第二十八讲 实对称矩阵的标准形

一、实对称矩阵的一些性质

二、对称变换

三、实对称矩阵可正交相似于实对角矩阵

一、实对称矩阵的一些性质

引理1 设A是实对称矩阵,则A的特征值皆为实数.

证:设 20 是A的任意一个特征值,则有非零向量

$$\xi = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$

满足 $A\xi = \lambda_0 \xi$.

令
$$\overline{\xi} = \begin{pmatrix} \overline{x}_1 \\ x_2 \\ \vdots \\ \overline{x}_n \end{pmatrix}$$
, 其中 \overline{x}_i 为 x_i 的共轭复数,

又由A实对称,有
$$\overline{A} = A$$
, $A' = A$, $\overline{A\xi} = A\overline{\xi}$

$$\therefore \lambda_0 \overline{\xi}' \xi = \overline{\xi}' (\lambda_0 \xi) = \overline{\xi}' (A\xi) = (\overline{\xi}' A) \xi$$

$$= (\overline{\xi}' A') \xi = (A\overline{\xi})' \xi = (\overline{A\xi})' \xi$$

$$= (\overline{\lambda_0 \xi})' \xi = (\overline{\lambda_0 \xi})' \xi = \overline{\lambda_0 \xi}' \xi$$

考察等式,
$$\lambda_0 \xi \xi = \overline{\lambda_0 \xi} \xi$$

由于 & 是非零复向量,必有

$$\overline{\xi}'\xi = \overline{x_1}x_1 + \overline{x_2}x_2 + \dots + \overline{x_n}x_n \neq 0$$

故
$$\lambda_0 = \overline{\lambda}_0$$
. $\lambda_0 \in R$.

引理2 设A是实对称矩阵,在n维欧氏空间 R^n 上 定义一个线性变换 σ 如下:

$$\sigma(\alpha) = A\alpha, \quad \forall \alpha \in \mathbb{R}^n$$

则对任意 $\alpha, \beta \in \mathbb{R}^n$,有

$$(\sigma(\alpha),\beta)=(\alpha,\sigma(\beta)),$$

或

$$\beta'(A\alpha) = \alpha'(A\beta)$$
.

证: 取 R^n 的一组标准正交基,

$$\mathcal{E}_1 = \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \mathcal{E}_2 = \begin{pmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}, ..., \mathcal{E}_n = \begin{pmatrix} 0 \\ \vdots \\ 0 \\ 1 \end{pmatrix}$$

则 σ 在基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 下的矩阵为A, 即

$$\sigma(\varepsilon_1, \varepsilon_2, ..., \varepsilon_n) = (\varepsilon_1, \varepsilon_2, ..., \varepsilon_n)A$$

任取
$$\alpha = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
, $\beta = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} \in \mathbb{R}^n$,

即
$$\alpha = x_1 \varepsilon_1 + x_2 \varepsilon_2 + \dots + x_n \varepsilon_n \stackrel{\triangle}{=} (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) X$$
,
$$\beta = y_1 \varepsilon_1 + y_2 \varepsilon_2 + \dots + y_n \varepsilon_n \stackrel{\triangle}{=} (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) Y$$
,于是

$$\sigma(\alpha) = \sigma(\varepsilon_1, \varepsilon_2, ..., \varepsilon_n) X = (\varepsilon_1, \varepsilon_2, ..., \varepsilon_n) A X,$$

$$\sigma(\beta) = \sigma(\varepsilon_1, \varepsilon_2, ..., \varepsilon_n) Y = (\varepsilon_1, \varepsilon_2, ..., \varepsilon_n) A Y,$$

又 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 是标准正交基,

$$\therefore (\sigma(\alpha), \beta) = (AX)'Y = (X'A')Y = X'AY$$
$$= X'(AY) = (\alpha, \sigma(\beta))$$

又注意到在 R^n 中 $\alpha = X$, $\beta = Y$, 即有 $\beta'(A\alpha) = (\beta, \sigma(\alpha)) = (\sigma(\alpha), \beta)$ $= (\alpha, \sigma(\beta)) = \alpha'(A\beta)$.

二、对称变换

1. 定义

设 σ 为欧氏空间V中的线性变换,如果满足

$$(\sigma(\alpha),\beta) = (\alpha,\sigma(\beta)), \forall \alpha,\beta \in V,$$

则称 σ 为对称变换.

2. 基本性质

- 1) n维欧氏空间V的对称变换与n级实对称矩阵在标准正交基下是相互确定的:
- ① 实对称矩阵可确定一个对称变换.

事实上,设 $A \in \mathbb{R}^{n \times n}$, A' = A, $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 为V的

一组标准正交基. 定义V的线性变换 σ :

$$\sigma(\varepsilon_1,...\varepsilon_n) = (\varepsilon_1,...\varepsilon_n)A$$

则 σ 即为V的对称变换.

② 对称变换在标准正交基下的矩阵是实对称矩阵.

事实上,设 σ 为n维欧氏空间V上的对称变换,

$$\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$$
为V的一组标准正交基, $A = (a_{ij}) \in \mathbb{R}^{n \times n}$

为 σ 在这组基下的矩阵,即

$$\sigma(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)A$$

或

$$\sigma(\varepsilon_i) = a_{1i}\varepsilon_1 + a_{2i}\varepsilon_2 + \dots + a_{ni}\varepsilon_n$$

$$= \sum_{k=1}^n a_{ki}\varepsilon_k, \qquad i = 1, 2, \dots, n$$

于是
$$\left(\sigma(\varepsilon_{i}), \varepsilon_{j}\right) = \left(\sum_{k=1}^{n} a_{ki} \varepsilon_{k}, \varepsilon_{j}\right) = \sum_{k=1}^{n} a_{ki} (\varepsilon_{k}, \varepsilon_{j})$$

$$= a_{ji} (\varepsilon_{j}, \varepsilon_{j}) = a_{ji}$$

$$\left(\varepsilon_{i}, \sigma(\varepsilon_{j})\right) = \left(\varepsilon_{i}, \sum_{k=1}^{n} a_{kj} \varepsilon_{k}\right) = \sum_{k=1}^{n} a_{kj} (\varepsilon_{i}, \varepsilon_{k})$$

$$= a_{ij} (\varepsilon_{i}, \varepsilon_{i}) = a_{ij}$$

由
$$\sigma$$
 是对称变换,有 $\left(\sigma(\varepsilon_i), \varepsilon_j\right) = \left(\varepsilon_i, \sigma(\varepsilon_j)\right)$

即
$$\alpha_{ij} = \alpha_{ji}$$
, $i, j = 1, 2, \dots n$,

所以A为对称矩阵.

2) (引理3) 对称变换的不变子空间的正交补也是它的不变子空间.

证明:设 σ 是对称变换,W为 σ 的不变子空间. 对 $\forall \alpha \in W^{\perp}$, 要证 $\sigma(\alpha) \in W^{\perp}$, 即证 $\sigma(\alpha) \perp W$. 任取 $\beta \in W$, 由W是 σ -子空间,有 $\sigma(\beta) \in W$, 因此 $(\sigma(\alpha),\beta)=(\alpha,\sigma(\beta))=0$ 即 $\sigma(\alpha) \perp W$, $\therefore \sigma(\alpha) \in W^{\perp}$. 故 W^{\perp} 也为 σ 的不变子空间.

三、实对称矩阵的正交相似对角化

1. (引理4)实对称矩阵属于不同特征值的特征向量是正交的.

证: 设实对称矩阵A为 R"上对称变换 σ 的在标准正交基下的矩阵, λ,μ 是A的两个不同特征值, α,β 分别是属于 λ,μ 的特征向量.

则
$$\sigma(\alpha) = \lambda \alpha = A\alpha$$
, $\sigma(\beta) = \mu \beta = A\beta$,

有
$$(\lambda \alpha, \beta) = (\alpha, \mu \beta)$$
,

即
$$\lambda(\alpha,\beta) = \mu(\alpha,\beta)$$
.

$$\nabla \lambda \neq \mu$$
, $(\alpha, \beta) = 0$

即 α,β 正交.

2.

(定理7) 对
$$A \in \mathbb{R}^{n \times n}$$
, $A' = A$, 总有正交矩阵T,使

$$T'AT = T^{-1}AT = \operatorname{diag}(\lambda_1, \lambda_2, \dots, \lambda_n)$$

证:设A为 R^n 上对称变换 σ 在标准正交基下的矩阵.由实对称矩阵和对称变换互相确定的关系,只需证 σ 有n个特征向量作成的标准正交基即可.

对 R^n 的维数n用归纳法.

n=1时,结论是显然的.

假设n-1时结论成立,对 R^n ,设其上的对称变换 σ 有一单位特征向量 α_1 ,其相应的特征值为 α_1 ,即

$$\sigma(\alpha_1) = \lambda_1 \alpha_1, \quad |\alpha_1| = 1$$

设子空间 $L(\alpha_1) = W$, 显然W是 σ -子空间,

则 W^{\perp} 也是 σ -子空间,且

$$W \oplus W^{\perp} = R^n$$
, $\dim W^{\perp} = n-1$

又对 $\forall \alpha, \beta \in W^{\perp}$, 有

$$\left(\sigma\big|_{W^{\perp}}(\alpha),\beta\right) = \left(\sigma(\alpha),\beta\right) = \left(\alpha,\sigma(\beta)\right) = \left(\alpha,\sigma\big|_{W^{\perp}}(\beta)\right)$$

所以 σ_{w} 是w上的对称变换.

由归纳假设知 $\sigma_{W^{\perp}}$ 有 $\mathbf{n}-1$ 个特征向量 $\alpha_2,\alpha_3,\dots,\alpha_n$ 构成 \mathbf{w}^{\perp} 的一组标准正交基.

从而 $\alpha_1,\alpha_2,\alpha_3,\dots,\alpha_n$ 就是 R^n 的一组标准正交基, 又都是 R^n 的特征向量. 即结论成立.

- 3. 实对称矩阵正交相似实对角矩阵步骤 设 $A \in \mathbb{R}^{n \times n}$, A' = A
- (i) 求出A的所有不同的特征值: $\lambda_1, \lambda_2, \dots, \lambda_r \in R$, 其重数 n_1, n_2, \dots, n_r 必满足 $\sum_{i=1}^r n_i = n$;
- (ii) 对每个 λ_i ,解齐次线性方程组 $(\lambda_i E A)X = 0$

求出它的一个基础解系: $\alpha_{i1}, \alpha_{i2}, \dots, \alpha_{in}$

它是A的属于特征值 λ_i 的特征子空间 V_{λ_i} 的一组基. 把它们按Schmidt正交化过程化成 V_{λ_i} 的一组标准 正交基 $\eta_{i1},\eta_{i2},\cdots,\eta_{in}$.

(iii) 因为 $\lambda_1, \lambda_2, \dots, \lambda_r$ 互不相同,所以 $V_{\lambda_i} \perp V_{\lambda_j}$ $(i \neq j)$ 且 $\sum_{\lambda_i}^r \dim W_{\lambda_i} = n$,

 \therefore $\eta_{11}, \eta_{12}, \dots, \eta_{1n_1}, \dots, \eta_{r1}, \eta_{r2}, \dots, \eta_{rn_r}$ 就是 \mathbf{V} 的一组标准正交基.

将 $\eta_{11}, \eta_{12}, \dots, \eta_{1n_1}, \dots, \eta_{r1}, \eta_{r2}, \dots, \eta_{rn_r}$ 的分量依次作矩阵T的第1,2,…,n列, 则T是正交矩阵,且 使 $T'AT = T^{-1}AT$ 为对角形.

例1. 设

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

求一正交矩阵T使 T'AT 成对角形.

解: 先求A的特征值.

$$\mathbf{Q} \mid \lambda E - A \mid = \begin{vmatrix} \lambda & -1 & -1 & 1 \\ -1 & \lambda & 1 & -1 \\ -1 & 1 & \lambda & -1 \\ 1 & -1 & -1 & \lambda \end{vmatrix} = \begin{vmatrix} 0 & \lambda - 1 & \lambda - 1 & 1 - \lambda^2 \\ 0 & \lambda - 1 & 0 & \lambda - 1 \\ 0 & 0 & \lambda - 1 & \lambda - 1 \\ 1 & -1 & -1 & \lambda \end{vmatrix}$$

$$= - \begin{vmatrix} \lambda - 1 & \lambda - 1 & 1 - \lambda^{2} \\ \lambda - 1 & 0 & \lambda - 1 \\ 0 & \lambda - 1 & \lambda - 1 \end{vmatrix} = -(\lambda - 1)^{3} \begin{vmatrix} 1 & 1 & -\lambda - 1 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{vmatrix}$$

$$= (\lambda - 1)^3 (\lambda + 3)$$

A的特征值为 $\lambda_1 = 1$ (三重), $\lambda_2 = 3$.

其次求属于4 = 1 的特征向量,即求解方程组

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

得其基础解

$$\begin{cases} \alpha_1 = (1,1,0,0) \\ \alpha_2 = (1,0,1,0) \\ \alpha_3 = (-1,0,0,1) \end{cases}$$

把它正交化,得

$$\begin{cases} \beta_1 = \alpha_1 = (1,1,0,0) \\ \beta_2 = \alpha_2 - \frac{(\alpha_2, \beta_1)}{(\beta_1, \beta_1)} \beta_1 = (\frac{1}{2}, -\frac{1}{2}, 1, 0) \\ \beta_3 = \alpha_3 - \frac{(\alpha_3, \beta_1)}{(\beta_1, \beta_1)} \beta_1 - \frac{(\alpha_3, \beta_2)}{(\beta_2, \beta_2)} \beta_2 = (-\frac{1}{3}, \frac{1}{3}, \frac{1}{3}, 1) \end{cases}$$

再单位化,得

$$\begin{cases} \eta_1 = \frac{1}{|\beta_1|} \beta_1 = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}, 0, 0) \\ \eta_2 = \frac{1}{|\beta_2|} \beta_2 = (\frac{1}{\sqrt{6}}, -\frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}, 0) \\ \eta_3 = \frac{1}{|\beta_3|} \beta_3 = (-\frac{1}{\sqrt{12}}, \frac{1}{\sqrt{12}}, \frac{1}{\sqrt{12}}, \frac{3}{\sqrt{12}}) \end{cases}$$

这是特征值 $\lambda_1 = 1$ (三重)的三个单位正交特征向量, 也即是特征子空间 V_{λ_1} 的一组标准正交基. 再求属于 $\lambda_2 = -3$ 的特征向量,即解方程组

$$\left(-3E-A\right)X=0$$

$$Q - 3E - A = \begin{pmatrix} -3 & -1 & -1 & 1 \\ -1 & -3 & 1 & -1 \\ -1 & 1 & -3 & -1 \\ 1 & -1 & -1 & -3 \end{pmatrix} \rightarrow \begin{pmatrix} -4 & -4 & -4 & -4 \\ -1 & -3 & 1 & -1 \\ -1 & 1 & -3 & -1 \\ 1 & -1 & -1 & -3 \end{pmatrix}$$

$$\rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & -2 & 2 & 0 \\ 0 & 2 & -2 & 0 \\ 0 & -2 & 0 & -2 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

得其基础解
$$\alpha_4 = (1,-1,-1,1),$$

再单位化得
$$\eta_4 = (\frac{1}{2}, -\frac{1}{2}, -\frac{1}{2}, \frac{1}{2})$$

这样 $\eta_1, \eta_2, \eta_3, \eta_4$ 构成 R^4 的一组标准正交基,它们都是A的特征向量,正交矩阵

$$T = (\eta_1, \eta_2, \eta_3, \eta_4) = \begin{pmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{6}} & -\frac{1}{\sqrt{12}} & \frac{1}{2} \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{6}} & \frac{1}{\sqrt{12}} & -\frac{1}{2} \\ 0 & \frac{2}{\sqrt{6}} & \frac{1}{\sqrt{12}} & -\frac{1}{2} \\ 0 & 0 & \frac{3}{\sqrt{12}} & \frac{1}{2} \end{pmatrix}$$

使得

$$T'AT = \begin{pmatrix} 1 & & \\ & 1 & \\ & & 1 \\ & & -3 \end{pmatrix}.$$

注:

① 对于实对称矩阵A,使 $T'AT = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$ 成立的正交矩阵不是唯一的. 而且对于正交矩阵T, 还可进一步要求 |T|=1.

事实上,如果由上述方法求得的正交矩阵T

$$T'AT = diag(\lambda_1, \lambda_2, \dots, \lambda_n), \quad |T| = -1$$

取正交矩阵 $S = diag(-1,1,\dots,1)$,

则 $T_1 = TS$ 是正交矩阵且 $|T_1| = |T||S| = 1$,

同时有 $T_1'AT_1 = (TS)'A(TS) = S'(T'AT)S$

$$= \begin{pmatrix} -1 & & \\ & 1 & \\ & & \ddots & \\ & & & 1 \end{pmatrix} \begin{pmatrix} \lambda_1 & & \\ & \lambda_2 & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix} \begin{pmatrix} -1 & & \\ & 1 & \\ & & \ddots & \\ & & & 1 \end{pmatrix}$$

$$= diag(\lambda_1, \lambda_2, \cdots, \lambda_n)$$

- ② 如果不计较主对角线上元素的排列的次序,与 实对称矩阵A正交相似的对角矩阵是唯一确定的.
- ③ 因为正交相似的矩阵也是互相合同的,所以可用实对称矩阵的特征值的性质刻画其正定性:

设 $\lambda_1 \ge \lambda_2 \ge \cdots \ge \lambda_n$ 为实对称矩阵A的所有特征值

- (i) A为正定的 $\Leftrightarrow \lambda_n > 0$
- (ii) A为半正定的 $\Leftrightarrow \lambda_n \geq 0$
- (iii) A为负定(半负定)的 ⇔ λ_1 < 0 (λ_1 ≤ 0)

(iv) A为不定的 ⇔ $\lambda_1 > 0$ 且 $\lambda_n < 0$

④ 实对称矩阵A的正、负惯性指数分别为正、负特特征值的个数(重根按重数计).

n一秩(A)是0为A的特征值的重数.