

本次课主要内容

- 1. 矩阵特征值与特征向量 (eig)
- 2. 矩阵的相似对角化 (eig)
- 3. 二次型化标准型 (schur, eig)
- 4. 正定二次型的判定 (eig, chol)

实验目的

- 1、学会用MATLAB软件求矩阵的特征值和特征向量
- 2、学会用MATLAB软件将二次型化为标准型
- 3、通过用MATLAB软件编程来判断二次型的正定性

一、特征值与特征向量

矩阵A与向量x相乘,即表示矩阵对向量的变换(Transformation)。一般说来,向量在变换的作用下将发生旋转(Rotation)、反射(Reflection)和放大、缩小。但对于任何一个矩阵来说,总存在那么一些特殊的向量,在对其变换的作用下,向量的方向不变,而仅长短发生变化。这种向量就是所谓的特征向量。

$$Ax = \lambda x$$

定义:设A是n阶方阵, λ 是一个数。如果存在非零的列向量x,使得

$$Ax = \lambda x$$

成立,则称数 λ 为方阵A的特征值(Eigenvalue),非零列向量x称为方阵A的属于特征值 λ 的特征向量(Eigenvector),该方程称为特征方程(Eigenvalue Equation)。

A的全体特征值的和称为矩阵A的 \dot{w} (Trace)。它等于A的主对角元素的和。

用Matlab计算特征值和特征向量的命令如下:

d=eig(A) 仅计算A的特征值(以向量形式d存放)

[V,D]=eig(A) 其中: D为由特征值构成的对角阵, V为由特征向量作为列向量构成的矩阵。且使 AV=VD 成立

trace(A) 计算矩阵A的迹

例1: 求方阵
$$A = \begin{pmatrix} 2 & 2 & -2 \\ 2 & 5 & -4 \\ -2 & -4 & 5 \end{pmatrix}$$

的特征值、特征向量和迹

解:
$$A=[2\ 2\ -2; 2\ 5\ -4; -2\ -4\ 5];$$

[VD]=eig(A)

trace(A)

特征向量矩阵与特征值 [V,D]=eig(A) 迹 trace(A)

 V=
 %特征向量

 -0.2981
 0.8944
 0.3333

 -0.5963
 -0.4472
 0.6667

 -0.7454
 0
 -0.6667

 D=
 %与特征向量对应的特征值

 1.0000
 0

 0
 1.0000

 0
 0

0 10.0000

>> trace(A)
ans =

12

答: 特征值为: $\lambda_1 = \lambda_2 = 1$ (二重), $\lambda_3 = 10$

对应于特征值 $\lambda_{1,2} = 1$ 的全部特征向量为:

$$k_{1} \begin{pmatrix} -0.2981 \\ -0.5963 \\ -0.7454 \end{pmatrix} + k_{2} \begin{pmatrix} 0.8944 \\ -0.4472 \\ 0 \end{pmatrix}$$

其中k₁,k₂不能同时为零。

对应于特征值1/3 = 10的全部特征向量为:

$$k_3 \cdot \begin{pmatrix} 0.3333 \\ 0.6667 \\ -0.6667 \end{pmatrix}$$

其中 k_3 不能为零。

矩阵A的迹为: tr(A) = 12

例2: 求方阵
$$A = \begin{pmatrix} 4 & 6 & 0 \\ -3 & -5 & 0 \\ -3 & -6 & 1 \end{pmatrix}$$

的特征值、特征向量和迹

V= %特征向量

0 0.5774 -0.7559

0 -0.5774 0.3780

1.0000 -0.5774 -0.5345

D= %与特征向量对应的特征值

1 0 0

0 -2 0

0 0 1

ans =

二、矩阵的相似对角化

设A, B都是n阶方阵, 若存在 n阶可逆矩阵P, 使: $B = P^{-1}AP$, 则称矩阵A, B是相似的。

设A是n阶方阵,若A与对角矩阵相似,则称A可对角化。

定理 1: n阶方阵A可对角化的充分必要条件是A有n个线性无关的特征向量。

定理 2: 方阵 *A* 可对角化的充分必要条件是它的几何重数等于代数重数。

A的特征值 λ 的几何重数为方程组($\lambda I - A$)x = 0的解空间的维数;

A的特征值A的代数重数为A作为特征根的重数。

例3:判断下列方阵是否可对角化。若可对角化,求出可逆阵P,使 P^1AP 为对角阵。

$$(1) \quad A = \begin{pmatrix} 4 & -3 & 1 & 2 \\ 5 & -8 & 5 & 4 \\ 6 & -12 & 8 & 5 \\ 1 & -3 & 2 & 2 \end{pmatrix}$$

解(1): >> A=[4-3 1 2;5-8 5 4;6-12 8 5;1-3 2 2]
[P,T]=eig(A)

```
P = \\ 0.5774 -0.5774 & 0.2743 -0.2711 \\ 0.5774 -0.5774 & 0.6226 & 0.3821 \\ 0.5774 -0.5774 & 0.7140 & 0.2918 \\ 0.0000 & 0.0000 & 0.1653 & 0.8339 \\ T = \\ 2.0000 & 0 & 0 & 0 \\ 0 & 2.0000 & 0 & 0 \\ 0 & 0 & 1.0000 & 0 \\ 0 & 0 & 1.0000 & 0 \\ \end{array}
```

%观察特征向量是否线性相关。

解(2):

B=P(:,2:4) %%提取后三列 rank(B)

0 2.0000

0 2.0000

0 2.0000

例4:判断下列方阵是否可对角化。若可对角化,求出可逆阵P,使 $P^{-1}AP$ 为对角阵。

$$(1) \quad A = \begin{pmatrix} 4 & 6 & 0 \\ -3 & -5 & 0 \\ -3 & -6 & 1 \end{pmatrix}$$

$$(2) \quad A = \begin{pmatrix} 0 & 1 & 0 \\ -1 & 2 & 0 \\ -1 & 1 & 1 \end{pmatrix}$$

```
(1)
A=[460;-3-50;-3-61]; %可以对角化
[PD]=eig(A);
\mathbf{P} =
 0.5774 - 0.8944
 0 -0.5774 0.4472
  1.0000 -0.5774
\mathbf{D} =
```

```
(2)
A=[0 1 0;-1 2 0;-1 1 1] %可以对角化
[PD]=eig(A)
\mathbf{P} =
 0.6325 0.4511
 0.6325 0.4511
  1.0000 0.4472 0.7701
\mathbf{D} =
```

三、二次型化标准型

定义: 二次齐次多项式

$$f(x_1, x_2, \dots, x_n) = a_{11}x_1^2 + 2a_{12}x_1x_2 + \dots + 2a_{1n}x_1x_n$$
$$+ a_{22}x_2^2 + \dots + 2a_{2n}x_2x_n + \dots + a_{nn}x_n^2$$

称为一个(n元)二次型。若一个二次型只含平方项,不含交叉项,则

称此二次型为标准型。

若令 $a_{ij} = a_{ji}$, i < j, 则矩阵

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

称为上述二次型的矩阵。显然,二次型的矩阵是对称的。

判断矩阵是否对称, 反对称矩阵。例如判断如下矩阵是否对称?

$$A = \begin{pmatrix} 1 & 3 & 4 & 6 \\ 3 & 7 & 9 & 5 \\ 4 & 9 & 4 & 1 \\ 6 & 5 & 1 & 0 \end{pmatrix}$$

```
function myflag
A=[1 3 4 6;3 7 9 5;4 9 4 1;6 5 1 0];
if A==A'
 myflag = 1;
else
 myflag = 0;
end
disp(myflag)
```

n阶实方阵A称为正交矩阵,如果A'A=I。正交矩阵对应的线性变换称为正交变换。

结论:

实对称矩阵一定可以对角化,且对于实对称矩阵A,一定存在正交矩阵P,使P'AP为对角形,且对角线上的元素为A的特征值,P的列向量为对应的特征向量。

即任意实二次型都可以通过正交变换化成标准型。

Matlab中二次型化成标准形的命令为:

其中: A二次型矩阵(即实对称矩阵);

T为A的特征值所构成的对角形矩阵;

P为正交矩阵,

P的列向量为A的特征值所对应的特征向量

- > Schur 矩阵的舒尔分解
- ▶ 结论 任意一个n阶方阵A可以分解为 A=PTP', 其中 P为酉矩阵, T为上三角矩阵, T的主对角线上的元 素为A的特征值。
- 西矩阵 共轭转置是其逆矩阵 正交矩阵是实面矩阵
- > 若A是实对称阵 schur(A) = eig(A)

例6: 求一个正交变换, 将二次型

$$f = x_1^2 + x_2^2 + x_3^2 + x_4^2 + 2x_1x_2$$
$$-2x_1x_4 - 2x_2x_3 + 2x_3x_4$$

化成标准形

解: 该二次型所对应的矩阵为

$$A = \begin{pmatrix} 1 & 1 & 0 & -1 \\ 1 & 1 & -1 & 0 \\ 0 & -1 & 1 & 1 \\ -1 & 0 & 1 & 1 \end{pmatrix}$$

答: 所作的正交变换为: X = PY

二次型的标准型为: f = x'Ax = y'P'APy = y'Ty= $-y_1^2 + y_2^2 + y_3^2 + 3y_4^2$

例7: 求一个正交变换,将二次型

$$f = 4x_1^2 + x_2^2 + x_3^2 - 4x_1x_2 + 4x_1x_3 - x_2x_3$$

化成标准形

[P,T] = schur(A)

例8: 考虑下列方阵

$$(1) \quad A = \begin{pmatrix} 4 & 6 & 0 \\ -3 & -5 & 0 \\ -3 & -6 & 1 \end{pmatrix}$$

$$(2) \quad A = \begin{pmatrix} 0 & 1 & 0 \\ -1 & 2 & 0 \\ -1 & 1 & 1 \end{pmatrix}$$

```
(2) A=[0 1 0;-1 2 0;-1 1 1]
>> [P D]=eig(A)
P=

0 0.6325 0.4511
0 0.6325 0.4511
1.0000 0.4472 0.7701
D=

1 0 0
0 1 0
0 0 1
```

```
[PD]=schur(A)
P=

0.8165 -0.5774 0
-0.4082 -0.5774 -0.7071
-0.4082 -0.5774 0.7071

D=

1.0000 -8.4853 -6.9282
0 -2.0000 -2.4495
0 0 1.0000
```


四、正定二次型的判定

定义 1: 实二次型 $f(x_1,x_2,\dots,x_n)$ 称为正定的,如果对于任意一组不全为零的实数 c_1 , c_2 , ..., c_n , 都有 $f(c_1,c_2,\dots,c_n) > 0$ 。

定义 2:实对称矩阵A称为正定的,如果二次型x'Ax是正定的。

定理 2: 实对称矩阵 A 正定的充分必要条件是 A 的特征值都大于零。

定理 3: 实对称矩阵 A负定的充分必要条件是 A的特征值都小于零。

特征值判别法

- (1) 求二次型 f=X'AX 的矩阵 A 的全部特征值 λ_i (i=1,2,.....);
- (2) 判断 λ_i 是否大于 0.

例9 判定下列二次型是否正定

$$f = x_1^2 + 3x_2^2 + 9x_3^2 + 19x_4^2 - 2x_1x_2$$

$$+ 4x_1x_3 + 2x_1x_4 - 6x_2x_4 - 12x_3x_4$$

$$f_1 = 99x_1^2 + 130x_2^2 + 71x_3^2 - 12x_1x_2$$

$$+ 48x_1x_3 - 60x_2x_3$$

[P,T]=schur(A)或eig(A)

例10 判定下列二次型是否负定

$$f = -x_1^2 - 3x_2^2 - 9x_3^2 - 19x_4^2 + 2x_1x_2$$
$$-4x_1x_3 - 2x_1x_4 + 6x_2x_4 + 12x_3x_4$$

解二次型矩阵

$$A = \begin{pmatrix} -1 & 1 & -2 & -1 \\ 1 & -3 & 0 & 3 \\ -2 & 0 & -9 & 6 \\ -1 & 3 & 6 & -19 \end{pmatrix}$$

[P, T]=schur (A) 或 eig(A)

- ---Chol(A): 矩阵A的 Cholesky 分解
- ---Cholesky 分解: A=LL', 其中A是正定对阵矩阵, L为下三角矩阵
- --[D p]=chol(A)
 - 〉如果A正定,返回的p=0
 - ▶ 如果A不正定,则返回一个正的p, p-1为A中正定子矩阵的 阶次

例11 判定下列二次型是否正定

$$f_2 = 10x_1^2 + 2x_2^2 + x_3^2 + 8x_1x_2 + 24x_1x_3 - 28x_2x_3$$

解二次型矩阵

$$A = \begin{pmatrix} 10 & 4 & 12 \\ 4 & 2 & -14 \\ 12 & -14 & 1 \end{pmatrix}$$

1、已知矩阵
$$A = \begin{pmatrix} 1 & -1 & 2 & -1 \\ -1 & 1 & 3 & -2 \\ 2 & 3 & 1 & 0 \\ -1 & -2 & 0 & 1 \end{pmatrix}$$

- (1) 求矩阵A的特征值;
- (2) 求矩阵A的特征值对应的全部特征向量。

作业

2判断下列方阵是否可对角化,若可对角化,求出可逆阵P,使 P^1AP 为对角阵。

$$A = \begin{pmatrix} -3 & 3 & 2 & -1 \\ -1 & 1 & 5 & -2 \\ -6 & 3 & 6 & 0 \\ 8 & 7 & 4 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} -1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 2 & 2 & 0 & -1 \\ 2 & 0 & 1 & 2 \end{pmatrix}$$

- 3、已知二次型 $f = x_1x_2 + x_2x_3 + x_3x_4 + x_4x_1$
 - (1)写出二次型矩阵A;
 - (2)用正交变换将二次型化为标准形,并写出所作的正交变换;

作业

4、判别下列二次型是否为正定二次型

$$f = 99x_1^2 + 130x_2^2 + 71x_3^2 - 12x_1x_2 + 48x_1x_3 - 60x_2x_3$$

5、判别下列二次型是否为负定二次型

$$f = -2x_1^2 - 6x_2^2 - 4x_3^2 + 2x_1x_2 + 2x_1x_3$$