第二十讲 矩阵特征值估计

特征值计算较困难,希望找到简便的特征值界限或分布范围的估计方法。

一、特征值界的估计

定理 1. 设 $A \in R^{n \times n}$, λ 为 A 的任意特征值,则有

$$\left|\operatorname{Im}(\lambda)\right| \leq M\sqrt{\frac{n(n-1)}{2}}$$

其中,
$$M = \max_{1 \le i, j \le n} \left| \frac{a_{ij} - a_{ji}}{2} \right|$$

证明:设 x 为 A 的属于特征值 λ 的单位特征向量,即 $Ax = \lambda x$, $x^H x = 1$, 则

$$\lambda = x^{H} A x \rightarrow \overline{\lambda} = (x^{H} A x)^{H} = x^{H} A^{H} x$$

$$\lambda - \overline{\lambda} = 2j \operatorname{Im}(\lambda) = x^{H} (A - A^{H}) x = x^{H} (A - A^{T}) x$$
将 $x = [\xi_{1}, \xi_{2}, \dots, \xi_{n}]^{T}$

$$x^{H} (A - A^{T}) x = \sum_{i=1}^{n} \sum_{j=1}^{n} \overline{\xi}_{i} (a_{ij} - a_{ji}) \xi_{j}$$

$$2 |\operatorname{Im}(\lambda)| = \left| \sum_{i=1}^{n} \sum_{j=1}^{n} \overline{\xi}_{i} (a_{ij} - a_{ji}) \xi_{j} \right|$$

$$\leq \sum_{i=1}^{n} \sum_{j=1}^{n} |\overline{\xi}_{i} (a_{ij} - a_{ji}) \xi_{j}|$$

$$= \sum_{i,j=1}^{n} \left| \xi_{i} \xi_{j} \right| \left| a_{ij} - a_{ji} \right|$$

$$\leq 2M \sum_{i,j=1}^{n} \left| \xi_{i} \xi_{j} \right|$$

$$\left| \operatorname{Im}(\lambda) \right|^{2} \leq M^{2} \left(\sum_{i,j=1}^{n} \left| \xi_{i} \xi_{j} \right| \right)^{2}$$

$$\leq M^{2} n (n-1) \sum_{i,j=1}^{n} \left| \xi_{i} \xi_{j} \right|^{2}$$

$$= M^{2} n (n-1) \sum_{i,j=1}^{n} \left| \xi_{i} \right|^{2} \left| \xi_{j} \right|^{2}$$

$$\begin{split} \sum_{i,j=1}^{n} \left| |\xi_{i}|^{2} |\xi_{j}|^{2} &= \sum_{i,j=1}^{n} \left| |\xi_{i}|^{2} |\xi_{j}|^{2} - \sum_{i=1}^{n} \left| |\xi_{i}|^{4} \le \sum_{i=1}^{n} \left| |\xi_{i}|^{2} - \sum_{i=1}^{n} \left| |\xi_{i}|^{4} \right| \\ &= \sum_{i=1}^{n} \left| |\xi_{i}|^{2} \left(1 - \left| |\xi_{i}|^{2} \right) \right| \end{split}$$

不妨写为:

$$= \left| \xi_1 \right|^2 \left(1 - \left| \xi_1 \right|^2 \right) + \left| \xi_2 \right|^2 \left(1 - \left| \xi_2 \right|^2 \right) + \sum_{i=3}^n \left| \xi_i \right|^2 \left(1 - \left| \xi_i \right|^2 \right)$$

$$\leq \left(\frac{\left|\xi_{1}\right|^{2} + \left(1 - \left|\xi_{1}\right|^{2}\right)}{2}\right)^{2} + \left(\frac{\left|\xi_{2}\right|^{2} + \left(1 - \left|\xi_{2}\right|^{2}\right)}{2}\right)^{2} + \sum_{i=3}^{n} \left|\xi_{i}\right|^{2} \left(1 - \left|\xi_{i}\right|^{2}\right)$$

$$\leq \frac{1}{2}$$

取等号的条件为 $|\xi_1|^2 = |\xi_2|^2 = \frac{1}{2}$,但 $|x|^2 = 1$,所以其它 $|\xi_i|^2 = 0$

$$\therefore \left| \operatorname{Im}(\lambda) \right| \leq M \sqrt{\frac{n(n-1)}{2}}$$

定理 2. 设 $A \in R^{n \times n}$, λ 为 A 的任意特征值,则有

$$|\lambda| \le n\rho$$
 $|\operatorname{Re}(\lambda)| \le \frac{1}{2}n\tau$ $|\operatorname{Im}(\lambda)| \le \frac{1}{2}ns$

其中,
$$\rho = \max_{1 \le i, j \le n} |a_{ij}|$$
, $\tau = \max_{1 \le i, j \le n} |a_{ij}|$, $s = \max_{1 \le i, j \le n} |a_{ij}|$

二、盖尔圆法

定义: 设
$$A = (a_{ij})_{n \times n} \in C^{n \times n}$$
,由方程 $|z - a_{ii}| \le R_i = \sum_{\substack{j=1 \ i \ne j}}^n |a_{ij}|$ 所确定的圆称

为 A 的第 i 个盖尔圆, R_i 称为盖尔圆的半径。

定理 3: 矩阵 A 的所有特征值均落在它的所有盖尔圆的并集之中。

证明:设
$$A = (a_{ij})_{xxx} \in C^{n\times n}$$
, λ 为 A 的某一个特征值, x 为相应的特征

向量,将 x 写成
$$x = [\xi_1, \xi_2, \dots, \xi_n]^T$$
,设 $|\xi_{i_0}| = \max |\xi_i|$ 由 $Ax = \lambda x$, 考虑 i_0 行
$$\sum_{i=1}^n a_{i_0 j} \xi_j = \lambda \xi_{i_0}$$

$$(\lambda - a_{i_0 i_0}) \xi_{i_0} = \sum_{j=1}^{n} a_{i_0 j} \xi_j \quad (j \neq i_0)$$

$$\left|\lambda - a_{i_0 i_0}\right| = \left|\sum_{j=1}^{n} a_{i_0 j} \frac{\xi_j}{\xi_{i_0}}\right| \le \sum_{j=1}^{n} \left|a_{i_0 j}\right| \frac{\xi_j}{\xi_{i_0}} \le R_{i_0}$$

对于 A 的特征值 λ ,一定存在 i_0 ($1 \le i_0 \le n$),使 λ 落在 A 的第 i_0 个盖尔

圆中,对于每个特征值都有相同的结论。

定理 4. 将矩阵 A 的全体盖尔圆的并集按连通部分分成若干个子集,(一个子集由完全连通的盖尔圆组成,不同子集没有相连通的部分),对每个子集,若它恰好由 K 个盖尔圆组成,则该子集中恰好包含 A 的 K 个特征值。

说明: 盖尔圆相互重叠时重复计算, 特征值相重时也重复计算

证明: 设
$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix} \in C^{n \times n}$$
,

$$\Rightarrow B(u) = \begin{bmatrix} a_{11} & ua_{12} & ua_{13} & \cdots & ua_{1n} \\ ua_{21} & a_{22} & ua_{23} & \cdots & ua_{2n} \\ ua_{31} & ua_{32} & a_{33} & \cdots & ua_{3n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ ua_{n1} & ua_{n2} & ua_{n3} & \cdots & a_{nn} \end{bmatrix}$$

$$0 \le u \le 1$$
, $B(0) = diag[a_{11} \ a_{22} \ \cdots \ a_{nn}]$, $B(1) = A$

B(u)的特征多项式是 u 的多项式,其特征值是 u 的连续函数,观察 u $(0 \le u \le 1)$ 变化的过程中 B(u)特征值的变化,特征值只能在盖尔圆连通的子集内变动,而不能跨出连通子集。

由此可见,由 K 个盖尔圆组成的连通子集恰好包含 K 个特征值。

应该注意到:连通的这些盖尔圆中,有些盖尔圆可能包含两个或 多个特征值,而其它盖尔圆中可能无特征值。

推论 1. 孤立盖尔圆中恰好包含一个特征值。

推论 2. 实矩阵的孤立盖尔圆恰好包含一个实特征值。

推论 3. 盖尔圆方法中盖尔圆半径可以按列求和。(因为方阵转置后特征值不变)

推论 4. 盖尔圆半径变为 $R_i = \sum_{j=1}^n \frac{\alpha_i}{\alpha_j} |a_{ij}|$,两个盖尔圆定理仍然成立。

说明如下:相似矩阵 $P^{-1}AP$ 与A具有相同的特征值,取

$$P = diag \begin{bmatrix} \alpha_1 & \alpha_2 & \cdots & \alpha_n \end{bmatrix} \ (\alpha_i > 0)$$

$$B = P^{-1}AP = \begin{bmatrix} \frac{1}{\alpha_1} & & & & \\ & \frac{1}{\alpha_2} & & \\ & & \ddots & \\ 0 & & & \frac{1}{\alpha_n} \end{bmatrix} \begin{bmatrix} \alpha_1 & & & & \\ & \alpha_2 & & \\ & & \ddots & \\ 0 & & & \alpha_n \end{bmatrix}$$
$$= \begin{bmatrix} \frac{\alpha_i}{\alpha_j} a_{ij} \end{bmatrix}$$

根据推论 4,选取适当的 α_i 使盖尔圆变大或变小,可以对特征值进行隔离。但有时这种隔离特征值的方法会失效,如对于那些对角线上

由相同元素组成的矩阵,此时盖尔圆的圆心相同。

作业: P261 2, 3, 4