Лекция 15: Собственные значения и собственные векторы линейного оператора

Б.М.Верников

Уральский федеральный университет, Институт математики и компьютерных наук, кафедра алгебры и дискретной математики

Определение собственных чисел и собственных векторов

Определение

Ненулевой вектор x называется co6cтвенным вектором оператора \mathcal{A} , если существует действительное число t такое, что

$$A(\mathbf{x}) = t\mathbf{x}.\tag{1}$$

Действительное число t называется собственным значением или собственным числом оператора \mathcal{A} , если существует ненулевой вектор х такой, что выполнено равенство (1). При наличии равенства (1) мы будем называть х собственным вектором, относящимся к собственному значению t, а t — собственным значением, относящимся к собственному вектору x.

Свойство собственных векторов, относящихся к одному и тому же собственному значению

Теорема 1

Совокупность всех собственных векторов, относящихся к одному и тому же собственному значению, вместе с нулевым вектором образует подпространство.

Доказательство. Обозначим через M_0 множество всех собственных векторов, относящихся к собственному значению t_0 и положим $M=M_0\cup\{0\}$. Пусть $\mathbf{x}_1,\mathbf{x}_2\in M$. Если $\mathbf{x}_1+\mathbf{x}_2=\mathbf{0}$, то $\mathbf{x}_1+\mathbf{x}_2\in M$. Пусть теперь $\mathbf{x}_1+\mathbf{x}_2\neq \mathbf{0}$. Поскольку

$$A(x_1 + x_2) = A(x_1) + A(x_2) = t_0x_1 + t_0x_2 = t_0(x_1 + x_2),$$

получаем, что $\mathbf{x}_1+\mathbf{x}_2\in M_0\subseteq M$. Аналогично, для любого числа t имеем: если $t\mathbf{x}_1=\mathbf{0}$, то $t\mathbf{x}_1\in M$, а если $t\mathbf{x}_1\neq \mathbf{0}$, то

$$\mathcal{A}(t\mathbf{x}_1) = t\mathcal{A}(\mathbf{x}_1) = t(t_0\mathbf{x}_1) = t_0(t\mathbf{x}_1),$$

откуда $t\mathbf{x}_1 \in M_0 \subseteq M$.

Свойство собственных векторов, относящихся к различным собственным значениям (1)

Теорема 2

Если векторы $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_k$ являются собственными и относятся к попарно различным собственным значениям t_1, t_2, \dots, t_k соответственно, то векторы $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_k$ линейно независимы.

Доказательство будем вести индукцией по числу векторов.

База индукции. Пусть k=1 и \mathbf{x}_1 — собственный вектор. По определению собственного вектора, $\mathbf{x}_1 \neq \mathbf{0}$. Поэтому если $t_1\mathbf{x}_1 = \mathbf{0}$, то $t_1 = 0$. Следовательно, система, состоящая из вектора \mathbf{x}_1 , линейно независима.

Шаг индукции. Предположим, что k>1 и доказываемое утверждение справедливо для любой системы из менее чем k векторов. Докажем его для произвольной системы из k векторов. Пусть $\mathbf{x}_1, \mathbf{x}_2, \ldots, \mathbf{x}_k$ — собственные векторы оператора \mathcal{A} , относящиеся к попарно различным собственным значениям t_1, t_2, \ldots, t_k . Пусть

$$s_1 x_1 + s_2 x_2 + \dots + s_{k-1} x_{k-1} + s_k x_k = \mathbf{0}$$
 (2)

для некоторых чисел $s_1, s_2, \ldots, s_{k-1}, s_k$.

Свойство собственных векторов, относящихся к различным собственным значениям (2)

Используя замечание 1 из лекции 14, имеем

$$\mathbf{0} = \mathcal{A}(\mathbf{0}) = \mathcal{A}(s_1 \mathbf{x}_1 + s_2 \mathbf{x}_2 + \dots + s_{k-1} \mathbf{x}_{k-1} + s_k \mathbf{x}_k) =$$

$$= s_1 \mathcal{A}(\mathbf{x}_1) + s_2 \mathcal{A}(\mathbf{x}_2) + \dots + s_{k-1} \mathcal{A}(\mathbf{x}_{k-1}) + s_k \mathcal{A}(\mathbf{x}_k) =$$

$$= s_1 t_1 \mathbf{x}_1 + s_2 t_2 \mathbf{x}_2 + \dots + s_{k-1} t_{k-1} \mathbf{x}_{k-1} + s_k t_k \mathbf{x}_k.$$

Итак,

$$s_1 t_1 x_1 + s_2 t_2 x_2 + \dots + s_{k-1} t_{k-1} x_{k-1} + s_k t_k x_k = 0.$$
 (3)

С другой стороны, умножая обе части равенства (2) на t_k , получаем, что

$$s_1 t_k \mathbf{c}_1 + s_2 t_k \mathbf{x}_2 + \dots + s_{k-1} t_k \mathbf{x}_{k-1} + s_k t_k \mathbf{x}_k = \mathbf{0}.$$
 (4)

Вычитая равенство (4) из (3), получаем, что

$$s_1(t_1-t_k)x_1+s_2(t_2-t_k)x_2+\cdots+s_{k-1}(t_{k-1}-t_k)x_{k-1}=0.$$

По предположению индукции векторы $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_{k-1}$ линейно независимы. Следовательно, $s_1(t_1-t_k)=s_2(t_2-t_k)=\dots=s_{k-1}(t_{k-1}-t_k)=0$. Поскольку числа $t_1,t_2,\dots,t_{k-1},t_k$ попарно различны, получаем, что $s_1=s_2=\dots=s_{k-1}=0$. Из равенства (2) вытекает теперь, что $s_k\mathbf{x}_k=\mathbf{0}$. Учитывая, что $\mathbf{x}_k\neq\mathbf{0}$ (поскольку вектор \mathbf{x}_k — собственный), получаем, что $s_k=0$. Итак, если выполнено равенство (2), то $s_1=s_2=\dots=s_{k-1}=s_k=0$. Следовательно, векторы $\mathbf{x}_1,\mathbf{x}_2,\dots,\mathbf{x}_{k-1},\mathbf{x}_k$

Нахождение собственных значений и собственных векторов (1)

Пусть $\mathcal{A}-$ линейный оператор, действующий в векторном пространстве V. Зафиксируем некоторый базис пространства V и обозначим через A матрицу оператора \mathcal{A} в этом базисе. Для произвольного вектора $\mathbf{x}\in V$ обозначим через X столбец его координат в выбранном базисе. В силу замечания 3 из лекции 14 равенство (1) равносильно матричному равенству AX=tX. Последнее равенство можно переписать в виде AX=tEX, где E- единичная матрица того же порядка, что и A. Следовательно, AX-tEX=O, где O- нулевой столбец. Последнее равенство можно переписать в виде

$$(A - tE)X = O. (5)$$

Мы получили матричную запись системы линейных уравнений, основная матрица которой содержит параметр t. Эта система крамеровская (так как ее основная матрица — квадратная) и однородная. Очевидно, что

• собственными значениями оператора \mathcal{A} являются те значения параметра t, при которых система (5) имеет ненулевые решения, и только они; собственными векторами этого оператора являются ненулевые решения системы (5) и только они.

Нахождение собственных значений и собственных векторов (2)

В силу следствия 4 из лекции 6 справедливо следующее

Предложение 1

Пусть V — векторное пространство, а A — линейный оператор в пространстве V.

а) Число t является собственным значением линейного оператора ${\mathcal A}$ тогда и только тогда, когда $t \in {\mathbb R}$ и

$$|A - tE| = 0. ag{6}$$

6) Собственными векторами линейного оператора \mathcal{A} , относящимися к его собственному значению t_0 , являются ненулевые решения системы линейных уравнений $(A-t_0E)X=0$ и только они.

Легко понять, что |A - tE| — многочлен n-й степени, где $n = \dim V$.

Определение

Многочлен |A-tE| называется характеристическим многочленом линейного оператора \mathcal{A} , а уравнение (6) — характеристическим уравнением этого оператора.

Инвариантность характеристического многочлена относительно выбора базиса

В определении характеристического многочлена и характеристического уравнения линейного оператора фигурирует матрица этого оператора в некотором базисе. Следующее предложение показывает, что в действительности характеристический многочлен (а значит и характеристическое уравнение) не зависит от выбора базиса.

Предложение 2

Пусть \mathcal{A} — линейный оператор в векторном пространстве V, F и G — два базиса в V, а A_F и A_G — матрицы оператора \mathcal{A} в базисах F и G соответственно. Тогда $|A_F-tE|=|A_G-tE|$.

Доказательство. Обозначим через T матрицу перехода от базиса F к базису G. Используя формулу (2) из лекции 14 и лемму 1 из той же лекции, получаем, что $A_G = T^{-1}A_FT$. Ясно, что $T^{-1}ET = T^{-1}T = E$. Используя свойства умножения матриц и свойства определителей, имеем

$$|A_{G} - tE| = |T^{-1}A_{F}T - tT^{-1}ET| = |T^{-1}A_{F}T - T^{-1}(tE)T| =$$

$$= |T^{-1}(A_{F} - tE)T| = |T^{-1}| \cdot |A_{F} - tE| \cdot |T| =$$

$$= \frac{1}{|T|} \cdot |A_{F} - tE| \cdot |T| = |A_{F} - tE|.$$

Предложение доказано.

В качестве примера найдем собственные значения и собственные векторы линейного оператора, заданного матрицей

$$A = \begin{pmatrix} 2 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ 2 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \end{pmatrix}.$$

Вычислим характеристический многочлен этого оператора. Разлагая соответствующий определитель сначала по четвертому столбцу, а затем по второй строке, имеем:

$$|A - tE| = \begin{vmatrix} 2 - t & 1 & -1 & 0 \\ 0 & -t & 0 & 0 \\ 2 & 0 & -1 - t & 0 \\ 0 & 1 & 0 & -t \end{vmatrix} = t^2 ((2 - t)(-1 - t) + 2) = t^2 (-2 + t - 2t + t^2 + 2) = t^2 (t^2 - t) = t^3 (t - 1).$$

Характеристическое уравнение данного оператора, т. е. уравнение $t^3(t-1)=0$, имеет два корня: $t_1=0$ и $t_2=1$. Мы нашли собственные значения оператора.

Найдем собственные векторы, отвечающие собственному значению t_1 . Для этого надо найти все ненулевые решения однородной системы с основной матрицей $A-t_1E=A-0\cdot E=A$. Приведем эту матрицу к ступенчатому виду:

Система линейных уравнений, соответствующая последней матрице, имеет две свободных переменных: x_3 и x_4 . Полагая сначала $x_3 = 1$, $x_4 = 0$, а затем $x_3 = 0$, $x_4 = 1$, находим два вектора, образующих фундаментальную систему решений нашей однородной системы: $\mathbf{f_1} = (\frac{1}{2},0,1,0)$ и $\mathbf{f}_2 = (0,0,0,1)$. Они образуют базис пространства решений нашей системы. Совокупность всех ее решений — это множество всех векторов вида $c_1\mathbf{f}_1+c_2\mathbf{f}_2$, где $c_1,c_2\in\mathbb{R}$. Все эти векторы, кроме нулевого, и только они суть собственные векторы нашего оператора, отвечающие собственному значению t_1 . Будучи базисом, векторы \mathbf{f}_1 и \mathbf{f}_2 линейно независимы. Следовательно, $c_1\mathbf{f}_1+c_2\mathbf{f}_2=\mathbf{0}$ тогда и только тогда, когда $c_1 = c_2 = 0$. Таким образом, собственными векторами нашего оператора, отвечающими собственному значению t_1 , являются векторы вида $(\frac{1}{2},0,1,0)c_1+(0,0,0,1)c_2$, где $c_1^2+c_2^2\neq 0$, и только они.

Наконец, найдем собственные векторы, отвечающие собственному значению t_2 . Для этого надо найти все ненулевые решения однородной системы с основной матрицей $A-t_2E=A-E$. Приведем эту матрицу к ступенчатому виду:

$$A-E=egin{pmatrix} 1&1&-1&0\ 0&-1&0&0\ 2&0&-2&0\ 0&1&0&-1 \end{pmatrix} \sim egin{pmatrix} 1&1&-1&0\ 0&-1&0&0\ 0&-2&0&0\ 0&1&0&-1 \end{pmatrix} \sim \ egin{pmatrix} 1&1&-1&0\ 0&-1&0&0\ 0&0&0&-1\ 0&0&0&0 \end{pmatrix} \sim egin{pmatrix} 1&1&-1&0\ 0&-1&0&0\ 0&0&0&-1\ 0&0&0&0 \end{pmatrix}.$$

Система линейных уравнений, соответствующая последней матрице, имеет одну свободную переменную, а именно x_3 . Полагая $x_3=1$, находим вектор, образующий фундаментальную систему решений нашей однородной системы: $\mathbf{f}_3=(1,0,1,0)$. Совокупность всех ее решений — это множество всех векторов вида $c\mathbf{f}_3$, где $c\in\mathbb{R}$. Ясно, что $c\mathbf{f}_3=\mathbf{0}$ тогда и только тогда, когда c=0. Таким образом, собственными векторами нашего оператора, отвечающими собственному значению t_2 , являются векторы вида (1,0,1,0)c, где $c\neq 0$, и только они.

Операторы, приводимые к диагональному виду (1)

В оставшейся части лекции изучаются операторы, матрица которых в некотором базисе устроена очень просто.

Определение

Линейный оператор \mathcal{A} , действующий в пространстве V, называется приводимым к диагональному виду, если существует базис пространства V, в котором матрица этого оператора диагональна. Такие операторы называются также операторами простой структуры.

Теорема 3

Линейный оператор $\mathcal A$ в векторном пространстве V приводим к диагональному виду тогда и только тогда, когда в V существует базис, состоящий из собственных векторов этого оператора.

Доказательство. Необходимость. Пусть матрица A оператора A в базисе y_1, y_2, \ldots, y_n является диагональной, т. е.

$$A = \begin{pmatrix} t_1 & 0 & 0 & \dots & 0 \\ 0 & t_2 & 0 & \dots & 0 \\ 0 & 0 & t_3 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & t_n \end{pmatrix}.$$

Операторы, приводимые к диагональному виду (2)

Тогда по определению матрицы оператора в базисе $\mathcal{A}(\mathbf{y}_1)=t_1\mathbf{y}_1$, $\mathcal{A}(\mathbf{y}_2)=t_2\mathbf{y}_2,\ldots,\,\mathcal{A}(\mathbf{y}_n)=t_n\mathbf{y}_n.$ В силу замечания 3 из лекции 8 векторы $\mathbf{y}_1,\mathbf{y}_2,\ldots,\mathbf{y}_n$ — ненулевые. Следовательно, базис $\mathbf{y}_1,\mathbf{y}_2,\ldots,\mathbf{y}_n$ состоит из собственных векторов оператора \mathcal{A} .

Достаточность. Предположим теперь, что базис $\mathbf{y}_1, \mathbf{y}_2, \ldots, \mathbf{y}_n$ пространства V состоит из собственных векторов оператора \mathcal{A} , т. е. $\mathcal{A}(\mathbf{y}_1) = s_1 \mathbf{y}_1$, $\mathcal{A}(\mathbf{y}_2) = s_2 \mathbf{y}_2, \ldots, \mathcal{A}(\mathbf{y}_n) = s_n \mathbf{y}_n$ для некоторых чисел s_1, s_2, \ldots, s_n . Тогда по определению матрицы оператора в базисе матрица оператора \mathcal{A} в базисе $\mathbf{y}_1, \mathbf{y}_2, \ldots, \mathbf{y}_n$ имеет вид:

$$A = \begin{pmatrix} s_1 & 0 & 0 & \dots & 0 \\ 0 & s_2 & 0 & \dots & 0 \\ 0 & 0 & s_3 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & s_n \end{pmatrix}.$$

Следовательно, оператор $\mathcal A$ приводим к диагональному виду.

Операторы, приводимые к диагональному виду (3)

Из доказательства теоремы 3 непосредственно извлекается следующая информация, полезная при решении задач.

- Если пространство имеет базис, состоящий из собственных векторов линейного оператора \mathcal{A} , то матрица оператора \mathcal{A} именно в этом базисе диагональна и на ее диагонали стоят собственные значения, причем каждое собственное значение стоит столько раз, сколько имеется относящихся к нему линейно независимых собственных векторов;
 - если матрица линейного оператора $\mathcal A$ в некотором базисе диагональна, то именно этот базис состоит из собственных векторов оператора $\mathcal A$.

Операторы, приводимые к диагональному виду (4)

Следствие 1

Пусть V- n-мерное векторное пространство, $\mathcal{A}-$ линейный оператор в этом пространстве, а A- матрица оператора \mathcal{A} в некотором базисе. Если уравнение |A-tE|=0 имеет п различных действительных корней, то оператор \mathcal{A} приводим к диагональному виду.

Доказательство. Пусть t_1, t_2, \ldots, t_n — различные действительные корни уравнения |A-tE|=0. Они являются собственными значениями оператора \mathcal{A} . Для каждого собственного значения t_i зафиксируем собственный вектор \mathbf{y}_i относящийся к \mathbf{t}_i . По теореме 2 векторы $\mathbf{y}_1, \mathbf{y}_2, \ldots, \mathbf{y}_n$ линейно независимы. В силу замечания 8 из лекции 8 они образуют базис пространства V. Следовательно, по теореме 3 оператор \mathcal{A} приводим к диагональному виду.

Применение операторов, приводимых к диагональному виду (1)

Укажем класс задач, связанных с линейными операторами, решение которых существенно упрощается, если операторы приводимы к диагональному виду. Пусть в пространстве \mathbb{R}_n в базисе $\mathbf{y}_1, \mathbf{y}_2, \ldots, \mathbf{y}_n$ линейный оператор \mathcal{A} имеет матрицу A. Если обозначить через X и Y столбцы координат векторов \mathbf{x} и $\mathcal{A}(\mathbf{x})$ в базисе $\mathbf{y}_1, \mathbf{y}_2, \ldots, \mathbf{y}_n$ соответственно, то, в силу замечания 3 из лекции 14, Y = AX. Если мы к вектору AX снова применим оператор A, то получим вектор A^2X , и т. д. После k-кратного применения оператора A мы будем иметь вектор A^kX . Обозначим через A^k оператор, соответствующий матрице A^k . Во многих приложениях надо знать поведение оператора A^k при $k \longrightarrow \infty$.

Для произвольной матрицы A даже третьего порядка вычислить A^k при произвольном k довольно сложно. Однако если A — матрица диагонализируемого оператора A в некотором базисе F, то можно указать простую формулу для вычисления A^k . В самом деле, пусть G — тот базис, в котором матрица оператора A диагональна, а именно имеет вид

$$A' = \begin{pmatrix} t_1 & 0 & 0 & \dots & 0 \\ 0 & t_2 & 0 & \dots & 0 \\ 0 & 0 & t_3 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & t_n \end{pmatrix}.$$

Применение операторов, приводимых к диагональному виду (2)

Базис G и матрицу A' можно считать известными, поскольку способ их нахождения указан после доказательства теоремы 3. Легко понять, что

$$(A')^k = egin{pmatrix} t_1^k & 0 & 0 & \dots & 0 \\ 0 & t_2^k & 0 & \dots & 0 \\ 0 & 0 & t_3^k & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & t_n^k \end{pmatrix}.$$

Обозначим через T матрицу перехода от базиса F к базису G. Ее также можно считать известной (алгоритм ее нахождения указан в лекции 8). В силу формулы (4) из лекции 14 $A' = T^{-1}AT$. Умножая обе части этого равенства слева на T и справа на T^{-1} , получаем, что $A = TA'T^{-1}$. Но тогда

$$A^{k} = \underbrace{(TA'T^{-1}) \cdot (TA'T^{-1}) \cdot \dots \cdot (TA'T^{-1})}_{k \text{ pas}} =$$

$$= TA'(T^{-1}T)A'(T^{-1}T)A' \dots (T^{-1}T)A'T^{-1} = T(A')^{k}T^{-1}.$$

Итак, $A^k = T(A')^k T^{-1}$. Это и есть упоминавшаяся выше формула для вычисления A^k .

Операторы, приводимые к диагональному виду: первый пример

В оставшейся части лекции мы на двух конкретных примерах рассмотрим следующую задачу: выяснить, приводим ли данный оператор к диагональному виду; если да — найти базис, в котором матрица этого оператора диагональна, и саму эту диагональную матрицу. В дальнейшем мы будем формулировать эту задачу более кратко: привести оператор к диагональному виду.

Задача 1. Привести к диагональному виду оператор, заданный матрицей

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

Как показано выше в данной лекции, этот оператор имеет два собственных значения: $t_1=0$ и $t_2=1$, первому из которых отвечают два линейно независимых собственных вектора $\mathbf{f}_1=(\frac{1}{2},0,1,0)$ и $\mathbf{f}_2=(0,0,0,1)$, а второму — один линейно независимый собственный вектор $\mathbf{f}_3=(1,0,1,0)$. По теореме 2 векторы \mathbf{f}_1 , \mathbf{f}_2 и \mathbf{f}_3 линейно независимы. Но добавить к ним еще один собственный вектор так, чтобы набор векторов остался линейно независимым, невозможно. Учитывая, что оператор действует в четырехмерном пространстве, получаем, что в пространстве нет базиса, состоящего из собственных векторов оператора. По теореме 3 оператор не приводим к диагональному виду.

Операторы, приводимые к диагональному виду: второй пример (1)

Задача 2. Привести к диагональному виду оператор, заданный матрицей

$$\begin{pmatrix} 4 & 6 & 0 \\ -3 & -5 & 0 \\ -3 & -6 & 1 \end{pmatrix}.$$

Найдем характеристический многочлен этого оператора:

$$\begin{vmatrix} 4-t & 6 & 0 \\ -3 & -5-t & 0 \\ -3 & -6 & 1-t \end{vmatrix} = (1-t)(t^2+t-2) = -(t-1)^2(t+2).$$

Следовательно, оператор имеет два собственных значения: $t_1=1$ и $t_2=-2$.

Чтобы найти собственные векторы, отвечающие собственному значению t_1 , приведем к ступенчатому виду матрицу A-E:

$$A - E = \begin{pmatrix} 3 & 6 & 0 \\ -3 & -6 & 0 \\ -3 & -6 & 0 \end{pmatrix} \sim \begin{pmatrix} 3 & 6 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}.$$

Соответствующая однородная система линейных уравнений имеет две свободных переменных — x_2 и x_3 , а ее фундаментальная система решений состоит из двух векторов — $\mathbf{f_1} = (-2,1,0)$ и $\mathbf{f_2} = (0,0,1)_{\mathbb{S}^3}$

Теперь найдем собственные векторы, отвечающие собственному значению t_2 . Для этого приведем к ступенчатому виду матрицу A+2E:

$$A+2E = \begin{pmatrix} 6 & 6 & 0 \\ -3 & -3 & 0 \\ -3 & -6 & 3 \end{pmatrix} \sim \begin{pmatrix} 6 & 6 & 0 \\ 0 & 0 & 0 \\ 0 & -6 & 6 \end{pmatrix} \sim \begin{pmatrix} 6 & 6 & 0 \\ 0 & -6 & 6 \\ 0 & 0 & 0 \end{pmatrix}.$$

Соответствующая однородная система линейных уравнений имеет одну свободную переменную — x_3 , а ее фундаментальная система решений состоит из вектора $\mathbf{f}_3=(-1,1,1)$.

По теореме 2 векторы f_1 , f_2 и f_3 линейно независимы. Поскольку оператор действует в трехмерном пространстве, эти векторы образуют его базис. В силу теоремы 3 наш оператор приводим к диагональному виду. Базис, в котором его матрица диагональна, состоит из векторов (-2,1,0), (0,0,1) и (-1,1,1), а сама матрица оператора в этом базисе имеет вид

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