考研数学线性代数基础讲义

主讲: 张宇

张宇:新东方在线名师,博士,全国著名考研数学辅导专家,教育部"国家精品课程建设骨干教师",全国畅销书《高等数学 18 讲》、《考研数学题源探析经典 1000 题》作者,高等教育出版社《全国硕士研究生入学统一考试数学考试参考书(大纲解析)》编者之一,2007 年斯洛文尼亚全球可持续发展大会受邀专家(发表 15 分钟主旨演讲)。首创"题源教学法",对考研数学的知识结构和体系有全新的解读,对考研数学的命题与复习思路有极强的把握和预测能力,让学生轻松高效夺取高分。

水迎使用新东方在线电子教材 人のOlearn 新东方在线 がwww.koolearn.com 第一讲 基础篇 第二讲 核心篇 第三讲 应用篇

行列式与矩阵

一、从行列式讲起

1. 行列式的本质定义

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21} = S_{22}$$

 $\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21} = S_{a}$ 是由两个 2 维向量组成,其结果为以这两个向量为邻边的平行四边形

口的面积.

三阶行列式
$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$
 是由三个 3 维向量 (a_{11},a_{12},a_{13}) , (a_{21},a_{22},a_{23}) , (a_{31},a_{32},a_{33}) 组

成,其结果为以这三个向量为邻边的平行六面体的体积.

$$D_n = |A_{n \times n}| = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix}$$
 是由 $n \wedge n$ 维向量组成,其结果为以这 $n \wedge$ 向量为邻边的

n 维图形的 n 维体积.

- 2. 行列式的性质
- (1) 如果行列式中某一行(列)元素全为零,则行列式等于零;
- (2) 如果行列式中某两行(列)元素对应成比例,则行列式等于零;
- (3)(互换)互换行列式中某两行(列)元素的位置,行列式的值只改变正负号;
- (4)(倍乘)常数k乘以行列式,即行列式的某行(列)元素分别乘以k;
- (5)(倍加)将行列式的某一行(列)的所有元素都乘以数 k 后加到另一行(列)对应位置的元 素上, 行列式的值不变;
- (6)(单行可拆(加)性)如果行列式中某行(列)的每个元素都是两个数的和,则这个行 列式可以拆成两个行列式的和:
- (7) 行列式与它的转置行列式相等,即 $D = D^T$.

3. ★重要观点: 行列式由向量组成

- (1) 如果行列式不等于零,那么组成行列式的向量全独立;
- (2) 如果行列式等于零,那么组成行列式的向量中至少有一个多余.

【注】二、三阶行列式的计算:

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21};$$

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{21}a_{32}a_{13} - a_{13}a_{22}a_{31} - a_{12}a_{21}a_{33} - a_{23}a_{32}a_{11}.$$

二、矩阵的本质是什么?

- 1. 表面上,矩阵表达系统信息.
- 2. 本质上,设矩阵 $A_{m\times n}$,满足: $\Rightarrow r(A) = k$

①存在k阶子式不为0,

②任给(k+1) 阶子式全为 0,则秩 r(A) = k.

 $\Rightarrow r(A) = k$

- ①存在k 阶子式不为0, \Rightarrow 存在k 个独立向量
- ②任给(k+1) 阶子式全为0, ⇒任给(k+1) 个向量中至少有一个多余
- ⇔有且仅有k个独立向量⇔r(A) = k.

★重要观点:

矩阵
$$A_{m imes n} = egin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$
 是由向量组成.

从行上看: *m*个*n*维行向量; 从列上看: *n*个*m*维列向量.

其本质为秩r(A)=组成A的独立向量的个数.

- 1) "台阶数=秩"
- 2) 化矩阵 A 为行(最简) 阶梯形矩阵
- ①若矩阵 A 满足: 1) 若有零行全在矩阵下方; 2) 从行上看, 自左边起, 出现连续零的个数自上而下严格单增.称为**行阶梯形矩阵**.
- ②若矩阵 A 还满足: 3) 台角位置元素为 1; 4) 台角正上方元素全为零.称为行最简阶梯形

矩阵.

3) **初等变换法**——互换、倍乘、倍加

【例 1】化矩阵
$$A = \begin{pmatrix} 5 & 7 & 0 \\ 4 & 9 & 0 \\ 3 & 6 & 0 \end{pmatrix}$$
为行最简阶梯形矩阵.

【例 2】化矩阵
$$A = \begin{pmatrix} 1 & 2 & 3 \\ -2 & 5 & 4 \\ 0 & -1 & 1 \\ 3 & 0 & 2 \end{pmatrix}_{4\times 3}$$
 为行最简阶梯形矩阵.

第二讲 核心篇

向量组与方程组

【综述】

方程组求解⇔一个向量与一组向量的关系

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1, \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2, \\ \dots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m \end{cases} \Leftrightarrow x_1 \begin{pmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{pmatrix} + x_2 \begin{pmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{pmatrix} + \dots + x_n \begin{pmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{pmatrix}$$

$$\Leftrightarrow x_1\alpha_1 + x_2\alpha_2 + \dots + x_n\alpha_n = \beta$$

★重要观点:

方程组的解就是描述一个向量与一组向量之间关系的表示系数.

- 一、定性研究
- ①相关性问题(有没有多余向量)
- ②表示性问题(如何表示多余向量)
- ③代表性问题(极大线性无关组)
- ④等价性问题(两个向量组之间的关系)
- 1. 相关性问题

$$egin{aligned} lpha_{\scriptscriptstyle 1}, lpha_{\scriptscriptstyle 2}, \cdots, lpha_{\scriptscriptstyle s} \end{array}$$
中有没有多余的向量 $egin{cases} \pi & \pi & \pi \\ \chi & \pi & \pi \\ \chi & \pi & \pi \end{cases}$

第 2 章 矩阵
$$\Leftrightarrow$$

$$\begin{cases} r(\alpha_1, \alpha_2, \dots, \alpha_s) < s, \\ r(\alpha_1, \alpha_2, \dots, \alpha_s) = s \end{cases}$$

第3章 向量组

 \Leftrightarrow 如果存在一组不全为 0 的数 x_1, x_2, \cdots, x_s , 使得 $x_1\alpha_1 + x_2\alpha_2 + \cdots + x_s\alpha_s = 0$ 成立,称

$$\alpha_1,\alpha_2,\cdots,\alpha_s$$
 为线性相关. (多余)

若
$$x_1\alpha_1 + x_2\alpha_2 + \cdots + x_s\alpha_s = 0$$
成立,必须要求 $x_1 = x_2 = \cdots = x_s = 0$,称 $\alpha_1, \alpha_2, \cdots, \alpha_s$ 为线

性无关. (独立)

第4章 方程组

$$\Leftrightarrow (\alpha_1, \alpha_2, \dots, \alpha_s) \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_s \end{pmatrix} = 0 有非零解. (齐次)$$

$$\left(\alpha_{1}, \alpha_{2}, \dots, \alpha_{s}\right) \begin{pmatrix} x_{1} \\ x_{2} \\ \vdots \\ x_{s} \end{pmatrix} = 0 \ \text{只有零解}.$$

【注】学会挖掘各充要条件之间的关系.

【应用】

①第一组定理

1)若向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 线性相关,则向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s,\alpha_{s+1}$ 线性相关;

若向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 线性相关,则向量组 $\alpha_1,\alpha_2,\cdots,\alpha_{s-1}$ 线性相关性**不确定**.

2) 若向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 线性无关,则向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s,\alpha_{s+1}$ 线性相关性不确定;

若向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 线性无关,则向量组 $\alpha_1,\alpha_2,\cdots,\alpha_{s-1}$ 线性无关.

②第二组定理

3) 若向量组 $\alpha_1, \alpha_2, \dots, \alpha_s$ 线性相关,则向量组 $\beta_1 = \begin{pmatrix} \alpha_1 \\ \gamma_1 \end{pmatrix}$, $\beta_2 = \begin{pmatrix} \alpha_2 \\ \gamma_2 \end{pmatrix}$, \dots , $\beta_s = \begin{pmatrix} \alpha_s \\ \gamma_s \end{pmatrix}$ 线

性相关性不确定;

若向量组 $\beta_1,\beta_2,\cdots,\beta_s$ 线性相关,则向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 线性相关。

4) 若向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 线性无关,则向量组 $\beta_1,\beta_2,\cdots,\beta_s$ 线性无关;

若向量组 $\beta_1, \beta_2, \dots, \beta_s$ 线性**无关**,则向量组 $\alpha_1, \alpha_2, \dots, \alpha_s$ 线性相关性**不确定**.

【总结】部分相关⇒整体相关;整体无关⇒部分无关;原来相关⇒缩短相关;**原来无关⇒延长无关**.

2. 表示性问题

$$eta$$
能否由 $lpha_1,lpha_2,\cdots,lpha_s$ 线性表示 $egin{cases} \& \\ \& \end{cases}$ 不能

第 1 章 行列式
$$\left\{ \begin{aligned} & \Rightarrow \left| \alpha_1, \alpha_2, \cdots, \alpha_s, \beta \right| = 0, \\ & \Leftarrow \left| \alpha_1, \alpha_2, \cdots, \alpha_s \right| \neq 0 \end{aligned} \right. \tag{反推均不成立)} \tag{局限于方形)}$$

第 2 章 矩阵
$$\begin{cases} \Leftrightarrow r(\alpha_1, \alpha_2, \cdots, \alpha_s, \beta) = r(\alpha_1, \alpha_2, \cdots, \alpha_s) \\ \Leftrightarrow r(\alpha_1, \alpha_2, \cdots, \alpha_s, \beta) = r(\alpha_1, \alpha_2, \cdots, \alpha_s) + 1 \end{cases}$$

第3章 向量组

 \Leftrightarrow 如果存在一组数 x_1, x_2, \cdots, x_s , 使得 $x_1\alpha_1 + x_2\alpha_2 + \cdots + x_s\alpha_s = \beta$ 成立,则称 β 可由 $\alpha_1, \alpha_2, \cdots, \alpha_s$ 线性表示.

不存在任何一组数 x_1, x_2, \dots, x_s , 使得 $x_1\alpha_1 + x_2\alpha_2 + \dots + x_s\alpha_s = \beta$ 成立,则称 β 不可由 $\alpha_1, \alpha_2, \dots, \alpha_s$ 线性表示.

第4章 方程组

$$\Leftrightarrow (\alpha_1, \alpha_2, \dots, \alpha_s) \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_s \end{pmatrix} = \beta \text{ 有解. (非齐次)}$$

$$(\alpha_1, \alpha_2, \dots, \alpha_s)$$
 $\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_s \end{pmatrix} = \beta \, \mathbb{R}$ \mathbb{R} .

3. 代表性问题——极大线性无关组

①定义: 从向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 中取出向量组 $\alpha_{i1},\alpha_{i2},\cdots,\alpha_{ir}(r \leq s)$, 若其满足

1) 线性无关; 2) 向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 中任一向量 α_i 均可由其表示.

则称向量组 $\alpha_{i1},\alpha_{i2},\cdots,\alpha_{ir}$ 为向量组 $\alpha_{1},\alpha_{2},\cdots,\alpha_{s}$ 的一个极大线性无关组.

②应用——若Ax = 0有无穷多个解向量,一般用基础解析来表示.

★重要观点: Ax = 0 的无穷多解的极大无关组 $\Leftrightarrow Ax = 0$ 的基础解析.

注:基础解析的定义:

设 $\xi_1,\xi_2,\dots\xi_s$, 若其满足:

- 1) $\# A_{m \times n} x = 0$ 的解;
- 2) 线性无关;
- 3) Ax = 0 的任一解均可由其表示;

则称 $\xi_1, \xi_2 \cdots \xi_s$ 为Ax = 0的一个基础解系,其中s = n - r(A).

4.等价性问题——研究一组向量与一组向量之间的关系(在定量描述中讲解)

设(I)
$$\alpha_1, \alpha_2, \dots, \alpha_s$$
(II) $\beta_1, \beta_2, \dots, \beta_t$

若①
$$\begin{cases} \alpha_1 = k_{11}\beta_1 + k_{12}\beta_2 + \dots + k_{1t}\beta_t \\ \alpha_2 = k_{21}\beta_1 + k_{22}\beta_2 + \dots + k_{2t}\beta \\ \dots \\ \alpha_s = k_{s1}\beta_1 + k_{s2}\beta_2 + \dots + k_{st}\beta \end{cases}, \quad 则称 \ (I) \ 可由 \ (II) \ 线性表示.$$

$$\begin{cases} \beta_1 = l_{11}\alpha_1 + l_{12}\alpha_2 + \dots + l_{1s}\alpha_s \\ \beta_2 = l_{21}\alpha_1 + l_{22}\alpha_2 + \dots + l_{2s}\alpha_s \\ \dots \end{cases}, \quad 则称 \ (II) \ 可由 \ (I) \ 线性表示.$$

若②
$$\begin{cases} \beta_2 = l_{21}\alpha_1 + l_{22}\alpha_2 + \dots + l_{2s}\alpha_s \\ \dots \\ \beta_t = l_{t1}\alpha_1 + l_{t2}\alpha_2 + \dots + l_{ts}\alpha_s \end{cases}$$
,则称(II)可由(I)线性表示

二、定量描述

1.解 Ax = 0 (齐次方程组)

当 $r(A) = n \Rightarrow Ax = 0$ 只有 0 解;

当r(A)<n ⇒ Ax = 0 有非0 解(无穷多解)

则其求解步骤为:

①写出系数矩阵 A , 化 A 为行 (最简) 阶梯形矩阵,求出 r(A) ;

- ②按列找出一个秩为r(A)的子矩阵,则剩余位置的变量即为自由变量;
- ③按照基础解系的定义反着走③→②→①
- ④全部解(通解) = $k_1\xi_1 + k_2\xi_2 + \cdots + k_s\xi_s$

【例】求
$$\begin{cases} x_1 + x_2 + x_3 + 4x_4 - 3x_5 = 0 \\ 2x_1 + x_2 + 3x_3 + 5x_4 - 5x_5 = 0 \\ x_1 - x_2 + 3x_3 - 2x_4 - x_5 = 0 \\ 3x_1 + x_2 + 5x_3 + 6x_4 - 7x_5 = 0 \end{cases}$$
的全部解

2.解 $Ax = \beta$ (非齐次)

若 ξ 为 Ax = 0 的任一解, η^* 为 $Ax = \beta$ 的某一特解,则 $A\xi = 0$, $A\eta^* = \beta \Rightarrow A(\xi + \eta^*) = \beta$ 故 $Ax = \beta$ 的全部解 = Ax = 0 的全部解 + $Ax = \beta$ 的一个特解;

即全部解(通解) = $k_1\xi_1+k_2\xi_2+\cdots+k_s\xi_s+\eta^*$.

【例】
$$\begin{cases} x_1 + x_2 + x_3 + x_4 + x_5 = a \\ x_2 + 2x_3 + 2x_4 + 6x_5 = b \\ 3x_1 + 2x_2 + x_3 + x_4 - 3x_5 = 0 \\ 5x_1 + 4x_2 + 3x_3 + 3x_4 - x_5 = 2 \end{cases}$$
, 当 a,b 为何值时,方程组有解,并求出全部解.

第三讲 应用篇

特征值与二次型

引例

引例
$$(1) 给出 $x^2 + xy + y^2 = 1$,通过某正交变换,变成: $\frac{x'^2}{\left(\sqrt{2}\right)^2} + \frac{y'^2}{\left(\sqrt{\frac{2}{3}}\right)^2} = 1$$$

(2) 二次型

$$f(x_1, x_2, x_3) = a_{11}x_1^2 + a_{22}x_2^2 + a_{33}x_3^2 + 2a_{12}x_1x_2 + 2a_{13}x_1x_3 + 2a_{23}x_2x_3$$

矩阵形式:
$$f(x_1,x_2,x_3)=x^TAx$$
 , 其中:
$$x=\begin{pmatrix}x_1\\x_2\\x_3\end{pmatrix}, A=\begin{pmatrix}a_{11}&a_{12}&a_{13}\\a_{12}&a_{22}&a_{23}\\a_{13}&a_{23}&a_{33}\end{pmatrix};$$
其中,只含平方项的二次型,称为二次型的标准形. 化二次型为标准形,也就是"化 $A\to\Lambda$ "成为关键: ①若存在可逆矩阵 C ,使得 $C^{-1}AC=B$,则称 $A=B$ 相似.

- ②若存在可逆矩阵 D, 使得 $D^{-1}AD = \Lambda$, 则称 A 相似于 Λ .

注: 若存在非零向量 ξ_i , 使得 $A\xi_i = \lambda_i \xi_i$, 则称 λ_i 为矩阵A的特征值, ξ_i 为 λ_i 对应的特征 向量.

【练习】若
$$A = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 2 & 2 \\ 1 & 1 & 3 \end{pmatrix}$$
,求 A 的特征值 λ_i 与对应的特征向量 ξ_i .

③若存在正交矩阵P,使得 $P^{-1}AP = \Lambda$,则称A相似于 Λ .

注: 若矩阵 P 满足 $PP^T = E$,则称矩阵 P 为正交矩阵,且有 $P^{-1} = P^T$.

则: $f(x_1, x_2, x_3) = x^T A x = (Py)^T A (Py) = y^T P^T A P y = y^T \Lambda y$

【总结】正交变换法:

- 1 牠二次型表示为矩阵形式 $x^T Ax$;
- 2°求出A的全部互异特征值 λ_i ,设 λ_i 是 n_i 重根;
- 3 对每个特征值 λ_i ,解齐次线性方程组 $(\lambda_i E A)x = 0$,求得基础解系,即属于 λ_i 的特征向量;
- 4°将 A 的属于同一个特征值的特征向量正交化;
- 5 %全部向量单位化;
- 6%正交单位化后向量为列,且按 λ ,在对角矩阵的主对角线上的位置构成正交矩阵P

7 °令 x = Py, 得 $x^T A x = \lambda_1 y_1^2 + \lambda_2 y_2^2 + \dots + \lambda_n y_n^2$.