函数矩阵

定义

定义7.2.1 设 $a_{ij}(x)$ ($i=1,2,\cdots,m, j=1,2,\cdots,n$)都是定义在区间(a,b)上的实函数,则 $m \times n$ 矩阵

$$A(x) = \begin{bmatrix} a_{11}(x) & a_{12}(x) & \cdots & a_{1n}(x) \\ a_{21}(x) & a_{22}(x) & \cdots & a_{2n}(x) \\ \vdots & \vdots & \vdots & \vdots \\ a_{n1}(x) & a_{n2}(x) & \cdots & a_{nn}(x) \end{bmatrix}_{m \times n}$$

称为定义在(a,b)上的函数矩阵。

特别地,当 $\mathbf{n} = \mathbf{1}$ 时,得到<mark>函数向量</mark>或称为<mark>向量值</mark> 函数。通常用 $\alpha(x)$ 等形式表示。

函数矩阵的逆

定义:设 A(x) 为一个 n 阶函数矩阵,如果存在 n 阶函数矩阵 B(x) 使得对于任何 $x \in [a,b]$ 都有

$$A(x)B(x) = B(x)A(x) = I$$

那么我们称 A(x) 在区间 [a,b] 上是可逆的。 称 B(x)是 A(x) 的逆矩阵,一般记为 $A^{-1}(x)$

定理 n 阶函数矩阵A(x)在区间(a,b)上可逆的 充分必要条件是|A(x)|在(a,b)上处处不为零,并且

$$A^{-1}(x) = \frac{1}{|A(x)|} adj(A(x))$$

其中

$$adj(A(x)) = \begin{bmatrix} A_{11}(x) & A_{21}(x) & \cdots & A_{n1}(x) \\ A_{12}(x) & A_{22}(x) & \cdots & A_{n2}(x) \\ \cdots & \cdots & \cdots & \cdots \\ A_{1n}(x) & A_{2n}(x) & \cdots & A_{nn}(x) \end{bmatrix}$$

是 A(x)的伴随矩阵值函数, $A_{ij}(x)$ 是 A(x)中元素 $a_{ij}(x)$ 的代数余子式。

函数矩阵的秩

定义:区间 [a,b]上的 $m \times n$ 型函数矩阵不恒 等于零的子式的最高阶数称为A(x) 的秩。

特别地,设 A(x) 为区间 [a,b]上的 n 阶函数 矩阵,如果 A(x) 的秩为 n ,则称 A(x) 一个 满秩矩阵。

注意:对于函数矩阵而言,满秩与可逆不是等价的。即:可逆的一定是满秩的,但是满 秩的却不一定是可逆的。

函数矩阵的极限

极限存在的定义: 如果 $A(x) = (a_{ij}(x))_{m \times n}$ 的所有各元素 $a_{ij}(x)$ 在 $x = x_0$ 处有极限,即

$$\lim_{x \to x_0} a_{ij}(x) = a_{ij} \qquad (i = 1, \dots, m; j = 1, \dots, n)$$

其中 a_{ij} 为固定常数。则称A(x) 在 $x = x_0$ 处有极限,且记为

$$\lim_{x \to x_0} A(x) = A$$

其中
$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}$$

函数矩阵的连续

连续的定义: 如果 A(x) 的各元素 $a_{ij}(x)$ 在 $x = x_0$ 处连续,即

$$\lim_{x \to x_0} a_{ij}(x) = a_{ij}(x_0) \qquad (i = 1, \dots, m; j = 1, \dots, n)$$

则称
$$A(x)$$
 在 $x = x_0$ 处连续,且记为

其中
$$A(x_0) = \begin{bmatrix} a_{11}(x_0) & a_{12}(x_0) & \cdots & a_{1n}(x_0) \\ a_{21}(x_0) & a_{22}(x_0) & \cdots & a_{2n}(x_0) \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1}(x_0) & a_{m2}(x_0) & \cdots & a_{mn}(x_0) \end{bmatrix}$$

性质:

一设
$$\lim_{x \to x_0} A(x) = A$$
, $\lim_{x \to x_0} B(x) = B$ 则 (1) $\lim (A(x) \pm B(x)) = A \pm B$

(2)
$$\lim_{x \to \infty} (kA(x)) = kA$$

$$(3) \quad \lim_{x \to x_0} (A(x)B(x)) = AB$$

函数矩阵求导

定义: 如果 $A(x) = (a_{ij}(x))_{m \times n}$ 的所有各元素 $a_{ij}(x)(i=1,\cdots,m; j=1,\cdots,n)$ 在点 $x=x_0$ 处(或在区间 [a,b] 上)可导,便称此函数矩阵 A(x) 在点 $x=x_0$ 处(或在区间 [a,b] 上)可导,并且记为

$$A'(x_0) = \frac{\mathrm{d}A(x)}{\mathrm{d}x} \bigg|_{x=x_0} = \lim_{\Delta x \to 0} \frac{A(x_0 + \Delta x) - A(x_0)}{\Delta x}$$

$$= \begin{bmatrix} a'_{11}(x_0) & a'_{12}(x_0) & \cdots & a'_{1n}(x_0) \\ a'_{21}(x_0) & a'_{22}(x_0) & \cdots & a'_{2n}(x_0) \\ \cdots & \cdots & \cdots & \cdots \\ a'_{m1}(x_0) & a'_{m2}(x_0) & \cdots & a'_{mm}(x_0) \end{bmatrix}$$

性质:

(1) A(x) 是常数矩阵的充分必要条件是

$$\frac{\mathrm{d}A(x)}{\mathrm{d}x} = 0$$

(2) 设
$$A(x) = (a_{ij}(x))_{m \times n}, B(x) = (b_{ij}(x))_{m \times n}$$

均可导,则

$$\frac{\mathrm{d}}{\mathrm{d}x}[A(x) + B(x)] = \frac{\mathrm{d}A(x)}{\mathrm{d}x} + \frac{\mathrm{d}B(x)}{\mathrm{d}x}$$

(3)设 k(x) 是 x 的纯量函数, A(x) 是函数矩

阵, k(x) 与A(x) 均可导, 则

$$\frac{\mathrm{d}}{\mathrm{d}x}[k(x)A(x)] = \frac{\mathrm{d}k(x)}{\mathrm{d}x}A(x) + k(x)\frac{\mathrm{d}A(x)}{\mathrm{d}x}$$

特别地, 当k(x) 是常数 k 时有

$$\frac{\mathrm{d}}{\mathrm{d}x}[kA(x)] = k \frac{\mathrm{d}A(x)}{\mathrm{d}x}$$

- (4) 设 A(x), B(x) 均可导,且 A(x)与B(x) 是可乘的,则 $\frac{d}{dx}[A(x)B(x)] = \frac{dA(x)}{dx}B(x) + A(x)\frac{dB(x)}{dx}$
- 拓展: 若A(x)可导,P,Q是数字矩阵,则: $\frac{d}{dx}[PA(x)] = P\frac{d}{dx}A(x); \ \frac{d}{dx}[A(x)Q] = [\frac{d}{dx}A(x)]Q$
 - (5) 如果x = f(t)是t的可微函数,则

$$\frac{d}{dt}A(x) = \frac{dA(x)}{dx} f'(t) = f'(t)\frac{dA(x)}{dx}$$

因为矩阵乘法没有交换律,一般地,对正整数m>1和可导的n阶矩阵值函数A(x)

$$\frac{d}{dx}[A(x)]^m \neq m[A(x)]^{m-1} \frac{dA(x)}{dx}$$
$$\frac{d}{dx}A^2(x) \neq 2A(x) \frac{dA(x)}{dx}$$
$$\frac{d}{dx}A^3(x) \neq 3A^2(x) \frac{dA(x)}{dx}$$

如果方阵 A(t) 的逆矩阵 $A^{-1}(t)$ 存在,则有

$$A(t) \cdot A^{-1}(t) = I$$

$$\frac{d}{dt} (A(t)A^{-1}(t)) = \left(\frac{d}{dt}A(t)\right)A^{-1}(t) + A(t)\left(\frac{d}{dt}A^{-1}(t)\right) = \mathbf{0}$$

于是有

$$\frac{d}{dt}(A^{-1}(t)) = -A^{-1}(t) \left(\frac{d}{dt}A(t)\right) A^{-1}(t)$$

• 若A(x)可导,则 $A^{T}(x)$ 可导,且 $\frac{d}{dx}[A^{T}(x)] = (\frac{d}{dx}A(x))^{T}$

函数矩阵积分

定义7.2.6 设 $A(x) = (a_{ij}(x))$ 是区间[a,b]上的 $m \times n$ 函数矩阵.如果A(x)的所有元素 $a_{ij}(x)(i=1,\cdots,m,j=1,\cdots,n)$ 在区间[a,b]上可积,则称函数矩阵A(x)在[a,b]上可积,并称

$$\int_a^b A(x)dx = \left(\int_a^b a_{ij}(x)dx\right)$$

为 A(x)在[a,b]上的积分。

$$\int_{a}^{b} A(x) dx = \begin{bmatrix} \int_{a}^{b} a_{11}(x) dx & \int_{a}^{b} a_{12}(x) dx & \cdots & \int_{a}^{b} a_{1n}(x) dx \\ \int_{a}^{b} a_{21}(x) dx & \int_{a}^{b} a_{22}(x) dx & \cdots & \int_{a}^{b} a_{2n}(x) dx \\ \cdots & \cdots & \cdots \\ \int_{a}^{b} a_{m1}(x) dx & \int_{a}^{b} a_{m2}(x) dx & \cdots & \int_{a}^{b} a_{mn}(x) dx \end{bmatrix}$$

性质

(1)
$$\int_{a}^{b} [A(x) + B(x)] dx = \int_{a}^{b} A(x) dx + \int_{a}^{b} B(x) dx;$$

(2) 对常数
$$k \in R$$
,有 $\int_a^b kA(x)dx = k\int_a^b A(x)dx$;

(3) 对常数矩阵 A和C,有

$$\int_{a}^{b} [AB(x)C]dx = A[\int_{a}^{b} B(x)dx]C$$

(4) 如果函数矩阵 A(x)在[a,b]上连续,则

$$\frac{d}{dx}\int_{a}^{x}A(t)dt=A(x)$$

(5) 如果函数矩阵A'(x)在[a,b]上连续,则

$$\int_{a}^{b} A'(x)dx = A(b) - A(a)$$