0,由此得到AB = 0.(2分)

.