代数与几何讨论课 (特征值,特征向量)

- 一、判断下列结论是否正确,并说明理由:
- (1) 设A是n阶方阵,若 $A^m = 0$,则A的特征值只能是零。

正确。因为矩阵多项式的特征值是矩阵的特征值的多项式。 A^m 的特征值是A的特征值的m次方。

- (2) 设A是n阶实方阵,若 $A^2 = A$,则A的特征值只能是1或0。 正确。同上。
- (3) 设X,Y是n阶方阵A的属于不同特征值的特征向量,则必有 $X^TY=0$ 。

错误。特征向量不一定正交。

(4) 设A是n阶方阵, λ_0 是A的一个特征值, X_1, X_2 是 $(\lambda_0 I - A)X = 0$ 的基础解系,则A的属于特征值 λ_0 的全部特征向量为 $k_1X_1 + k_2X_2$,其中 k_1, k_2 是两个任意常数。

错误。特征向量也就是满足此方程的所有非零解,故 $k_1X_1 + k_2X_2$ 不能为零。

(5) 设A是3阶方阵,A的特征值为0,0,1, X_1,X_2 是AX=0的基础解系, X_3 是AX=X的非零解,则A的全部特征向量为 $k_1X_1+k_2X_2+k_3X_3$,其中 k_1,k_2,k_3 是不全为零的任意常数。

错误, 同上。

(6) 设X是n阶方阵A的特征向量,P是n阶可逆方阵,则 $P^{-1}X$ 是 $P^{-1}AP$ 的特征向量。

正确,特征向量的定义。

(7) 设X是n阶方阵A的特征向量,若A可逆,则 $A^{-1}X$ 是 A^{-1} 的特征向量。

正确。因为A可逆,设 $AX=\lambda X$,且 $\lambda \neq 0$ 。所以 $A^{-1}A^{-1}X=A^{-1}AX/\lambda=A^{-1}X/\lambda$ 。

- (8) 设A是n阶方阵,若A的特征值都是1,则A与I相似。错误。必须有n个无关的特征向量,才能相似于对角方阵。
- (9) 设A是n阶方阵,若 $A^2+A+I=0$,则A没有实的特征值。 正确。不然假设 $AX=\lambda X$,且 $\lambda\in\mathbb{R}$,那么由 $(A^2+A+I)X=(\lambda^2+\lambda+1)X=0$,必有X=0。矛盾。

- (10) 设A是n阶方阵,若A可相似于对角阵,则A的n个特征值互异。错误。A可相似于对角阵的充要条件为A有n个线性无关的特征向量,但同一特征值可对应几个线性无关的特征向量。
 - (11) 若n阶矩阵A, B的特征值相同,则 $A \sim B$ (相似)。错误。如(1)中的A与0矩阵特征值相同,但不相似。
 - (12) 若A与B等价(相抵),则 $A \sim B$ (相似)。错误。两矩阵相似则必相抵,反之不对。
 - (13) 若 $A \sim B(相似)$,则A 与 B等价(相抵)。 正确。同上。
 - (14) 若A与B有共同的特征值及都有n个线性无关的特征向量,则
 - (A) $A \sim B$; (B) A = B; (C) $|\lambda I A| = |\lambda I B|$; (D) |A B| = 0.

答: (A), (C)。A与B有共同的特征值,则特征多项式必然相同,所以 (C) 对。又由题意知道A与B可以相似于同一个对角矩阵,所以 (A) 对。 (B), (D) 显然太绝对,不一定正确。

- (15) 若A, B的特征值分别为 $\lambda, \mu, \, \mathbb{M}$:
- (A) A^T 与A有相同的特征值与特征向量;
- (B) $A + A^T \mathcal{D} A A^T$ 的特征值分别为 $2\lambda \mathcal{D} \lambda^2$;
- (C) A + B及AB的特征值分别为 $\lambda + \mu$ 及 $\lambda\mu$;
- (D) 以上结论都不正确。

答: (D)。容易将前三个逐一排除。

二、下列矩阵可否相似对角阵,又矩阵可对角化的条件是什么?

1.

$$\left(\begin{array}{ccc} A_1 & & & \\ & A_2 & & \\ & & \ddots & \\ & & & A_s \end{array}\right)$$

答: 如果每个 A_i , $i=1,2,\cdots,s$ 都有与其阶数相同的线性无关的特征向量,那么就可以对角化。

2.
$$A \in M_n, r(A) = 2, A^2 + A = 0$$

答:可以。

条件:矩阵A可以相似对角化当且仅当A有n个线性无关的特征向量。

三、设 $A=(a_{ij})_{n\times n}$,且A可逆, $\sum_{j=1}^n a_{ij}=a\neq 0 (i=1,\cdots,n)$,试证: a^{-1} 为 A^{-1} 的一个特征值,并求对应的一个特征向量。

证明: 知道
$$aI - A = \begin{pmatrix} a - a_{11} & \cdots & -a_{1n} \\ \vdots & \ddots & \vdots \\ -a_{n1} & \cdots & a - a_{nn} \end{pmatrix}$$
。由 $\sum_{j=1}^{n} a_{ij} = a \neq a_{n1}$

 $0(i=1,\cdots,n)$ 知道aI-A的列向量之和为0向量。所以|aI-A|=0,故a为A的一个特征值。

所以存在X,使得AX = aX即 $a^{-1}X = A^{-1}X$ 。 a^{-1} 为 A^{-1} 的一个特征值,证毕。

容易发现 $X = (1, 1, \dots, 1)^T$ 为一个特征向量。

四、设 $A, B \in M_n$,且A有n个互异的特征值。 证明: $AB = BA \iff A$ 的特征向量也是B的特征向量。 证明:

(1) 假设AB = BA。那么由于A有n个互异的特征值,必有n个线性无关的特征向量,以其为列向量构成一个矩阵 $P = (\alpha_1, \alpha_2, \cdots, \alpha_n)$ 。则 $P^{-1}AP = diag(\lambda_1, \lambda_2, \cdots, \lambda_n)$,其中, λ_i 为A的特征值。

因为AB=BA,所以有 $P^{-1}APP^{-1}BP=P^{-1}BPP^{-1}AP$,所以,可知 $P^{-1}BP=diag(\mu_1,\mu_2,\cdots,\mu_n)$ 为对角阵。所以有 $B\alpha_i=\mu_i\alpha_i$ 成立。所以,A的特征向量也是B的特征向量。

反之,假设A的特征向量也是B的特征向量。那么由于A有n个互异的特征值,必有n个线性无关的特征向量,以其为列向量构成一个矩阵 $P=(\alpha_1,\alpha_2,\cdots,\alpha_n)$ 。则 $P^{-1}AP=diag(\lambda_1,\lambda_2,\cdots,\lambda_n)$, $P^{-1}BP=diag(\mu_1,\mu_2,\cdots,\mu_n)$ 。所以有 $P^{-1}APP^{-1}BP=P^{-1}BPP^{-1}AP$,所以,AB=BA。证毕。

五、设A为三阶实对称矩阵, $\lambda = 1, 2, -1$ 是其三个特征值, $\alpha_1 = (1, a + 1, 2)^T$, $\alpha_2 = (a - 1, -a, 1)^T$,分别为A的对应 $\lambda = 1, 2$ 的特征向量, A^* 的特征值为 λ_0 ,且 $A^*\beta_0 = \lambda_0\beta_0$,其中 $\beta_0 = (2, -5a, 2a + 1)^T$,求a及 λ_0 的值。

答: $a=-1, \lambda_0=2$ 。(提示: 意识到 $\alpha_1, \alpha_2, \beta_0$ 彼此正交,可求出a。先通过A的特征值求出det(A),然后可以通过古典伴随方阵的定义求出 λ_0)

六、设A, B为n阶矩阵,证明:AB与BA有相同的特征值。

证明:提示:可以证明AB与BA的各阶主子式之和是对应相等的,因此它们的特征多项式的各系数也是对应相等的。于是它们有相同的特征多项式,因此具有相同的特征值。