线性代数 - 知识框架

$$|A| \neq 0 \Leftrightarrow \begin{cases} A \overrightarrow{D}\overrightarrow{\omega} \\ r(A) = n \\ A \overrightarrow{D} \overrightarrow{D} (7) \ \overrightarrow{D} = \underline{\mathcal{L}} \underline{\mathcal{L}} \underline{\mathcal{L}} \underline{\mathcal{L}} \\ A \overrightarrow{D} + \underline{\mathcal{L}} \underline{\mathcal{L}} \underline{\mathcal{L}} \underline{\mathcal{L}} \underline{\mathcal{L}} \\ A \overrightarrow{D} + \underline{\mathcal{L}} \underline{\mathcal{L}}$$

注: 全体n维实向量构成的集合 ⁿ叫做n维向量空间.

$$|A| = 0 \Leftrightarrow \left\{ egin{array}{l} A extit{ROP} \ r(A) < n \ A extit{NOP} \ (行) \ eta = 3 \ A extit{NOP} \ A$$

注:
$$|aE + bA| = 0 \Leftrightarrow \begin{cases} r(aE + bA) < n \\ (aE + bA)x = 0 有非零解 \\ \lambda = -\frac{a}{b} \end{cases}$$

✓ 关于 e_1 , e_2 ,…, e_n :

①称为 \mathbb{R}^n 的标准基, \mathbb{R}^n 中的自然基,单位坐标向量 $p_{xy/152}$;

②
$$e_1, e_2, \dots, e_n$$
线性无关;

$$\Im |e_1, e_2, \dots, e_n| = 1;$$

$$4 \operatorname{tr} E = n;$$

⑤任意一个n维向量都可以用 e_1, e_2, \cdots, e_n 线性表示.

[行列式的定义]
$$D_n = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} = \sum_{j_1 j_2 \cdots j_n} (-1)^{\tau(j_1 j_2 \cdots j_n)} a_{1j_1} a_{2j_2} \cdots a_{nj_n}$$

√ 行列式的计算:

①行列式按行(列)展开定理:行列式等于它的任一行(列)的各元素与其对应的代数余子式的乘积之和.

推论: 行列式某一行(列)的元素与另一行(列)的对应元素的代数余子式乘积之和等于零.

②若
$$A = B$$
都是方阵(不必同阶),则 $\begin{vmatrix} A & O \\ O & B \end{vmatrix} = \begin{vmatrix} A & * \\ O & B \end{vmatrix} = \begin{vmatrix} A & O \\ * & B \end{vmatrix} = \begin{vmatrix} A & |B| \\ |B| & O \end{vmatrix} = (-1)^{mn} |A| |B|$

③上三角、下三角、主对角行列式等于主对角线上元素的乘积.

④关于副对角线:
$$\begin{vmatrix} * & & & a_{1n} \\ & & a_{2n-1} \\ & & & 0 \end{vmatrix} = \begin{vmatrix} 0 & & & a_{1n} \\ & & a_{2n-1} \\ & & & 0 \end{vmatrix} = (-1)^{\frac{n(n-1)}{2}} a_{1n} a_{2n} \dots a_{n1}$$

⑤范德蒙德行列式:
$$\begin{vmatrix} 1 & 1 & \cdots & 1 \\ x_1 & x_2 & \cdots & x_n \\ x_1^2 & x_2^2 & \cdots & x_n^2 \\ \vdots & \vdots & & \vdots \\ x_1^{n-1} & x_2^{n-1} & \cdots & x_n^{n-1} \end{vmatrix} = \prod_{n \geq i \geq j \geq 1} (x_i - x_j)$$

矩阵的定义 由
$$m \times n$$
个数排成的 m 行 n 列的表 $A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$ 称为 $m \times n$ 矩阵. 记作: $A = (a_{ij})_{m \times n}$ 或 $A_{m \times n}$

伴随矩阵
$$A^* = (A_{ij})^T = \begin{pmatrix} A_{11} & A_{21} & \cdots & A_{n1} \\ A_{12} & A_{22} & \cdots & A_{n2} \\ \vdots & \vdots & & \vdots \\ A_{1n} & A_{2n} & \cdots & A_{nn} \end{pmatrix}$$
, A_{ij} 为 $|A|$ 中各个元素的代数余子式.

√ 逆矩阵的求法:

①
$$A^{-1} = \frac{A^*}{|A|}$$
 注:
$$\begin{pmatrix} a & b \\ c & d \end{pmatrix}^{-1} = \frac{1}{ad-bc} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}$$

 $②(A:E) \xrightarrow{\partial \# f \tau \not = \psi} (E:A^{-1})$

- ✓ 方阵的幂的性质: $A^m A^n = A^{m+n}$ $(A^m)^n = (A)^{mn}$
- \checkmark 设 $A_{m \times n}$, $B_{n \times s}$, A的列向量为 α_1 , α_2 , ..., α_n , B的列向量为 β_1 , β_2 , ..., β_s ,

則
$$AB = C_{m \times s} \Leftrightarrow (\alpha_1, \alpha_2, \dots, \alpha_n) \begin{pmatrix} b_{11} & b_{12} & \dots & b_{1s} \\ b_{21} & b_{22} & \dots & b_{2s} \\ \vdots & \vdots & & \vdots \\ b_{n1} & b_{n2} & \dots & b_{ns} \end{pmatrix} = (c_1, c_2, \dots, c_s) \Leftrightarrow A\beta_i = c_i \quad , \quad (i = 1, 2, \dots, s) \quad \Leftrightarrow \beta_i \not \supset Ax = c_i \text{ in } \mathbf{M} \Leftrightarrow A(\beta_1, \beta_2, \dots, \beta_s) = (A\beta_1, A\beta_2, \dots, A\beta_s) = (A\beta_1$$

 (c_1,c_2,\cdots,c_s) \Leftrightarrow c_1,c_2,\cdots,c_s 可由 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性表示. 同理: C的行向量能由B的行向量线性表示, A^T 为系数矩阵.

✓ 用<mark>对角矩阵 Λ </mark>左乘一个矩阵,相当于用 Λ 的对角线上的各元素<mark>依次乘此矩阵的行向量;</mark>

用对角矩阵 Λ <mark>石乘一个矩阵</mark>,相当于用 Λ 的对角线上的各元素<mark>依次乘此矩阵的列向量</mark>

√ 两个<mark>同阶对角</mark>矩阵相乘<mark>只用把对角线上的对应元素相乘.</mark>

分块矩阵的转置矩阵: $\begin{pmatrix} A & B \\ C & D \end{pmatrix}^T = \begin{pmatrix} A^T & C^T \\ B^T & D^T \end{pmatrix}$

分块矩阵的逆矩阵:
$$\begin{pmatrix} A & \\ & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & \\ & B^{-1} \end{pmatrix}$$

$$\begin{pmatrix} & A \\ B & \end{pmatrix}^{-1} = \begin{pmatrix} & B^{-1} \\ A^{-1} & \end{pmatrix}$$

$$\begin{pmatrix} A & C \\ O & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & A^{-1}CB^{-1} \\ O & B \end{pmatrix}$$

$$\begin{pmatrix} A & C \\ O & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & A^{-1}CB^{-1} \\ O & B \end{pmatrix} \qquad \qquad \begin{pmatrix} A & O \\ C & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & O \\ -B^{-1}CA^{-1} & B \end{pmatrix}$$

分块对角阵相乘:
$$A = \begin{pmatrix} A_{11} & \\ & A_{22} \end{pmatrix}$$
, $B = \begin{pmatrix} B_{11} & \\ & B_{22} \end{pmatrix}$ $AB = \begin{pmatrix} A_{11}B_{11} & \\ & A_{22}B_{22} \end{pmatrix}$

分块对角阵的伴随矩阵:
$$\begin{pmatrix} A & \\ & B \end{pmatrix}^* = \begin{pmatrix} BA^* & \\ & AB^* \end{pmatrix}$$

✓ 矩阵方程的解法($|A| \neq 0$): 设法化成(I)AX = B 或 (II)XA = B

(I) 的解法: 构造(A:B) $\xrightarrow{\overline{\partial \# f \circ \psi}}$ (E:X)

(II) 的解法: 将等式<mark>两边转置化</mark>为 $A^TX^T = B^T$

用(I)的方法求出XT,再转置得X

 $\sqrt{Ax} = 0$ 与Bx = 0 <mark>同解</mark> (A, B <mark>列向量个数</mark>相同),则:

- ① 它们的极大无关组相对应,从而秩相等;
- ② 它们对应的部分组有一样的线性相关性;
- ③ 它们有相同的内在线性关系
- ✓ 矩阵 $A_{m \times n}$ 与 $B_{l \times n}$ 的<mark>行向量组</mark>等价⇔齐次方程组Ax = 0与Bx = 0 同解⇔ PA = B (左乘可逆矩阵P); $p_{ \overline{\partial d} N}$

矩阵 $A_{m \times n}$ 与 $B_{l \times n}$ 的列向量组等价 $\Leftrightarrow PQ = B$ (右乘可逆矩阵Q).

- ✓ 判断 $\eta_1, \eta_2, \dots, \eta_s$ 是Ax = 0的<mark>基础解系的条件</mark>:
 - ① $\eta_1, \eta_2, \cdots, \eta_s$ 线性无关;

- ② $\eta_1, \eta_2, \cdots, \eta_s$ 都是Ax = 0的解;
- ③ s = n r(A) =每个解向量中<mark>自由未知量的个数</mark>.
- ✓ 一个齐次线性方程组的基础解系不唯一.
- ① <mark>零向量</mark>是<mark>任何向量的线性组合</mark>,零向量与任何同维实向量正交.
- ② <mark>单个</mark>零向量线性<mark>相关</mark>;单个非零向量线性无关.
- ③ 部分相关,整体必相关;整体无关,部分必无关.

少相关,则多相关

- ④ 原向量组无关,接长向量组无关;接长向量组相关,原向量组相关. 短无关,长也无关
- ⑤ 两个向量线性相关 \leftrightarrow 对应元素成比例; 两两正交的非零向量组线性无关 $p_{\overline{x}\overline{y}}$ 114.
- ⑥ 向量组 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 中<mark>任一向量 α_i </mark> $(1 \le i \le n)$ 都是此向量组的线性组合.

至少能自己表示自己

- ⑦ 向量组 $\alpha_1, \alpha_2, ..., \alpha_n$ 线性相关 \Leftrightarrow 向量组中至少有一个向量可由其 $\Re n 1$ 个向量线性表示. 向量组 $\alpha_1, \alpha_2, ..., \alpha_n$ 线性无关 \Leftrightarrow 向量组中每一个向量 α_i 都不能由其 $\Re n 1$ 个向量线性表示.
- ⑧ m维列向量组 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性相关 $\leftrightarrow r(A) < n;$ m维列向量组 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性无关 $\leftrightarrow r(A) = n.$
- $9 r(A) = 0 \Leftrightarrow A = 0.$
- ⑩ 若 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性无关,而 $\alpha_1,\alpha_2,\cdots,\alpha_n,\beta$ 线性相关,则 β 可由 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性表示,且表示法唯一.
- ⑴ 矩阵的行向量组的秩=列向量组的秩=矩阵的秩. 行阶梯形矩阵的秩等于它的非零行的个数.

行阶梯形矩阵 可画出一条阶梯线,线的下方全为0;每个台阶只有一行,台阶数即是非零行的行数,阶梯线的竖线后面的第一个元素非零. 当非零行的第一个非零元为

- 1,且这些非零元所在列的其他元素都是0时,称为行最简形矩阵
- (12) 矩阵的行初等变换不改变矩阵的秩,且不改变列向量间的线性关系;

矩阵的列初等变换不改变矩阵的秩,且不改变行向量间的线性关系. 即:矩阵的初等变换不改变矩阵的秩.

矩阵的初等变换和初等矩阵的关系:

对A施行一次初等行变换得到的矩阵,等于用相应的初等矩阵左乘A;

对A施行一次初等列变换得到的矩阵,等于用相应的初等矩阵右乘A.

矩阵的秩 如果矩阵A存在不为零的r阶子式,且任意r+1阶子式均为零,则称矩阵A的秩为r 记作r(A)=r

向量组的秩 向量组 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 的极大无关组所含<mark>向量的个数</mark>,称为这个<mark>向量组的秩</mark>. 记作 $r(\alpha_1,\alpha_2,\cdots,\alpha_n)$

矩阵等价 A经过有限次初等变换化为B. 记作: $A \cong B$

<mark>句量组</mark>等价 $\alpha_1, \alpha_2, \dots, \alpha_n$ 和 $\beta_1, \beta_2, \dots, \beta_n$ <mark>可以相互线性表示</mark>. 记作: $(\alpha_1, \alpha_2, \dots, \alpha_n) \cong (\beta_1, \beta_2, \dots, \beta_n)$

矩阵A = B等 $G \Leftrightarrow PAQ = B$,P,Q可逆 $\Leftrightarrow r(A) = r(B) \neq A,B$ 作为向量组等价,即: 秩相等的向量组 不一定等价

矩阵A与B作为向量组等价 $\Leftrightarrow r(\alpha_1, \alpha_2, \dots, \alpha_n) = r(\beta_1, \beta_2, \dots, \beta_n) = r(\alpha_1, \alpha_2, \dots \alpha_n, \beta_1, \beta_2, \dots, \beta_n) \Rightarrow$

矩阵A与B等价。

线性表示,线性等价,线性相关

- 向量组 $\beta_1, \beta_2, \dots, \beta_s$ 可由向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示 $\Leftrightarrow AX = B$ 有解 $\Leftrightarrow r(\alpha_1, \alpha_2, \dots, \alpha_n) = r(\alpha_1, \alpha_2, \dots, \alpha_n, \beta_1, \beta_2, \dots, \beta_s) \Rightarrow r(\beta_1, \beta_2, \dots, \beta_s) \leqslant r(\alpha_1, \alpha_2, \dots, \alpha_n).$
- 向量组 $\beta_1, \beta_2, \dots, \beta_s$ 可由向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示, $\underline{\mathsf{L}s > n}$, 则 $\underline{\beta_1, \beta_2, \dots, \beta_s}$ 线性相关.

向量组 $\beta_1, \beta_2, \dots, \beta_s$ 线性无关,且可由 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示,则 $s \leq n$.

- 任一向量组和它的极大无关组等价. 向量组的任意两个极大无关组等价.
- 向量组的<mark>极大无关组不唯一</mark>,但<mark>极大无关组所含向量个数</mark>唯一确定.
- 若<mark>两个线性无关</mark>的<mark>向量组等价,</mark>则它们包含的向量个数相等
- $\overline{A} = A + n$ 矩阵, 则 $r(A) \leq min\{m,n\}$, 若r(A) = m, A的行向量线性无关;

相关性->可被替代性 (线性相关,可被替代(被表示)

若r(A) = n, A的列向量线性无关, 即: $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性无关.

√ 矩阵的 秩的性质:

① $\ddagger A \neq 0 \Leftrightarrow r(A) \ge 1$

$$0 \le r(A_{m \times n}) \le min(m, n)$$

 $2r(A) = r(A^T) = r(A^T A)$ $p_{\frac{3}{2}\frac{1}{2}\frac{1}{2}}$ $p_{\frac{1}{2}\frac{1}\frac{1}{2}\frac{1}{2}\frac{1}{2}\frac{1}{2}\frac{1}{2}\frac{1}{2}\frac{1}{2}\frac{1}{2}\frac{1}{2}$

- 3r(kA) = r(A) ₹k ≠ 0
- $4r(A\pm B) \leq r(A) + r(B)$

 $max\{r(A),r(B)\} \leq r(A,B) \leq r(A) + r(B) \mid p_{\frac{3}{2}\frac{1}{2}\frac{1}{2}}$

- $= r \begin{pmatrix} O & A \\ B & O \end{pmatrix} = r(A) + r(B) \qquad r \begin{pmatrix} A & C \\ O & B \end{pmatrix} \neq r(A) + r(B)$
- $r(AB) \leq min\{r(A), r(B)\}$
- $\overline{A}_{M\times n}, B_{n\times s}, \underline{A}_{r}(AB) = 0 \Rightarrow r(A) + r(B) \leq n$

若B 可逆 ⇒ r(AB) = r(A)数矩阵的秩代表有效的限制变量取值的条件

⑨若
$$r(A_{m \times n}) = n$$
 \Rightarrow $\begin{cases} \Leftrightarrow Ax = 0 \ \textit{只有零解} \\ r(AB) = r(B) \end{cases}$ A在矩阵乘法中有左消去律 $\begin{cases} AB = 0 \Rightarrow B = 0 \\ AB = AC \Rightarrow B = C \end{cases}$

且B在矩阵乘法中有右消去律.

√ 初等矩阵的性质:

E(i,j) = -1	E[i(k)] = k	E[i,j(k)] = 1

$E(i,j)^T = E(i,j)$	$E[i(k)]^T = E[i(k)]$	$E[i,j(k)]^T = E[j,i(k)]$
$E(i,j)^{-1} = E(i,j)$	$E[i(k)]^{-1} = E[i(\frac{1}{k})]$	$E[i,j(k)]^{-1} = E[i,j(-k)]$
$E(i,j)^* = -E(i,j)$	$E[i(k)]^* = kE[i(\frac{1}{k})]$	$E[i,j(k)]^* = E[i,j(-k)]$

线性方程组的<mark>矩阵式 $Ax = \beta$ </mark>

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}, x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, \beta = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{pmatrix}$$

向量式
$$x_1\alpha_1 + x_2\alpha_2 + \dots + x_n\alpha_n = \beta$$

$$\alpha_{j} = \begin{pmatrix} \alpha_{1j} \\ \alpha_{2j} \\ \vdots \\ \alpha_{mj} \end{pmatrix}, j = 1, 2, \dots, n$$

$$(\alpha_{1}, \alpha_{2}, \dots, \alpha_{n}) \begin{pmatrix} x_{1} \\ x_{2} \\ \vdots \\ x_{n} \end{pmatrix} = \beta$$

			T				
矩阵转置的	$(A^T)^T = A$	$(AB)^T = B^T A^T$	$(kA)^T = kA^T$	$ A^T = A $	$(A \pm B)^T = A^T \pm B^T$	$(A^{-1})^T = (A^T)^{-1}$	$(A^T)^* = (A^*)^T$
性质:							
,,,							

矩阵可逆的	$(A^{-1})^{-1} = A$	$(AB)^{-1} = B^{-1}A^{-1}$	$(kA)^{-1} = k^{-1}A^{-1}$	$ A^{-1} $	$(A \pm B)^{-1} \neq A^{-1} \pm B^{-1}$	$(A^{-1})^k = (A^{-1})^k = (A^$	$(A^k)^{-1} = A^{-k}$		
性质:				$= A ^{-1}$					
伴随矩阵的性质:	$(A^*)^* = A ^{n-2}A$	$(AB)^* = B^*A^*$	$(kA)^* = k^{n-1}A^*$	$ A^* $ $= A ^{n-1}$	$(A \pm B)^* \neq A^* \pm B^*$	$(A^{-1})^* = (A^{-1})^* = (A^$	$A^*)^{-1} = \frac{A}{ A }$	$(A^k)^* = (A^*)^k$	
$r(A^*) = \begin{cases} n \\ 1 \\ 0 \end{cases}$		AB = A B	$ kA = k^n A $	$\left A^{k}\right = A ^{k}$	$ A \pm B \neq A \pm B $			$AA^* = A^*A = A E$ (无条件恒成立)	

$$(1) \eta_1, \eta_2 \angle Ax = 0 \ \textit{big}, \eta_1 + \eta_2 \ \textit{decoher}$$

(2)
$$\eta$$
 是 $Ax = 0$ 的解,对任意 k , k η 也是它的解

$$(2) \eta \mathcal{L}Ax = 0$$
 的解, 对任意 k , $k\eta$ 也是它的解 $(3) \eta_1, \eta_2, \dots, \eta_k \mathcal{L}Ax = 0$ 的解, 对任意 k 个常数 $\lambda_1, \lambda_2, \dots, \lambda_k, \lambda_1 \eta_1 + \lambda_2 \eta_2 + \lambda_k \eta_k$ 也是它的解

- 线性方程组解的性质: $\langle (4) \gamma \mathcal{L} Ax = \beta \textit{ in } \textit{ i$
 - (5) η_1, η_2 是 $Ax = \beta$ 的两个解, $\eta_1 \eta_2$ 是其导出组Ax = 0 的解
 - (6) η_2 是 $Ax = \beta$ 的解, 则 η_1 也是它的解 $\Leftrightarrow \eta_1 \eta_2$ 是其导出组Ax = 0 的解
 - (7) $\eta_1, \eta_2, \dots, \eta_k$ 是 $Ax = \beta$ 的解,则

$$\lambda_1\eta_1 + \lambda_2\eta_2 + \lambda_k\eta_k$$
 也是 $Ax = \beta$ 的 $Ax \mapsto \lambda_1 + \lambda_2 + \lambda_k = 1$

$$\lambda_1 \eta_1 + \lambda_2 \eta_2 + \lambda_k \eta_k \mathcal{E} Ax = 0$$
 in $M \Leftrightarrow \lambda_1 + \lambda_2 + \lambda_k = 0$

 \checkmark 设A为 $m \times n$ 矩阵, 若r(A) = m, $\Rightarrow r(A) = r(A : \beta) \Rightarrow Ax = \beta$ 一定有解,

当
$$m < n$$
时,一定不是唯一解 $\Rightarrow \frac{f \pi P \Delta b}{\rho = 4 \pm 2} < \frac{\pi \pi B \Delta b}{\rho = 4 \pm 2}$,则该向量组线性相关.

m是r(A)和r(A:β)的上限.

标准正交基 n个n维线性无关的向量,两两正交,每个向量长度为1.

 α 与 β 正交 $(\alpha,\beta)=0$.

 α 是单位向量 $\|\alpha\| = \sqrt{(\alpha,\alpha)} = 1$.

- $\sqrt{}$ 内积的性质: ① 正定性: $(\alpha,\alpha) \ge 0$, $\underline{\mathcal{I}}(\alpha,\alpha) = 0 \Leftrightarrow \alpha = 0$
 - ② 对称性: $(\alpha,\beta)=(\beta,\alpha)$
 - ③ 双线性: $(\alpha, \beta_1 + \beta_2) = (\alpha, \beta_1) + (\alpha, \beta_2)$

$$(\alpha_1 + \alpha_2, \beta) = (\alpha_1, \beta) + (\alpha_2, \beta)$$

$$(c\alpha, \beta) = c(\alpha, \beta) = (\alpha, c\beta)$$

A的特征矩阵 $\lambda E - A$.

A的特征多项式 $|\lambda E - A| = f(\lambda)$.

 $√ f(\lambda)$ 是矩阵A的特征多项式⇒ f(A) = 0

A的特征方程 $|\lambda E - A| = 0$.

$$Ax = \lambda x \rightarrow Ax 与 x$$
 线性相关

 $\checkmark |A| = \lambda_1 \lambda_2 \cdots \lambda_n$

 $\sum_{1}^{n} \lambda_{i} = trA$,trA称为矩阵A的迹.

- ✓ 上三角阵、下三角阵、对角阵的特征值就是主对角线上的n个元素.
- ✓ 若|A| = 0, 则 $\lambda = 0$ 为A的特征值,且Ax = 0的基础解系即为属于 $\lambda = 0$ 的线性无关的特征向量.
- $\sqrt{r(A)} = 1 \Leftrightarrow A$ 一定可分解为 $A = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{pmatrix} (b_1, b_2, \cdots, b_n), A^2 = (a_1b_1 + a_2b_2 + \cdots + a_nb_n)A,$ 从而A的特征值为: $\lambda_1 = trA = a_1b_1 + a_2b_2 + \cdots + a_nb_n$, $\lambda_2 = \lambda_3 = a_1b_1 + a_2b_2 + \cdots + a_nb_n$

 $\cdots = \lambda_n = 0$ $p_{\frac{n}{2}} p_{\frac{n}{2}} p_{\frac{n}{2}} p_{\frac{n}{2}}$

- ✓ \overline{A} 的全部特征值 $\lambda_1, \lambda_2, \cdots, \lambda_n, f(A)$ 是多项式,则:
 - ① f(A)的全部特征值为 $f(\lambda_1), f(\lambda_2), \cdots, f(\lambda_n)$; $|f(A)| = f(\lambda_1)f(\lambda_2) \cdots f(\lambda_n)$
 - ② 若A满足f(A) = 0,则A的任何一个特征值必满足 $f(\lambda_i) = 0$.
- ✓ 设 $f(x) = a_m x^m + a_{m-1} x^{m-1} + \dots + a_1 x + a_0$,对n阶矩阵A规定: $f(A) = a_m A^m + a_{m-1} A^{m-1} + \dots + a_1 A + a_0 E$ 为A的一个多项式.

 $\sqrt{\lambda} \mathcal{L}A 的特征值, 则: \begin{cases} kA & a\lambda + b \\ aA + bE & -\lambda \\ A^T & \frac{1}{\lambda} \\ A^{-1} & \beta \mathcal{H} 有特征值 \\ A^* & \frac{|A|}{\lambda} = \frac{\lambda_1 \lambda_2 \cdots \lambda_3}{\lambda} \\ A^m & \lambda^2 \\ A^m & \lambda^m \end{cases}$

- √ A^2, A^m 的特征向量不一定是A的特征向量.

A与B相似 $B = P^{-1}AP$ (P为可逆矩阵) 记为: $A \sim B$

A与B正交相似 $B = P^{-1}AP$ (P为正交矩阵)

A可以相似对角化 A与对角阵 Λ 相似. 记为: $A \sim \Lambda$ (称 Λ 是A的相似标准形)

✓ A可相似对角化 \Leftrightarrow $n-r(\lambda_i E-A)=k_i$ k_i 为 λ_i 的重数 \Leftrightarrow A恰有n个线性无关的特征向量. 这时, P为A的特征值. 设 α_i 为对应于 λ_i 的线性无关的特征向量,则有:

$$A(\alpha_{1},\alpha_{2},\cdots,\alpha_{n}) = (A\alpha_{1},A\alpha_{2},\cdots,A\alpha_{n}) = (\lambda_{1}\alpha_{1},\lambda_{2}\alpha_{2},\cdots,\lambda_{n}\alpha_{n}) = \underbrace{(\alpha_{1},\alpha_{2},\cdots,\alpha_{n})}_{p} \underbrace{\begin{pmatrix} \lambda_{1} & & \\ & \lambda_{2} & & \\ & & \ddots & \\ & & & \lambda_{n} \end{pmatrix}}_{h}.$$

注: 当 $\lambda_i = 0$ 为A的特征值时,A可相似对角化 \Leftrightarrow λ_i 的重数 = n - r(A) = Ax = 0基础解系的个数.

- ✓ 若 A 可相似对角化,则其 $^{\text{tr}}$ 表特征值的个数(重数重复计算) = r(A).
- ✓ 若n阶矩阵A有n个互异的特征值,则A可相似对角化.

$$\sqrt{\overline{A}}A \sim \Lambda \Rightarrow A^{k} = P\Lambda^{k}P^{-1} = , \quad \phi(A) = P\phi(\Lambda)P^{-1} = P\begin{pmatrix} \phi(\lambda_{1}) & & & \\ & \phi(\lambda_{2}) & & \\ & & \ddots & \\ & & \phi(\lambda_{n}) \end{pmatrix} P^{-1}$$

- √ 相似矩阵的性质: ① trA = trB
 - ② |A| = |B| 从而A,B同时可逆或不可逆
 - ③ r(A) = r(B)

④
$$A^T \sim B^T$$
; $A^{-1} \sim B^{-1}$ (若 A, B 均可逆); $A^* \sim B^*$

⑤
$$A^k \sim B^k$$
 (k为整数); $f(A) \sim f(B)$, $|f(A)| = |f(B)|$

⑦ $|\lambda E - A| = |\lambda E - B|$, 从而A, B有相同的特征值, 但特征向量不一定相同.

注:x是A关于 λ_0 的特征向量, $P^{-1}x$ 是B关于 λ_0 的特征向量.

- √ 数量矩阵只与自己相似.
- √ 对称矩阵的性质: ① 特征值全是实数,特征向量是实向量;
 - ② 不同特征值对应的特征向量必定正交;

注:对于普通方阵,不同特征值对应的特征向量线性无关;

- ③ 必可用正交矩阵相似对角化,即:任一实二次型可经正交变换化为标准形;
- ④ 与对角矩阵合同,即:任一实二次型可经可逆线性变换化为标准形;
- ⑤ 一定有n个线性无关的特征向量,A可能有重的特征值,该特征值 λ_i 的重数= $n r(\lambda_i E A)$).

正交矩阵 $AA^T = E$

- √ *A*为正交矩阵⇔ *A*的n个行(列)向量构成 $extit{\mathbb{R}}^n$ 的一组标准正交基.
- ✓ 正交矩阵的性质: ① $A^T = A^{-1}$;

②
$$AA^{T} = A^{T}A = E$$
:

- ③ 正交阵的行列式等于1或-1;
- ④ A是正交阵,则 A^{T} , A^{-1} 也是正交阵;
- ⑤ 两个正交阵之积仍是正交阵;
- ⑥ A的行(列)向量都是单位正交向量组.

二次型 $f(x_1,x_2,\cdots,x_n)=x^TAx=\sum_{i=1}^n\sum_{j=1}^na_{ij}x_ix_j$ $a_{ij}=a_{ji}$,即A为对称矩阵, $x=(x_1,x_2,\cdots,x_n)^T$

A = B合同 $B = C^T A C$. 记作: $A \simeq B$ (A, B 为对称阵, C 为可逆阵)

正惯性指数 二次型的规范形中正项项数p; 负惯性指数 二次型的规范形中负项项数r-p;

符号差 2p-r. (r为二次型的秩)

- √ 两个矩阵合同的充分必要条件是: 它们有相同的正负惯性指数.
- √ 两个矩阵合同的充分条件是: A~B
- √ 两个矩阵合同的必要条件是: r(A) = r(B)

$$\sqrt{f(x_1, x_2, \dots, x_n)} = x^T A x$$
经过 $\sqrt{\frac{E \mathcal{D} \mathcal{D} \mathcal{H}}{c}} \qquad x = C y \text{化为} f = \sum_{i=1}^{n} d_i y_i^2 \overline{\text{标准形}}.$
可逆线性变换

- \checkmark 二次型的标准形不是唯一的,与所作的正交变换有关,但非零系数的个数是由 r(A) 唯一确定的. r(A) 唯一确定的.
- √ 当标准形中的系数 d_i 为-1或0或1时,为规范形.
- √ 实对称矩阵的正(负)惯性指数等于它的正(负)特征值的个数.

 √ 惯性定理: 任一实对称矩阵A与唯一对角阵
 1
 -1
 -1

 0
 -1
 0

 0
 0

- √ 用正交变换法化二次型为标准形:
 - ① 求出A的特征值、特征向量;
 - ② 对n个特征向量正交化、单位化;

③ 构造
$$C$$
(正交矩阵),作变换 $x = Cy$,则 $(Cy)^TA(Cy) = y^TC^TACY = y^{-1}C^TACY = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}^T \begin{pmatrix} d_1 \\ d_2 \\ \vdots \\ d_n \end{pmatrix}$ 、 $d_n \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}$ 新的二次型为 $f = \sum_1^n d_i y_i^2$, A 的主对角上的

元素 d_i 即为A的特征值。

施密特正交规范化 $\alpha_1, \alpha_2, \alpha_3$ 线性无关,

正交化
$$\begin{cases} \beta_1 = \alpha_1 \\ \beta_2 = \alpha_2 - \frac{(\alpha_2^T \beta_1)}{(\beta_1^T \beta_1)} \beta_1 \\ \beta_3 = \alpha_3 - \frac{(\alpha_3^T \beta_1)}{(\beta_1^T \beta_1)} \beta_1 - \frac{(\alpha_3^T \beta_2)}{(\beta_2^T \beta_2)} \beta_2 \end{cases}$$
单位化: $\eta_1 = \frac{\beta_1}{\|\beta_1\|}$ $\eta_2 = \frac{\beta_2}{\|\beta_2\|}$ $\eta_3 = \frac{\beta_3}{\|\beta_3\|}$

技巧:取正交的基础解系,跳过施密特正交化。例如: $x_1 + x_2 - x_3 = 0$ 取 $\beta_1 = \begin{pmatrix} -1 \\ 2 \\ 1 \end{pmatrix}$, $\beta_2 = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$.

正定二次型 x_1, x_2, \dots, x_n 不全为零, $f(x_1, x_2, \dots, x_n) > 0$.

正定矩阵 正定二次型对应的矩阵.

 $√ f(x) = x^T A x$ 为正定二次型⇔ (之一成立):

- ① $\forall x \neq 0$, $x^T A x > 0$;
- ② f的正惯性指数为n;
- ③ A的特征值全大于0;
- ④ A的所有顺序主子式全大于0;
- ⑤ A与E合同,即存在可逆矩阵C使得 $C^TAC = E$;
- ⑥ 存在正交矩阵C,使得 $C^TAC=C^{-1}AC=\begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix}$ $(\lambda_i$ 大于 $\mathbf{0}$).
- ⑦ 存在可逆矩阵P,使得 $A = P^T P$;
- √ 合同变换不改变二次型的正定性.
- √ A为正定矩阵的必要条件: $a_{ii} > 0$; |A| > 0.
- √ 若A为正定矩阵 $\Rightarrow A^T, A^{-1}, A^*$ 也是正定矩阵.
- √ 若A,B为正定矩阵 \Rightarrow A + B为正定矩阵,但AB,BA不一定为正定矩阵.

【完】