第十八讲 特征值与特征向量

一、特征值与特征向量的定义

二、特征值与特征向量的求法

三、特征子空间

§ 4 特征值与特征向量

- 一、特征值与特征向量
 - 二、特征值与特征向量的求法
 - 三、特征子空间
 - 四、特征多项式的有关性质

引入

有限维线性空间V中取定一组基后,V的任一线性变换都可以用矩阵来表示.为了研究线性变换性质,希望这个矩阵越简单越好,如对角矩阵.

从本节开始,我们主要讨论,如何选择一组适当的基,使V的某个线性变换在这组基下的矩阵就是一个对角矩阵?

一、特征值与特征向量

定义:设 σ 是数域P上线性空间V的一个线性变换,若对于P中的一个数 λ_0 ,存在一个V的非零向量 ξ ,使得

$$\sigma(\xi) = \lambda_0 \xi \quad ,$$

则称 λ_0 为 σ 的一个特征值,称 ξ 为 σ 的属于特征值 λ_0 的特征向量.

- 注: ① 几何意义:特征向量经线性变换后方向保持相同($\lambda_0 > 0$)或相反($\lambda_0 < 0$). $\lambda_0 = 0$ 时, $\sigma(\xi) = 0$.
 - ② 若 ξ 是 σ 的属于特征值 λ_0 的特征向量,则 $k\xi$ $(k \in P, k \neq 0)$ 也是 σ 的属于 λ_0 的特征向量. $\left(\begin{array}{ccc} \mathbf{Q} & \sigma(k\xi) = k\sigma(\xi) = k(\lambda_0\xi) = \lambda_0(k\xi) \end{array} \right)$

由此知,特征向量不是被特征值所唯一确定的,但是特征值却是被特征向量所唯一确定的,即 $\sigma(\xi) = \lambda \xi$ 且 $\sigma(\xi) = \mu \xi$,则 $\lambda = \mu$.

二、特征值与特征向量的求法

分析: 设 dimV = n, $\varepsilon_1, \varepsilon_2, L$, ε_n 是V的一组基,

线性变换 σ 在这组基下的矩阵为A.

设 λ_0 是 σ 的特征值,它的一个特征向量 ξ 在基

$$\varepsilon_1, \varepsilon_2, L, \varepsilon_n$$
下的坐标记为 $\begin{pmatrix} x_{01} \\ \mathbf{M} \\ x_{0n} \end{pmatrix}$

则
$$\sigma(\xi)$$
在基 $\varepsilon_1, \varepsilon_2, L$ ε_n 下的坐标为 $A\begin{pmatrix} x_{01} \\ \mathbf{M} \\ x_{0n} \end{pmatrix}$,

而
$$\lambda_0$$
 ξ 的坐标是 λ_0 $\begin{pmatrix} x_{01} \\ \mathbf{M} \\ x_{0n} \end{pmatrix}$, $\mathbf{\nabla} \sigma(\xi) = \lambda_0 \xi$

于是
$$A \begin{pmatrix} x_{01} \\ \mathbf{M} \\ x_{0n} \end{pmatrix} = \lambda_0 \begin{pmatrix} x_{01} \\ \mathbf{M} \\ x_{0n} \end{pmatrix}$$
, 从而 $(\lambda_0 E - A) \begin{pmatrix} x_{01} \\ \mathbf{M} \\ x_{0n} \end{pmatrix} = \mathbf{0}$.

即
$$\begin{pmatrix} x_{01} \\ \mathbf{M} \\ x_{0n} \end{pmatrix}$$
 是线性方程组 $(\lambda_0 E - A)X = \mathbf{0}$ 的解,

从而 $(\lambda_0 E - A)X = 0$ 有非零解. 所以它的系数行列式 $|\lambda_0 E - A| = 0$.

以上分析说明:

若 λ_0 是 σ 的特征值,则 $|\lambda_0 E - A| = 0$.

反之,若 $\lambda_0 \in P$ 满足 $\left| \lambda_0 E - A \right| = 0$,

则齐次线性方程组 $(\lambda_0 E - A)X = 0$ 有非零解.

若 $(x_{01},x_{02},L,x_{0n})'$ 是 $(\lambda_0 E - A)X = 0$ 一个非零解,

则向量 $\xi = x_{01}\varepsilon_1 + L + x_{0n}\varepsilon_n$ 就是 σ 的属于 λ_0 的一个

特征向量.

1. 特征多项式的定义

设 $A \in P^{n \times n}$, λ 是一个文字, 矩阵 $\lambda E - A$ 称为

A的特征矩阵,它的行列式

$$|\lambda E - A| = \begin{vmatrix} \lambda - a_{11} & -a_{12} & \dots & -a_{1n} \\ -a_{21} & \lambda - a_{22} & \dots & -a_{2n} \\ \dots & \dots & \dots \\ -a_{n1} & -a_{n2} & \dots & \lambda - a_{nn} \end{vmatrix} \triangleq f_A(\lambda)$$

称为A的特征多项式.

 $(f_{\Lambda}(\lambda)$ 是数域P上的一个n次多项式)

注:

① 若矩阵 Λ 是线性变换 σ 关于V的一组基的矩阵,而 λ_0 是 σ 的一个特征值,则 λ_0 是特征多项式 $f_A(\lambda)$ 的根,即 $f_A(\lambda_0) = 0$.

反之,若 λ_0 是A的特征多项式的根,则 λ_0 就是 σ 的一个特征值. (所以,特征值也称特征根.)

② 矩阵A的特征多项式的根有时也称为A的特征值,而相应的线性方程组 $(\lambda E - A)X = 0$ 的非零解也就称为A的属于这个特征值的特征向量.

2. 求特征值与特征向量的一般步骤

- i) 在V中任取一组基 $\varepsilon_1, \varepsilon_2, L, \varepsilon_n$,写出 σ 在这组基下的矩阵A.
- ii) 求A的特征多项式 $\lambda E A$ 在P上的全部根,它们就是 σ 的全部特征值.
- iii) 把所求得的特征值逐个代入方程组

$$(\lambda E - A)X = 0$$

并求出它的一组基础解系.(它们就是属于这个特征值的全部线性无关的特征向量在基 $\varepsilon_1, \varepsilon_2, L_1, \varepsilon_n$ 下的坐标.)

如果特征值 20 对应方程组的基础解系为:

$$(c_{11},c_{12},L,c_{1n}),(c_{21},c_{22},L,c_{2n}),L,(c_{r1},c_{r2},L,c_{rn})$$

则
$$\eta_i = \sum_{j=1}^n c_{ij} \varepsilon_j$$
, $i = 1, 2, L, r$

就是属于这个特征值 10 的全部线性无关的特征向量.

$$\overline{\mathbf{m}} \quad \xi = k_1 \eta_1 + k_2 \eta_2 + \mathbf{L} + k_r \eta_r,$$

(其中,
$$k_1,k_2,L,k_r \in P$$
 不全为零)

就是 σ 的属于 λ_0 的全部特征向量.

例1.在线性空间V中,数乘变换K在任意一组基下的矩阵都是数量矩阵kE,它的特征多项式是

$$|\lambda E - kE| = (\lambda - k)^n$$
.

故数乘法变换K的特征值只有数k,且

对 $\forall \xi \in V$ ($\xi \neq 0$), 皆有 $K(\xi) = k\xi$.

所以,V中任一非零向量皆为数乘变换K的特征向量.

例2. 设线性变换 σ 在基 $\varepsilon_1, \varepsilon_2, \varepsilon_3$ 下的矩阵是

$$A = \begin{pmatrix} 1 & 2 & 2 \\ 2 & 1 & 2 \\ 2 & 2 & 1 \end{pmatrix},$$

求 σ 的特征值与特征向量.

解: A的特征多项式

$$\left|\lambda E - A\right| = \begin{vmatrix} \lambda - 1 & -2 & -2 \\ -2 & \lambda - 1 & -2 \\ -2 & -2 & \lambda - 1 \end{vmatrix} = (\lambda + 1)^{2}(\lambda - 5)$$

故 σ 的特征值为: $\lambda_1 = -1$ (二重), $\lambda_2 = 5$

把 $\lambda = -1$ 代入齐次方程组 $(\lambda E - A)X = 0$, 得

$$\begin{cases} -2x_{1} - 2x_{2} - 2x_{3} = 0\\ -2x_{1} - 2x_{2} - 2x_{3} = 0\\ -2x_{1} - 2x_{2} - 2x_{3} = 0 \end{cases} \quad \exists \exists x_{1} + x_{2} + x_{3} = 0$$

它的一个基础解系为: (1,0,-1), (0,1,-1)

因此,属于-1的两个线性无关的特征向量为

$$\xi_1 = \varepsilon_1 - \varepsilon_3, \quad \xi_2 = \varepsilon_2 - \varepsilon_3$$

而属于-1的全部特征向量为

$$k_1\xi_1 + k_2\xi_2$$
, $(k_1,k_2 \in P \text{ 不全为零})$

把 $\lambda = 5$ 代入齐次方程组 $(\lambda E - A)X = 0$, 得

$$\begin{cases} 4x_{1} - 2x_{2} - 2x_{3} = 0 \\ -2x_{1} + 4x_{2} - 2x_{3} = 0 \\ -2x_{1} - 2x_{2} + 4x_{3} = 0 \end{cases}$$

解得它的一个基础解系为: (1,1,1)

因此,属于5的一个线性无关的特征向量为

$$\xi_3 = \varepsilon_1 + \varepsilon_2 + \varepsilon_3$$

而属于5的全部特征向量为

$$k_3 \xi_3, \quad (k_3 \in P, k_3 \neq 0)$$

三、特征子空间

定义: 设 σ 为n维线性空间V的线性变换, λ_0 为 σ 的一个特征值,令 V_{λ_0} 为 σ 的属于 λ_0 的全部特征向量再添上零向量所成的集合,即 $V_{\lambda_0} = \{\alpha | \sigma\alpha = \lambda_0\alpha\}$ 则 V_{λ_0} 是V的一个子空间,称之为 σ 的一个特征子空间.

$$\mathbf{Q} \quad \sigma(\alpha + \beta) = \sigma(\alpha) + \sigma(\beta) = \lambda_0 \alpha + \lambda_0 \beta = \lambda_0 (\alpha + \beta)$$

$$\sigma(k\alpha) = k\sigma(\alpha) = k(\lambda_0 \alpha) = \lambda_0 (k\alpha)$$

$$\therefore \quad \alpha + \beta \in V_{\lambda_0}, \quad k\alpha \in V_{\lambda_0}$$

注:

若 σ 在n维线性空间V的某组基下的矩阵为A,则

$$\dim V_{\lambda_0} = n - \mathop{\mathfrak{R}}(\lambda_0 E - A)$$

即特征子空间 V_{λ} 的维数等于齐次线性方程组

$$(\lambda_0 E - A)X = 0 \tag{*}$$

的解空间的维数,且由方程组(*)得到的属于 λ_0 的全部线性无关的特征向量就是 V_{λ_0} 的一组基.