第七讲 矩阵级数与矩阵函数

一、矩阵序列

1. 定义: 设有矩阵序列 $\{A^{(k)}\}$, 其中 $A^{(k)} = (a_{ij}^{(k)})$, 且当 $k \to \infty$ 时 $a_{ij}^{(k)} \to a_{ij}$, 则称 $\{A^{(k)}\}$ 收敛, 并把 $A = (a_{ij})$ 叫做 $\{A^{(k)}\}$ 的极限, 或称 $\{A^{(k)}\}$ 收敛于A, 记为

$$\lim_{k\to\infty} A^{(k)} = A \quad \vec{\boxtimes} \quad A^{(k)} \underset{k\to\infty}{\longrightarrow} A$$

不收敛的矩阵序列则称为发散的,其中又分为有界和无界的情况。 对于矩阵序列 $\left\{A^{(k)}\right\}$,若存在常数M>0,使得对一切k都有

$$\left|a_{ij}^{(k)}\right| < M$$

则称 $\left\{A^{(k)}\right\}$ 为有界的。

2. 收敛矩阵序列的性质:

设
$$\{A^{(k)}\},\{B^{(k)}\}$$
分别收敛于 A,B 则

(1)
$$\alpha A^{(k)} + \beta B^{(k)} \xrightarrow[k \to \infty]{} \alpha A + \beta B$$

$$(2) A^{(k)}B^{(k)} \xrightarrow[k\to\infty]{} AB$$

(3) 若
$$(A^{(k)})^{-1}$$
, A^{-1} 存在,则 $(A^{(k)})^{-1} \underset{k \to \infty}{\longrightarrow} A^{-1}$

$$(4) PA^{(k)}Q \xrightarrow[k \to \infty]{} PAQ$$

3 收敛矩阵的定义: 设A为方阵,若当k→∞时 A^k →0,则称A为收敛矩阵。

[定理] 方阵 A 为收敛矩阵的充要条件是 A 的所有特征值的模值均小于 1.

证明:对任何方阵A,均存在可逆矩阵P,使得

$$A = PJP^{-1}$$

其中J为A的 Jordan 标准形

$$J = egin{bmatrix} J_1 & & & & & \ & J_2 & & & \ & & \ddots & & \ & & & J_s \end{bmatrix}, \ J_i = egin{bmatrix} oldsymbol{\lambda}_i & 1 & & 0 \ & oldsymbol{\lambda}_i & \ddots & \ & & \ddots & 1 \ 0 & & oldsymbol{\lambda}_i \end{bmatrix}$$

$$A^k = PJ^kP^{-1} = Pegin{bmatrix} J_1^k & & & & & \\ & J_2^k & & & & \\ & & \ddots & & \\ & & & J_s^k \end{bmatrix} P^{-1}$$

$$A^{k} \to 0$$
 就等价于 $J_{i}^{k} \to 0$ ($i = 1, 2, ..., s$), 等价于 $\lambda_{i}^{k} \to 0$ ($i = 1, 2, ..., s$),

而这只有 $|\lambda_i|$ <1才可能也必能。

[得证]

二、矩阵级数

1.定义: 矩阵序列 $\{A^{(k)}\}$ 的无穷和 $A^{(1)}+A^{(2)}+\cdots+A^{(k)}+\cdots$ 叫做矩阵

级数,记为 $\sum_{k=1}^{\infty} \mathbf{A}^{(k)}$ 。而 $S^{(N)} = \sum_{k=1}^{N} A^{(k)}$ 称为其部分和,若矩阵序列

 $\left\{S^{(N)}\right\}$ 收敛,且有极限S,则称该矩阵级数收敛,且有和S.记为

$$\mathbf{S} = \sum_{k=1}^{\infty} \mathbf{A}^{(k)}$$

不收敛的矩阵级数称为是发散的。

若矩阵级数 $\sum_{k=1}^{\infty} A^{(k)}$ 的所有元素 $\sum_{k=1}^{\infty} a_{ij}^{(k)}$ 均绝对收敛,则称该级数为绝

对收敛。

- 2. 绝对收敛矩阵级数的性质
 - (1) 绝对收敛矩阵级数一定收敛,且任意调换它的项所得的级数仍收 敛,且其和不变。
- (2) $\sum_{k=1}^{\infty} A^{(k)}$ 绝对收敛,则 $\sum_{k=1}^{\infty} PA^{(k)}Q$ 也绝对收敛且等于 $P\sum_{k=1}^{\infty} A^{(k)}Q$ 。
- (3) $\sum_{k=1}^{\infty} A^{(k)}$, $\sum_{k=1}^{\infty} B^{(k)}$ 均绝对收敛,且和分别为 S_1, S_2 则

$$\sum_{k=1}^{\infty} \left(\sum_{i=1}^{k} A^{(i)} B^{(k+1-i)} \right) = S_1 S_2$$

三、方阵的幂级数

$$A$$
为方阵, $\sum_{k=0}^{\infty} c_k A^k$,($A^0 = I$) 称为 A 的幂级数. $\sum_{k=0}^{\infty} A^k$ 称为 A 的

Neumann 级数。

1. Neumann 级数收敛的充要条件

[定理] Neumann 级数收敛的充要条件是A为收敛矩阵,且在收敛时其和为 $(I-A)^{-1}$ 。

证明:[必要性]

级数
$$\sum_{k=0}^{\infty} A^k$$
 收敛, 其元素为

$$\delta_{ij} + (A)_{ij} + (A^2)_{ij} + (A^3)_{ij} + \cdots$$

显然也是收敛的. 作为数项级数, 其通项趋于零是级数收敛的必要条件。 故

$$(A^k)_{ij} \underset{k \to \infty}{\longrightarrow} 0$$
, $\mathbb{P} A^k \underset{k \to \infty}{\longrightarrow} 0$

也就是说 A 为收敛矩阵。

[充分性]:

A为收敛矩阵,则其特征值的模值均小于 1。 设A的特征值为 λ ,

(I-A)的特征值为 μ .则由

$$\det(\mu I - (I - A)) = \det((\mu - 1)I + A) = (-1)^n \det((1 - \mu)I - A)$$
可见 $1 - \mu = \lambda \to \mu = 1 - \lambda$
故 $0 < |\mu| < 2 \to \mu \neq 0$, $(I - A)$ 的行列式不为零, $(I - A)^{-1}$ 存在.
而 $(I + A + A^2 + ... + A^k)(I - A) = I - A^{k+1}$
右乘 $(I - A)^{-1}$ 得

$$I + A + A^{2} + ... + A^{k} = (I - A^{k+1})(I - A)^{-1}$$

当 $k \to \infty$ 时, $A^{k+1} \to 0$,故 $A^{k+1}(I-A)^{-1} \to 0$.所以

$$\sum_{i=0}^{\infty} A^{i} = \lim_{k \to \infty} \sum_{i=0}^{k} A^{i} = (I - A)^{-1}$$

即 Neumann 级数收敛于 $(I-A)^{-1}$ 。

2. 收敛圆

[定理] 若矩阵 A 的特征值全部落在幂级数 $\varphi(z) = \sum_{k=0}^{\infty} c_k z^k$ 的收敛圆内,

则矩阵幂级数 $\boldsymbol{\varphi}(A) = \sum_{k=0}^{\infty} c_k A^k, (A^0 = I)$ 是绝对收敛的。 反之,若 A 存

在落在 $\varphi(z)$ 的收敛圆外的特征值,则 $\varphi(A)$ 是发散的。

证明略.

[推论] 若幂级数在整个复平面上收敛,则对任何的方阵A, $\varphi(A)$ 均收敛。

四、矩阵函数

如: e^A , $\sin A$, $\cos A$

以矩阵为自变量的"函数"(实际上是"函矩阵")

我们知道,
$$e^z = 1 + z + \frac{1}{2!}z^2 + \dots = \sum_{n=0}^{\infty} \frac{1}{n!}z^n$$

$$\sin(z) = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} z^{2n+1}$$

$$\cos(z) = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} z^{2n}$$

均为整个复平面上收敛的级数, 故对任何的方阵A

$$e^{A} = \sum_{n=0}^{\infty} \frac{1}{n!} A^{n}$$

$$\sin(A) = \sum_{n=0}^{\infty} \frac{(-1)^{n}}{(2n+1)!} A^{2n+1}$$

$$\cos(A) = \sum_{n=0}^{\infty} \frac{(-1)^{n}}{(2n)!} A^{2n}$$

均绝对收敛. 三者分别称为矩阵指数函数、矩阵正弦函数、矩阵余弦函数。

[性质]

$$e^{jA} = \cos A + j \sin A$$

$$\cos A = \frac{1}{2} (e^{jA} + e^{-jA})$$

$$\sin A = \frac{1}{2j} (e^{jA} - e^{-jA})$$

$$\cos(-A) = \cos A$$

$$\sin(-A) = -\sin A$$

$$\cos(A \pm B) = \cos A \cos B \mp \sin A \sin B$$

$$\sin(A \pm B) = \sin A \cos B \pm \cos A \sin B$$

$$\leftarrow AB = BA$$

但是一般来说 $e^A e^B$, $e^B e^A$, e^{A+B} 三者互不相等. 例如

$$A = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}, B = \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix}, M$$

$$A^{2} = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix} = A^{3} = A^{4} = \cdots$$

$$B^{2} = \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix} = B^{3} = B^{4} = \cdots$$

$$e^{A} = I + (\sum_{n=1}^{\infty} \frac{1}{n!})A = I + (e-1)A = \begin{bmatrix} e & e-1 \\ 0 & 1 \end{bmatrix}$$

$$e^{B} = I + (\sum_{n=1}^{\infty} \frac{1}{n!})B = I + (e-1)B = \begin{bmatrix} e & 1-e \\ 0 & 1 \end{bmatrix}$$

可见 $e^A e^B \neq e^B e^A$

$$A + B = \begin{bmatrix} 2 & 0 \\ 0 & 0 \end{bmatrix}, (A + B)^{2} = 2 \begin{bmatrix} 2 & 0 \\ 0 & 0 \end{bmatrix} = 2(A + B),$$
$$(A + B)^{3} = 2^{2}(A + B), \cdots$$

$$e^{A+B} = I + (\sum_{n=1}^{\infty} \frac{1}{n!} 2^{n-1})(A+B) = I + \frac{1}{2} (e^2 - 1)(A+B) = \begin{bmatrix} e^2 & 0\\ 0 & 1 \end{bmatrix}$$

所以, $e^{A+B} \neq e^A e^B$, $e^{A+B} \neq e^B e^A$

[定理] 若AB = BA,则 $e^{A+B} = e^A e^B = e^B e^A$ 证明:

$$e^{A}e^{B} = (I + A + \frac{1}{2!}A^{2} + ...)(I + B + \frac{1}{2!}B^{2} + ...)$$

$$= I + (A + B) + \frac{1}{2!}(A^{2} + 2AB + B^{2}) + \frac{1}{3!}(A^{3} + 3A^{2}B + 3AB^{2} + B^{3}) + ...$$

$$= I + (A + B) + \frac{1}{2!}(A + B)^{2} + \frac{1}{3!}(A + B)^{3} + ... = e^{A + B}$$

$$(A + B)^{2} = (A + B)(A + B) = A^{2} + AB + BA + B^{2} = A^{2} + 2AB + B^{2}$$

$$(A+B)^3 = \dots = A^3 + 3A^2B + 3AB^2 + B^3$$

同理,有 $e^Be^A=e^{A+B}$

[推论] $e^A e^{-A} = e^{-A} e^A = e^0 = I$, $(e^A)^{-1} = e^{-A}$, $(e^A)^m = e^{mA}$, e^A 总存在逆阵。

五、 矩阵函数的初步计算

1. Hamilton-Cayley 定理

n阶矩阵A是其特征多项式的零点,即令

$$\varphi(\lambda) = \det(\lambda I - A) = \lambda^n + c_1 \lambda^{n-1} + \dots + c_{n-1} \lambda + c_n$$

$$\bigoplus \varphi(A) = A^n + c_1 A^{n-1} + \dots + c_{n-1} A + c_n I = 0$$

[证明]: 设A的特征值为 $\lambda_1, \lambda_2, \dots, \lambda_n$,则 $\varphi(\lambda)$ 又可写成

$$\varphi(\lambda) = (\lambda - \lambda_1)(\lambda - \lambda_2) \cdots (\lambda - \lambda_n)$$

由 Schur 引理知,存在酉矩阵U,使得

$$U^{-1}AU = egin{bmatrix} oldsymbol{\lambda}_1 & & * \ & oldsymbol{\lambda}_2 & \ & \ddots & \ 0 & & oldsymbol{\lambda}_n \end{bmatrix}$$

而

$$U^{-1}\varphi(A)U = \varphi(U^{-1}AU) = (U^{-1}AU - \lambda_1 I)(U^{-1}AU - \lambda_2 I) \cdots (U^{-1}AU - \lambda_n I)$$

$$=\begin{bmatrix}0&&&&&&\\&\lambda_2-\lambda_1&&&&&\\&&\lambda_3-\lambda_1&&&\\&&&\ddots&&\\0&&&&\lambda_n-\lambda_1\end{bmatrix}\begin{bmatrix}\lambda_1-\lambda_2&&&&&&&\\&0&&&&\\&&\lambda_3-\lambda_2&&&\\&&&&\ddots&&\\&&&&\lambda_n-\lambda_2\end{bmatrix}...\begin{bmatrix}\lambda_1-\lambda_n&&&&&&\\&\lambda_2-\lambda_n&&&&\\&&&\lambda_2-\lambda_n&&&\\&&&&\ddots&&\\&&&&&\lambda_{n-1}-\lambda_n&\\&0&&&&&0\end{bmatrix}$$

$$= \begin{bmatrix} 0 & 0 & & & \\ \vdots & \vdots & & & \\ & & * & \\ \vdots & \vdots & & & \\ 0 & 0 & & \end{bmatrix} \begin{bmatrix} \lambda_1 - \lambda_3 & & & & & \\ & \lambda_2 - \lambda_3 & & * & & \\ & & 0 & & & \\ & & \lambda_4 - \lambda_3 & & \\ & & & \ddots \end{bmatrix} \dots \begin{bmatrix} \lambda_1 - \lambda_n & & & & \\ & \lambda_2 - \lambda_n & & * & \\ & & & \ddots & \\ & & & \lambda_{n-1} - \lambda_n & \\ & & & & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 0 & 0 & & & \\ 0 & 0 & 0 & & & \\ \vdots & \vdots & \vdots & & * \\ & & & & \\ 0 & 0 & 0 & & \end{bmatrix} \begin{bmatrix} \lambda_1 - \lambda_4 & & & & & & \\ & \lambda_2 - \lambda_4 & & & & \\ & & & \lambda_3 - \lambda_4 & & & \\ & & & & 0 & \\ & & & & \ddots \end{bmatrix} \dots \begin{bmatrix} \lambda_1 - \lambda_n & & & & & \\ & \lambda_2 - \lambda_n & & & \\ & & & \ddots & & \\ & & & & \lambda_{n-1} - \lambda_n & \\ & & & & & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 0 & \cdots & \cdots & 0 \\ 0 & 0 & \cdots & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & \cdots & 0 \end{bmatrix} = 0$$

即
$$\boldsymbol{\varphi}(A) = 0$$

2.零化多项式

多项式f(z),若f(A)=0,则称其为A的零化多项式。 由以上定理可知,方阵A的特征多项式为A的零化多项式。 3. 矩阵指数函数、正弦函数、余弦函数的计算

例:已知四阶矩阵的特征值是 π 、 $-\pi$ 、 0、 0、求 $\sin A$ 、 $\cos A$ 、 e^A

解:
$$\varphi(\lambda) = (\lambda - \pi)(\lambda + \pi)(\lambda - 0)(\lambda - 0) = \lambda^4 - \pi^2 \lambda^2$$

故

$$\varphi(A) = A^4 - \pi^2 A^2 = 0 \rightarrow A^4 = \pi^2 A^2, A^5 = \pi^2 A^3, A^6 = \pi^2 A^4 = \pi^4 A^2, \cdots$$

$$\sin(A) = A + \sum_{n=1}^{\infty} \frac{(-1)^n}{(2n+1)!} A^{2n+1} = A + \sum_{n=1}^{\infty} \frac{(-1)^n}{(2n+1)!} \pi^{2(n-1)} A^3$$

$$= A + \frac{1}{\pi^3} \left(\sum_{n=1}^{\infty} \frac{(-1)^n}{(2n+1)!} \pi^{2n+1} \right) A^3$$

$$= A + \frac{1}{\pi^3} (\sin \pi - \pi) A^3 = A - \pi^{-2} A^3$$

$$\cos(A) = I + \sum_{n=1}^{\infty} \frac{(-1)^n}{(2n)!} A^{2n} = I + \sum_{n=1}^{\infty} \frac{(-1)^n}{(2n)!} \pi^{2(n-1)} A^2$$

$$= I + \frac{1}{\pi^2} (\cos \pi - 1) A^2 = I - 2\pi^{-2} A^2$$

$$e^{A} = \sum_{n=0}^{\infty} \frac{1}{n!} A^{n} = I + A + \sum_{n=1}^{\infty} \frac{1}{(2n)!} A^{2n} + \sum_{n=1}^{\infty} \frac{1}{(2n+1)!} A^{2n+1}$$

$$= I + A + \sum_{n=1}^{\infty} \frac{1}{(2n)!} \pi^{2(n-1)} A^{2} + \sum_{n=1}^{\infty} \frac{1}{(2n+1)!} \pi^{2(n-1)} A^{3}$$

$$= I + A + \frac{\cosh \pi - 1}{\pi^{2}} A^{2} + \frac{\sinh \pi - \pi}{\pi^{3}} A^{3}$$