矩阵引论

概要复习已知的矩阵相关知识,说明矩阵分析及应用不是从零开始,而是在有关已有知识基础上的深化。

矩阵是什么?

论矩阵的含义和矩阵运算背后的数学理论

矩阵的代数性质

1.矩阵是线性映射的表示: 线性映射的相加表示为矩阵的相加 线性映射的复合表示为矩阵的相乘

2.矩阵是一种语言,它是表示复杂系统的有力工具。 学习矩阵理论的重要用途之一就是学会用矩阵表示复杂系统的关系,培养根据矩阵推演公式的能力是学习矩阵论的目的 之一。

定义一个矩阵有几种方式:

- 1.可以通过定义矩阵的每一个元素来定义一个矩阵;
- 2. 可以通过矩阵具有的性质来定义一个矩阵。

如:对称矩阵可以定义为: $a_{ij}=a_{ji}$

可以定义为: (x, Ay)=(Ax,y), 其中(x, y)表示向量内积;

可以定义为: $Ax=\nabla f(x)$, 其中 $f(x)=x^TAx/2$,即它对向量x的作用相当于函数f(x)在x处的梯度。

2. 矩阵与图像

1.矩阵可表示为图像

矩阵元素可以表示为图像的像素。

2.数字图像一般表示为矩阵

反之,一幅灰度图像本身就是矩阵。图像压缩就是矩阵的表示问题.这时矩阵相邻元素间有局部连续性,既相邻的元素的值大都差别不大。

3. 矩阵与图像的差异 矩阵的元素间的取值可以完全独立,但是有意义的图像的像素间有约束关系.

3. 矩阵是二维的(几何性质)

- 矩阵能够在二维的纸张和屏幕等平面媒体上表示,而人类的视觉也是直观上也是二维的,而且视觉是人类接受外界信息的最主要器官,这就使得用矩阵表示的问题显得简单清楚,直观,易于理解和交流。
- 很多二元关系很直观的就表示为矩阵,如关系数据库中的项目和属性,随机马尔科夫链的状态转移概率矩阵,图论中的有向图或无向图的邻接矩阵表示等(如:代数图论就基于矩阵的性质)。矩阵的推广就是张量,类似地,可以有<<张量分析及应用>>,但本课程中不涉及。

相关概念及定义

- 矩阵(Matrix)
 - 矩阵是数域F上的 $m \times n$ 个数构成的数表:

$$\left(egin{array}{cccccc} a_{11} & a_{12} & \cdots & a_{1n} \ a_{21} & a_{22} & \cdots & a_{2n} \ dots & dots & \ddots & dots \ a_{m1} & a_{m2} & \cdots & a_{mn} \end{array}
ight)$$

称为F上m行、n列的矩阵,记为A

$$a_{ij} \in F$$
 $i = 1, ..., m, j = 1, ..., n$

称为A的第i行、第j列元素,记为(A)ii

$$(A)_{ij} = a_{ij}$$

相关概念及定义(continue)

- 数域F上的一切m行、n列的矩阵的集合, 记为:

 $F^{m imes n}$

- $若 A \in F^{m \times n}$, $B \in F^{m \times n}$, 则称矩阵A与B同型
- 数域 (Field)
 - 若数集F含有数1且对四则运算封闭,则称F为数域

相关概念及定义(continue)

在矩阵的定义的基础上,可定义矩阵相等、负矩阵、零矩阵、 方阵、单位阵、对角阵、逆矩阵等

•矩阵相等

设 $A \in F^{m \times n}$, $B \in F^{m \times n}$, 若 $(A)_{ij} = (B)_{ij}$ i = 1, ..., m, j = 1, ..., n 则称矩阵A = B

•负矩阵

对
$$A = (a_{ij}) \in F^{m \times n}$$
 称 $-A \triangleq (-a_{ii}) \in F^{m \times n}$ 为 A 的负矩阵

•零矩阵

元素全为零的矩阵,称为零矩阵,记为0

相关概念及定义(continue)

• 方阵 (Square matrix)

行数和列数相同的矩阵称为方阵,行数为n的方阵称为n阶方阵。对于方阵,又定义了主对角线元素、副对角线元素等概念:称 $a_{11},a_{22},\cdots,a_{nn}$ 为主对角线元素 称 $a_{1n},a_{2,n-1},\cdots,a_{1n}$ 为副对角线元素

- 对角阵(diagonal matrix) 除了主对角线元素以外,其余元素均为0的方阵,称之为对角阵。
- 单位阵 (Identity matrix)

主对角线元素全为1的对角阵,称之为单位阵。简记为I或 E。 N阶单位阵记为 I_n 或 E_n

矩阵运算

• 矩阵加法:

设
$$A = (a_{ij}) \in F^{mxn}$$
 , $B = (b_{ij}) \in F^{mxn}$ 称 $A + B \triangleq (a_{ij} + b_{ij}) \in F^{mxn}$ 为矩阵 $A = B \geq A$ 。 矩阵加法是 $F^{mxn} \times F^{mxn} \to F^{mxn}$ 的代数运算,性质: 交换律: $A + B = B + A$ 结合律: $(A + B) + C = A + (B + C)$ $A + 0 = 0 + A = A$ $A + (-A) = (-A) + A = 0$

• 矩阵减法:

设
$$A \in F^{mxn}$$
 , $B \in F^{mxn}$
 称 $A - B \triangleq A + (-B) \in F^{mxn}$ 为矩阵 $A = B \ge E$.

• 数乘矩阵:

设
$$\lambda \in F$$
 , $A = (a_{ij}) \in F^{mxn}$ 称 $\lambda A \triangleq (\lambda a_{ij}) \in F^{mxn}$ 为 λ 与之积。 推论 $-A = (-1)A$:

数乘矩阵是 $F \times F^{mxn} \rightarrow F^{mxn}$ 的一个代数运算, 性质:

$$1 \circ 1A = A$$

$$2$$
。 $\lambda(A+B) = \lambda A + \lambda B$ 分配律

3。
$$(\lambda_1 + \lambda_2)A = \lambda_1 A + \lambda_2 A$$
 分配律

4。
$$\lambda_1(\lambda_2 A) = \lambda_2(\lambda_1 A) = (\lambda_1 \lambda_2 A)$$
 结合律

• 矩阵乘法:

设
$$A = (a_{ij}) \in F^{mxn}, \quad B = (b_{ij}) \in F^{nxp}$$

 $\Leftrightarrow c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \ldots + a_{in}b_{nj} = \sum_{k=1}^{n} a_{ik}b_{kj} \in F$
 $i = 1, \dots, m, \quad j = 1, \dots, p.$

称 $AB\underline{\Delta}(c_{ij}) \in F^{mxp}$ 为 $A \subseteq B$ 之积

- (1)A的列数 = B的行数;
- (2) AB的行数为A的行数,列数为B的列数;
- (3) AB 的i 行j 列元素为A 的i 行元素与B 的j 列对应元素之积之和举例:

$$A = \begin{pmatrix} 4 \\ -1 \\ 2 \\ 1 \end{pmatrix} \qquad B = \begin{pmatrix} -1 & 1 & 0 & 1 \end{pmatrix} \qquad AB = \begin{pmatrix} -4 & 4 & 0 & 4 \\ 1 & -1 & 0 & -1 \\ -2 & 2 & 0 & 2 \\ -1 & 1 & 0 & 1 \end{pmatrix}$$

$$BA = (-4)$$

AB≠BA: 矩阵乘法不满足交换律

$$B = \begin{pmatrix} 1 & -2 \\ -2 & 4 \end{pmatrix} \qquad A = \begin{pmatrix} 2 & 1 \\ 6 & 3 \end{pmatrix} \quad AB = \begin{pmatrix} 2 & 1 \\ 6 & 3 \end{pmatrix} \begin{pmatrix} 1 & -2 \\ -2 & 4 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} = 0$$

 $A \neq 0$; $B \neq 0$, 但AB = 0。

矩阵乘法是 $F^{mxn} \times F^{nxp} \rightarrow F^{mxp}$ 的一个代数运算,它有以下性质:

$$2^{\circ} (A+B)C = AC + BC$$
 分配律

$$A(B+C) = AB + AC$$
 分配律

$$3^{\circ}$$
 $(\lambda A)B = A(\lambda B) = \lambda(AB)$ $\lambda \in F$ 结合律

• 方阵的幂 (Power)

设
$$A \in F^{nxn}$$
, $k \in N$
称 $A^k \triangle AA \cdots A$

为A的k次幂,并定义 A^0 ΔI

因为矩阵乘法满足结合律, 所以

$$A^{k_1}A^{k_2} = A^{k_1+k_2}, (A^{k_1})^{k_2} = A^{k_1k_2}$$

又因矩阵乘法不满足交换律,一般地:

$$(AB)^k \neq A^k B^k$$

$$(A+B)(A-B) = A^2 - AB + BA - B^2 \neq A^2 - B^2$$

转置矩阵和分块矩阵

• 转置矩阵 (Transposed matrix)

可将对矩阵行与列的研究, 转化为对其中之一的研究

设
$$A = (a_{ij}) \in F^{mxn}$$

称

$$A^{T} = \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{m1} \\ a_{12} & a_{22} & \cdots & a_{m2} \\ \vdots & \vdots & \ddots & \vdots \\ a_{1n} & a_{2n} & \cdots & a_{mn} \end{pmatrix} \in F^{n \times m}$$

为A的转置矩阵,有的教科书上记为A'

易见:
$$(A^T)_{ij} = (A)_{ji}$$
 $(A^T)^T = A$

转置矩阵具有以下性质:

$$(\lambda A)^T = \lambda A^T$$
 $(A \pm B)^T = A^T + B^T$ $\lambda \in F$
$$(AB)^T = B^T A^T$$
 可用数学归纳法推广至多个矩阵的情形

转置矩阵和分块矩阵

• 分块矩阵

用水平线或垂直线将矩阵 $A \in F^{mxn}$ 分成若干个小矩阵,并将A视为以这些小矩阵为元素组成的矩阵,称之为A的分块矩阵,其中的每个小矩阵称为A的子矩阵。

一般用 $(A_{ij})_{r\times s}$ 表示r行s列的分块矩阵, A_{ij} 为其第i行第j列上的子矩阵 $i=1,...,r,\ j=1,...,s$

• 分块矩阵的相等

- 若两个分块矩阵恢复成普通矩阵是相等,则称此两分块矩阵相等
- 对 $A \in F^{mxn}$ 、 $B \in F^{mxn}$ 用相同的划分法分为分块矩阵,则矩阵加法、减法和数乘矩阵的法则可推广到分块矩阵上

分块矩阵的加法、减法、数乘

$$A = \begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1s} \\ A_{21} & A_{22} & \cdots & A_{2s} \\ \vdots & \vdots & \ddots & \vdots \\ A_{r1} & A_{r2} & \cdots & A_{rs} \end{pmatrix} \begin{array}{l} m_1 \\ m_2 \\ m_r \\ m_r \\ m_r \\ m_r \\ m_r \\ m_r \\ m_1 \\ m_2 \\ \vdots \\ m_r \\ m_1 \\ m_2 \\ \vdots \\ m_r \\ m_1 \\ m_2 \\ \vdots \\ m_{r1} & B_{r2} & \cdots & B_{rs} \\ m_1 \\ m_2 \\ \vdots \\ m_{rs} \\ m_2 \\ \vdots \\ m_{rs} \\ m_r \\ m$$

其中
$$m_1 + m_2 + \cdots + m_r = m$$
 , $n_1 + n_2 + \cdots + n_s = n$ 则

$$1_{\circ} \quad A \pm B = (A_{ij} \pm B_{ij})_{r \times s}$$

$$2_{\circ}$$
 $\lambda A = (\lambda A_{ij})_{r \times s}$ $\lambda \in F$

将 $A \in F^{mxn}$ 的列, $B \in F^{mxn}$ 的行用相同的划分法划分为分块矩阵,则矩阵乘法可推广到分块矩阵上。

分块矩阵的乘法和转置

$$A = \begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1s} \\ A_{21} & A_{22} & \cdots & A_{2s} \\ \vdots & \vdots & \ddots & \vdots \\ A_{r1} & A_{r2} & \cdots & A_{rs} \end{pmatrix} m_{r}$$

$$B = \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1t} \\ B_{21} & B_{22} & \cdots & B_{2t} \\ \vdots & \vdots & \ddots & \vdots \\ B_{s1} & B_{s2} & \cdots & B_{st} \end{pmatrix} n_{s}$$

令
$$C_{ij} = \sum_{q=1}^{s} A_{iq} B_{qj} \in F^{m_i \times p_j}$$

其中 $i = 1, ..., r, j = 1, ..., s$,则

$$AB = (C_{ij})_{r \times t}$$

- 分块矩阵的转置
 - 欲求分块矩阵的转置,只要将其对应行列互换,然后将其中的每个子矩阵转置即可

分块矩阵的乘法和转置

$$A = \begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1s} \\ A_{21} & A_{22} & \cdots & A_{2s} \\ \vdots & \vdots & \ddots & \vdots \\ A_{r1} & A_{r2} & \cdots & A_{rs} \end{pmatrix} \begin{array}{l} m_1 \\ m_2 \\ \vdots \\ m_r \end{pmatrix} \in F^{m \times n}$$

则其转置矩阵为

$$A^{T} = \begin{pmatrix} A_{11}^{T} & A_{12} & \cdots & A_{r1}^{t} \\ A_{12}^{T} & A_{22} & \cdots & A_{r2}^{T} \\ \vdots & \vdots & \ddots & \vdots \\ A_{1s}^{T} & A_{2s}^{T} & \cdots & A_{rs}^{T} \end{pmatrix} \begin{array}{c} n_{1} \\ n_{2} \\ \vdots \\ n_{s} \end{array} \in F^{n \times m}$$

$$m_1 + m_2 + \cdots + m_r = m$$
 $n_1 + n_2 + \cdots + n_s = n$

矩阵的秩

• 矩阵的秩

- 矩阵A的k阶子式

设 $A \in F^{mxn}$, $\triangle A$ 中任取k 行、k 列 $(1 \le k \le \min(m, n))$

位于这些行列相交处的元素构成的k阶行列式称为矩阵A的一个k阶子式

- 若 $A \neq 0$, A中非零子式的最高阶数r称为A的秩, 记为:

$r = \operatorname{rank} A$

- $若 A = 0 \in F^{m \times n}$,则定义 $\operatorname{rank} A \underline{\Delta} 0$
- F上所有m行n列且秩为r的矩阵的集合记为: $F_r^{m \times n}$
- 若 $A \in F_m^{m \times n}$, 称A是行满秩的; 否则称A是行降秩的, 即r < m
- 若 $A \in F_n^{m \times n}$, 称A是列满秩的; 否则称A是列降秩的, 即r < n

• 方阵与其行列式的关系:

- $\det A \neq 0$: rankA = n, 称方阵满秩、非奇异
- $-\det A = 0$: rankA < n, 称方阵降秩、奇异

矩阵的秩(Continue)

• 矩阵的秩的性质

- 矩阵与其转置矩阵的秩相等: $rank A^T = rank A$
- 初等变换不改变矩阵的秩
- $-A,B \in F_n^{n \times n}$,则 $AB \in F_n^{n \times n}$: 满秩方阵的乘积仍满秩 rank $(AB) \le \min(\operatorname{rank} A, \operatorname{rank} B)$
- $_{-}$ $A=(a_{ij}) ∈ F_r^{m \times n}$ 可经有限次初等变换化为

$$T = \begin{bmatrix} I_r & 0 \\ 0 & 0 \end{bmatrix}_{m \times n}$$

且A可表示为 $A = P_s \cdots P_2 P_1 T Q_1 Q_2 \cdots Q_t$ 其中, P_s 、 Q_t , i = 1, ..., r, j = 1, ..., t是F上的初等阵

- 推论: 数域F上的满秩阵可被分解为F上的初等阵之积

$$T \rightarrow I_n$$

 $-A \in F_n^{n \times n}$ 可经初等行(列)变换化为单位阵,而单位阵在同样的行(列)变换下化为 A^{-1} ,即:

$$(A,I) \rightarrow (I,A^{-1})$$

逆矩阵和矩阵的逆

· 方阵的逆(Inverse)

对 $A \in F^{n \times n}$, 若存在同阶方阵B, 使得

$$AB = BA = I$$

则称A可逆,并称B为A的逆矩阵,简称为A的逆,记为 A^{-1}

• 伴随矩阵(Adjacent matrix)

对 $A \in F^{n \times n}$, \overline{a}_{ij} 为 det A 中元素 a_{ij} 的代数余子式,则称

$$A^* \underline{\triangle} \begin{pmatrix} \overline{a}_{11} & \overline{a}_{21} & \cdots & \overline{a}_{n1} \\ \overline{a}_{12} & \overline{a}_{22} & \cdots & \overline{a}_{n2} \\ \vdots & \vdots & \ddots & \vdots \\ \overline{a}_{1n} & \overline{a}_{2n} & \cdots & \overline{a}_{nn} \end{pmatrix} \in F^{n \times n}$$
 adj A

为A的伴随矩阵, detA为方阵A的行列式 (determinate)

- 伴随矩阵的性质:

若
$$A \in F^{n \times n}$$
, 则 $AA^* = A^*A = (\det A)I$

逆矩阵和矩阵的逆(Continue)

• 逆存在的条件:

方阵 $A \in F^{n \times n}$ 有逆的充分必要条件为:

$$\det A \neq 0$$

且满足此条件时, A有唯一的逆:

$$A^{-1} = \frac{1}{\det A} A^* \in F_n^{n \times n}$$

- 若 $\det A \neq 0$,则称A是满秩的(或称A是非奇异的),否则,称 A是降秩的(或称A是奇异的)
- 逆的性质

$$- 若 A \in F^{n \times n}$$
 , $B \in F^{n \times n}$, 则: $\det A^{-1} = \frac{1}{\det A}$

$$(A^{T})^{-1} = (A^{-1})^{T}$$
 $(A^{*})^{-1} = (A^{-1})^{*} = \frac{1}{\det A}A$ $(\lambda A)^{-1} = \frac{1}{\lambda}A^{-1}$

 $(AB)^{-1} = B^{-1}A^{-1}$: 可推广至有限个满秩方阵相乘的情形

线性方程组解的结构

• 齐次方程组解的结构

- 解集的几何特征 设W是F上齐次线性方程组

$$AX = 0$$

所有解的集合,则

- 1. W是 F^n (R^n 或 C^n) 的子空间
- 2. $\dim W = n r$;
- 3. 若A由初等行变换和某些列对换 化为分块矩阵

$$\begin{bmatrix} I_r & C_{r \times (n-r)} \\ 0 & 0 \end{bmatrix} \in F^{n \times n}$$

其中r < n

线性方程组解的结构 (Continue)

那么矩阵

$$\begin{bmatrix} -C_{r\times(n-r)} \\ I_{n-r} \end{bmatrix} \in F^{n\times(n-r)}$$

的n-r个列向量 $\xi_1, \xi_2, \dots, \xi_{n-r}$ 是W的基

- 称W为齐次线性方程组AX=0的解空间
- 解空间W的基称为AX=0的基础解系
- F上齐次线性方程组AX = 0的解 X_0 是其任一基础解系 $\xi_1, \xi_2, \dots, \xi_{n-r}$

的线性组合

$$X_{0} = k_{1}\xi_{1} + k_{2}\xi_{2} + \dots + k_{n-r}\xi_{n-r} = (\xi_{1} \quad \dots \quad \xi_{n-r}) \begin{pmatrix} k_{1} \\ \vdots \\ k_{n-r} \end{pmatrix}$$

 X_0 通常称为齐次线性方程组AX=0的通解或一般解

线性方程组解的结构(Continue)

- 非齐次线性方程组解的结构
 - 非齐次线性方程组的一个确定的解称为它的特解
 - F上非齐次线性方程组

$$AX = B$$
 $A \in F_r^{m \times n}, B \in F^{m \times 1}$

的解X,等于它的任一特解 X_1 与其对应非齐次线性方程组AX=0的 通解 X_0 之和

$$X = X_1 + X_0$$

- X通常称为非齐次线性方程组AX = B的通解或一般解