5.3实对称矩阵的相似对角化

5.3、实对称矩阵的相似对角化

实对称矩阵: $A = [a_{ij}]_{n \times n}$; $a_{ij} \in R$, $A^{T} = A$

性质1 实对称矩阵的特征值为实数.

证明 设复数 λ 为实对称矩阵A的特征值,复向量x为 对应的特征向量,

即
$$Ax = \lambda x, x \neq 0.$$

用礼表示礼的共轭复数,x表示x的共轭复向量,

则
$$A\overline{x} = \overline{A}\overline{x} = (Ax) = (\lambda x) = \overline{\lambda}\overline{x}$$
.

$$Ax = \lambda x, A\overline{x} = \overline{\lambda}\overline{x}.$$

于是有
$$\frac{-T}{x}Ax = \frac{-T}{x}\lambda x = \lambda \frac{-T}{x}x$$
,

及
$$\overline{x}^T A x = (\overline{x}^T A^T) x = (A \overline{x})^T x = (\overline{\lambda} \overline{x})^T x = \overline{\lambda} \overline{x}^T x$$
. 两式相减,得

$$(\lambda - \overline{\lambda})_{x}^{-T} x = 0.$$

但因为 $x \neq 0$,

所以
$$\overline{x}^T x = \sum_{i=1}^n \overline{x}_i x_i = \sum_{i=1}^n |x_i|^2 \neq 0$$
, $\Rightarrow (\lambda - \overline{\lambda}) = 0$, $\exists \lambda = \overline{\lambda}$, 由此可得 λ 是实数.

性质1的意义

由于实对称矩阵A的特征值 λ_i 为实数,所以齐次线性方程组

$$(\lambda_i I - A)x = 0$$

是实系数方程组,由 $|\lambda_i I - A| = 0$ 知必有实的基础解系,从而对应的特征向量可以取实向量.

性质2 设 λ_1 , λ_2 是实对称矩阵 A的两个特征值, p_1 , p_2 是对应的特征向量, $\Xi \lambda_1 \neq \lambda_2$, 则 p_1 与 p_2 正交.

证明
$$\lambda_1 p_1 = A p_1$$
, $\lambda_2 p_2 = A p_2$, $\lambda_1 \neq \lambda_2$,

:: A对称, $A = A^{T}$,

$$\therefore \lambda_1 \, p_1^T = (\lambda_1 p_1)^T = (A p_1)^T = p_1^T A^T = p_1^T A,$$

于是
$$\lambda_1 p_1^T p_2 = p_1^T A p_2 = p_1^T (\lambda_2 p_2) = \lambda_2 p_1^T p_2$$

$$\Rightarrow \qquad (\lambda_1 - \lambda_2) p_1^T p_2 = 0.$$

$$\therefore \lambda_1 \neq \lambda_2, \therefore p_1^T p_2 = 0$$
. 即 p_1 与 p_2 正交.

性质3

设A为n阶对称矩阵, λ 是A的特征方程的r重根,则矩阵(λ I-A)的秩 $r(\lambda$ I-A)=n-r,从而对应特征值 λ 恰有r个线性无关的特征向量.

性质4 设A为n阶实对称矩阵,则必有正交矩阵P,使 $P^{-1}AP = \Lambda$,其中 Λ 是以A的 n 个特征值为对角元 素的对角矩阵.

证明 设A 的互不相等的特征值为 $\lambda_1, \lambda_2, \dots, \lambda_s$,它们的重数依次为 r_1, r_2, \dots, r_s $(r_1 + r_2 + \dots + r_s = n)$.

根据性质1 (对称矩阵的特征值为实数)和性质3(如上)可得:

实对称矩阵可以正交对角化(定理6.6)

对应特征值 λ_i ($i=1,2,\dots,s$),恰有 r_i 个线性无关的实特征向量,把它们正交化并单位化,即得 r_i 个单位正交的特征向量。由 $r_1+r_2+\dots+r_s=n$ 知,这样的特征向量共可得n个。

由性质2知对应于不同特征值的特征向量正交,故这n个单位特征向量两两正交.

以它们为列向量构成正交矩阵 P,则 $P^{-1}AP = P^{-1}P\Lambda = \Lambda$

其中对角矩阵 Λ 的对角元素含 r_1 个 λ_1 ,…, r_s 个 λ_s ,恰是 Λ 的n个特征值.

对称矩阵的正交对角化的方法

- 1 正交矩阵及其性质: $P^TP = PP^T = I$ n阶方阵为正交矩阵的充要条件是:
 - (1) $P^{-1} = P^{T}$
 - (2) P的列(行)向量是标准正交的向量组。
- 2 用正交矩阵将对称矩阵化为对角矩阵的步骤:
 - 1. 求A的特征值;
 - 2. 由 $(\lambda_i I A)x = 0$,求出A的特征向量;
 - 3. 将特征向量正交化;
 - 4. 将特征向量单位化.

例 对下列各实对称矩阵,分别求出正交矩阵P,使 $P^{-1}AP$ 为对角阵.

$$(1)A = \begin{pmatrix} 2 & -2 & 0 \\ -2 & 1 & -2 \\ 0 & -2 & 0 \end{pmatrix}, \quad (2)A = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & 3 \end{pmatrix}$$

解 (1)第一步 求A 的特征值

$$|A-\lambda E| = \begin{vmatrix} 2-\lambda & -2 & 0 \\ -2 & 1-\lambda & -2 \\ 0 & -2 & -\lambda \end{vmatrix} = (4-\lambda)(\lambda-1)(\lambda+2) = 0$$

得 $\lambda_1=4, \lambda_2=1, \lambda_3=-2$.

第二步 由 $(A - \lambda_i E)x = 0$,求出A的特征向量

对
$$\lambda_1 = 4$$
,由 $(A - 4E)x = 0$,得

$$\begin{cases} 2x_1 + 2x_2 = 0 \\ 2x_1 + 3x_2 + 2x_3 = 0 \text{ 解之得基础解系 } \xi_1 = \begin{pmatrix} -2 \\ 2 \\ -1 \end{pmatrix}.$$

对
$$\lambda_2 = 1$$
,由 $(A - E)x = 0$,得

$$\begin{cases} -x_1 + 2x_2 = 0 \\ 2x_1 + 2x_3 = 0 \end{cases}$$
解之得基础解系 $\xi_2 = \begin{pmatrix} 2 \\ 1 \\ -2 \end{pmatrix}$.

对
$$\lambda_3 = -2$$
,由 $(A + 2E)x = 0$,得

$$\begin{cases}
-4x_1 + 2x_2 = 0 \\
2x_1 - 3x_2 + 2x_3 = 0
\end{cases}$$
解之得基础解系 $\xi_3 = \begin{pmatrix} 1 \\ 2 \\ 2x_2 - 2x_3 = 0 \end{pmatrix}$.

第三步 将特征向量正交化

由于 ξ_1,ξ_2,ξ_3 是属于 Λ 的3个不同特征值 λ_1,λ_2 , λ_3 的特征向量,故它们必两两正交.

第四步 将特征向量单位化

得
$$\eta_1 = \begin{pmatrix} -2/3 \\ 2/3 \\ -1/3 \end{pmatrix}$$
, $\eta_2 = \begin{pmatrix} 2/3 \\ 1/3 \\ -2/3 \end{pmatrix}$, $\eta_3 = \begin{pmatrix} 1/3 \\ 2/3 \\ 2/3 \end{pmatrix}$.

作
$$P = (\eta_1, \eta_2, \eta_3) = \frac{1}{3} \begin{pmatrix} -2 & 2 & 1 \\ 2 & 1 & 2 \\ -1 & -2 & 2 \end{pmatrix}$$

则
$$P^{-1}AP = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}.$$

$$(2) A = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & 3 \end{pmatrix}$$

$$|A - \lambda E| = \begin{vmatrix} 4 - \lambda & 0 & 0 \\ 0 & 3 - \lambda & 1 \\ 0 & 1 & 3 - \lambda \end{vmatrix} = (2 - \lambda)(4 - \lambda)^2,$$

$$\xi_2 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \quad \xi_3 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}. \quad \xi_2 = \xi_3$$
恰好正交,

所以 ξ_1,ξ_2,ξ_3 两两正交.

再将
$$\xi_1, \xi_2, \xi_3$$
单位化,令 $\eta_i = \frac{\xi_i}{\|\xi_i\|} (i = 1,2,3)$ 得

$$\eta_1 = \begin{pmatrix} 0 \\ 1/\sqrt{2} \\ -1/\sqrt{2} \end{pmatrix}, \quad \eta_2 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \quad \eta_3 = \begin{pmatrix} 0 \\ 1/\sqrt{2} \\ 1/\sqrt{2} \end{pmatrix}.$$

于是得正交阵

$$P = (\eta_1, \eta_2, \eta_3) = \begin{pmatrix} 0 & 1 & 0 \\ 1/\sqrt{2} & 0 & 1/\sqrt{2} \\ -1/\sqrt{2} & 0 & 1/\sqrt{2} \end{pmatrix}$$

则
$$P^{-1}AP = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 4 \end{pmatrix}.$$

三、小结

- 1. 对称矩阵的性质:
 - (1)特征值为实数;
 - (2)属于不同特征值的特征向量正交;
- (3)特征值的重数和与之对应的线性无关的特征向量的个数相等;
- (4)必存在正交矩阵,将其化为对角矩阵, 且对角矩阵对角元素即为特征值.
- 2. 利用正交矩阵将对称阵化为对角阵的步骤:
- (1)求特征值; (2)求特征向量; (3)将特征向量正交化; (4)最后单位化.

思考题

设n阶实对称矩阵A满足 $A^2 = A$,且A的秩为r,试求行列式det(2I-A)的值.

思考题解答

解 由 $A^2 = A$ 可得A的特征值为1或0,又A是实对称阵,且秩为r,故存在可逆阵P,使得

$$P^{-1}AP = \begin{pmatrix} E_r & 0 \\ 0 & 0 \end{pmatrix} = \Lambda,$$

其中 E_r 是r阶单位阵.

从而
$$\det(2E - A) = \det(2P P^{-1} - P\Lambda P^{-1})$$

$$= \det(2E - \Lambda) = \det\begin{pmatrix} E_r & 0 \\ 0 & 2E_{n-r} \end{pmatrix}$$

$$= 2^{n-r}.$$