6. 矩阵特征值的数值计算

- 6.1 引言
- 6.2 幂法与反幂法
- 6.3 矩阵的正交分解
- 6.4 QR方法
- 6.5 雅可比方法

61 引言

工程技术的许多实际问题,例如振动问题,稳定问题的求解,有时会归结为求矩阵的特征值 λ 和对应的特征向量 x 。 学过线性代数后,我们已知求矩阵A的特征值 λ 和特征向量 x 的解法,即先求出A的特征多项式:

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

建立特征方程: $\det(A - \lambda E) = 0$

求解特征方程,所得根 λ_0 即为矩阵A的特征值,然后求解方程组(A - $\lambda_0 E$) X = 0,就可得出矩阵A对应于特征值 λ_0 的特征向量X。

但众所周知,高次代数方程求根是相当困难的,而且重根的计算精度较低。同时,矩阵A求特征多项式系数的过程对舍入误差十分敏感,这对最后计算结果影响很大。因此,从数值计算角度来看,上述方法缺乏实用价值。

目前,求矩阵特征值问题实际采用的是迭代法。这里 将介绍两种方法:幂法、反幂法以及QR方法。

引入Gerishgorin圆盘

$$D_i = |z - a_{ii}| \le \Lambda_i, i = 1, 2, \dots, n$$

定理 1.1.6 第一圆盘定理(Gerischgorin) $A \in C^{\text{eve}}$, λ_i 为其特征值, $\Lambda_i = \sum\limits_{\substack{j=1 \ j \neq i}}^n \left| a_{\psi} \right|$, 在复平面上

$$\hat{z} \times D_i = |z - a_i| \le \Lambda_i$$
, $i = 1, 2, \dots, n$ 为 A 的 Gerishgorin 圆盘.则 $\forall \lambda_i, \lambda_i \in \bigcup_{i=1}^n D_i$

定理 1.1.7 第二圆盘定理 由定理 1.1.6 的所有圆组成的连通部分中任意取一个,如它由 k 个圆组成,那们这个连通部分必有且仅由 A 的 k 个特征值(特征值相同时重复计算)

P128

例 1用Gerschgorin定理估计矩阵

的特征值的范围。

$$A = \begin{bmatrix} 4 & 1 & 1 \\ 1 & 10 & 1 \\ 1 & 1 & 5 \end{bmatrix}$$

解

$$C_1 = \{z : |z-4| < 2\}$$
 $C_2 = \{z : |z-10| < 2\}$ $C_3 = \{z : |z-5| < 2\}$

其中C₁与C₃为连通,并与C₂分离,

A的特征值在右图阴影内部.

在 C_1 与 C_3 为连通分支中有2个特征根,在 C_2 中有1个特征根。

A的3个特征值分别约为3.36375086761336, 5.22592119496650和 10.41032793742014.

6.2 幂法与反幂法

1. 幂法(求矩阵按模最大的特征值)

定理6-2: 设矩阵A的特征值为 $|\lambda_1| > |\lambda_2| \ge \cdots \ge |\lambda_n|$

并设A有完全的特征向量系 x_1, x_2, \dots, x_n (它们线性无

关),则对任意一个非零向量V₀∈Rⁿ 所构造的向量序

列 $V_k = AV_{k-1}$,有 $\lim_{k \to \infty} \frac{(V_k)_j}{(V_{k-1})_j} = \lambda_1$

其中 $(\mathbf{V_k})_j$ 表示向量 $\mathbf{V_k}$ 的第j个分量. $V_k = \begin{bmatrix} \vdots \\ v_k^{(k)} \\ \vdots \\ v_k^{(k)} \end{bmatrix}, \quad (V_k)_j = v_j^{(k)}$ P149

证 仅就从为实数的情况来证明.假定

$$V_{0} = \alpha_{1}x_{1} + \alpha_{2}x_{2} + \dots + \alpha_{n}x_{n}(\alpha_{1} \neq 0)$$

$$V_{1} = AV_{0} = \alpha_{1}Ax_{1} + \alpha_{2}Ax_{2} + \dots + \alpha_{n}Ax_{n} \qquad Ax_{i} = \lambda_{i}x_{i}$$

$$= \alpha_{1}\lambda_{1}x_{1} + \alpha_{2}\lambda_{2}x_{2} + \dots + \alpha_{n}\lambda_{n}x_{n}$$

$$V_{2} = AV_{1} = A^{2}V_{0} = \alpha_{1}\lambda_{1}^{2}x_{1} + \alpha_{2}\lambda_{2}^{2}x_{2} + \dots + \alpha_{n}\lambda_{n}^{2}x_{n}$$

$$\vdots$$

$$V_{k} = AV_{k-1} = A^{k}V_{0} = \alpha_{1}\lambda_{1}^{k}x_{1} + \alpha_{2}\lambda_{2}^{k}x_{2} + \dots + \alpha_{n}\lambda_{n}^{k}x_{n}$$

$$= \lambda_{1}^{k} \left[\alpha_{1}x_{1} + \sum_{i=2}^{n} \alpha_{i} \left(\frac{\lambda_{i}}{\lambda_{1}} \right)^{k} x_{i} \right]$$

$$V_k = \lambda_1^k \left[\alpha_1 x_1 + \sum_{i=2}^n \alpha_i \left(\frac{\lambda_i}{\lambda_1} \right)^k x_i \right]$$

同理可得

$$V_{k-1} = \lambda_1^{k-1} [\alpha_1 x_1 + \sum_{i=2}^n \alpha_i (\frac{\lambda_i}{\lambda_1})^{k-1} x_i]$$

假定
$$(x_1)_j \neq 0$$
 ,因为 $\left| \frac{\lambda_i}{\lambda_1} \right| < 1(i = 2, 3, \dots, n)$,故得

$$\lim_{k \to \infty} \frac{(V_k)_j}{(V_{k-1})_j} = \lambda_1 \lim_{k \to \infty} \frac{\alpha_1(x_1)_j + \left[\sum_{i=2}^n \alpha_i (\frac{\lambda_i}{\lambda_1})^k x_i\right]_j}{\alpha_1(x_1)_j + \left[\sum_{i=2}^n \alpha_i (\frac{\lambda_i}{\lambda_1})^{k-1} x_i\right]_j} = \lambda_1$$

$|m_k| = |V_k|_{\circ}$

幂法(计算矩阵A的按模最大特征值)

(1)任取一非零向量 $V_0 \in \mathbb{R}^n$,一般可取 $V_0 = (1,1,...,1)^T$

(2)计算V_k=AV_{k-1}

(2)计算 V_k =A V_{k-1} (3)当k足够大时,即可得到: $\lambda_1 \approx \frac{(V_k)_j}{(V_{k-1})_j}$

按上述计算过程,有一严重缺点,当 $|\lambda_i| >>1$ (或 $|\lambda_i| <<1$ 时) $\{V_k\}$ 中不为零的分量将随k的增大而无限增大,计算机就可能出现上溢(或随k的增大而很快出现下溢),因此,在实 际计算时,须按规范法计算,每步先对向量 V_k 进行"规范化" 即 $\mathbf{v}_{\mathbf{k}}$ 中绝对值最大的一个分量记作 $\mathbf{m}_{\mathbf{k}}$ = $\mathbf{max}(\mathbf{V}_{\mathbf{k}})$,用 $\mathbf{m}_{\mathbf{k}}$ 遍除的向量 $\mathbf{V}_{\mathbf{k}}$ 的所有分量,得到规范化向量 $\mathbf{u}_{\mathbf{k}}$ ($\mathbf{u}_{\mathbf{k}}$ = $\mathbf{V}_{\mathbf{k}}$ / $\mathbf{m}_{\mathbf{k}}$)。

$$V_1 = \begin{pmatrix} 1 \\ -2 \\ 0 \end{pmatrix}, m_1 = \max(V_1) = -2, u_1 = \frac{V_1}{m_1} = \begin{pmatrix} -1/2 \\ 1 \\ 0 \end{pmatrix}$$

定理6-3: 在定理1 的条件下,规范化向量序列{u_k}收敛于 矩阵A按模最大的特征值礼对应的特征向量,而向量序列 $\{V_k\}$ 的绝对值最大的分量 m_k 收敛于 λ_1 ,即

$$\lim_{k \to \infty} u_k = \frac{x_1}{\max(x_1)} \qquad \qquad \lim_{k \to \infty} m_k = \lambda_1$$

幂法规范化算法

(1) 任取一非零向量 $\mathbf{u}_0 = V_0 \in \mathbf{R}^n$,一般可取 $V_0 = (1,1,....,1)^T$

(2) 计算V_k=Au_{k-1}

(3) $m_k = max(V_k), u_k = V_k / m_k$

 $u_k \approx \frac{x_1}{\max(x_1)}$ 当k足够大时,即可得到: $\lambda_1 \approx m_k$

例1 用幂法求矩阵 **□133** 6 135 44 5 46 -88 - 6 - 90

按模最大特征值 λ_1 和对应的特征向量 x_1

解: 取初始向量 $V_0 = u_0 = (1,1,1)^T$,计算出 V_k, u_k 和 m_k ,迭代 7次的结果列干下表

. 00432430333 1 300						
k	V_k			u _k		
0	1	1	1	1	1	1
1	274	95	-184	1	0.34672	-0.67153
2	44.43277	14.84322	-29.64262	1	0.33413	-0.66727
3	44.92333	14.97623	-29.95048	1	0.33337	-0.66670
4	44.99572	14.99865	-29.99722	1	0.33334	-0.66667
5	44.99959	14.99988	-29.99974	1	0.33333	-0.66667
6	44.99953	14.99983	-29.99968	1	0.33333	-0.66667
7	44.00052	14 00092	20.00069	1	0.22222	0.66667

$$m_2 = 44.42377$$
, $m_3 = 44.92333$, $m_4 = 44.99572$
 $m_5 = 44.99959$, $m_6 = 44.99953$, $m_7 = 44.99953$

由上可见经过7次迭代, m2的值已稳定到小数后5位, 故所 求的按模最大特征值和对应的特征向量可取作:

$$\lambda_1 \approx 44.9995, \overline{x_1} \approx (1,0.333,-0.6667)^T$$

A的三个特征值与特征向量分别是: $\lambda_1 = 45, \lambda_2 = 2, \lambda_3 = 1$

$$x_1 = (3,1,-2)^T, x_2 = (3,2,-3)^T, x_3 = (2,1,-2)^T$$

当 $\left|\frac{\lambda_2}{\lambda_1}\right| << 1$ 时幂法收敛快,当 $\left|\frac{\lambda_2}{\lambda_1}\right| \approx 1$ 时幂法收敛慢。

小结: 幂法适用求矩阵的按模最大特征值及相应的特征向量, 其优点是算法简单,容易编写程序在计算机上实现,缺点是收敛速度慢,其有效性依赖与矩阵特征值的分布情况. 为了加速 幂法,人们提出若干措施: (1)原点平移法,(2)Aitken加 速法,Rayleigh商加速,见 P155。

2.反幂法(求矩阵的按模最小特征值)

基本思路: 设A没有零特征值,则A非奇异,即A的逆阵存在。设A的特征值为 $\left|\lambda_{_1}\right| \geq \left|\lambda_{_2}\right| \geq \cdots > \left|\lambda_{_n}\right| > 0$ 其对应的特征向量为 x_1, x_2, \cdots, x_n

因为
$$Ax_k = \lambda_k x_k$$
 所以 $A^{-1}x_k = \lambda_k^{-1}x_k$ 故 λ_k^{-1} 就是矩阵 A^{-1} 的特征值,它们满足

$$\left|\frac{1}{\lambda_{n}}\right| > \left|\frac{1}{\lambda_{n-1}}\right| \geq \cdots \geq \left|\frac{1}{\lambda_{1}}\right|$$

对应的特征向量仍为 x_k 。因此,求矩阵A 的按模最小特征值 λ_n ,就相当于求其逆阵 A^{-1} 的按模最大特征值 λ_n^{-1} ,这只需应用幂法于 A^{-1} ,即可求得。

反幂法规范化算法

- (1) 任取一非零向量 $u_0 = V_0 \in \mathbb{R}^n$,一般可取 $V_0 = (1,1,....,1)^T$
- (3) $m_k = max(V_k)$, $u_k = V_k / m_k$

当k足够大时,即可得到: $\lambda_n \approx 1/m_k$ $u_k \approx \frac{X_n}{\max(X_n)}$

有时为了加速反幂法,将(2)中

$$V_k = A^{-1}u_{k-1}$$
 改为 $V_k = (A - qE)^{-1}u_{k-1}$

这时求得特征值 $(\lambda-q)^{-1}$,这里 λ 为所有 λ_i 中与q最接近者。

注意:

由于求逆非常费时。故在求 ${\bf V}_k$ 时, ${\bf V}_k = A^{-1}u_{k-1}$ 可采用解方程组 $AV_k = u_{k-1}$ 的办法。由于每次解方程组的系数矩阵都相同,可预先作三角分解,

由于每次解方程组的系数矩阵都相同,可预先作三角分解,这样每次迭代仅仅求解两个三角方程组就可以了。特别当n较大时,将大大地节省计算量。

反幂法的适用范围是求矩阵的按模最小特征值及对应的特征向 量。

6.3 矩阵的正交分解

1、Householder变换阵 P160

定义 设非零向量 $W \in R^n, W = (w_1, w_2, \dots, w_n)^T$, 且满足条件 $\|W\|_2 = 1$, 形如

$$H = E(W, W, 2) = I - 2WW^{T}$$

的 n 阶方阵称为初等反射阵,或称为 Householder 变换(矩阵)。

例1: 设 $u = (1 \ 0 \ 1)^T \in \mathbb{R}^3$,则 $||u||_2 = \sqrt{2}$

$$\mathbb{X}: \quad W = \frac{u}{\parallel u \parallel_2} = \left(\frac{1}{\sqrt{2}} \quad 0 \quad \frac{1}{\sqrt{2}}\right)^T \in R^3, \parallel W \parallel_2 = 1$$

$$HX: W = \frac{1}{\|u\|_{2}} = \left(\frac{1}{\sqrt{2}} \cdot 0 \cdot \frac{1}{\sqrt{2}}\right) \in R^{3}, \|W\|$$

$$H = E - 2WW^{T} = E - 2\begin{bmatrix} \frac{1}{\sqrt{2}} \\ 0 \\ \frac{1}{\sqrt{2}} \end{bmatrix} \left(\frac{1}{\sqrt{2}} \cdot 0 \cdot \frac{1}{\sqrt{2}}\right)$$

$$= \begin{bmatrix} 0 & 0 & -1 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{bmatrix}$$

H为Householder变换阵

41

H阵的性质: P160,Th6-4

(1)对称
$$H = H^T$$
 $H = E - 2WW^T$, $\|W\|_2 = 1$

(2)正交
$$HH^T = H^2 = (E - 2WW^T)(E - 2WW^T)$$

= $E - 4WW^T + 4WW^TWW^T = E$. $H^{-1} = H^T = H$

H变换下,向量的长度保持不变。

(4)镜面反射性质

- (i) Hw = -w
 - -1为H的一个特征值,w为对应的特征向量;
- (ii) H的其余n-1个特征值为l。

对应于1的特征向量是与w正交的非零向量。

(4) 镜映射 – 几何意义 $H = E - 2WW^T$, $\|W\|_2 = 1$ 平面 π 方程 $W^T x = 0$ $\forall x \in \pi$ 平面 π 称为。 若 $x \in \pi$, $Hx = (E - 2WW^T)x = x - 2WW^T x = x$ 若 $y \notin \pi$, y = x + kW, Hy = H(x + kW) = x - kW = y y = Hy 与y关于平面 π 对称。 W y = x + kW H称为镜面反射阵。

$$Hx = (E - \frac{1}{\rho}UU^{T})x = x - \frac{1}{\rho}U\underline{U}^{T}x = x - U = \sigma e_{1}$$

$$U = x - \sigma e_{1} = \begin{pmatrix} x_{1} - \sigma \\ x_{2} \\ \vdots \\ x_{n} \end{pmatrix} \qquad U^{T}x = \sigma^{2} - x_{1}\sigma$$

$$\rho = \sigma(\sigma - x_{1}), \sigma^{2} = ||x||_{2}^{2}$$

$$U^{T}x = \rho \qquad \text{if } \Rightarrow$$

$$\sigma = -sign(x_{1}) ||x||_{2}$$

例2 设 $\mathbf{x} = (3, 5, 1, 1)^{\mathsf{T}}$, 求 Householder变换阵 H, 使 $\mathbf{H} \mathbf{x} = \sigma \mathbf{e}_1$ 其中, $\mathbf{e}_1 = (1, 0, 0, 0)^{\mathsf{T}}$ 。 $\sigma = -sign(x_1) \| \mathbf{x} \|_2$ 解: $\sigma = -\| \mathbf{x} \|_2 = -6$, $U = \mathbf{x} - \sigma \mathbf{e}_1 = (9, 5, 1, 1)^T$ $\rho = \sigma(\sigma - x_1) = 54$ $H = E - \frac{1}{\rho} U U^T = \frac{1}{54} \begin{bmatrix} -27 & -45 & -9 & -9 \\ -45 & 29 & -5 & -5 \\ -9 & -5 & 53 & -1 \\ -9 & -5 & -1 & 53 \end{bmatrix}$ $H \mathbf{x} = \begin{bmatrix} -6 \\ 0 \\ 0 \\ 0 \end{bmatrix}$

3、平面旋转阵(Givens变换) P163

定义 n阶方阵

称为平面旋转阵,或称为Givens变换(矩阵),也记为 $J(i, j, \theta)$ 。

$1. R_{i,j}$ 阵的性质

① $R_{ij}^T \cdot R_{ij} = I$,因此 $R_{ij}^{-1} = R_{ij}^T$,

平面旋转是非对称的正交阵;

- ② R_{ii}^T 也是一个平面旋转阵;

2. R_{i,j} 阵的作用

 $(1) R_{ij}$ 左乘向量 $x = (x_1, x_2, \dots, x_n)^T$ 只改变x 的

第i个和第j个分量

若令
$$y = R_{ii}x$$
,有

$$y_i = x_i \cos \theta + x_j \sin \theta$$
 若令 $y = R_{ij}x$,有
 $y_i = -x_i \sin \theta + x_j \cos \theta$

$$y_k = x_k$$
 $(k = 1, 2, \dots, n; k \neq i, j)$

调整
$$\theta$$
 使 $y_j = 0$, $tg\theta = \frac{x_j}{x_i}$,

调整
$$\theta$$
 使 $y_j = 0$, $tg\theta = \frac{x_j}{x_i}$,
$$S = \sin \theta = \frac{x_j}{r}, \quad C = \cos \theta = \frac{x_i}{r}, \quad r = \sqrt{x_i^2 + x_j^2}$$
于是
$$y_i = Cx_i + Sx_j = r = \sqrt{x_i^2 + x_j^2}$$

$$y_i = -Sx_i + Cx_i = 0$$

于是
$$y_i = Cx_i + Sx_j = r = \sqrt{x_i^2 + x_j^2}$$

 $y_i = -Sx_i + Cx_j = 0$

有
$$R_{ij}x = (x_1, \dots, x_{i-1}, r, x_{i+1}, \dots, x_{j-1}, 0, x_{j+1}, \dots, x_n)^T$$

4. 定义

P165

上Hessenberg(海森伯格)阵A∈R"×"

当
$$i > j+1$$
时, $a_{ij}=0$

$$A = \begin{pmatrix} * & * & \cdots & \cdots & * \\ * & * & & & * \\ 0 & \ddots & \ddots & & \vdots \\ \vdots & \ddots & \ddots & \ddots & * \\ 0 & \cdots & 0 & * & * \end{pmatrix}$$

定理6-6 设 $A \in R^{n \times n}$,则总存在正交 阵Q,使 QAQ-1 为上Hessenberg矩阵。

例4 用Givens变换将A化为上三角阵R. $A = \begin{pmatrix} 1 & 1 & 3 \\ 2 & 3 & 4 \end{pmatrix}$ 解 设 $A = A^{(1)} = (\alpha_1^{(1)} \ \alpha_2^{(1)} \ \alpha_3^{(1)})$ $\begin{bmatrix} 2 & 3 & 1 \\ 0 & -2 & 1 \end{bmatrix}$ 取 $\mathbf{J}(1,2,\theta) = \begin{pmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix}$ 使 $\mathbf{J}(1,2,\theta)\alpha_1^{(1)} = \begin{pmatrix} * \\ 0 \\ 0 \end{pmatrix}$ $\Rightarrow \sin \theta = \frac{2}{\sqrt{5}}, \cos \theta = \frac{1}{\sqrt{5}}$ $J(1, 2, \theta)A^{(1)} = \begin{pmatrix} \alpha_1^{(2)} & \alpha_2^{(2)} & \alpha_3^{(2)} \end{pmatrix} = A^{(2)} = \begin{pmatrix} \sqrt{5} & \frac{7}{\sqrt{5}} & \frac{11}{\sqrt{5}} \\ 0 & \frac{1}{\sqrt{5}} & \frac{-2}{\sqrt{5}} \\ 0 & \cos \theta & \sin \theta \\ 0 & -\sin \theta & \cos \theta \end{pmatrix} \Phi$ $J(2,3,\theta)J(1,2,\theta)A^{(1)} = J(2,3,\theta)A^{(2)} = \begin{vmatrix} 0 & -\frac{4}{\sqrt{21}} & \frac{5}{\sqrt{21}} \end{vmatrix}$

6.4 QR方法

1. 矩阵的QR分解

定理6-7(QR分解定理)

设 $A \in \mathbb{R}^{n \times n}$ 非奇异,则存在正交 阵O与上三角阵R,使 A=OR 且当R对角元素为正时,分解是唯一的。

P168

对
$$A^{(2)}$$
的第二列 $\alpha_{2}^{(2)}$ 构造 H_{2} 使 $H_{2}\alpha_{2}^{(2)} = (*, \sigma_{2}, 0, \dots, 0)^{T}$

$$H_{2}A^{(2)} = \begin{bmatrix} H_{2}\alpha_{1}^{(2)}, H_{2}\alpha_{2}^{(2)}, \dots, H_{2}\alpha_{n}^{(2)} \end{bmatrix}$$

$$= \begin{bmatrix} \sigma_{1} & a_{12}^{(2)} & a_{13}^{(2)} & \dots & a_{14}^{(2)} \\ 0 & \sigma_{2} & a_{23}^{(3)} & \dots & a_{2n}^{(3)} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & a_{33}^{(3)} & \dots & a_{3n}^{(3)} \end{bmatrix} \xrightarrow{A = A^{(3)} = \begin{bmatrix} \alpha_{1}^{(2)}, \alpha_{2}^{(3)}, \dots, \alpha_{n}^{(3)} \end{bmatrix}} A^{(3)} = H_{2}A^{(2)} = H_{2}H_{1}A^{(1)}$$

$$H_{2} = E - \frac{1}{\rho_{2}}U^{(2)}U^{(2)T}, \qquad \sigma_{2} = -sign(a_{22}^{(2)})[(a_{22}^{(2)})^{2} + \dots + (a_{n2}^{(2)})^{2}]^{1/2}$$

$$U^{(2)} = (0, a_{22}^{(2)} - \sigma_{2}, a_{32}^{(2)}, \dots, a_{n2}^{(2)})^{T}$$

$$\rho_{2} = \sigma_{2}(\sigma_{2} - a_{22}^{(2)})$$

一般的,设
$$\mathbf{A}^{(k)}$$
 按列分块为 $A^{(k)} = [\alpha_1^{(2)} \quad \alpha_2^{(3)} \quad \cdots \quad \alpha_{k-1}^{(k)} \quad \cdots \quad \alpha_n^{(k)}]$ 构造 \mathbf{H}_k ,使
$$H_k A^{(k)} = \begin{bmatrix} H_k \alpha_1^{(2)} & H_k \alpha_2^{(3)} & \cdots & H_k \alpha_{k-1}^{(k)} & \cdots & H_k \alpha_n^{(k)} \\ 0 & \ddots & \vdots & \ddots & \ddots & \vdots \\ \vdots & \ddots & \sigma_k & a_{k+1}^{(k+1)} & \cdots & a_{k+1}^{(k)} \\ 0 & \cdots & 0 & a_{k+1,k+1}^{(k+1)} & \cdots & a_{k+1,n}^{(k+1)} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ 0 & \cdots & 0 & a_{n,k+1}^{(k+1)} & \cdots & a_{n,n}^{(k+1)} \end{bmatrix} = A^{(k+1)}$$

$$= [\alpha_1^{(2)} \quad \alpha_2^{(3)} \quad \cdots \quad \alpha_{k-1}^{(k)} \quad \alpha_k^{(k+1)} \quad \cdots \quad \alpha_n^{(k+1)}]$$

$$A^{(k+1)} = H_k A^{(k)} = H_k H_{k-1} \cdots H_1 A^{(1)}$$

$$H_{k} = E - \frac{1}{\rho_{k}} U^{(k)} (U^{(k)})^{T}$$

$$\sigma_{k} = -sgin(a_{kk}^{(k)}) (\sum_{i=k}^{n} (a_{ik}^{(k)})^{2})^{\frac{1}{2}}$$
如此下去,经过n-1步
$$\rho_{k} = \sigma_{k} (\sigma_{k} - a_{kk}^{(k)})$$

$$U^{(k)} = (\underbrace{0, \dots, 0}_{k-1}, a_{kk}^{(k)} - \sigma_{k}, a_{k+1,k}^{(k)}, \dots, a_{nk}^{(k)})$$

$$A = \begin{bmatrix} * & \dots & * \\ \vdots & \ddots & \vdots \\ * & \dots & * \end{bmatrix} \rightarrow \begin{bmatrix} * & \dots & * \\ \ddots & \vdots \\ * & \vdots & \ddots & \vdots \\ * & \dots & * \end{bmatrix}$$

$\forall A \in R^{n \times n} 非奇异$ 构造Householder阵 $H_k \in R^{n \times n} (k = 1, 2, \cdots, n - 1)$ 使 $H_{n-1}H_{n-2} \cdots H_2H_1A = R$ (上三角阵) $\underline{A = H_1^{-1}H_2^{-1} \cdots H_{n-1}^{-1}R = H_1H_2 \cdots H_{n-1}R = QR}$ 其中 $\underline{Q = H_1H_2 \cdots H_{n-1}} \in R^{n \times n}$ 为正交阵 $\underline{R = Q^T A = H_{n-1}H_{n-2} \cdots H_2H_1A}$ $\underline{H_k^{-1} = H_k^T = H_k}, \underline{Q^{-1} = Q^T = H_{n-1}H_{n-2} \cdots H_2H_1}$

Householder变换对A作QR分解

$$A^{(2)} = H_1 A^{(1)} = \begin{bmatrix} -13 & 6/13 & 1 \\ 0 & 5/13 & 1 \\ 0 & 12/13 & 1 \end{bmatrix} = \begin{bmatrix} \alpha_1^{(2)} & \alpha_2^{(2)} & \alpha_3^{(2)} \end{bmatrix} \alpha_2^{(2)} = \begin{bmatrix} 6/13 \\ \frac{5/13}{12/13} \end{bmatrix}$$

$$\Rightarrow \alpha_2^{(2)}, \quad \forall \beta \notin H_2, \notin \beta \quad H_2 \alpha_2^{(2)} = (6/13, \sigma_2, 0)^T$$

$$\sigma_2 = -sign(a_{22}^{(2)})[(a_{22}^{(2)})^2 + (a_{32}^{(2)})^2]^{1/2} = -1 \quad \rho_2 = \sigma_2(\sigma_2 - a_{22}^{(2)}) = 18/13$$

$$U^{(2)} = (0, a_{22}^{(2)} - \sigma_2, a_{32}^{(2)})^T = (0, 18/13, 12/13)^T$$

$$H_2 = I - \frac{1}{\rho_2} U^{(2)} U^{(2)T} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -5/13 & -12/13 \\ 0 & -12/13 & 5/13 \end{bmatrix}$$

$$A^{(3)} = H_2 A^{(2)} = H_2 H_1 A^{(1)} = \begin{bmatrix} -13 & 6/13 & 1 \\ 0 & -1 & -17/13 \\ 0 & 0 & -7/13 \end{bmatrix} = R$$

$$A = A^{(1)} = H_1 H_2 R \qquad \Rightarrow Q = H_1 H_2$$

$$Q = \begin{bmatrix} -\frac{39}{169} & \frac{164}{169} & -\frac{12}{169} \\ \frac{52}{169} & -\frac{24}{169} & \frac{159}{169} \\ -\frac{156}{169} & -\frac{33}{169} & \frac{56}{169} \end{bmatrix}$$

$$A = QR$$

2. OR方法

P171

QR方法是求n阶实矩阵的全部特征值的最有效方法之-

1. QR方法的原理及收敛性

 $i \exists \qquad A^{(1)} = A$

对 $A^{(1)}$ 作QR分解: $A^{(1)} = Q_1 R_1$, Q_1 为正交矩阵, R_1 为上三角阵。构造矩阵 $A^{(2)} = R_1 Q_1 = Q_1^{-1} A^{(1)} Q_1 = Q_1^T A^{(1)} Q_1$, 则 $A^{(2)}$ 相似于 $A^{(1)}$

对 $A^{(2)}$ 作QR分解 $A^{(2)} = Q_2 R_2$

构造矩阵 $A^{(3)} = R_2 Q_2 = Q_2^{-1} A^{(2)} Q_2 = Q_2^T A^{(2)} Q_2$

 $A^{(3)}$ 相似于 $A^{(2)}$ 相似于 $A^{(1)}$

依此类推

对 A_k 作QR分解 $A^{(k)} = Q_k R_k$ 构造矩阵 $A^{(k+1)} = R_k Q_k = Q_k^{-1} A^{(k)} Q_k = Q_k^T A^{(k)} Q_k$ $A^{(k+1)}$ 相似于 $A^{(k)}$ 和似于A, k = 1,2,... 从矩阵A开始,得到一个矩阵序列 $A = A^{(1)}, A^{(2)},..., A^{(k)}, A^{(k+1)},...$ 它们彼此相似,它们有相同的特征值。可以证明:若A可逆,则 $\begin{bmatrix} \lambda_1 & * & \dots & * \\ \lambda_2 & \vdots & & * & * & \vdots \\ & \ddots & * & & * & * & * \\ & \lambda_n \end{bmatrix}$ A的特征值全部是实数 A的特征值有复数 A的特征值有复数 A的特征值有复数 A的特征值有复数 A的特征值者表达, A的特征值有复数 A0和特征值有复数 A0和特征值有复数 A0和特征值有复数 A1和的特征值个证明,我们可以证明:A2和特征值有复数 A3和特征值有复数 A4和特征值有复数 A4和特征值有复数 A4和特征图 A4

$$A = \begin{bmatrix} 3 & -14/13 & -19/13 \\ 4 & 0 & 5/13 \\ 12 & -3/13 & -11/13 \end{bmatrix}$$

解 由例4,

$$A = Q_1 R_1 = \begin{bmatrix} -\frac{39}{169} & \frac{164}{169} & -\frac{12}{169} \\ -\frac{52}{169} & -\frac{24}{169} & -\frac{159}{169} \\ -\frac{156}{169} & -\frac{33}{169} & \frac{56}{169} \end{bmatrix} \cdot \begin{bmatrix} -13 & \frac{6}{13} & 1 \\ 0 & -1 & -\frac{17}{13} \\ 0 & 0 & -\frac{7}{13} \end{bmatrix}$$

$$A^{(2)} = R_1 Q_1 = \begin{bmatrix} 1.9349 & -128762 & 0.8202 \\ 1.5148 & 0.3974 & 0.5075 \\ 0.4970 & 0.1051 & -0.1784 \end{bmatrix} \cdot$$

$$\mathbf{H} \mathbf{A}^{(2)}$$
 代替 $\mathbf{A}^{(1)}$,依此类推
$$\mathbf{k} = 5 \quad \begin{cases} 6.3110 & -5.3384 & 2.8061 \\ 8.3014 & -3.8117 & 3.6675 \\ 0.0000 & -0.0000 & -0.3455 \end{cases} \quad \lambda_1 \approx 1.2497 + 4.3242i$$

$$\lambda_2 \approx 1.2497 - 4.3242i$$

$$\lambda_3 \approx -0.3455$$

$$\begin{vmatrix} 6.3110 - \lambda & -5.3384 \\ 8.3014 & -3.8117 - \lambda \end{vmatrix} = 0$$

做3次迭代。 $A = \begin{bmatrix} 4 & 1 & 1 & 1 \\ 1 & 3 & -1 & 1 \\ 1 & -1 & 2 & 0 \\ 1 & 1 & 0 & 2 \end{bmatrix}.$

上机作业4