相似对角形

特征值与特征向量

一般矩阵的相似对角化

实对称矩阵的相似对角化

一般矩阵的相似对角化

、矩阵与对角阵相似的条件:

设A与对角阵 Λ 相似,⇒存在一个n阶可逆阵P,使 $\Lambda = P^{-1}AP$

$$P^{-1}AP = \Lambda \Longrightarrow AP = P\Lambda \Longrightarrow \qquad \qquad (\lambda_1)$$

$$P^{-1}AP = \Lambda \Longrightarrow AP = P\Lambda \Longrightarrow \begin{pmatrix} \lambda_n \\ \lambda_1 \\ AP = (AP_1, AP_2, \dots, AP_n) & = (P_1, P_2, \dots, P_n) \end{pmatrix}$$

$$-(P_1, P_2, \dots, P_n) - (P_1, P_2, \dots, P_n)$$

$$\Delta P_i - \lambda_i P_i = 1 2 \dots p$$

$$\Rightarrow AP_i = \lambda_i P_i, i = 1, 2, \dots, n.$$

$$(P_i 是 否 为 特 征 向 量 ?) = (\lambda_1 P_1, \lambda_2 P_2, \dots, \lambda_n P_n)$$

$$|P| \neq 0$$
: P_1, P_2, \dots, P_n 为非零向量。(且线性无关。)

$$\Rightarrow \lambda_1, \lambda_2, \dots, \lambda_n$$
是特征值; $\Rightarrow P_1, P_2, \dots, P_n$ 是特征向量。

反之设 $\lambda_1, \lambda_2, \dots, \lambda_n$ 是A的特征值,对应的特征向量为

$$P_1, P_2, \cdots, P_n$$
.

设
$$P = (P_1, P_2, \cdots, P_n)$$
, $\Lambda =$

$$\lambda_1$$
 λ_2 λ_n ,则有:

$$\underline{AP} = (AP_1, AP_2, \dots, AP_n) = (\lambda_1 P_1, \lambda_2 P_2, \dots, \lambda_n P_n)$$

$$= (P_1, P_2, \dots, P_n) \begin{pmatrix} \lambda_1 \\ \lambda_2 \\ \vdots \\ P\Lambda \end{pmatrix}$$

$$= P\Lambda$$

由此可得什么结论?

$$A \sim \Lambda \Leftrightarrow P$$
可逆 \Leftrightarrow P_1, P_2, \dots, P_n 线性无关。

定理1: n阶矩阵A与对角阵相似的充要条件为A有n个线性 无关的特征向量。

推论: 若A有n个互异的特征值,则A与对角阵相似;但反之不对。

思考: 矩阵能否与对角阵相似,取决于矩阵能否有n个线性无关的特征向量。

若矩阵A的特征值互异,则矩阵能与对角阵相似,问题已经解决;若矩阵A有重特征值,则不能马上断言。这时要看特征向量了。

实际上,只要k重特征值对应k个线性无关的特征向量就行了。

设 λ 为k重特征值,只要 $r(A-\lambda E)=n-k$,则

 $(A - \lambda E)X = O$ 就有k个线性无关的解向量,即A有k个线性无关的特征向量。

定理2: 设A的相异特征值为 λ_1 , λ_2 ,…, λ_m , 其重数分别为

$$\underline{r_1, r_2, \dots, r_m}, \sum_{i=1}^m r_i = n, \quad \text{II} \quad \underline{A \sim \Lambda} \Leftrightarrow \underline{r(A - \lambda_i E)} = n - \underline{r_i}.$$

(练习)

$$A = \begin{pmatrix} 2 & 0 & 0 \\ 1 & 3 & -1 \\ 1 & 0 & 1 \end{pmatrix}$$
能否与对角阵相似?
$$\Rightarrow \lambda_1 = 1, \lambda_2 = 2, \lambda_3 = 3 \Rightarrow A \sim \Lambda$$

$$B = \begin{pmatrix} 1 & -1 & 1 \\ 2 & 4 & -2 \\ -3 & -3 & 5 \end{pmatrix}$$
能否与对角阵相似? $\Rightarrow \lambda_1 = \lambda_2 = 2, \lambda_3 = 6.$

二、矩阵相似对角化的方法:

例: 判断
$$A = \begin{pmatrix} 2 & 0 & 0 \\ 1 & 3 & -1 \\ 1 & 0 & 1 \end{pmatrix}$$
能否与对角阵相似,并在相似时求

可逆阵P,使 $P^{-1}AP = \Lambda$ 为对角阵。

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

$$\Rightarrow \lambda_1 = 1, \lambda_2 = 2, \lambda_3 = 3 \Rightarrow A \sim \Lambda$$

对
$$\lambda_1 = 1$$
,求得特征向量为 $\xi_1 = (0,1,2)^T$,

对
$$\lambda_3 = 3$$
,求得特征向量为 $\xi_3 = (0,1,0)^T$.

$$P = (\xi_1, \xi_2, \xi_3) = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 2 & 1 & 0 \end{pmatrix},$$

$$\therefore P^{-1}AP = \Lambda = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{pmatrix}.$$

矩阵相似对角化的步骤:

- (i) 求出A的所有特征值 $\lambda_1, \lambda_2, \dots, \lambda_n$,若 $\lambda_1, \lambda_2, \dots, \lambda_n$ 互异,则A与对角阵相似;若 $\lambda_1, \lambda_2, \dots, \lambda_n$ 中互异的为 $\lambda_1, \lambda_2, \dots, \lambda_m$,每个 λ_i 的重数为 r_i ,当 $r(A-\lambda_i E)=n-r_i$ 时 $(i=1,2,\dots,m)$,A一定与对角阵相似;否则A不与对角阵相似。
- (ii) 当A与对角阵相似时,求出A的n个线性无关的特征向量 $\xi_1, \xi_2, \dots, \xi_n$,并令 $P = (\xi_1, \xi_2, \dots, \xi_n)$,则有

$$P^{-1}AP = \Lambda = egin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix}$$

练习

$$B = \begin{pmatrix} 1 & -1 & 1 \\ 2 & 4 & -2 \\ -3 & -3 & 5 \end{pmatrix}$$
 能否与对角阵相似?并在相似时求可逆

阵P,使 $P^{-1}BP = \Lambda$ 为对角阵。

思考

仅用矩阵的特征值就可以判定矩阵能否与对角阵 相似,为什么?怎么做?