2010年1月14日 矩阵卷 B

$$-、设 A = \begin{bmatrix} 6 & i & 1+i \\ 3 & 3+i & 0 \\ 2 & 1-i & 4 \end{bmatrix}, x = \begin{bmatrix} 1 \\ i \\ 0 \end{bmatrix}, (i^2 = -1) (1) 计算 ||A||_1 及 ||A||_{\infty};$$

- (2) 计算 $\|Ax\|_1$, $\|Ax\|_2$ 及 $\|Ax\|_\infty$; (3) 写出 A 的盖尔圆, A 是否可逆?
- 二、设 $A\in\mathbb{C}^{8 imes 8}$,且 $\lambda I-A$ 等价于准对角阵

$$diag \left\{ \begin{bmatrix} \lambda^2 - 1 & 1 \\ 0 & \lambda + 2 \end{bmatrix}, \begin{bmatrix} \lambda + 1 & 0 \\ \lambda - 1 & \lambda - 1 \end{bmatrix}, (\lambda + 2)^2, \lambda + 2, 1, 1 \right\}$$

(1)试求 $\lambda I-A$ 的初等因子,不变因子;Smith 标准形(3)写出 A 的最小多项式及 Jordan 形.

三、
$$A \in \mathbb{C}^{n \times n}$$
. 证明(1) $\left(e^A\right)^+ = e^{-A}$;(2) $A^+ = A \Leftrightarrow A^2$ 是幂等 Hermite 阵且秩 $\left(A^2\right) =$ 秩 A

四、设
$$A = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 2 & 0 \\ -2 & -2 & -1 \end{bmatrix}$$
. (1) 证 A 可对角化; (2)求 A 及 e^A 的谱分解;

(3)写出 A 的 Jordan 标准形: (5)求谱半径 $ho \left(A\right)$ 及 $ho \left(e^A\right)$.

五、已知
$$A = \begin{bmatrix} 0 & 1 \\ -1 & 0 \\ 0 & 2 \\ 1 & 0 \end{bmatrix}$$
 , 试求 A 的奇异值分解.

六、
$$A = \begin{bmatrix} 1 & 2 \\ 0 & 0 \\ 2 & 4 \end{bmatrix}$$
, $b = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$. (1) 证明 $A^T A x = A^T b$ 相容; (2) 求 $A^T A x = A^T b$ 通解及极小范数解.

七、已知
$$A = \begin{bmatrix} 1 & 3 \\ 2 & 2 \end{bmatrix}$$
. (1) 计算 e^{At} ; (2) 试求 $f(A) = \sum_{n=0}^{\infty} \frac{(n+1)}{n!} (A^2 + A)^n$.

八、
$$A \in \mathbb{C}^{n \times n}$$
. 证明 $\lim_{m \to \infty} A^m = 0 \Leftrightarrow \rho(A) < 1$.

2009年1月16矩阵B及参考解答.

一、(15分) 设A是7阶方阵,且 λI -A 等价于准对角阵:

$$D = diag \left\{ \begin{pmatrix} \lambda - 2 & \lambda - 1 \\ 0 & \lambda + 1 \end{pmatrix}, \lambda^2 - 1, (\lambda - 2), (\lambda - 2)^2, 1, 1 \right\}$$

(1) 写出 $\lambda I - A$ 的初等因子,不变因子. Smith 标准型. (3) 求最小多项式, Jordan 标准形.

二、
$$(15 分)$$
设 $A = \begin{pmatrix} 2 & 0 & 0 \\ 1 & 2 & -1 \\ 1 & 0 & 1 \end{pmatrix}$, (2) 证明 A 可对角化,求 A 的 Jordan 标准形;

(2)求A的谱分解并计算 A^{100} 及 $\mathbf{e}^{\mathbf{A}}$; (3)若A可逆求 A^{-1} 的谱分解.

$$\Xi$$
、(10分)设 $A \in \mathbb{C}^{m \times n}$, $rank(A) = m$,证明 $A\{1,4\} = \{A^+\}$.

$$_{\text{\tiny DN},\,(15\,\%)}$$
 $\mathbf{A}\in\mathbb{C}_{r}^{n\times n}$, $\mathbf{A}\mathbf{A}^{+}\mathbf{=A}$ 证明

- (1) $\operatorname{rank}(\mathbf{A}^2) = \operatorname{rank}(\mathbf{A})$; (2) A 是可对角化的;
- (3) **A** 的 Jordan 形为 diag $\left\{1,\cdots 1,-1,\cdots -1 \ ,0,\cdots ,0 \right\}$

五、(15分) 设
$$A = \begin{pmatrix} 1+i & 2 & -1 \\ -i & -1 & 2+i \\ 3 & 1+2i & 2i \end{pmatrix}$$
 ($i^2 = -1$), $x = \begin{pmatrix} i \\ 0 \\ 1 \end{pmatrix}$

(1) 计算 $\|A\|_1$ 与 $\|A\|_\infty$. (2) 计算 $\|Ax\|_1$, $\|Ax\|_2$ 及 $\|Ax\|_\infty$. (3) 估计特征值分布范围.

六、(15分) 设
$$A = \begin{pmatrix} 1 & -1 & 0 & 6 & 5 \\ -1 & 1 & 1 & -8 & -1 \\ -2 & 2 & 1 & -14 & -6 \end{pmatrix}$$
, $b = \begin{pmatrix} 2 \\ 0 \\ 1 \end{pmatrix}$

(1) 求 A 的满秩分解. (2) 计算 A^+ . (3) 判断 Ax=b 是否相容,求极小范数解或极小最小二乘解.

七、(15分) 设
$$A = \begin{pmatrix} 5 & 4 & 2 \\ 4 & 5 & -2 \\ 2 & -2 & 8 \end{pmatrix}$$
, $b(t) = \begin{pmatrix} e^{9t} \\ e^{9t} \\ 0 \end{pmatrix}$, $x(t) = \begin{pmatrix} x_1(t) \\ x_2(t) \\ x_3(t) \end{pmatrix}$, (1) 计算 e^{At} .

(2) 用矩阵函数方法求微分方程 $\frac{dx(t)}{dt} = Ax(t) + b(t)$ 满足条件 $x(0) = \begin{pmatrix} 1, & 0, & 2 \end{pmatrix}^T$ 的解.

八、(附加题) 设 $A \in \mathbb{R}^{m \times n}$,秩A = n,证明 $\left\| A(A^T A)^{-1} A^T \right\|_2 = 1$.

$$-, \mathbf{M}: \begin{bmatrix} \lambda - 2 & \lambda - 1 \\ 0 & \lambda + 1 \end{bmatrix} \cong \begin{bmatrix} 1 & 0 \\ 0 & (\lambda + 1)(\lambda - 2) \end{bmatrix}$$

所以
$$\lambda I - A \cong diag\{1, (\lambda+1)(\lambda-2), 1, \lambda^2-1, 1, (\lambda-2), (\lambda-2)^2\}$$

初等因子:
$$\{\lambda+1,\lambda-2,\lambda+1,\lambda-1,\lambda-2,(\lambda-2)^2\}$$

不变因子:
$$d_7(\lambda) = (\lambda + 1)(\lambda - 1)(\lambda - 2)^2$$
 , $d_6(\lambda) = (\lambda + 1)(\lambda - 2)$, $d_5(\lambda) = \lambda - 2$,
$$d_4(\lambda) = d_3(\lambda) = d_2(\lambda) = d_1(\lambda) = 1$$

$$m_A(\lambda) = d_d(\lambda) = (\lambda + 1)(\lambda - 1)(\lambda - 2)^2$$

三、证明: 由 $A^+ = A^H (AA^H)^{-1}$, 所以 $AA^+ = I$ (1)

任取
$$A^{(1,4)} \in A\{1,4\}$$
有
$$\begin{cases} AA^{(1,4)}A = A & (2) \\ (A^{(1,4)}A)^H = A^{(1,4)}A & (3) \end{cases}$$

由 (1)、(2) 及
$$AA^{(1,4)} = I$$
 ,从而 $A^{(1,4)}AA^{(1,4)} = A^{(1,4)}$ (4)

$$\mathcal{R}\left(AA^{(1,4)}\right)^{H} = AA^{(1,4)}$$
 (5)

由 (2)、(3)、(4)、(5) 知, $A^{(1,4)}$ 为 A 的 M-P 逆,由唯一性知 $A\{1,4\} = \{A^+\}$

- 四、证明: 1)、 因为 $A^+=A$,故 $A^3=A$ 所以秩A=秩 $A^3\le$ 秩 $A^2\le$ 秩A,所以秩 $A^2=$ 秩A2)、由 $A^3-A=0$,故 $A^3-\lambda$ 将A零化,且 $A^3-\lambda=0$ 无重根,A可对角化。
 - 3)、A的特征根为 1、-1 和 0,而 秩A=r。故非零特根个数为(对角线非零元素的个数为 r)

五、解:
$$\|A\|_1 = \max_{1 \le i \le 3} \sum_{j=1}^3 |a_{ji}| = 4 + \sqrt{2}$$
 (列范), $\|A\|_{\infty} = \max_{1 \le i \le 3} \sum_{j=1}^3 |a_{ij}| = 5 + \sqrt{5}$ (行范)
$$Ax = (i-2,i+3,5i)^T \text{ 所以 } \|Ax\|_1 = |i-2| + |i+3| + |5i| = \sqrt{10} + \sqrt{5} + 5$$

$$\|Ax\|_2 = \sqrt{|i-2|^2 + |i+3|^2 + |5i|^2} = \sqrt{40} = 2\sqrt{10} : \|Ax\|_{\infty} = \max\{|i-2|,|i+3|,|5i|\} = 5$$
 A 的盖尔 $G_1 = \{z \in \mathbb{C} \mid |z-(1+i)| \le 3\}$ $G_2 = \{z \in \mathbb{C} \mid |z+1| \le \sqrt{5} + 1\}$

$$G_3 = \{z \in \mathbb{C} \mid |z-2i| \le \sqrt{5} + 3\}$$
 muttur $A \in \bigcup_{i=1}^{n} G_i$, $\otimes_i p(A) \le |A|_i = 4 + \sqrt{2}$

$$\mathfrak{M}\,\mathcal{A}=FG\,,\qquad \Longrightarrow \mathcal{A}^*=G^*F^*=G^{\dagger}(GG^{\dagger})^{-1}(F^{\dagger}F)^{-1}F^{\dagger}$$

$$A' = \begin{bmatrix} 1 & 0 \\ -1 & 0 \\ 0 & 1 \\ 6 & -2 \\ 5 & 4 \end{bmatrix} \left(\frac{1}{1259} \right) \begin{bmatrix} 21 & -8 \\ -8 & 63 \end{bmatrix} \cdot \left(\frac{1}{11} \right) \begin{bmatrix} 2 & -1 \\ -1 & 6 \end{bmatrix} \begin{bmatrix} 1 & -1 & -2 \\ 0 & 1 & 1 \end{bmatrix}$$

$$= \frac{1}{3777} \begin{bmatrix} 50 & -119 & 31 \\ -50 & 119 & -31 \\ -79 & 465 & 228 \\ 458 & -1644 & -270 \\ -166 & 1265 & 1067 \end{bmatrix}$$

七、解:
$$e^{At} = \frac{1}{9} \begin{bmatrix} 4+5e^{9t} & -4+4e^{9t} & -2+2e^{9t} \\ -4+4e^{9t} & 4+5e^{9t} & 2-2e^{9t} \\ -2+2e^{9t} & 2-2e^{9t} & 1+8e^{9t} \end{bmatrix}$$
, 可得解为:

$$z(t) = e^{At} z(0) + \int_{0}^{t} e^{A(t-\tau)} b(\tau) d\tau = e^{9t} (1+t,t,2)^{T}$$

附加题证明: 令 $B = A(A^TA)^{-1}A^T$,则 $B^T = B$ 为实对称矩阵,且 $B^2 = B$

从而 B^TB 与 B 由相同的特征值,且 B 的正奇异值就是 B 的正特征值。 $\lambda^2-1=\lambda(\lambda-1)$ 是 B 的零化式。 故 B 的最大特征值为 1 (否则 B 为零矩阵,从而 A=0,矛盾),所以 $\|B\|_2=B$ 的最大奇异值= $\sqrt{1}=1$