基本概念

- 1. 余子式 M_{ij} 和代数余子式 A_{ij} , $A_{ij} = (-1)^{i+j} M_{ij}$, $M_{ij} = (-1)^{i+j} A_{ij}$ 。
- 2. 对称矩阵: $A^T = A$
- 3. 伴随矩阵 $A^* = \begin{pmatrix} A_{11} & \cdots & A_{n1} \\ \vdots & & \vdots \\ A_{1n} & \cdots & A_{nn} \end{pmatrix}$,组成元素 A_{ij} ,书写格式: 行元素的代数余子式写在列。
- 4. 逆矩阵 AB = BA = E, 称 A 可逆。若 A 可逆,则 $AA^{-1} = A^{-1}A = E$.
- 5. 分块对角阵 $A = \begin{pmatrix} A_1 & O \\ O & A_2 \end{pmatrix}$, $|A| = |A_1| \cdot |A_2|$, $A^{-1} = \begin{pmatrix} A_1^{-1} & O \\ O & A_2^{-1} \end{pmatrix}$ 。
- 6. 初等行(列)变换:① 对换两行或两列;② 某行或某列乘以非零常数k;③ 某行(列)的k倍加到另一行(列)。
- 7. 等价矩阵: ① 初等变换得来的矩阵; ② 存在可逆矩阵 P,O, 使得 PAO=B。
- 8. 初等矩阵: 初等变换经过一次初等变换得来的矩阵,① E(i,j); ② E(i(k)); ③ E(j,i(k))。
- 9. 矩阵的秩: 最高阶非零子式的阶数。 $r(A) = k \Leftrightarrow \exists D_k \neq 0, \forall D_{k+1} = 0$ 。
- 10. 线性表示: 存在 k_1, k_2, \dots, k_n 使得 $\beta = k_1\alpha_1 + k_2\alpha_2 + \dots + k_n\alpha_n$,等价于非齐次方程组 $Ax = \beta \text{ 有解 } k_1, k_2, \dots, k_n \text{ } .$
- 12. 线性无关: $k_1\alpha_1+k_2\alpha_2+\cdots+k_n\alpha_n=\bar{0}$ 成立 \Rightarrow $k_1=k_2=\cdots=k_n=0$,等价于齐次方程组 $Ax=\bar{0}$ 仅有零解。
- 13. 极大无关组: $\alpha_1, \alpha_2, \cdots, \alpha_n$ 中r个向量 $\beta_1, \beta_2, \cdots, \beta_r$ 满足: ① 线性无关; ② $\alpha_1, \alpha_2, \cdots, \alpha_n$ 中任意向量可由其表示或 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 中任意r+1个向量线性无关,则称 $\beta_1, \beta_2, \cdots, \beta_r$ 为 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 的极大无关组。
- 14. 向量组 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 可由向量组 $\beta_1, \beta_2, \cdots, \beta_m$ 表示: $\alpha_1, \alpha_2, \cdots, \alpha_n$ 中任意一个向量可由 $\beta_1, \beta_2, \cdots, \beta_m$ 表示, 等价于BX = A有解, $B = (\beta_1, \beta_2, \cdots, \beta_m)$, $A = (\alpha_1, \alpha_2, \cdots, \alpha_n)$.
- 15. 向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 与向量组 $\beta_1, \beta_2, \dots, \beta_m$ 等价: 两个向量组能相互线性表示。

- 16. 齐次方程组 $Ax = \vec{0}$ 基础解系:第一种描述:设 $\xi_1, \xi_2, \dots, \xi_s$ 是方程组的解,且满足①线性无关;② 任意一个解可由其表示。第二种描述:n-r(A)个线性无关的解。【其中 1个线性无关的解》1个非零解;2个线性无关的解》2个不成比例的解.】
- 17. 特征值和特征向量: $Ax = \lambda x, x \neq \vec{0}$ 。
- 18. 相似矩阵:存在可逆矩阵 P,使得 $P^{-1}AP = B$,则称 A, B 相似。
- 19. 相似对角化:根据方阵 A,找到可逆矩阵 P和对角阵 Λ ,使得 $P^{-1}AP = \Lambda$ 。
- 20. 内积: $[\alpha, \beta] = \alpha^T \beta = a_1 b_1 + a_2 b_2 + \dots + a_n b_n$ 。
- 21. 正交: $[\alpha, \beta] = 0$ 。
- 22. 正交矩阵: $AA^T = E$ 或者 $A^T = A^{-1}$ 。特点: A 的列(行)为两两正交的单位向量。
- 23. 二次型: $f = x^T A x$, 其中 A 为对称阵。
- 24. 合同矩阵:存在可逆矩阵C,使得 $C^TAC=B$,则称A,B合同。
- 25. 标准型: $f = y^T \Lambda y = \lambda_1 y_1^2 + \lambda_2 y_2^2 + \cdots + \lambda_n y_n^2$ 。
- 26. 正负惯性指数:标准型中正负系数的个数。
- 27. 正定二次型: $\forall x \neq \overline{0}, f = x^T A x > 0$ 。
- 28. 正定矩阵 A: 对称阵 A 使得 $f = x^T A x$ 为正定二次型。

基本定理

- 1. 行列式按行按列展开定理: $D = a_{i1}A_{i1} + a_{i2}A_{i2} + \cdots + a_{in}A_{in} = a_{1j}A_{1j} + a_{2j}A_{2j} + \cdots + a_{nj}A_{nj}$. 逆过程应用: 已知 $D = \left|a_{ij}\right|_{n \times n}$, 求 $b_1A_{i1} + b_2A_{i2} + \cdots + b_nA_{in}$. 将 D 中第 i 行元素换成对 应的 b_1, b_2, \cdots, b_n ,得到 D_1 ,则: $b_1A_{i1} + b_2A_{i2} + \cdots + b_nA_{in} = D_1$ 。
- 2. A_n 为可逆矩阵 \Leftrightarrow $|A| \neq 0$; A_n 为可逆矩阵 \Rightarrow $A^{-1} = \frac{1}{|A|}A^* \Leftrightarrow A^* = |A|A^{-1}$ 。

推论: 方阵 A, B 满足 AB = E,则:① BA = E;② A 可逆,且 $\Rightarrow A^{-1} = B$ 。

- 3. 对矩阵 A 进行一次初等行(列)变换,等价于在矩阵 A 的左(右)边乘以一个与之对应的初等矩阵。
- 4. 初等变换不改变矩阵的秩。

- 5. 非齐次方程组 $A_{m \times n} x = b$ 有解 $\Leftrightarrow b$ 可由 A 的列线性表示 $\Leftrightarrow r(A) = r(A,b)$; 唯一解 $\Leftrightarrow r(A) = r(A,b) = n$; 无穷多解 $\Leftrightarrow r(A) = r(A,b) < n$; 非齐次方程组 $A_{m \times n} x = b$ 无解 $\Leftrightarrow b$ 不能由 A 的列线性表示 $\Leftrightarrow r(A) \neq r(A,b)$ 特别地: 当方程组的系数矩阵 A 为方阵时: 唯一解 $\Leftrightarrow |A| \neq 0$ 。
- 6. 齐次方程组 $A_{m \times n} x = 0$ 仅有零解 \Leftrightarrow A 的列向量组线性无关 \Leftrightarrow r(A) = n; 齐次方程组 $A_{m \times n} x = 0$ 有非零解 \Leftrightarrow A 的列向量组线性相关 \Leftrightarrow r(A) < n 。
- 7. 矩阵方程 AX = B 有解 $\Leftrightarrow B$ 的列可由 A 的列线性表示 $\Leftrightarrow r(A) = r(A, B)$; B 的列与 A 的列等价 $\Leftrightarrow r(A) = r(B) = r(A, B)$ 。
- 8. 矩阵 A 通过初等行变换变成矩阵 B,则 A,B 行向量组等价,列向量组有相同的相关性.
- 9. 齐次线性方程组 $A_{m \times n} x = 0$ 系数矩阵的秩 r(A) = r < n ,则存在基础解系 $\xi_1, \xi_2, \cdots, \xi_{n-r}$,并且 Ax = 0 的通解为 $\vec{x} = k \xi_1 + k \xi_2 + \xi_2 \cdots + k_n k_r \xi_n$,其中 $k_1, k_2, \cdots, k_{n-r}$ 为任意常数.
- 10. 不同特征值对应的特征向量线性无关: 实对称阵不同特征值对应的特征向量正交。
- 11. 相似矩阵有相同的秩和相同的特征值。
- 12. 方阵可对角化 \Leftrightarrow A 有 n 个线性无关的特征向量 \Leftrightarrow k 重特征值 λ_i , $r(A-\lambda_i E)=n-k$;实对称阵一定可以对角化;A 有 n 个不同的特征值则 A 一定可以对角化。
- 13. 实对称阵一定可以对角化,并且一定存在正交阵Q,使得 $Q^{-1}AQ = Q^TAQ = \Lambda$.
- 14. 任意二次型 $f = \sum_{i,j=1}^{n} a_{ij} x_{i} x_{j}$ $(a_{ij} = a_{ji})$,总有正交变换 x = Qy ,化 f 为标准形 $f = \lambda_{1} y_{1}^{2} + \lambda_{2} y_{2}^{2} + \dots + \lambda_{n} y_{n}^{2}$,其中 $\lambda_{1}, \lambda_{2}, \dots, \lambda_{n}$ 是 f 的矩阵 $A = (a_{ij})$ 的特征值.
- 15. 设二次型 $f=x^TAx$ 的秩为 r,且二次型的标准型分别为 $f=\lambda_1y_1^2+\lambda_2y_2^2+\cdots+\lambda_ry_r^2$ 和 $f=k_1z_1^2+k_2z_2^2+\cdots+k_rz_r^2$,则系数 $\lambda_1,\lambda_2,\cdots,\lambda_r$ 和 k_1,k_2,\cdots,k_r 中正负个数相等.
- 16. 对称阵 A 正定 \Leftrightarrow 二次型 $f = x^T A x$ 为正定二次型 \Leftrightarrow 二次型 $f = x^T A x$ 的规范型为 $y_1^2 + y_2^2 + \dots + y_n^2 \Leftrightarrow A$ 的特征值全为正 \Leftrightarrow A 的各顺序阶主子式全大于0 。

基本性质

- 1. 行列式运算性质:转置不变;对换取反;数乘可提;行列拆分;叠加不变。
- 2. 矩阵乘法: ① $AB = O \not \preceq A = O$ 或 B = O; ② $AB \neq BA$; ③ $AB = AC \not \preceq B = C$ 。
- 3. 矩阵转置: ① $(A^T)^T = A$ ② $(A+B)^T = A^T + B^T$

$$(2) (A+B)^T = A^T + B^T$$

$$(kA)^T = kA^T \qquad (4(AB)^T = B^T A^T)$$

- 4. 方阵的行列式: ①方阵 A, B, $|AB| = |A| \cdot |B|$ ② $|kA| = k^n |A|$, A 为 n 阶方阵。
- 5. 伴随矩阵: ① $AA^* = A^*A = |A|E$; ② $|A^*| = |A|^{n-1}$; ③ $(kA)^* = k^{n-1}A^*$

- 6. 逆矩阵: ① $(A^{-1})^{-1} = A$; ② $(kA)^{-1} = \frac{1}{\iota} A^{-1}$;

$$(3)(AB)^{-1} = B^{-1}A^{-1}$$

$$(AB)^{-1} = B^{-1}A^{-1};$$
 $(4)(A^{T})^{-1} = (A^{-1})^{T},$ $(5)|A^{-1}| = |A|^{-1}.$

$$|A^{-1}| = |A|^{-1}$$

- 7. 初等矩阵: $E^{-1}(i,j) = E(i,j)$, $E^{-1}(i(k)) = E(i(\frac{1}{k}))$, $E^{-1}(i,j(k)) = E(i,j(-k))$ 。
- 8. 初等变换与初等矩阵: A 可逆 \Leftrightarrow A 等于有限个初等矩阵的乘积.
- 9. 矩阵 A 左(右)边乘可逆矩阵 P 相当于对 A 进行初等行(列)变换.
- 10. 行阶梯矩阵的秩等于其非零行的行数。
- 11. 秩: ① $r(A_{m \times n}) \le \min\{m, n\}$;
- $(3) r(A) \le r(A, B) \le r(A) + r(B) ;$ $(4) r(A \pm B) \le r(A) + r(B) ;$

- 12. $A = \alpha \beta^T$, α, β 为n 维非零列向量,则r(A) = 1。
- 13. 向量组 $A: \alpha_1, a_2, \cdots, \alpha_m$ 线性相关 \Leftrightarrow 向量组 A 中至少有一个向量能由其余 m-1 个向 量线性表示.
- 14. 设向量组 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 线性无关,向量组 $\beta_1,\beta_2,\cdots,\beta_m$ 可由 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 线性表示,

即
$$(\beta_1, \beta_2, \beta_3) = (\alpha_1, \alpha_2, \alpha_3)$$
 $\begin{pmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{pmatrix}$, 则 $\beta_1, \beta_2, \dots, \beta_m$ 无关 \Leftrightarrow $|C| \neq 0$.

15. 相关组添加向量仍相关,无关组减少向量仍无关:无关组添加分量仍无关,相关组减少

分量仍相关。

- 16. 设向量组 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 线性无关,而 $\alpha_1,\alpha_2,\cdots,\alpha_m,eta$ 线性相关,则向量eta必能由向量组 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 线性表示,且表示式是惟一的.
- 17. 向量组与它的极大无关组等价;
- 18. 矩阵的秩等于它的列向量组的秩,也等于它的行向量组的秩.
- 19. 矩阵等价 ≠ 矩阵行 (列)向量组等价。向量组等价 ≠ 对应矩阵等价,除非两个向量组中向量个数相等.
- 20. 矩阵 A, B 等价 \Leftrightarrow r(A) = r(B) 且同型; 列向量组 A, B 等价 \Leftrightarrow r(A) = r(B) = r(A, B) 。
- 21. 设 $\xi_1, \xi_2, \dots, \xi_{n-r}$ 是齐次方程组Ax = 0的基础解系, η^* 是非齐次方程组Ax = b的一个特解,则Ax = b的通解 $x = k_1 \xi_1 + k_2 \xi_2 + \dots + k_{n-r} \xi_{n-r} + \eta^*$,,其中 k_1, k_2, \dots, k_{n-r} 为任意常数.
- 22. 两个方程组 Ax = 0, Bx = 0 同解 $\Leftrightarrow A$, B 行向量组等价.
- 23. 设A的特征值为 $\lambda_1, \lambda_2, \cdots, \lambda_n$,则:① $\lambda_1 + \lambda_2 + \cdots + \lambda_n = a_{11} + a_{22} + \cdots + a_{nn}$;② $\lambda_1 \cdot \lambda_2 \cdot \cdots \cdot \lambda_n = |A|$.
- 24. A, B 同型且秩相等 \Rightarrow A, B 等价; 方阵 A, B 可对角化,且有相同特征值 \Rightarrow A, B 相似; 对称阵 A, B 的特征值正负个数对应相等 \Rightarrow A, B 合同。
- 25. 设 $Ax = \lambda x$,则有下表:

矩阵	A	A^2	f(A)	A^{-1}	A^*	A^{T}	$P^{-1}AP$
特征值	λ	λ^2	$f(\lambda)$	λ^{-1}	$ A /\lambda$	λ	λ
特征向量	X	х	х	х	X	/	$P^{-1}x$

基本方法

- 1. 求行列式:方法一、利用行列式的性质化三角行列式;方法二、利用性质尽可能多的化 行列式的某行(列)元素为零,然后依此行(列)用 Laplace 展开。
- 2. 求解矩阵方程: 方法: 通过矩阵运算将方程化为 AX = B, XA = B, AXB = C 三种方式, 具体运算放最后一步, 注意左, 右乘。
- 3. 求矩阵的秩: A 具体时,将 $A \xrightarrow{r} B$ (行阶梯矩阵), r(A) = r(B) = B 中非零行的行

数; A 为抽象矩阵时, 利用秩的不等式证明 $r \le r(A) \le r$.

- 4. 讨论向量组的相关性: ① $\alpha_1,\alpha_2,\cdots,\alpha_s$ 具体时,构造矩阵 $A=(\alpha_1,\alpha_2,\cdots,\alpha_s)$,比较秩与个数的关系; ②. $\alpha_1,\alpha_2,\cdots,\alpha_s$ 抽象时,先设 $k_1\alpha_1+k_2\alpha_2+\cdots+k_s\alpha_s=0$,通过恒等变形或乘法,或重组,得到 $k_1=k_2=\cdots=k_s=0$,或者用秩的理论判断, $r(\alpha_1,\alpha_2,\cdots,\alpha_s)=s$.
- 5. 求极大无关组:将向量组的各向量做为矩阵的列, $A = (\alpha_1, \alpha_2, \cdots, \alpha_s) \xrightarrow{r} B$ 行阶梯矩阵,向量组的秩等于矩阵B的秩,每个阶梯上取一列(一般取阶梯竖线右边的第一列),构成极大无关组。
- 6. 求基础解系和通解: 先求r(A),得n-r(A),通过矩阵的运算,求出Ax = O的n-r(A) 各线性无关的解及Ax = b的一个特解,再利用解的结构得到通解。
- 7. 含参数方程组 Ax = b求解: ①. $(A|b) \xrightarrow{r}$ 行阶梯型, 讨论 r(A) = r(A|b)? $\Leftrightarrow b$ 可否由 A 的列线性表示; ②. 特别, 当 A 为方阵时, 求出 $|A| \neq 0$ 的条件, 即唯一解的条件, 再把 |A| = 0中的参数代入原方程组,继续由 r(A) = r(A|b)?,判断是表达式不唯一, 还是不能由其表示。
- 8. 方阵特征值,特征向量求法: ① 解 $|A-\lambda E|=0$,得根 $\lambda_1, \lambda_2, \cdots, \lambda_n$,② 解方程组 $(A-\lambda_i E)x=0$, 得基 础 解 系 $\xi_1, \xi_2, \cdots, \xi_s$, 从 而 得 到 对 应 λ_i 的 特 征 向 量 为 $k_1\xi_1+\cdots+k_s\xi_s$, 其中 k_1,k_2,\cdots,k_s 不全为 0.
- 9. 方阵对角化: ① $|A \lambda E| = 0$ 求特征值; ② $(A \lambda_i E)x = 0$ 得所有特征值的特征向量

$$\xi_1,\xi_2,\cdots,\xi_n\,;\;\; \ensuremath{\mathfrak{J}} \;\; \ensuremath{\diamondsuit} \;\; P=(\xi_1,\xi_2,\cdots,\xi_n)\;, \;\;\; \Lambda=\left(egin{array}{ccc} \lambda_1 & & & & \\ & \ddots & & & \\ & & \lambda_n \end{array}
ight),\;\; \ensuremath{\mathbb{M}} \;\; P^{-1}AP=\Lambda\;.$$

10. 二次型正交变换下化标准形: ① 写出对称阵 A , ② 求 $|A-\lambda E|=0$, 得特征值 $\lambda_1,\lambda_2,\cdots,\lambda_n$, ③ 将每一个特征值代入 $(A-\lambda_i E)x=0$, 得基础解系 ξ_1,ξ_2,\cdots,ξ_s , 正 交单位化(一个向量时,只要单位化),最终得到所有特征值对应的(特征)向量 $\eta_1,\eta_2,\cdots,\eta_n$, ④ $Q=(\eta_1,\eta_2,\cdots,\eta_n)$, 令 x=Q , 得 二 次 型 的 标 准 形 $f=\lambda_1y_1^2+\lambda_2y_2^2+\cdots+\lambda_ny_n^2$ 。【其中②,③,④步也为对称阵通过正交矩阵 Q 对角化