

定义:对于任何一个矩阵 $A \in C^{m \times n}$,用||A||表示按照某一确定法则与矩阵 A 相对应的一个实数,且满足

- (1) 非负性: 当 $A \neq 0$, ||A|| > 0, 当且仅当 A = 0 时, ||A|| = 0.
- (2) 齐次性: ||kA|| = |k|||A||, k为任意复数
- (3) 三角不等式: 任取 $A,B \in C^{m \times n}$ 都有 $||A + B|| \le ||A|| + ||B||$.

(4) 矩阵乘法的相容性:对于任意两个可以相乘的矩阵 A,B,都有

$$||AB|| \leq ||A|||B||$$

那么我们称|A| 是矩阵A 的范数.

例1: 对于任意 $A \in C^{m \times n}$,定义 $||A|| = \sum_{i=1}^{m} \sum_{j=1}^{n} |a_{ij}|$

可以证明如此定义的|A|的确为矩阵A的范数.

证明: 只需要验证此定义满足矩阵范数的四条性质即可。 非负性,齐次性与三角不等式容易证明。现在我们验证 乘法的相容性。设 $A \in C^{m \times p}$, $B \in C^{p \times n}$, 则

$$||AB|| = \sum_{i=1}^{m} \sum_{j=1}^{n} \left| \sum_{k=1}^{p} a_{ik} b_{kj} \right| \le \sum_{i=1}^{m} \sum_{j=1}^{n} \sum_{k=1}^{p} |a_{ik}| |b_{kj}|$$

$$\le \sum_{i=1}^{m} \sum_{j=1}^{n} \left[\left(\sum_{k=1}^{p} |a_{ik}| \right) \left(\sum_{k=1}^{p} |b_{kj}| \right) \right]$$

$$= \left(\sum_{i=1}^{m} \sum_{k=1}^{p} |a_{ik}| \right) \left(\sum_{j=1}^{n} \sum_{k=1}^{p} |b_{kj}| \right) = ||A|| ||B||$$

例2: 设矩阵 $A \in \mathbb{C}^{n \times n}$, 证明:

$$||A|| = n \max_{i,j} |a_{ij}|$$

是矩阵范数.

证明:非负性,齐次性和三角不等式容易证得。现在我们考虑乘法的相容性。设 $A \in C^{n \times n}, B \in C^{n \times n}$,那么

$$||AB|| = n \max_{i,j} \left| \sum_{k=1}^{n} a_{ik} b_{kj} \right| \le n \max_{i,j} \sum_{k=1}^{n} |a_{ik}| |b_{kj}|$$

$$\le n \cdot n \max_{i,k} |a_{ik}| \max_{k,j} |b_{kj}|$$

$$= n \max_{i,k} |a_{ik}| \cdot n \max_{k,j} |b_{kj}|$$

$$= ||A|| ||B||$$

因此 |A| 为矩阵A 的范数.

例3: 对于任意 $A \in C^{m \times n}$, 定义

$$||A||_F = \left(\sum_{i=1}^m \sum_{j=1}^n |a_{ij}|^2\right)^{1/2}$$

可以证明 ||A|| 也是矩阵A 的范数. 我们称此范数为矩阵 A 的Frobenious 范数.

证明:此定义的非负性,齐次性是显然的.利用Minkowski不等式容易证明三角不等式.现在我们验证乘法的相容性.设 $A \in C^{m \times l}$, $B \in C^{l \times n}$,则

$$||AB||_{F}^{2} = \sum_{i=1}^{m} \sum_{j=1}^{n} \left| \sum_{k=1}^{l} a_{ik} b_{kj} \right|^{2} \le \sum_{i=1}^{m} \sum_{j=1}^{n} \left(\sum_{k=1}^{l} |a_{ik}| |b_{kj}| \right)^{2}$$

$$\le \sum_{i=1}^{m} \sum_{j=1}^{n} \left[\left(\sum_{k=1}^{l} |a_{ik}|^{2} \right) \left(\sum_{k=1}^{l} |b_{kj}|^{2} \right) \right]$$

$$= \left(\sum_{i=1}^{m} \sum_{k=1}^{l} |a_{ik}|^{2} \right) \left(\sum_{j=1}^{n} \sum_{k=1}^{l} |b_{kj}|^{2} \right) = ||A||_{F}^{2} ||B||_{F}^{2}$$

于是有
$$\|AB\|_F \leq \|A\|_F \|B\|_F$$

Frobenious范数的酉不变性:

(1) 如果
$$A = [\alpha_1 \quad \alpha_2 \quad \cdots \quad \alpha_n], \quad \text{那么} ||A||_F^2 = \sum_{i=1}^n ||\alpha_i||_2^2$$

(2)
$$||A||_F^2 = \text{Tr}(A^H A) = \sum_{i=1}^n \lambda_i (A^H A)$$

(3) 对于任何m阶酉矩阵U与n阶酉矩阵V都有等式

$$||A||_F = ||UA||_F = ||A^H||_F$$
$$= ||AV||_F = ||UAV||_F$$

关于矩阵范数的等价性定理

定理: 设 $\|A\|_{\alpha}$, $\|A\|_{\beta}$ 是矩阵 A 的任意两种范数,则

总存在正数 d_1 , d_2 使得

$$d_1 \|A\|_{\beta} \le \|A\|_{\alpha} \le d_2 \|A\|_{\beta}, \quad \forall A \in C^{m \times n}$$

诱导范数

定义: 设 $\|X\|_{\alpha}$ 是向量范数, $\|A\|_{\beta}$ 是矩阵范数, 如果对于任何矩阵 A 与向量 X都有

$$\left\|AX\right\|_{\alpha} \le \left\|A\right\|_{\beta} \left\|X\right\|_{\alpha}$$

则称矩阵范数 $\|A\|_{\beta}$ 与向量范数 $\|X\|_{\alpha}$ 是相容的.

例:矩阵的Frobenius范数与向量的2-范数是相容的.

证明:
$$||AX||_2 = ||AX||_F \le ||A||_F ||X||_F = ||A||_F ||X||_2$$

例 设 $||X||_{\alpha}$ 是向量的范数,则

$$||A||_{i} = \max_{X \neq 0} \frac{||AX||_{\alpha}}{||X||_{\alpha}}$$

满足矩阵范数的定义,且 $\|A\|_i$ 是与向量范数 $\|X\|_{\alpha}$ 相容的矩阵范数.

证明: 首先我们验证此定义满足范数的四条性质。非负性,齐次性与三角不等式易证. 现在考虑矩阵范数的相容性.

设
$$B \neq 0$$
,那么

$$\begin{aligned} & \|AB\|_{i} = \max_{X \neq 0} \frac{\|ABX\|_{\alpha}}{\|X\|_{\alpha}} = \max_{BX \neq 0} \left(\frac{\|A(BX)\|_{\alpha}}{\|BX\|_{\alpha}} \frac{\|BX\|_{\alpha}}{\|X\|_{\alpha}} \right) \\ & \leq \max_{BX \neq 0} \frac{\|A(BX)\|_{\alpha}}{\|BX\|_{\alpha}} \max_{X \neq 0} \frac{\|BX\|_{\alpha}}{\|X\|_{\alpha}} \\ & \leq \max_{Y \neq 0} \frac{\|AY\|_{\alpha}}{\|Y\|_{\alpha}} \max_{X \neq 0} \frac{\|BX\|_{\alpha}}{\|X\|_{\alpha}} \\ & = \|A\|_{i} \|B\|_{i} \end{aligned}$$

因此 $\|A\|_{i}$ 的确满足矩阵范数的定义.

最后证明 $\|A\|_{i}$ 与 $\|X\|_{\alpha}$ 是相容的.

由 $||A||_i$ 的定义可知, 当 $X \neq 0$ 时,

$$||A||_{i} \ge \frac{||AX||_{\alpha}}{||X||_{\alpha}}, \to ||AX||_{\alpha} \le ||A||_{i} ||X||_{\alpha}$$

当 X = 0 时, $||AX||_{\alpha} = ||A||_{i} ||X||_{\alpha} = 0$,

这说明 $\|A\|_i$ 与 $\|X\|_{\alpha}$ 相容的.

定义:上面所定义的矩阵范数称为由向量范数 $\|X\|_{\alpha}$ 所诱导的诱导范数或算子范数.由向量 p--范数 $\|X\|_{p}$ 所诱导的矩阵范数称为矩阵 p--范数.即

$$||A||_p = \max_{X \neq 0} \frac{||AX||_p}{||X||_p}$$

常用的矩阵 P--范数为 $||A||_1$, $||A||_2$ 和 $||A||_{\infty}$.

定理: 设 $A \in C^{m \times n}$,则

(1) 列和范数
$$||A||_1 = \max_j (\sum_{i=1}^m |a_{ij}|), \quad j = 1, 2, \dots, n$$

(2) 谱范数
$$||A||_2 = \max_j (\lambda_j (A^H A))^{\frac{1}{2}}, \quad j = 1, 2, \dots, n$$

其中 $\lambda_j(A^HA)$ 表示矩阵 A^HA 的第 j 个特征值.

(3) 行和范数
$$||A||_{\infty} = \max_{i} (\sum_{j=1}^{n} |a_{ij}|), \quad i = 1, 2, \dots, m$$

$$||A||_1 = \max_{X \neq 0} \frac{||AX||_1}{||X||_1} = \max_{||X||_1 = 1} ||AX||_1$$

$$||Ax||_{1} = ||A(x_{1}e_{1} + \dots + x_{i}e_{i} + \dots + x_{n}e_{n})||_{1}$$

$$\leq |x_{1}|||Ae_{1}||_{1} + \dots + |x_{i}|||Ae_{i}||_{1} + \dots + |x_{n}|||Ae_{n}||_{1} \leq \max_{i} ||Ae_{j}||_{1} \sum_{i=1}^{n} |x_{i}||_{1}$$

$$= \left(\max_{j} \sum_{i=1}^{m} |a_{ij}| \right) \sum_{i=1}^{n} |x_{i}| = \left(\max_{j} \sum_{i=1}^{m} |a_{ij}| \right) ||x||_{1}$$

$$X \|A\|_{1} = \max_{X \neq 0} \frac{\|Ax\|_{1}}{\|x\|_{1}} \ge \max_{j} \frac{\|Ae_{j}\|_{1}}{\|e_{j}\|_{1}} = \max_{j} \sum_{i=1}^{m} |a_{ij}|$$

$$\therefore \|A\|_1 = \max_j (\sum_{i=1}^m \left| a_{ij} \right|)$$

A 的最大奇异值

(2)
$$||A||_2 = \max_j (\lambda_j (A^H A))^{1/2}$$
,

 $\lambda_j(A^HA)$ 表示矩阵 A^HA 的第 j 个特征值。我们称此范数为矩阵 A 的谱范数。

(3)
$$||A||_{\infty} = \max_{i} (\sum_{j=1}^{n} |a_{ij}|), \quad i = 1, 2, \dots, m$$

我们称此范数为矩阵A的行和范数。(了解)

证明:(不要求)

$$\begin{aligned} \|Ax\|_{\infty} &= \max_{1 \le i \le m} \left| \sum_{j=1}^{n} a_{ij} x_{j} \right| \le \max_{1 \le i \le m} \sum_{j=1}^{n} \left| a_{ij} x_{j} \right| \\ &\le \|x\|_{\infty} \cdot \max_{1 \le i \le m} \sum_{i=1}^{n} \left| a_{ij} \right| \implies \|A\|_{\infty} \le \max_{1 \le i \le m} \sum_{j=1}^{n} \left| a_{ij} \right| \end{aligned}$$

如果A=0,结论显然. 假设 $A\neq 0$, 定义

$$Z_{j} = (z_{k}^{(j)}) \in C^{n \times 1}$$
, 其中

$$\max_{x \neq 0} \frac{\|Ax\|_{\infty}}{\|x\|_{\infty}} \ge \|AZ_{j}\|_{\infty} = \max_{1 \le i \le m} \left| \sum_{k=1}^{n} a_{ik} Z_{k}^{(j)} \right|$$

$$\geq \sum_{k=1}^{n} a_{jk} z_{k}^{(j)} = \sum_{k=1}^{n} \left| a_{jk} \right| \quad \therefore \quad \left\| A \right\|_{\infty} \geq \max_{1 \leq j \leq m} \sum_{k=1}^{n} \left| a_{jk} \right|$$

例: 已知
$$A = \begin{bmatrix} 2 & -1 & 0 \\ 0 & 2 & 3 \\ 1 & 2 & 0 \end{bmatrix}$$
,计算 $\|A\|_1$, $\|A\|_2$, $\|A\|_\infty$ 和 $\|A\|_F$.

$$||A||_1 = 5, \quad ||A||_F = \sqrt{23}, \quad ||A||_\infty = 5,$$

$$A^{H}A = \begin{bmatrix} 5 & 0 & 0 \\ 0 & 9 & 6 \\ 0 & 6 & 9 \end{bmatrix}$$
, 所以 $A^{H}A$ 的特征值为 5, 15, 3. $||A||_{2} = \sqrt{15}$.

矩阵的谱半径及其性质

定义:设 $A \in C^{n \times n}$, A的n个特征值为 $\lambda_1, \lambda_2, \dots, \lambda_n$,我们称 $\rho(A) = \max\{|\lambda_1|, |\lambda_2|, \dots, |\lambda_n|\}$

为矩阵 A 的谱半径.

例: 设 $A \in C^{n \times n}$, 那么 $\rho(A) \le ||A||$.

其中|A|是矩阵A的任何一种范数.

$$AX = \lambda X, X \neq 0$$

$$|\lambda||X|| = ||\lambda X|| = ||AX||$$

$$\leq ||A|||X||, \quad \longrightarrow |\lambda| \leq ||A||.$$

例:证明:对于任何矩阵 $A \in C^{m \times n}$ 都有

(a)
$$||A^H||_1 = ||A^T||_1 = ||A||_{\infty}$$

(b)
$$||A^H||_2 = ||A^T||_2 = ||A||_2$$

(c)
$$||A^H A||_2 = ||A||_2^2$$

$$(c) \|A^{H}A\|_{2}^{2} = \max_{j} \lambda_{j} [(A^{H}A)^{H}(A^{H}A)]$$

$$= \max_{j} \lambda_{j} [(A^{H}A)^{2}] = [\max_{j} \lambda_{j} (A^{H}A)]^{2} = \|A\|_{2}^{4}$$

$$\Rightarrow \|A^{H}A\|_{2} = \|A\|_{2}^{2}$$

$$(d) \|A\|_{2}^{2} = \max_{i} \lambda_{j}(A^{H}A) = \rho(A^{H}A) \le \|A^{H}A\|_{1} \le \|A^{H}\|_{1} \|A\|_{1} = \|A\|_{\infty} \|A\|_{1}$$

如何由矩阵范数构造与之相容的向量范数?

定理:设 $\|A\|_*$ 是矩阵范数,则存在向量范数 $\|X\|$ 使得

$$||AX|| \leq ||A||_* ||X||$$

证明:对于任意的非零向量 α ,定义向量范数

$$||X|| = ||X\alpha^H||_*$$

容易验证此定义满足向量范数的三个性质,且

$$||AX|| = ||AX\alpha^H||_* \le ||A||_* ||X\alpha^H||_* \le ||A||_* ||X||.$$

例:已知矩阵范数

$$||A||_* = ||A|| = \sum_{i=1}^m \sum_{j=1}^n |a_{ij}|,$$

求与之相容的一个向量范数.

解: 取
$$\alpha = \begin{bmatrix} 0 & 1 & \cdots & 0 \end{bmatrix}^T$$
,设 $X = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix}^T$

$$||X|| = ||X\alpha^H||_* = \sum_{i=1}^n |x_i| = ||X||_1$$

例:设A是一个n阶正规矩阵,则 $\rho(A) = ||A||_2$

证明: 设A 的特征值为 $\lambda_1, \lambda_2, \dots, \lambda_n$, A 是正规矩阵, 所以存在酉矩阵 U 使得 A = U diag $(\lambda_1, \lambda_2, \dots, \lambda_n)$ U^H , 从而

$$A^{H}A = U \operatorname{diag}(\left|\lambda_{1}\right|^{2}, \left|\lambda_{2}\right|^{2}, \cdots, \left|\lambda_{n}\right|^{2})U^{H}$$

所以
$$||A||_2 = \max_j (\lambda_j (A^H A))^{\frac{1}{2}} = \max_j |\lambda_j| = \rho(A).$$

例:设 $\| \cdot \|$ 是 $C^{n \times n}$ 上的矩阵范数.证明:

- $(1) \quad ||I|| \ge 1$
- (2) A为可逆矩阵, A为A的特征值,则有

$$\left\|A^{-1}\right\|^{-1} \leq \left|\lambda\right| \leq \left\|A\right\|$$