

友情提醒

▶平时作业会做就行?

平时作业:针对性,可翻书,时限松期末考试:综合性,闭卷考,时限紧

线性代数总复习

友情提醒

- ▶平时作业会做就行?
- ▶看懂试题解答就够?

友情提醒

- ▶平时作业会做就行?
- ▶看懂试题解答就够?
- >多做往年试题就好?

已知实矩阵
$$B = (b_{ij})_{3\times 3}$$
, 实二次型 $f(x_1, x_2, x_3) = (b_{11}x_1 + b_{12}x_2 + b_{13}x_3)^2 + (b_{21}x_1 + b_{22}x_2 + b_{23}x_3)^2 + (b_{31}x_1 + b_{32}x_2 + b_{33}x_3)^2$, 则[]. (A) $f(x_1, x_2, x_3)$ 正定 $\Leftrightarrow |B| \neq 0$; (B) $f(x_1, x_2, x_3)$ 不正定; (C) $f(x_1, x_2, x_3)$ 正定 $\Leftrightarrow B$ 正定; (D) $f(x_1, x_2, x_3)$ 正定.

已知实矩阵
$$B = (b_{ij})_{3\times3}$$
,实二次型
$$f(x_1, x_2, x_3) = (b_{11}x_1 + b_{12}x_2 + b_{13}x_3)^2 + (b_{21}x_1 + b_{22}x_2 + b_{23}x_3)^2 + (b_{31}x_1 + b_{32}x_2 + b_{33}x_3)^2.$$

$$\begin{cases} y_1 = b_{11}x_1 + b_{12}x_2 + b_{13}x_3, \\ y_2 = b_{21}x_1 + b_{22}x_2 + b_{23}x_3, \\ y_3 = b_{31}x_1 + b_{32}x_2 + b_{33}x_3, \end{cases} y = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}, x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix},$$

$$y = Bx,$$

$$f(x_1, x_2, x_3) = y_1^2 + y_2^2 + y_3^2 = (y_1, y_2, y_3) \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}$$

$$= y^T y = (Bx)^T (Bx)$$

$$= (x^T B^T)(Bx) = x^T (B^T B)x$$

已知实矩阵
$$B = (b_{ij})_{3\times 3}$$
, 实二次型
$$f(x_1, x_2, x_3) = (b_{11}x_1 + b_{12}x_2 + b_{13}x_3)^2 + (b_{21}x_1 + b_{22}x_2 + b_{23}x_3)^2 + (b_{31}x_1 + b_{32}x_2 + b_{33}x_3)^2.$$

$$f(x_1, x_2, x_3) = x^{\mathrm{T}}(B^{\mathrm{T}}B)x$$
正定
 $\Rightarrow B^{\mathrm{T}}B$ 的特征值 $\lambda_1, \lambda_2, \lambda_3$ 全大于 0
 $\Rightarrow |B^{\mathrm{T}}B| = \lambda_1\lambda_2\lambda_3 > 0$

 $\Rightarrow |\mathbf{B}^{\mathrm{T}}||\mathbf{B}| > 0$ $\Rightarrow |\mathbf{B}| \neq 0$

已知实矩阵
$$B = (b_{ij})_{3\times 3}$$
, 实二次型
$$f(x_1, x_2, x_3) = (b_{11}x_1 + b_{12}x_2 + b_{13}x_3)^2 + (b_{21}x_1 + b_{22}x_2 + b_{23}x_3)^2 + (b_{31}x_1 + b_{32}x_2 + b_{33}x_3)^2.$$

$$f(x_1, x_2, x_3) = x^{\mathrm{T}}(B^{\mathrm{T}}B)x$$
正定 $\Rightarrow |B| \neq 0$. 反过来,

$$|B| \neq 0$$

- ⇒**B**可逆
- $\Rightarrow B^{T}B = B^{T}EB$ 与E合同
- $\Rightarrow f(x_1, x_2, x_3) = x^{\mathrm{T}}(\mathbf{B}^{\mathrm{T}}\mathbf{B})x$ 正定.

已知实矩阵
$$B = (b_{ij})_{3\times 3}$$
, 实二次型
$$f(x_1, x_2, x_3) = (b_{11}x_1 + b_{12}x_2 + b_{13}x_3)^2 + (b_{21}x_1 + b_{22}x_2 + b_{23}x_3)^2 + (b_{31}x_1 + b_{32}x_2 + b_{33}x_3)^2.$$

$$f(x_1, x_2, x_3) = x^{\mathrm{T}}(B^{\mathrm{T}}B)x$$
正定 $\Leftrightarrow |B| \neq 0$.

已知实矩阵 $B = (b_{ij})_{3\times 3}$, 实二次型 $f(x_1, x_2, x_3) = (b_{11}x_1 + b_{12}x_2 + b_{13}x_3)^2 + (b_{21}x_1 + b_{22}x_2 + b_{23}x_3)^2 + (b_{31}x_1 + b_{32}x_2 + b_{33}x_3)^2$, 则[]. (A) $f(x_1, x_2, x_3)$ 正定 $\Leftrightarrow |B| \neq 0$; (B) $f(x_1, x_2, x_3)$ 不正定; (C) $f(x_1, x_2, x_3)$ 正定 $\Leftrightarrow B$ 正定; (D) $f(x_1, x_2, x_3)$ 正定.

已知实矩阵 $B = (b_{ij})_{3\times 3}$,实二次型

 $f(x_1, x_2, x_3) = (b_{11}x_1 + b_{12}x_2 + b_{13}x_3)^2 + (b_{21}x_1 + b_{22}x_2 + b_{23}x_3)^2 + (b_{31}x_1 + b_{32}x_2 + b_{33}x_3)^2,$ $\iiint [].$

- $(A) f(x_1, x_2, x_3)$ 正定 $\Leftrightarrow |B| \neq 0$;
- (B) $f(x_1, x_2, x_3)$ 不正定;
- (C) $f(x_1, x_2, x_3)$ 正定 \Leftrightarrow B正定;
- (D) $f(x_1, x_2, x_3)$ 正定.

把题目改一下: 曲面 $f(x_1, x_2, x_3) = 1$ 的类型? $f(x_1, x_2, x_3)$ 的惯性指数? B中带参数? $B = (b_{ii})_{m \times n}$ 呢? B的行(列)向量组线性无关?

线性代数总复习

友情提醒

- ▶平时作业会做就行?
- ▶看懂试题解答就够?
- ▶多做往年试题就好?
- ▶没有问题要问就不必参加考前答疑?

一. 行列式

性质4. 设A, B为同阶方阵, 则|AB| = |A||B|.

- 注(1) 若A为n阶方阵(n>1), 且|A| = a, 则 $|A^*||A| = |A^*A| = |aE| = a^n$.
- 注(2) 若A可逆,则 $|A^{-1}||A| = |A^{-1}A| = |E| = 1$,因而 $|A^{-1}| = |A|^{-1}$.
- 注(3) $|P^{-1}AP| = |P^{-1}| \cdot |A| \cdot |P| = |P|^{-1} \cdot |A| \cdot |P| = |A|$.

性质5. 设A方阵,则 $|A^{T}| = |A|$.

注: 根据方阵的性质5, 前面几条关于列的性质可以翻译到行的情形. 例如:

性质1'. 互换行列式中的两行, 行列式变号.

K

线性代数总复习

一. 行列式

定理1. n阶行列式D等于它的任意一行 (列) 的各元素与其对应的代数余子式乘积之和. 即

$$D = a_{11}A_{11} + a_{12}A_{12} + \dots + a_{1n}A_{1n}$$

$$= a_{21}A_{21} + a_{22}A_{22} + \dots + a_{2n}A_{2n}$$

$$= \dots$$

$$= a_{n1}A_{n1} + a_{n2}A_{n2} + \dots + a_{nn}A_{nn}$$

$$= a_{11}A_{11} + a_{21}A_{21} + \dots + a_{n1}A_{n1}$$

$$= a_{12}A_{12} + a_{22}A_{22} + \dots + a_{n2}A_{n2}$$

$$= \dots$$

$$= a_{1n}A_{1n} + a_{2n}A_{2n} + \dots + a_{nn}A_{nn}$$

144

一. 行列式

性质6. n阶行列式的某一行(列)元素与另一行(列)的对应的代数余子式乘积之和为零. 即

$$a_{i1}A_{j1} + a_{i2}A_{j2} + \dots + a_{in}A_{jn} = 0 \ (i \neq j)$$

$$a_{1i}A_{1j} + a_{2i}A_{2j} + \dots + a_{ni}A_{nj} = 0 \ (i \neq j).$$

注: 克罗内克(Kronecker)记号

$$\delta_{ij} = \left\{ \begin{array}{l} 1, & i = j, \\ 0, & i \neq j. \end{array} \right.$$

定理2.设n阶行列式 $D = |[a_{ii}]|$,则

$$\sum_{k=1}^n a_{ik} A_{jk} = D \delta_{ij}, \quad \sum_{k=1}^n a_{ki} A_{kj} = D \delta_{ij}.$$

H

线性代数总复习

一. 行列式

行列式的计算

- 1.二,三阶行列式—对角线法则.
- 2. 利用初等变换化为三角形或分块三角形.

$$\begin{vmatrix} A & C \\ O & B \end{vmatrix} = |A| \cdot |B|, \qquad \begin{vmatrix} A & O \\ C & B \end{vmatrix} = |A| \cdot |B|.$$

- 3. 按某一行(列)展开—降阶.
- 4. 递推/归纳.
- 5. 升阶.

线性代数总复习 			二. 矩阵	
		矩阵的运算		
运算	前提条件	定义	性质	
加法 A+B	A 与 B 是同类型的	对应元素相加	A + B = B + A; (A + B) + C = A + (B + C); A + O = A; A + (-A) = O	
数乘 <i>kA</i>	k是一个数	用k乘A的每一个元素	k(lA) = (kl)A; (k+l)A = kA + lA; k(A+B) = kA + kB; (-1)A = -A	
乘法 <i>AB</i>	A的列数 = B 的行数	$(a_{ij})_{m \times l}(b_{ij})_{l \times n} = (c_{ij})_{m \times n}$ $c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$	(AB)C = A(BC); A(B+C) = AB+AC; (A+B)C = AC+BC; (kA)B = k(AB)	
幂 A^m	A是方阵, m 是正整数	$A^1 = A, A^{k+1} = A^k A$	$A^k A^l = A^{k+l}; (A^k)^l = A^{kl}$	
转置 <i>A</i> T	无	$(a_{ij})_{m\times l}^{T} = (a_{ji})_{l\times m}$	$(A^{T})^{T} = A; (A + B)^{T} = A^{T} + B^{T};$ $(kA)^{T} = kA^{T}; (AB)^{T} = B^{T}A^{T}$	
多项式 f(A)	A是一个方阵, $f(x) = a_s x^s + + a_1 x + a_0$	$f(\mathbf{A}) = a_s \mathbf{A}^s + \dots + a_1 \mathbf{A} + a_0 \mathbf{I}$	$A\xi = \lambda \xi (\xi \neq \theta) \Rightarrow f(A)\xi = f(\lambda)\xi,$ $A\xi = \lambda \xi (\xi \neq \theta), f(A)\xi = 0 \Rightarrow f(\lambda) = 0$	
行列式 A	A是一个方阵	<u>#</u>	4 , $ \mathbf{A}^{-1} = \mathbf{A} ^{-1}$	
逆矩阵 A -1	A 是一个方阵且 A ≠0		唯一性, $(A^{-1})^{-1} = A$, $(A^{-1})^m = (A^m)^{-1}$, $(A^T)^{-1} = (A^{-1})^T$, $(kA)^{-1} = k^{-1}A^{-1}$, $(AB)^{-1} = B^{-1}A^{-1}$, 满秩, 特征值 $\neq 0$	

二. 矩阵

行矩阵 $A_{1\times n}$: 只有一行,又名行向量. 列矩阵 $A_{n\times 1}$: 只有一列,又名列向量.

零矩阵:每个元素都是0,常记为 $O_{m\times n}$ 或O.

单位矩阵: 主对角线元素都是1, 其余元素都是0,

常记为E或I.

数量矩阵: kE, kI, 其中k为常数.

对角矩阵: diag $\{\lambda_1, \lambda_2, ..., \lambda_n\}$, 常用 Λ 表示.

对称矩阵: $A^{T} = A$. 反对称矩阵: $A^{T} = -A$.

方阵: 行数=列数. 正交矩阵: $Q^TQ = QQ^T = E$.

正定矩阵: $A^{T} = A \coprod \forall x \neq \theta$ 有 $x^{T}Ax > 0$.

可逆矩阵: AB = BA = E.

初等矩阵: 由单位矩阵经过一次初等变换所得.

	相抵(又称等价)	相似	相合(又称合同)
判别	A与B相抵的大前提是它们是同类型的,但不要求一定是方阵.	A与B相似的大前提是它 们是同阶方阵.	矩阵A与B相合的大前提是它们是阶方阵. 容易证明与对称矩阵相合的矩阵一定是对称的.
	若A与B不是同 类型的,肯定不 会相抵.	若矩阵4与B的秩(或: 迹, 行列式)不相等,则它们不 相似.	若矩阵A与B的秩不相等,则它们不相合.
			若两个同阶方阵A与B的 中一个是对称的,而另一
	若同类型的矩阵 A与B的秩不相	若两个同阶方阵A与B的 秩(或: 迹, 行列式)相等, 再	个不是对称的,则它们不相合.
	等,则它们不相抵.	进一步比较它们的特征值, 若它们的特征值不完全相 同,则它们不相似.	若两个同阶实对称矩阵。 与B的正惯性指数不相等 则它们不相合.
	若A与B是同类型的,且秩相等,则它们相抵.	若方阵4与B的相似标准 形相同,则它们相似.	若两个同阶实对称矩阵4 与B的秩相等,正惯性指 数也相等,则它们相合.

三. 向量

设A与B是同类型的矩阵,

- (1) 若它们的行向量组等价,则 $\mathbf{r}(A) = \mathbf{r}(B)$,从而可得 $A = \mathbf{h}(B)$,从而可得 $A = \mathbf{h}(B)$,
- (2) 若它们的列向量组等价,则 $\mathbf{r}(A) = \mathbf{r}(B)$,从而可得 $A = \mathbf{h}(B)$,从而可得 $A = \mathbf{h}(B)$,从而可得 $A = \mathbf{h}(B)$,

但是反过来,都未必成立.例如:

$$A = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, B = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix},$$

则A与B等价(相抵),但它们的行向量组不等价, 列向量组也不等价.

三. 向量

一些常用的结论

- (1) 含有零向量的向量组一定线性相关.
- (2) 单个向量 α 构成的向量组线性相关 $\Leftrightarrow \alpha = \theta$.
- (3) 两个向量 α , β 线性相关⇔ α 与 β 的分量成比例.
- (4) 若 α_1 , ..., α_s 线性相关, 则 α_1 , ..., α_s , α_{s+1} , ..., α_t 也线性相关. 若 α_1 , ..., α_s , α_{s+1} , ..., α_s 线性无关, 则 α_1 , ..., α_s 也线性无关.
- (5) 任意n+1个n维向量线性相关.
- (6) 如果向量组 $\begin{bmatrix} \alpha_1 \\ \beta_1 \end{bmatrix}$, ..., $\begin{bmatrix} \alpha_s \\ \beta_s \end{bmatrix}$ 线性相关, 其中 α_1 , ..., α_s 是维数相同的列向量(β_1 , β_2 , ..., β_s 也是维数相同的列向量), 则 α_1 , ..., α_s 也是线性相关的.

若 $\alpha_1, \alpha_2, ..., \alpha_s$ 线性无关,则 $\begin{bmatrix} \alpha_1 \\ \beta_1 \end{bmatrix}, ..., \begin{bmatrix} \alpha_s \\ \beta_s \end{bmatrix}$ 线性无关.

K

线性代数总复习

三. 向量

一些常用的结论

- (7) 向量组 $\alpha_1, ..., \alpha_s$ ($s \ge 2$) 线性相关的充分必要条件是: 其中至少有某一个向量可由其余的向量线性表示.
- (8) 若向量组 α_1 , ..., α_s 线性无关, 而 α_1 , ..., α_s , β 线性相关, 则 β 一定能由 α_1 , ..., α_s 线性表示, 且表示的方式是唯一的.
- (9) 若向量组I: α_1 , ..., α_s 可由向量组II: β_1 , ..., β_t 线性表示, 并且s > t, 则向量组I是线性相关的.
- (10) 若 $\alpha_1, ..., \alpha_s$ 线性无关,且可由 $\beta_1, ..., \beta_r$ 线性表示,则 $s \leq t$.
- (11) 若向量组 α_1 , ..., α_s 和 β_1 , ..., β_t 都线性无关, 并且这两个向量组等价, 则s = t.
- (12) 设 I_0 : α_1 , ..., α_r 是向量组I: α_1 , ..., α_s 的一个极大无关组,则 I_0 与I等价.

四. 线性方程组

定理1. 设 $A \in R^{m \times n}$. 若m < n(方程的个数小于未知量的个数),则齐次线性方程组 $Ax = \theta$ 有非零解,且其通解中至少含n-m个自由未知量.

性质1. 若 α , β 都是 $Ax = \theta$ 的解向量, 则 $\alpha + \beta$ 也是 $Ax = \theta$ 的解向量.

性质2. 若 α 是 $Ax = \theta$ 的解向量, $k \in \mathbb{R}$, 则 $k\alpha$ 也是 $Ax = \theta$ 的解向量.

定理2. 设 $A \in \mathbb{R}^{m \times n}$, 秩(A) = r.

- (1) 若r = n, 则 $Ax = \theta$ 没有基础解系;
- (2) 若r < n, 则 $Ax = \theta$ 确有基础解系, 且任一基础解系中均含有n-r个解向量.

 \mathbb{H}

线性代数总复习

四. 线性方程组

性质3. 与基础解系等价的线性无关向量组也是基础 解系.

性质4. 若 $A \in \mathbb{R}^{m \times n}$, 秩(A) = r, 则 $Ax = \theta$ 的任意n-r个 线性无关的解向量都是 $Ax = \theta$ 的基础解系.

解齐次线性方程组 $A_{m\times n}x = \theta$ 的一般步骤

IN

四. 线性方程组

定理3. 设 $A \in \mathbb{R}^{m \times n}, b \in \mathbb{R}^m$, 则

- (1) Ax=b有解⇔秩([A, b]) = 秩(A);
- (2) 当秩([A, b])=秩(A)=n时, Ax=b有唯一解;
- (3) 当秩([A,b])=秩(A)<n时, Ax=b有无穷多解, 且通解中含有n—秩(A)个自由未知量.

性质5. 设 η_1 , η_2 都是 Ax = b 的解, 则 $\eta_1 - \eta_2$ 是 $Ax = \theta$ 的解.

性质6. η 是Ax = b的解, ξ 是 $Ax = \theta$ 的解, 则 $\xi + \eta$ 是Ax = b的解.

 \mathbb{K}

线性代数总复习

四. 线性方程组

定理4. 设 η *是Ax = b的一个解, $\eta_1, ..., \eta_{n-r}$ 是 $Ax = \theta$ 的基础解系, 则Ax = b的<mark>结构式通解</mark>为 $x = k_1 \eta_1 + ... + k_{n-r} \eta_{n-r} + \eta^*.$

解非齐次线性方程组 $A_{m \times n} x = b$ 的一般步骤

五. 二次型

寻求可逆的线性变换x = Py, 使得

$$f(x) = x^{T}Ax = (Py)^{T}A(Py) = y^{T}(P^{T}AP)y = g(y)$$

寻求可逆矩阵P,使得

$$P^{\mathrm{T}}AP = egin{pmatrix} k_1 & 0 & \dots & 0 \\ 0 & k_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & k_n \end{bmatrix}$$

K

线性代数总复习

五. 二次型

基本结论

(1) 实二次型 $f(x) = x^T A x$ 总可以通过R''中的可逆线性变换将其化为标准形

$$f = k_1 y_1^2 + ... + k_n y_n^2$$

其中k1, ..., kn中非零的个数 $r = \mathcal{H}(f)$,且正项的个数p与负项的个数q(p+q=r)都是在可逆线性变换下的不变量.

(2) 实二次型 $f(x) = x^T A x$ 总可以通过 R^n 中的可逆线性变换将其化为<mark>规范形</mark>

$$f = y_1^2 + \dots + y_p^2 - y_{p+1}^2 - \dots - y_r^2 + 0y_{r+1}^2 + \dots + 0y_n^2$$

且规范形是唯一的.

144

五. 二次型

基本结论

(3) 设n实阶对称矩阵A的秩为r,则存在可逆阵P,使

$$P^{T}AP = \begin{bmatrix} E_p \\ -E_q \\ O \end{bmatrix}$$
,其中 $p+q=r$.

- (4) 同阶正定矩阵的和仍为正定矩阵.
- (5) 可逆线性变换不改变二次型的正定性.
- (6) 设A为n阶实对称矩阵,则下列叙述等价:

 - ① A是正定矩阵; ② A的正惯性指数为n;
 - ③ A的特征值均大于零; ④ A与单位矩阵相合;
 - ⑤ 存在可逆矩阵P, 使得 $A = P^TP$;
 - ⑥ A的各阶顺序主子式均大于零.