

第三讲

矩阵特征值计算

——幂法与反幂法

主要内容

- ■特征值基本性质
- ■幂法与反幂法
- ■正交变换与矩阵分解
- QR 方法
- 应用:Google 网页排名

特征值性质

● 特征值与特征向量

$$A x = \lambda x \qquad (\lambda \in C, x \neq 0)$$

● 基本性质

- (1) $Ax = \lambda x \implies (A \mu I)x = (\lambda \mu)x$
- (2) $Ax = \lambda x \implies A^k x = \lambda^k x$
- (3) $B = P^{-1}AP, Ax = \lambda x \implies By = \lambda y, y = P^{-1}x$
- (4) 若 A 对称,则存在正交矩阵 Q,使得

$$Q^{T}AQ = \operatorname{diag}(\lambda_{1}, \lambda_{2}, \dots, \lambda_{n})$$

Rayleigh 商

定理: $\partial A = n$ 阶实对称矩阵,其特征值为

$$\lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_n$$

则对任意非零向量x,有

$$\lambda_n \leq \frac{x^T A x}{x^T x} \leq \lambda_1$$

且

$$\lambda_1 = \max_{x \neq 0} \frac{x^T A x}{x^T x}, \quad \lambda_n = \min_{x \neq 0} \frac{x^T A x}{x^T x}$$

• $R(x) = \frac{x^T A x}{x^T x}$ 称为矩阵 A 关于 x $(x \neq 0)$ 的 Rayleigh 商

幂法

幂法

- 幂法(乘幂法,幂迭代)
 - 计算矩阵的主特征值(按模最大)及其特征向量

假设: (1) $|\lambda_1| > |\lambda_2| \ge \dots \ge |\lambda_n| \ge 0$

(2) 对应的 n 个线性无关特征向量为: $x_1, x_2, ..., x_n$

计算过程:

- (1) 任取一个非零向量 v_0 , 要求满足 $(x_1,v_0) \neq 0$
- (2) 对 k = 1, 2, ...,直到收敛,计算 $v_k = Av_{k-1}$

幂法的收敛性

收敛性分析

设
$$v_0 = \alpha_1 x_1 + \alpha_2 x_2 + \dots + \alpha_n x_n \quad (\alpha_1 \neq 0)$$

$$v_1 = Av_0 = \alpha_1 \lambda_1 x_1 + \alpha_2 \lambda_2 x_2 + \dots + \alpha_n \lambda_n x_n$$

$$v_{k} = Av_{k-1} = \alpha_{1}\lambda_{1}^{k}x_{1} + \alpha_{2}\lambda_{2}^{k}x_{2} + \dots + \alpha_{n}\lambda_{n}^{k}x_{n}$$

$$= \lambda_{1}^{k} \left[\alpha_{1}x_{1} + \alpha_{2}\left(\frac{\lambda_{2}}{\lambda_{1}}\right)^{k}x_{2} + \dots + \alpha_{n}\left(\frac{\lambda_{n}}{\lambda_{1}}\right)^{k}x_{n} \right]$$

$$\longrightarrow \lambda_1^k \alpha_1 x_1$$

$$\lambda_1^k \alpha_1 x_1$$
 $\left| \frac{\lambda_2}{\lambda_1} \right|$ 越小,收敛越快

幂法的收敛性

当k 充分大时,有

幂法的收敛性

定理: $\partial A = n$ 个线性无关的特征向量,其特征值满足

$$\left| \lambda_1 \right| > \left| \lambda_2 \right| \ge \left| \lambda_3 \right| \ge \dots \ge \left| \lambda_n \right|$$

则由幂法生成的向量满足

$$\lim_{k\to\infty}\frac{v_k}{\lambda_1^k}=\alpha_1x_1,\quad \lim_{k\to\infty}\frac{(v_{k+1})_j}{(v_k)_j}=\lambda_1$$

ullet 注:幂法的收敛速度取决于 $\left|rac{\lambda_2}{\lambda_1}
ight|$ 的大小

幂法

● 幂法中存在的问题

$$v_{k} \approx \lambda_{1}^{k} \alpha_{1} x_{1} \longrightarrow \begin{cases} \infty, & |\lambda_{1}| > 1 \\ 0, & |\lambda_{1}| < 1 \end{cases}$$

改进方法: 规范化

$$v_{k+1} = Av_k$$
 $u_{k+1} = Av_k$, $v_{k+1} = \frac{u_{k+1}}{\|u_{k+1}\|_2}$

$$\lim_{k\to\infty} v_k = \pm \frac{x_1}{\|x_1\|_2}$$

$$v_k^T A v_k \rightarrow \frac{x_1^T A x_1}{\|x_1\|_2^2} = \lambda_1$$

改进的幂法

• 改进的幂法

- (1) 任取一个非零向量 v_0 , 要求满足 $(x_1,v_0) \neq 0$
- (2) 对 k = 1, 2, ...,直到收敛,计算

$$u_{k+1} = Av_k, \quad v_{k+1} = \frac{u_{k+1}}{\|u_{k+1}\|_2}$$

定理: $\partial A = n$ 个线性无关的特征向量, 其特征值满足

$$\left| \lambda_1 \right| > \left| \lambda_2 \right| \ge \left| \lambda_3 \right| \ge \dots \ge \left| \lambda_n \right|$$

则由改进的幂法生成的向量满足

$$\lim_{k\to\infty} v_k = \pm \frac{x_1}{\|x_1\|_2}, \quad \lim_{k\to\infty} v_k^T A v_k = \lambda_1$$

举例

<mark>例:</mark> 用改进的幂法计算下面矩阵的主特征值和对应的特征向量

$$A = \begin{bmatrix} 1.0 & 1.0 & 0.5 \\ 1.0 & 1.0 & 0.25 \\ 0.5 & 0.25 & 2.0 \end{bmatrix}$$

Eig01.m

幂法的加速

幂法的收敛速度取决于
$$r = \left| \frac{\lambda_2}{\lambda_1} \right|$$
 的大小

当 r 接近于 1 时,乘幂法收敛会很慢!

▶ 幂法的加速:原点平移法 —→ | 带位移的幂法

令 $B = A - \sigma I$, 则 B 的特征值为: $\lambda_i - \sigma$

选择适当的p满足:

(1)
$$|\lambda_1 - \sigma| > |\lambda_j - \sigma|$$
 ($j = 2, ..., n$) —— 保持主特征值

(2)
$$\max_{2 \le j \le n} \left| \frac{\lambda_j - \sigma}{\lambda_1 - \sigma} \right| < \left| \frac{\lambda_2}{\lambda_1} \right|$$
 加快收敛速度

用幂法计算矩阵 B 的主特征值: $\lambda_1 - \sigma$

举例

例: 用带位移的幂法计算下面矩阵的主特征值和对应的特征向量,取p=0.75

$$A = \begin{bmatrix} 1.0 & 1.0 & 0.5 \\ 1.0 & 1.0 & 0.25 \\ 0.5 & 0.25 & 2.0 \end{bmatrix}$$

Eig02.m

问题:如何求其它特征值?

反幂法

反幂法

• 反幂法

计算矩阵的按模最小的特征值及其特征向量

假设: (1) $|\lambda_1| \ge |\lambda_2| \ge ... \ge |\lambda_{n-1}| > |\lambda_n| > 0$

(2) 对应的 n 个线性无关特征向量为: $x_1, x_2, ..., x_n$

$$A^{-1}$$
 的特征值为: $\left| \frac{1}{\lambda_1} \right| \le \left| \frac{1}{\lambda_2} \right| \le \cdots \le \left| \frac{1}{\lambda_{n-1}} \right| < \left| \frac{1}{\lambda_n} \right|$

对应的特征向量仍然为 $x_1, x_2, ..., x_n$

反幂法

• 反幂法

- (1) 任取一个非零向量 v_0 ,要求满足 $(x_n,v_0) \neq 0$
- (2) 对 k = 1, 2, ...,直到收敛,计算

$$u_{k+1} = A^{-1}v_k, \quad v_{k+1} = \frac{u_{k+1}}{\|u_{k+1}\|_2}$$

定理: $\partial A = n$ 个线性无关的特征向量, 其特征值满足

$$\left| \lambda_1 \right| \ge \left| \lambda_2 \right| \ge \dots \ge \left| \lambda_{n-1} \right| > \left| \lambda_n \right| > 0$$

则由反幂法生成的向量满足

$$\lim_{k\to\infty} u_k = \pm \frac{x_n}{\|x_n\|_2}, \quad \lim_{k\to\infty} v_k^T A v_k = \frac{1}{\lambda_n}$$

17

反幂法的加速

反幂法的收敛速度取决于
$$r = \left| \frac{\lambda_n}{\lambda_{n-1}} \right|$$
的大小

r 接近于 1 时,反乘幂法收敛会很慢!

可以使用原点平移法对反幂法进行加速

问题:如何选择参数 p?

 $\mathbf{a} \lambda_n$ 越近越好(但不能相等)

Rayleigh 商加速

● Rayleigh 商加速

$$\lim_{k \to \infty} \frac{(v_k, Av_k)}{(v_k, v_k)} = \lim_{k \to \infty} v_k^T A v_k = \frac{1}{\lambda_n}$$

- (1) 任取一个非零向量 v_0 , 要求满足 $(x_n, v_0) \neq 0$ (2) 对 k = 1, 2, ...,直到收敛,计算

$$\sigma_k = v_k^T A v_k, \quad u_{k+1} = \left(A - \sigma_k I\right)^{-1} v_k, \quad v_{k+1} = \frac{u_{k+1}}{\|u_{k+1}\|_2}$$

几点注记

• 带位移的反幂法中需要计算 $u_{k+1} = \left(A - \sigma_k I\right)^{-1} v_k$ $\qquad \qquad (A - \sigma_k I) u_{k+1} = v_k$

- 带位移的反幂法可以用于计算任何一个特征值
 - 将参数 σ 取为 λ_k 附近
- 若已知特征值, 计算特征向量时, 可使用带位移的反幂法

