

第8章 特征值和特征向量

MATLAB中的命令计算特征值和特征向量很方便,可以得到不同的子结果和分解,这在 线性代数教学时很有用。注意,本章中的命令只能对二维矩阵操作。

8.1 特征值和特征向量的计算

假设A是一个 $m \times n$ 的矩阵,A的特征值问题就是找到方程组的解:

 $\mathbf{A}\mathbf{x} = \lambda \mathbf{x}$

其中 是一个标量,x是一个长度为n的列向量。标量 是A的特征值,x是相对应的特征向量。对于实数矩阵A来说,特征值和特征向量可能是复数。一个 $n \times n$ 的矩阵有n个特征值,表示为 $1, 2, \cdots, \infty$

MATLAB中用命令eig来确定矩阵A的特征值和特征向量。特征向量的规格化,就是每个特征向量的欧几里得范数为1;参见7.6节。

命令eig自动完成对矩阵 \mathbf{A} 的平衡化。这就要求 \mathbf{M} ATLAB找出一个相似变换矩阵 \mathbf{Q} ,满足条件 $\mathbf{\tilde{A}}$ 。求 $\mathbf{\tilde{A}} = \mathbf{Q}^{-1}\mathbf{A}\mathbf{Q}$ 的特征值比求 \mathbf{A} 的特征值条件更好些。万一 \mathbf{A} 有一个和机器错误大小一样的元素,平衡化对于计算过程是没有好处的。带有参数 nobalance的命令eig可用来计算没有这个变换矩阵的特征值和特征向量。

命令集79 特征值和特征向量

eig(A)	求包含矩阵A的特征值的向量。
[X,D]=eig(A)	产生一个矩阵 A的特征值在对角线上的对角矩阵 D和矩阵
	X,它们的列是相应的特征向量,满足AX=XD。为了得到
	有更好条件特征值的矩阵要进行相似变换。
[X,D]=	不经过平衡处理求得矩阵A的特征值和特征向量,也就是
eig(A,'nobalance')	不进行平衡相似变换。
balance(A)	求平衡矩阵。
[T,B]=balance(A)	找到一个相似变换矩阵T和矩阵B,使得它们满足B=T'AT。
	B是用命令balance求得的平衡矩阵。
eigs(A)	返回一个由矩阵 A的部分特征值组成的向量,和命令 eig
	一样,但是不返回全部的特征值。如果不带有参量,则计
	算出最大的特征值。当计算所有特征值时,如果矩阵 A的
	秩不小于6,则计算出6个特征值来。
eigs(f,n)	求出矩阵A的部分特征值。在使用一个矩阵列的线性运算
	符时,字符串 f 中包含的是 M 文件的文件名, n 指定问题的
	阶次。用这种方法来求特征值比开始就用运算符来求要快。
	阶次。用这种方法来求特征值比开始就用运算符来求要快。

eigs(A,B,k,sigma)

求矩阵A的部分特征值,矩阵B的大小和A相同;如果没有给出B=eye(size(A)),那么k就是要计算的特征值的个数;如果k没有给出,就用小于B6的数或者A的秩;变量B8。一个实数或者复数的移位参数,或者下列文本字符串中的一个,文本字符串指明需要的是哪种特征值:

'lm'最大的特征值(缺省)

'sm'最小的特征值

'lr'最大的实数部分

'sr'最小的实数部分

'be'同时求得最大和最小的实数部分

condeig(A)

返回一个由矩阵A的特征值条件数组成的向量。

[V,D,s]=condeig(A) 返回[V,D]=eig(A)和s=condeig(A)。

如果A是实数矩阵,MATLAB在计算中用QR因式分解;否则用QZ因式分解。 左特征向量是满足下面条件的非零行向量 v:

yA= y

如果用命令eig对A作用,也可以计算出左特征向量,因为:

$$\mathbf{A}'\mathbf{y}' = \bar{\lambda}\mathbf{y}'$$

这里的撇号'代表矩阵的转置和共轭复数(见3.4节), λ 上的短杠表示共轭复数。矩阵特征值的集合称为矩阵的谱,谱半径 $\rho(A)$ 定义为 $\max(abs(eig(A)))$ 。矩阵A的特征值的乘积等于 $\det(A)$,和等于 $\operatorname{trace}(A)$,这是矩阵A主对角线上元素的和。

例8.1

矩阵A定义为:

$$\mathbf{A} = \begin{pmatrix} -9 & -3 & -16 \\ 13 & 7 & 16 \\ 3 & 3 & 10 \end{pmatrix}$$

(a) 运行命令[Evect, Evalue] = eig(A), 得到结果为:

Evalue =

可知特征值都是非零数,矩阵是满秩的,可以用 therank=rank(Evect)来确认:

therank=

令M=Evect'*Evect得:

1.0000 0.8165 -0.0000 0.8165 1.0000 0.3333 -0.0000 0.3333 1.0000

可知特征向量没有相互正交。

(b) determinant = prod(diag(Evalue)), ... determinant2 = det(A)

给出结果为:

determinant = -240,0000

determinant2 = -240

可知行列式等于特征值的积。

(c) theTrace = trace(A), theTrace2 = sum(diag(Evalue))

结果为:

theTrace = 8 theTrace2 = 8,0000

可知矩阵的迹等干特征值的和。

如果矩阵A是实数矩阵,但是有复数特征值,那么这些特征值是以共轭复数的形式出现的。 如果[X,D]=eig(A),可以用命令cdf2rdf将矩阵D转换为一个实数块对角矩阵。在对角线 上用一个2×2实数块代替共轭复数对。

命令集80 复对角矩阵变成实对角矩阵

将复对角矩阵D变成实对角矩阵E,Y的列不是A的特征向量。 [Y,E]=cdf2rdf(X,D)

例8.2

假设矩阵A为:

$$\mathbf{A} = \begin{pmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 3 \end{pmatrix}$$

则运行[X,D]=eig(A)可得:

X =0.7071 0.7071 0 + 0.7071i0 - 0.7071i 1.0000 D =0 + 1.0000i0 0 0 - 1.0000i 0 0 3.0000

X和D都是复数矩阵,运行命令:[Y,E]=cdf2rdf(X,D),结果为:

$$Y = 0.7071 & 0 & 0 \\ 0 & 0.7071 & 0 \\ 0 & 0 & 1.0000$$

所得的矩阵E正好是A矩阵。

注意 特征向量是特征多项式 $\det(\mathbf{I} - \mathbf{A}) = 0$ 的根,其中 \mathbf{I} 是单位矩阵。用命令poly来求特征多项式,参见11.1节。命令poly 中间,但是用命令poly 自要准确,精度更高。

广义特征值问题就是找到方程组Ax=Bx的重要解,其中B也是一个 $n\times n$ 的矩阵。 值和向量x分别称为广义特征值和广义特征向量。

如果B是一个奇异矩阵,则用OZ算法来求解。

标准和广义特征值问题都属于矩阵多项式特征问题,都可以用命令polyeig来求它们的解。

命令集81 广义特征值和广义特征向量

为了检查特征值的条件或者它的敏感性,可以计算出条件数 $\operatorname{cond}(\mathbf{X}) = ||\mathbf{X}|| \ ||\mathbf{X}^{-1}||$,矩阵 \mathbf{X} 的列是A的特征向量。条件数大表示坏条件,也就是对扰动很敏感。

为了检查特征向量的条件或者它的敏感性可以查看特征值,多个重复的特征值或者特征 值彼此相差很小就表示是坏条件问题。

例8.3

假设:

$$\mathbf{A} = \begin{pmatrix} 3.75 & -0.5 & -0.375 & 0.495 & -1.37 \\ 0.25 & 2.5 & 0.375 & -0.495 & -0.63 \\ 1.25 & -0.5 & 2.875 & 0.495 & -2.12 \\ 0.25 & -0.5 & -0.625 & 2.505 & 0.37 \\ 0.25 & -0.5 & -0.625 & 0.495 & 2.38 \end{pmatrix}$$

运行命令[XX, DD]=eig(A,)结果为:

下载

显然两个特征向量,列2和列3是复数。

DD =

4.0000	0	0	0	0
0	3.0000 + 0.0000i	0	0	0
0	0	3.0000 - 0.0000i	0	0
0	0	0	2.0000	0
0	0	0	0	2.0100

从上可以看出特征值为 2 , 2.01 , 3 , 3 和 4 , 可以知道这个特征值问题是一个坏条件问题。输入badMatrix=cond(XX)可求得条件数:

badMatrix =

5.0156e+07

将这个数和例8.2中矩阵的特征值条件数niceMatrix=cond(X)比较:

niceMatrix =

1.0000

它们是不同的。

8.2 上海森伯形式、QR和QZ因式分解

如果只求特征值和特征向量,推荐用上一节中提到的方法。然而,有时要求更详细了解 计算过程,可用在这一节和下一节中定义的命令来满足这样的要求。

如果矩阵H的第一子对角线下元素都是零,则它是一个上海森伯(Hessenberg)矩阵。如果矩阵是对称矩阵,则它的海森伯形式是对角三角阵。MATLAB可以通过相似变换将矩阵变换成这种形式。

命令集82 上海森伯形式

hess(A) 返回矩阵A的上海森伯形式。

[P,H]=hess(A) 返回一个酉矩阵P和上海森伯矩阵H,使A=PHP和PP′=I。

在MATLAB中,QR算法是计算矩阵所有特征值的一种有效的数学方法,也可以用命令eig来求。在用这种方法时,建议将矩阵转换成相似的上海森伯形式,参见例 8.4。

QR算法是基于QR因式分解的一种算法,每个 $m \times n$ 的矩阵A可以表示成:

A=QR

其中Q是一个 $m \times m$ 的酉矩阵,R是一个 $m \times n$ 的上三角矩阵。如果A是一个方阵,R也还是这样的一个矩阵。当用命令 gr时,会返回矩阵Q和R,也可参见例7.7。

命令集83 QR因式分解

R,使得A=OR。

[Q,R,P]=qr(A) 产生一个大小为 $m \times m$ 、列正交的酉矩阵 Q,一个对角

线元素递减的 $m \times n$ 的上三角矩阵 \mathbf{R} 和一个置换矩阵 \mathbf{P} ,

使得AP=QR。

[Q,R]=grinsert 由于在矩阵A的i列后插入一个额外的列b而得到新的

(Q,R,j,b) **QR**因式分解,**Q**和**R**是对矩阵A进行**QR**因式分解得到

的矩阵。如果 j=n+1 , 那么 b 就插入在矩阵 A 的最后一

列。

[Q,R]= 由于去掉矩阵A的第i列而得到新的QR分解,Q和R是

grdelete(Q,R,j) 对矩阵A进行QR分解得到的矩阵。

grupdate(Q,R,x,y) **QR分解。**

如果A是上海森伯矩阵,则Q也是一样。对于QR算法,下面给出一些简短的描述: QR算法:

1) $\mathbf{\diamondsuit}\mathbf{A}_0 = \mathbf{A}$, k = 0 ;

2) 找到 \mathbf{A}_k 的分解: $\mathbf{A}_k = \mathbf{Q}_k \mathbf{R}_k$;

3) 迭代计算下一个矩阵: $\mathbf{A}_{k+l} = \mathbf{Q}_k \mathbf{R}_k$,令k=k+1;

4) 返回到2。

这种方法也称为不移位的 QR方法,就是在某种约定下逼近于上三角矩阵。因为所有的矩阵 \mathbf{A}_{α} = \mathbf{A} 相似,所以有和原始矩阵相同的特征值,即最后的上三角矩阵的对角线元素就是 \mathbf{A} 的特征值。

如果矩阵一开始就转换成有接近一半元素是零的上海森伯形式,就可以减少可观的计算步骤。OR方法作为MATLAB的一个内建函数,为了加快逼近速度也可进行移位。

例8.4

用不移位的 QR因式分解算法,计算例 8.1 中矩阵 A的特征值

$$\mathbf{A} = \begin{pmatrix} -9 & -3 & -16 \\ 13 & 7 & 16 \\ 3 & 3 & 10 \end{pmatrix}$$

正确的特征值为 =10 , =4和 = -6。

第1步:

A0 = hess(A); [Q0,R0] = qr(A0); A1 = R0*Q0

返回得到:

A1 =

1.7992 26.8770 -12.6126 2.3625 4.5085 -0.1434 0 4.9518 1.6923

第2步:[Q1,R1]=qr(A1);A2=R1*Q1,得到:

下载

A2 =

17.6077 11.3432 5.0128 -15.3516 -13.6557 -5.8721 0 1.0748 4.0480

在计算开始时,看不出要逼近什么样的矩阵。但是在计算了 10步以后,就可看出主对角 线以下的元素较小。

[Q9,R9] = qr(A9); A10 = R9*Q9

结果为:

A10 =

10.1297 22.6238 15.3505 -0.0924 -6.1616 -5.8036 0 0.0562 4.0319

注意,在整个计算过程中一直保留着上海森伯形式。

上例中的迭代过程可用 MATLAB的内建编程语言简明地写出。在 12.2节中有相关的例子。 QZ算法是用来计算复数矩阵的复数特征向量对和广义特征值的。在 MATLAB中,依据下面的命令集84来调用命令 qz。

命令集84 QZ算法

[C,D,Q,Z,V] 得到对角线元素是广义特征值的上三角矩阵C、D和广义特征向量矩阵V。 $q_Z(A,B)$ 矩阵Q和Z是变换矩阵,使得QAZ=C和QBZ=D。

OZ方法是基于OZ分解的方法。

8.3 舒尔分解和奇异值分解

如果A是一个方阵,则有一个这样的酉矩阵 U,使得:

 $\mathbf{U}^{-1}\mathbf{A}\mathbf{U} = \mathbf{U}'\mathbf{A}\mathbf{U} = \mathbf{T}$

其中T是上三角矩阵。这是一个相似变换,因此矩阵 A和T有相同的特征值。因为T是一个对角矩阵,因此其对角线元素就是它的特征值。

如果A是实数矩阵且对称,那么T有对角形式,U的列就是A的特征向量。

如果A是实数矩阵,但是有复数特征值,那么T就是一个复数矩阵。为了避免复杂的计算,用2×2的实数矩阵来代表每一对共轭复数特征值,参见例 8.2。这样T就是一个块三角实数矩阵。MATLAB中用命令schur来进行实数和复数矩阵A的舒尔分解。

如果A是实数矩阵,那么 schur(A)返回实数的舒尔形式,但是如果 A是复数矩阵,则给出复数形式。它们的差别在于实数形式中在对角线上用 2×2 的矩阵块来表示共轭复数特征值对,而复数形式给出的对角线元素是复数。函数 rsf2csf可以将实数形式转换成复数形式。

命令集85 舒尔分解

schur(A)给出矩阵A的舒尔分解,也就是如上所述的矩阵 T。[U,T]=schur(A)给出矩阵A的舒尔分解和一个酉矩阵 U,使得A=UTU′。[V,S]=rsf2csf(U,T)将实数舒尔形式矩阵 U和T转变成复数舒尔形式矩阵 V和S。

例8.5

将A1,A2,A3定义为:

$$\mathbf{A1} = \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix} \quad \mathbf{A2} = \begin{pmatrix} 2 & 1 \\ 0 & 2 \end{pmatrix} \quad \mathbf{A3} = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$$

运行的命令为:

结果为:

因为有复数特征值,所以可以看出矩阵 Sch3不是一个上三角矩阵。为了验证一下可以输入:[V,S]=rsf2csf(U,Sch3),得到:

这里的特征值是i和 - i。

MATLAB还可以计算奇异值分解,即 SVD和矩阵的奇异值。这些数都是非负数,在某种特定情况下,它们和矩阵的特征值相同。命令 svds和命令eigs相似,也返回一些奇异值。

命令集86 SVD分解

svd(A) 返回一个包含矩阵 A 奇异值的向量。 [U,S,V] = svd(A) 返回一个对角矩阵 S和大小分别为 $m \times m$ 和 $n \times n$ 的酉矩 阵U和V,矩阵 S的大小和 A相同,也是 $m \times n$ 的,而且 奇异值在矩阵的对角线上。奇异值是非负数且按降序

China-pub.com

排列。这些矩阵满足A=USV 和U AV=S。 [U,S,V]=svd(A,0) 得到一个"有效大小"的分解,只计算出矩阵 U的前n

列。矩阵S的大小为 $n \times n$ 。

svds(A,k,0) 计算出k个最大的奇异值和相应矩阵 A的向量。如果k没

有给出,则缺省值为5。如果0作为最后一个参量值,

则计算最小值;否则计算最大值。

gsvd(A) 给出广义奇异分解,参见gsvd的帮助可得更多相关信息。

在MATLAB中,矩阵 \mathbf{A} 的伪逆可以用命令 $\mathrm{pinv}(\mathbf{A})$ 来求,也可用SVD分解来求矩阵的伪逆,参见7.1节。

如果 s_i 是奇异值,那么 $\|\mathbf{A}\|_2 = \max s_i = s_1$, $\|\mathbf{A}^{-1}\|_2 = (\min s_i)^{-1} = s_n^{-1}$ 和 $\operatorname{cond}(\mathbf{A}) = s_1/s_n$,其中 s_n 是最小奇异值。对于非奇异矩阵和满秩的长方形矩阵 (m > n),最后一个表达式都成立。

例8.6

假设矩阵A,B:

$$\mathbf{A} = \begin{pmatrix} 1 & 1 \\ 1 & 2 \\ 1 & 3 \end{pmatrix} \quad \mathbf{B} = \begin{pmatrix} 1 & -1 & 0 \\ 1 & 2 & 0 \\ 1 & 3 & 0 \end{pmatrix}$$

(a) 求奇异值分解:

$$[Ua,Sa,Va] = svd(A), [Ub,Sb,Vb] = svd(B)$$

$$Sb =$$

可以看出矩阵A和B有两个非零的奇异值,也就是它们的秩为2。

(b) 这些矩阵的逆是没有办法求的,但是伪逆可以用PseudoA=pinv(A)和PseudoB=pinv(B)来求:

```
PseudoA =
 1.3333
 0.3333
 -0.6667
  -0.5000
 0.0000
 0.5000
PseudoB =
 0.6923
 0.2308 0.0769
 0.1923
  -0.2692
 0.0769
 0
 0
 0
```

(c) 矩阵A和B的范数和条件数为:

Inf

可以看出欧几里得范数等于最大奇异值,条件数等于 s₁/s₁。