矩阵

一、矩阵的运算

1.1 矩阵加法

满足交换律与结合律,即

$$A + B = B + A$$
$$A + B + C = A + (B + C)$$

秩的关系:

$$r(A+B) \le r(A) + r(B)$$

1.2 矩阵乘法

满足结合律,但通常不满足交换律

$$A \times (B \times C) = (A \times B) \times C$$

秩的关系:

$$r(A \times B) \leq min[r(A), r(B)]$$

矩阵的乘法和加法还满足分配律

$$A \times (B+C) = A \times B + A \times C$$

幂次:

$$A^k A^l = A^{k+l}$$
$$(A^k)^l = A^{kl}$$

1.3 数乘

用数k乘矩阵就是把矩阵的每个元素都乘上k。其满足:

$$(k+l)A = kA + lA$$

$$k(A+B) = kA + kB$$

$$k(lA) = (kl)A$$

$$1 \times A = A$$

$$k(AB) = (kA)B = A(kB)$$

1.4 转置

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

1.5 矩阵乘积的行列式

定理:设A,B是数域P上的两个n维矩阵,那么有

$$|AB| = |A| \times |B|$$

二、矩阵的逆

2.1 可逆矩阵

定义: n级方阵A称为可逆的, 如果有n级方阵B, 使得

$$AB = BA = E$$

这里E=I, 是单位阵

2.2 逆矩阵的求解

定义: 伴随矩阵: 设Aij是矩阵

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{bmatrix}$$

中元素aij的代数余子式,则矩阵

$$\begin{bmatrix} A_{11} & A_{12} & \dots & A_{1n} \\ A_{21} & A_{22} & \dots & A_{2n} \\ \dots & \dots & \dots & \dots \\ A_{n1} & A_{n2} & \dots & A_{nn} \end{bmatrix}$$

称为A的伴随矩阵

元素aij的代数余子式:把第i行和第j列的元素划掉后,得到的矩阵的行列式,符号由i+j决定:i+j为偶数则正,奇数为负

定理: 矩阵A是可逆的充分必要条件是矩阵A非奇异, 且有

$$A^{-1} = \frac{A^*}{|A|}$$

2.3 矩阵的逆其他推论

定理: 若矩阵A、B可逆,则A'与AB也可逆,且有

$$(A^T)^{-1} = (A^{-1})^T$$

 $(AB)^{-1} = B^{-1}A^{-1}$

定理: A是一个s×n矩阵,若P是s×s的可逆矩阵,Q是n×n可逆矩阵,则有

$$r(A) = r(PA) = r(AQ)$$

简单的证明:

$$r(PA) \leq min[r(A), r(P)] = r(A)$$
 设 $PA = B$ 则有: $A = P^{-1}B$ $r(P^{-1}B) \leq r(B) = r(PA)$ 即 $r(A) \leq r(PA)$

由推断可知:

$$r(PA) \le r(A)$$

 $r(A) \le r(PA)$

所以定理证毕。

这个定理说明,满秩(可逆)线性变换不改变矩阵的秩。

三、矩阵的分块

- 3.1 分块介绍
- 3.2 分块矩阵计算
- 3.3 分块对角矩阵

对于两个有相同分块的准对角矩阵

$$\begin{bmatrix} A_1 & & & O \\ & A_2 & & \\ \dots & \dots & & \\ O & & A_l \end{bmatrix} \begin{bmatrix} B_1 & & O \\ & B_2 & & \\ \dots & \dots & & \\ O & & B_l \end{bmatrix}$$

有:

$$AB = egin{bmatrix} A_1B_1 & & & O \ & A_2B_2 & & \ & \dots & \dots & & \ O & & A_lB_l \end{bmatrix} A + B = egin{bmatrix} A_1 + B_1 & & O \ & A_2 + B_2 & & \ & \dots & \dots & \ O & & A_l + B_l \end{bmatrix}$$

其次, 若AI都是可逆矩阵, 则有

$$A^{-1} = egin{bmatrix} A_1^{-1} & & & O \ & A_2^{-1} & & \ & \dots & & & \ O & & & A_l^{-1} \end{bmatrix}$$

四、初等矩阵

4.1 初等矩阵

定义: 由单位矩阵|经过一次初等变换得到的矩阵为初等矩阵。

定理:对一个s×n矩阵A作一次初等行(列)变换就相当于在A的左(右)边乘上相应的s×s维初等矩阵。

定义:矩阵A与B,若B可以由A经过一系列初等变换得到,则A与B称为等价的。

初等矩阵包括:

- ①互换矩阵I的第i行和第j行,用P(i,j)表示。
- ②用数域P中非零数c乘l的第i行,用P(i(c))表示。
- ③把矩阵I的第i行乘k倍加到i行,用P(i, i(k))表示。

4.2 初等矩阵应用

定理: n维矩阵A为可逆的充分必要条件是它能表示成一些初等矩阵的乘积

推论1: 两个s×n矩阵A,B等价的充分必要条件为,存在可逆的s级矩阵P与可逆的n级矩阵Q,使得

A = PBQ

推论2: 可逆矩阵总是可以经过一系列初等行变换化成单位矩阵。

矩阵逆手算求法:

作n×2n维矩阵(A I),用初等行变换把它的左边一半化成E,这是,右边一半就是A的逆。