北京航空航天大学国际学院

线性代数

第二章 矩阵

矩阵(Matrix)理论是线性代数的重要组成部分,它不仅是解线性方程组的有力工具,而且在自然科学和工程技术领域都有广泛的应用.

本章主要介绍矩阵的运算, 逆矩阵(Inverse matrix), 分块矩阵(partitioned matrix), 矩阵的初等变换(Elementary transformation of matrix)与初等矩阵(Elementary matrix), 矩阵的秩(Rank)等有关内容.

矩阵的来历

矩阵这个词是由西尔维斯特(Sylvester, 1814-1897)于1850年首先提出。他开创了美国纯数学研究,并创办了《美国数学杂志》。在长达50多年的时间内,他是行列式和矩阵论始终不渝的作者之一。

§ 2.1 矩阵的概念

例 某化工厂所属的两个工厂都生产三种产品 $B_{1,}$ $B_{2,}$ $B_{3.}$ 在某年第一季度,各厂的生产情况如下表:

产品产量	B_1	B_2	B_3
A_1	20	17	12
A_2	30	20	10

(20)	17	12
30	20	10)

定义2. 1. 1 数域 $P \perp m \times n$ 个数 a_{ij} (i = 1, 2,

..., m; j = 1, 2, ..., n) 排成的 m 行 n 列数表

$$\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots \\ a_{m1} & a_{m1} & \cdots & a_{mn} \end{pmatrix}$$

称为P上的一个m行n列矩阵,或称为 $m \times n$ 矩阵,简记为 $(a_{ij})_{m \times n}$ 或 (a_{ij}) .

其中 a_{ij} (i=1, 2, ..., m; j=1, 2, ..., n)称为这个矩阵中第 i 行第 j 列的元素.

矩阵通常用大写英文字母*A*, *B*, *C*等来表示. 例如, 矩阵可记为

$$A = A_{m \times n} = (a_{ij})_{m \times n} = (a_{ij})$$

特殊矩阵及其元素表示

- 实矩阵 矩阵的元素全为实数, 即 $a_{ij} \in R, i = 1, 2, ..., m; j = 1, 2, ..., n$
- 复矩阵 矩阵元素为复数,即

$$a_{ij} \in C$$
, $i = 1,2,..., m$; $j = 1, 2,..., n$

• 零矩阵 $O_{m \times n}$ 矩阵元素全为零,即

$$a_{ij}$$
= 0, i = 1,2,..., m ; j = 1, 2,..., n

特别提示 具有不同行列数的零矩阵代表不同的矩阵. 如 $O_{2\times3}\neq O_{2\times6}\neq O_{3\times2}$.

 π

• 列矩阵 n=1的特殊矩阵 (列向量)

阵
$$n = 1$$
的特殊矩阵 (列向量)
$$\alpha = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_m \end{pmatrix}$$
 (Column matrix)

• 行矩阵 m=1的特殊矩阵(行向量)

$$\alpha = (a_1 \quad a_2 \quad \cdots \quad a_n)^{\text{(Row matrix)}}$$

n阶方阵A: A的行数 = 列数 = n

设
$$n$$
 阶方阵 (square matrix) $A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{bmatrix}$

称与此 n 阶方阵 A相对应的 n 阶行列式:

$$a_{11}$$
 a_{12} ... a_{1n}
 a_{21} a_{22} ... a_{2n}
 \vdots \vdots \vdots
 a_{n1} a_{n2} ... a_{nn}

为方阵A的行列式, 记为|A|或det A. <u>特别提示</u>矩阵和行列式是两个完全不同的概念。

$$\begin{vmatrix} 1 & 0 \\ 1 & 1 \end{vmatrix} = \begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{vmatrix} = 1$$

 π

• 对角阵A(Diagonal matrix): 亦记作

diag
$$(\lambda_1, \lambda_2, \ldots, \lambda_n)$$

$$\Lambda = \begin{pmatrix} \lambda_1 & \mathbf{0} & \ldots & \mathbf{0} \\ \mathbf{0} & \lambda_2 & \ldots & \mathbf{0} \\ \vdots & \vdots & & \vdots \\ \mathbf{0} & \mathbf{0} & \ldots & \lambda_n \end{pmatrix},$$

• 单位矩阵 E (Unit or Identity matrix):

亦记作
$$I$$

$$E = \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix}.$$

• 数量阵: λ 为一数, 亦记作 λE

$$egin{pmatrix} \lambda & 0 & \cdots & 0 \ 0 & \lambda & \cdots & 0 \ dots & dots & dots \ 0 & 0 & \cdots & \lambda \end{pmatrix},$$

• 上三角矩阵A 常用U表示

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ 0 & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & a_{nn} \end{pmatrix} \qquad a_{ij} = 0, \forall i > j, i, j = 1, 2, \dots, n$$

•下三角阵A 常用L表示

$$A = \begin{pmatrix} a_{11} & 0 & \cdots & 0 \\ a_{21} & a_{22} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} \qquad a_{ij} = 0, \forall i < j, i, j = 1, 2, \dots, n$$