第二章矩阵代数

第三节 逆矩阵与矩阵的 初等变换

§ 2.3.1 逆矩阵

一、(概念的)引入

在数的运算中, 当数 $a \neq 0$ 时, 有

$$aa^{-1}=a^{-1}a=1,$$

其中 $a^{-1} = \frac{1}{a}$ 为 a 的 倒数, (或称 a 的 逆);

在矩阵的运算中,单位阵E相当于数的乘法运算中的1,那么,对于矩阵A,如果存在一个矩阵 A^{-1} ,

使得
$$AA^{-1} = A^{-1}A = E$$
,

则矩阵 A^{-1} 也可类似称为A的可逆矩阵或逆阵.

二、逆矩阵的概念和性质

定义1 对于 n 阶矩阵 A, 如果有一个 n 阶矩阵 B, 使得 AB = BA = E,

则说矩阵A是可逆的,并把矩阵 B 称为A 的逆矩阵. A 的逆矩阵 A^{-1} .

例 设
$$A = \begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}, B = \begin{pmatrix} 1/2 & 1/2 \\ -1/2 & 1/2 \end{pmatrix}$$

- :: AB = BA = E,
- : B是A的逆矩阵.

?

n阶矩阵在逆矩阵存在时,其逆矩阵<mark>唯一吗</mark>? 在具备什么条件时,它是可逆矩阵? 可逆时如何求其逆矩阵?

先来看:

若n阶矩阵A可逆,设B和C都是A的逆矩阵,则有 AB = BA = E, AC = CA = E,可得 B = EB = (CA)B = C(AB) = CE = C. 所以 A 的逆矩阵是唯一的. 即 $B = C = A^{-1}$.

定理1 若A是可逆矩阵,则A的逆矩阵是唯一的.

由于 $A^{-1}A = AA^{-1} = E$,可知 A^{-1} 可逆,且 $(A^{-1})^{-1} = A$. 解决了第一个问题.

例1 设
$$A = \begin{pmatrix} 2 & 1 \\ -1 & 0 \end{pmatrix}$$
, 求 A 的逆阵.

解: 设制 用待 定系数 法是 A 的逆矩阵,

$$\Rightarrow \begin{pmatrix} 2a+c & 2b+d \\ -a & -b \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$\Rightarrow \begin{cases} 2a+c=1, \\ 2b+d=0, \\ -a=0, \\ -b=1, \end{cases} \Rightarrow \begin{cases} a=0, \\ b=-1, \\ c=1, \\ d=2. \end{cases}$$
又因为 AB BA
$$\begin{pmatrix} 2 & 1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} 0 & -1 \\ 1 & 2 \end{pmatrix} = \begin{pmatrix} 0 & -1 \\ 1 & 2 \end{pmatrix} \begin{pmatrix} 2 & 1 \\ -1 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix},$$

所以
$$A^{-1} = \begin{pmatrix} 0 & -1 \\ 1 & 2 \end{pmatrix}$$
.

新问题:对于高阶方阵待定系数法求取逆矩阵显 然是不可行的.

对一个方阵, 我们引入伴随矩阵的概念

定义2 行列式 |A| 的各个元素的代数余子式 A_{ij} 所构成的如下矩阵

$$A^* = \begin{pmatrix} A_{11} & A_{21} & \cdots & A_{n1} \\ A_{12} & A_{22} & \cdots & A_{n2} \\ \vdots & \vdots & & \vdots \\ A_{1n} & A_{2n} & \cdots & A_{nn} \end{pmatrix}$$

称为矩阵A的伴随矩阵.

注意: A*中元素排列顺序.

例2 求方阵
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 2 & 1 \\ 3 & 4 & 3 \end{pmatrix}$$
 的伴随矩阵.

解:
$$A_{11} = \begin{vmatrix} 2 & 1 \\ 4 & 3 \end{vmatrix} = 2$$
, $A_{12} = -\begin{vmatrix} 2 & 1 \\ 3 & 3 \end{vmatrix} = -3$,

同理可得
$$A_{13}=2$$
, $A_{21}=6$, $A_{22}=-6$, $A_{23}=2$, $A_{31}=-4$, $A_{32}=5$, $A_{33}=-2$,

得
$$A^* = \begin{pmatrix} A_{11} & A_{21} & A_{31} \\ A_{12} & A_{22} & A_{32} \\ A_{13} & A_{23} & A_{33} \end{pmatrix} = \begin{pmatrix} 2 & 6 & -4 \\ -3 & -6 & 5 \\ 2 & 2 & -2 \end{pmatrix}.$$

定理2 矩阵A可逆的充要条件是 $|A|\neq 0$,且当 A可逆时

$$A^{-1} = \frac{1}{|A|}A^*,$$

其中A*为矩阵A的伴随矩阵.

证明:

必要性

若 A 可逆, 即有 A^{-1} 使 $AA^{-1} = E$.

故
$$|A| \cdot |A^{-1}| = |E| = 1$$
, 所以 $|A| \neq 0$.

充分性

类似可得 $AA^*=|A|E$.

因此,
$$AA^* = A^*A = |A|E \implies A\frac{A^*}{|A|} = \frac{A^*}{|A|}A = E,$$

按逆矩阵的定义得 $A^{-1} = \frac{A^*}{|A|}$. 证毕.

解决了第二、三个问题.

补:奇异矩阵与非奇异矩阵的定义 当|A|=0时,A称为奇异矩阵,当 $|A|\neq0$ 时称为

非奇异矩阵.

由此得: A是可逆矩阵⇔A为非奇异矩阵.

另外,也称|A|=0的方阵为退化矩阵(降秩矩阵), $|A|\neq 0$ 的方阵为非退化矩阵(满秩矩阵).

例3 方阵
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 2 & 1 \\ 3 & 4 & 3 \end{pmatrix}$$
可逆吗?若可逆求其逆矩阵.

解:
$$|A| = \begin{vmatrix} 1 & - & 0 \\ 2 & 2 & 1 \end{vmatrix} = 2 \neq 0$$
, A^{-1} 存在。

前面已经得到:
$$A^* = \begin{bmatrix} -3 & -6 & 5 \\ 2 & 2 & -2 \end{bmatrix}$$

解:
$$: |A| = \begin{vmatrix} 3 & 4 & 3 \\ 1 & 2 & 3 \\ 2 & 2 & 1 \\ 3 & 4 & 3 \end{vmatrix} = 2 \neq 0, : A^{-1}$$
存在。
前面已经得到: $A^* = \begin{pmatrix} 2 & 6 & -4 \\ -3 & -6 & 5 \\ 2 & 2 & -2 \end{pmatrix}$.
故
 $A^{-1} = \frac{1}{|A|}A^* = \frac{1}{2}\begin{pmatrix} 2 & 6 & -4 \\ -3 & -6 & 5 \\ 2 & 2 & -2 \end{pmatrix} = \begin{pmatrix} 1 & 3 & -2 \\ -3/2 & -3 & 5/2 \\ 1 & 1 & -1 \end{pmatrix}$.

伴随矩阵法求逆矩阵

推论 设 $A \setminus B$ 为n阶矩阵,若AB=E(或BA=E)成立,则 $B=A^{-1}$.

证明:
$$|A| \cdot |B| = |E| = 1$$
, 故 $|A| \neq 0$,

因而A⁻¹存在, 于是

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

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

证毕

逆矩阵的运算性质

- (1) 若A可逆,则 A^{-1} 亦可逆,且 $(A^{-1})^{-1} = A$.
- (2)若A可逆,数 $\lambda \neq 0$,则 λA 可逆,且 $(\lambda A)^{-1} = \frac{1}{\lambda}A^{-1}$.

(3) 若A,B为同阶方阵且均可逆,则AB亦可逆,且

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

定理3

证明: $(AB)(B^{-1}A^{-1}) = A(BB^{-1})A^{-1}$

$$= AEA^{-1} = AA^{-1} = E,$$

$$\therefore (AB)^{-1} = B^{-1}A^{-1}.$$

推广 $(A_1 \ A_2 \cdots A_m)^{-1} = A_m^{-1} \cdot A_2^{-1} \ A_1^{-1}$.

其中 A_1, A_2, \dots, A_m 皆为n阶可逆矩阵.

(4) 当 $|A|\neq 0$ 时,定义 $A^{-k}=(A^{-1})^k$. (k为正整数) 注意,对于方阵A有, $A^0=E$.

当 $A \neq 0, \lambda, \mu$ 为整数时,有

$$A^{\lambda}A^{\mu}=A^{\lambda+\mu}, \qquad \left(A^{\lambda}\right)^{\mu}=A^{\lambda\mu}.$$

(5) 若A可逆,则有 $|A^{-1}| = |A|^{-1}$.

证明:
$$:: AA^{-1} = E$$

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

因此
$$|A^{-1}| = |A|^{-1}$$
.

另外,对于任意方阵(无论是否可逆),有

$$AA^* = A^*A = |A|E.$$