

理解矩阵乘法

作者: 阮一峰

日期: 2015年9月1日

大多数人在高中,或者大学低年级,都上过一门课《线性代数》。这门课其实是教矩阵。

刚学的时候,还蛮简单的,矩阵加法就是相同位置的数字加一下。

$$\begin{pmatrix} 2 & 1 \\ 4 & 3 \end{pmatrix} + \begin{pmatrix} 1 & 2 \\ 1 & 0 \end{pmatrix} = \begin{pmatrix} 3 & 3 \\ 5 & 3 \end{pmatrix}$$

矩阵减法也类似。

矩阵乘以一个常数,就是所有位置都乘以这个数。

$$2\times \begin{pmatrix}2&1\\4&3\end{pmatrix}=\begin{pmatrix}4&2\\8&6\end{pmatrix}$$

但是, 等到矩阵乘以矩阵的时候, 一切就不一样了。

$$\begin{pmatrix}2&1\\4&3\end{pmatrix}\times\begin{pmatrix}1&2\\1&0\end{pmatrix}=\begin{pmatrix}3&4\\7&8\end{pmatrix}$$

这个结果是怎么算出来的?

教科书告诉你, 计算规则是, 第一个矩阵第一行的每个数字(2和1), 各自乘以第二个矩阵第一列对应位置的数字(1和1), 然后将乘积相加(2 x 1 + 1 x 1), 得到结果矩阵左上角的那个值3。

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \times \begin{bmatrix} 7 & 8 \\ 9 & 10 \\ 11 & 12 \end{bmatrix} = \begin{bmatrix} 58 \\ \end{bmatrix}$$

也就是说,结果矩阵第m行与第n列交叉位置的那个值,等于第一个矩阵第m行与第二个矩阵第n列,对应位置的每个值的乘积之和。

怎么会有这么奇怪的规则?

我一直没理解这个规则的含义,导致《线性代数》这门课就没学懂。研究生时发现,线性代数是向量计算的基础,很多重要的数学模型都要用到向量计算,所以我做不了复杂模型。这一直让我有点伤心。

前些日子,受到一篇文章的启发,我终于想通了,矩阵乘法到底是什么东西。关键就是一句话,矩阵的本质就是线性方程式,两者是一一对应关系。如果从线

性方程式的角度,理解矩阵乘法就毫无难度。

下面是一组线性方程式。

$$\begin{cases} 2x + y = 3\\ 4x + 3y = 7 \end{cases}$$

矩阵的最初目的, 只是为线性方程组提供一个简写形式。

$$\begin{pmatrix} 2 & 1 \\ 4 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 3 \\ 7 \end{pmatrix}$$

老实说,从上面这种写法,已经能看出矩阵乘法的规则了:系数矩阵第一行的2和1,各自与 x 和 y 的乘积之和,等于3。不过,这不算严格的证明,只是线性方程式转为矩阵的书写规则。

下面才是严格的证明。有三组未知数 x、y 和 t, 其中 x 和 y 的关系如下。

$$\begin{cases} a_{11}x_1 + a_{12}x_2 = y_1 \\ a_{21}x_1 + a_{22}x_2 = y_2 \end{cases}$$
$$\begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}$$

x 和 t 的关系如下。

有了这两组方程式,就可以求y和t的关系。从矩阵来看,很显然,只要把第二个矩阵代入第一个矩阵即可。

$$\begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix} \begin{pmatrix} t_1 \\ t_2 \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}$$

从方程式来看,也可以把第二个方程组代入第一个方程组。

$$\begin{cases} a_{11}(b_{11}t_1 + b_{12}t_2) + a_{12}(b_{21}t_1 + b_{22}t_2) = y_1 \\ a_{21}(b_{11}t_1 + b_{12}t_2) + a_{22}(b_{21}t_1 + b_{22}t_2) = y_2 \end{cases}$$

上面的方程组可以整理成下面的形式。

$$\begin{cases} (a_{11}b_{11} + a_{12}b_{21})t_1 + (a_{11}b_{12} + a_{12}b_{22})t_2 = y_1 \\ (a_{21}b_{11} + a_{22}b_{21})t_1 + (a_{21}b_{12} + a_{22}b_{22})t_2 = y_2 \end{cases}$$

$$\begin{pmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} \end{pmatrix} \begin{pmatrix} t_1 \\ t_2 \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}$$

最后那个矩阵等式,与前面的矩阵等式一对照,就会得到下面的关系。

$$\begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix} = \begin{pmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} \end{pmatrix}$$

矩阵乘法的计算规则, 从而得到证明。

以下为广告部分。欢迎大家在我的网络日志投放广告。

[赞助商广告]

如果你想换工作,花五分钟,浏览一下,也许人生从此就会不同。

的目标是,只要你有2年以上的互联网工作经验(一线互联网公司更好),它就极有可能帮你拿到年薪 20W--80W 的 Offer。

它最近对514位用户的一份实证分析,有两点发现。

- (1) 所有离职的工程师之中,BAT员工最受欢迎,新工作的薪酬通常可以翻番。
- (2) 只有40%的程序员跳槽去了C轮、D轮和上市公司,其余60%都去了天使轮、A轮和B轮的公司,其中不乏资深的高级程序员。原因是这些创业公司刚刚起步、产品模式初步得到认可,上升空间大、技术人才需求量大、愿意给出较多的期权。

结合上面两点,年青程序员可以这样设计自己的职业生涯:

1、至少有一次大公司的成功工作经历。

所谓"成功",是指参与过知名的产品开发或主力项目经验。这一般代表你已经具备:良好的代码规范、团队协作能力、与大牛一起工作的开阔眼界成熟的技术体系。

2、然后,加入一家高速发展的创业公司。

帮助你实现这条职业道路。

文档信息

- 版权声明: 自由转载-非商用-非衍生-保持署名(创意共享3.0许可证)
- 发表日期: 2015年9月 1日

相关文章

■ **2021.09.22:** 俄罗斯总理的几何题

9月1日是俄罗斯的知识节,因为这一天是各级学校的开学日,象征进入知识宝库的日子。

■ **2019.01.28:** <u>Prolog 语言入门教程</u>

Prolog 是一种与众不同的语言,不用来开发软件,专门解决逻辑问题。比如,"苏格拉底是人,人都会死,所以苏格拉底会死"这一类的问题。

- 2018.09.05: 哈希碰撞与生日攻击
 - 一、哈希碰撞是什么? 所谓哈希(hash),就是将不同的输入映射成独一 无二的、固定长度的值(又称"哈希值")。它是最常见的软件运算之一。
- 2017.12.13: 图像与滤波

我对图像处理一直很感兴趣,曾经写过好几篇博客(1,2,3,4)。

Weibo | Twitter | GitHub

Email: yifeng.ruan@gmail.com