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

实对称矩阵的相似对角化

性质1: 实对称矩阵的特征值都是实数。

性质2: 实对称矩阵的相异特征值所对应的特征向量必定正交。

性质3:实对称矩阵A的k重特征值所对应的线性无关的特征向量恰有k个。

定理1: 实对称矩阵A一定与对角矩阵相似。

定理2:实对称矩阵A一定与对角矩阵正交相似。

例: 设
$$A = \begin{vmatrix} 1 & -2 & 2 \\ -2 & -2 & 4 \end{vmatrix}$$

例: 设 $A = \begin{pmatrix} 1 & -2 & 2 \\ -2 & -2 & 4 \\ 2 & 4 & -2 \end{pmatrix}$, 求正交阵Q, 使 $Q^{-1}AQ$ 为对角阵。

$$|A - \lambda E| = \begin{vmatrix} 1 - \lambda & -2 & 2 \\ -2 & -2 - \lambda & 4 \\ 2 & 4 & -2 - \lambda \end{vmatrix} = -(\lambda - 2)^{2}(\lambda + 7)$$

$$\Rightarrow \lambda_1 = \lambda_2 = 2, \lambda_3 = -7.$$

 $\xi_1 = (-2,1,0)^T$, $\xi_2 = (2,0,1)^T$ 为属于特征值2的线性无关的特征向量.

将
$$\xi_1 = (-2,1,0)^T$$
, $\xi_2 = (2,0,1)^T$ 正交化,得:

$$\beta_1 = \xi_1 = (-2,1,0)^T$$
, $\beta_2 = \xi_2 - \frac{(\xi_2, \beta_1)}{(\beta_1, \beta_1)} \beta_1 = \frac{1}{5} (2,4,5)^T$

再单位化,得:

$$\eta_1 = (-\frac{2}{\sqrt{5}}, \frac{1}{\sqrt{5}}, 0)^T, \quad \eta_2 = (\frac{2}{3\sqrt{5}}, \frac{4}{3\sqrt{5}}, \frac{5}{3\sqrt{5}})^T.$$

 η_1 , η_2 仍旧是属于特征值2的特征向量。

$$\lambda_3 = -7$$
的特征向量为 $\xi_3 = (1,2,-2)^T$.

将
$$\xi_3 = (1,2,-2)^T$$
单位化,得: $\eta_3 = (\frac{1}{3},\frac{2}{3},-\frac{2}{3})^T$.

$$Q = (\eta_1 \quad \eta_2 \quad \eta_3) = \begin{pmatrix} -\frac{2}{\sqrt{5}} & \frac{2}{3\sqrt{5}} & \frac{1}{3} \\ \frac{1}{\sqrt{5}} & \frac{4}{3\sqrt{5}} & \frac{2}{3} \\ 0 & \frac{5}{3\sqrt{5}} & -\frac{2}{3} \end{pmatrix},$$

$$\Rightarrow Q^{-1}AQ = \Lambda = \begin{pmatrix} 2 & & \\ & 2 & \\ & -7 \end{pmatrix}.$$

用正交阵将实对称矩阵A化为对角阵的步骤:

- (i) 求出A的所有相异的特征值 $\lambda_1, \lambda_2, \cdots, \lambda_m$;
- (ii) 对每一个重特征值 λ_i ,求出对应的 r_i 个线性无关的特

征向量
$$\xi_{i1}, \xi_{i2}, \dots, \xi_{ir_i}$$
; $(i = 1, 2, \dots, m)$,由性质知 $\sum_{i=1}^{m} r_i = n$.

- (iii) 用施密特正交化方法将每一个重特征值 λ_i 所对应的 r_i 个线性无关的特征向量 $\xi_{i1}, \xi_{i2}, \dots, \xi_{ir_i}$ ($i = 1, 2, \dots, m$) 先正交化再单位化为 $\eta_{i1}, \eta_{i2}, \dots, \eta_{ir_i}$ ($i = 1, 2, \dots, m$); 它们仍为属于 λ_i 的特征向量。
- (iv) 将上面求得的正交单位向量作为列向量,排成一个n阶方阵Q,则Q即为所求的正交方阵。此时 $Q^{-1}AQ = Q^TAQ = \Lambda$ 为对角阵。

求正交阵Q,使 $Q^{-1}AQ$ 为对角阵。

$$Q = (\eta_1, \eta_2, \eta_3) = \frac{1}{3} \begin{pmatrix} 1 & 2 & 2 \\ 2 & 1 & -2 \\ 2 & -2 & 1 \end{pmatrix}$$

$$\mathcal{L}_{A} = \begin{pmatrix} 1 & k & 1 \\ k & 1 & l \\ 1 & l & 1 \end{pmatrix}$$
正交相似于 $\begin{pmatrix} 0 \\ 1 \\ a \end{pmatrix}$

求
$$k,l,a$$
及正交阵 Q , 使 $Q^{-1}AQ = \begin{pmatrix} 0 \\ 1 \\ a \end{pmatrix}$.

$$|A| = 0, : k = l. : |A - E| = 0, : k = l = 0.$$

$$\therefore A = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

$$\therefore a = 2.$$

$$\therefore A = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{pmatrix} \qquad \therefore a = 2. \qquad Q = \begin{pmatrix} \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \\ 0 & 1 & 0 \\ -\frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \end{pmatrix}$$