矩阵的正交三角分解(UR分解)

定理 设 $A \in C_n^{n \times n}$, 那么 A 可唯一地分解为

$$A = UR$$
 $\vec{\mathbf{g}}$ $A = R_1 U_1$

其中 $U, U_1 \in U^{n \times n}$, R 是正线上三角矩阵, R_1 是正线下三角矩阵.

证明: 先证明分解的存在性. 将矩阵 A 按列分块得到

$$A = [\alpha_1 \quad \alpha_2 \quad \cdots \quad \alpha_n]$$

 $A \in C_n^{n \times n}$, 所以 $\alpha_1, \alpha_2, ..., \alpha_n$ 是线性无关的. 利用 Schmidt 正交化与单位化方法,先得到一组正交向量组 $\beta_1, \beta_2, ..., \beta_n$

$$\beta_{1} = \alpha_{1}$$

$$\beta_{i} = \alpha_{i} - \frac{\left(\alpha_{i}, \beta_{1}\right)}{\left(\beta_{1}, \beta_{1}\right)} \beta_{1} - \frac{\left(\alpha_{i}, \beta_{2}\right)}{\left(\beta_{2}, \beta_{2}\right)} \beta_{2} - \dots - \frac{\left(\alpha_{i}, \beta_{i-1}\right)}{\left(\beta_{i-1}, \beta_{i-1}\right)} \beta_{i-1}$$

再单位化 $\eta_i = \frac{\beta_i}{\|\beta_i\|}$ 得到一组标准正交向量组 $\eta_1, \eta_2, \dots, \eta_n$.

并且向量组 $\alpha_1,\alpha_2,...,\alpha_n$ 与 $\eta_1,\eta_2,...,\eta_n$ 之间有如下关系

 $\alpha_n = c_{n1}\eta_1 + c_{n2}\eta_2 + \cdots + c_{nn}\eta_n$

$$lpha_1 = c_{11}\eta_1$$
 $lpha_2 = c_{21}\eta_1 + c_{22}\eta_2$
 $lpha_3 = c_{31}\eta_1 + c_{32}\eta_2 + c_{33}\eta_3$
 $\qquad i = 1, 2, \dots, n$

于是有

下面考虑分解的唯一性. 设有两种分解式 A = UR = UR

那么有

$$U^{-1}U = RR^{-1}$$

注意到 $U^{-1}U$ 是酉矩阵,而 RR^{-1} 是一个正线上三角矩阵,由于"正规矩阵同时还是三角矩阵,则必为对角形矩阵"可知

$$U^{-1}U=I, \quad RR^{-1}=I$$

因此

$$U=U$$
, $R=R$

因为有 $A \in C_n^{n \times n}$, 所以 $A^T \in C_n^{n \times n}$, 按照分解的存在性可知

$$A^T = UR$$

其中 $U \in U^{n \times n}$, R 是正线上三角矩阵.

于是
$$A = R^T U^T = R_1 U_1$$

其中 R_1 是正线下三角矩阵,而 $U_1 \in U^{n \times n}$.

例: 求下列矩阵的正交三角分解

$$A = egin{bmatrix} 1 & 1 & -1 \ 1 & 0 & 0 \ 0 & 1 & 0 \ 0 & 0 & 1 \end{bmatrix}$$

解: 容易判断出 $A \in C_3^{4\times 3}$, 即 A 是一个列满秩矩阵.按照定理的证明过程,将 $A = [\alpha_1 \ \alpha_2 \ \alpha_3]$ 的三个列向量正交化与单位化.

先得到一个正交向量组

$$\beta_1 = \alpha_1 = \begin{bmatrix} 1 & 1 & 0 & 0 \end{bmatrix}^T$$

$$\beta_2 = \alpha_2 - \frac{(\alpha_2, \beta_1)}{(\beta_1, \beta_1)} \beta_1 = \alpha_2 - \frac{1}{2} \beta_1 = \begin{bmatrix} \frac{1}{2} & -\frac{1}{2} & 1 \end{bmatrix}^T$$

$$\beta_3 = \alpha_3 - \frac{(\alpha_3, \beta_1)}{(\beta_1, \beta_1)} \beta_1 - \frac{(\alpha_3, \beta_2)}{(\beta_2, \beta_2)} \beta_2$$

$$= \alpha_3 + \frac{1}{2}\beta_1 + \frac{1}{3}\beta_2 = \begin{bmatrix} -\frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ \end{bmatrix}^T$$

再将其单位化,得到一组标准正交向量组

$$\eta_{1} = \frac{1}{\|\beta_{1}\|} \beta_{1} = \begin{bmatrix} \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} & 0 & 0 \end{bmatrix}^{T}$$

$$\eta_{2} = \frac{1}{\|\beta_{2}\|} \beta_{2} = \begin{bmatrix} \frac{\sqrt{6}}{6} & \frac{-\sqrt{6}}{6} & \frac{\sqrt{6}}{3} & 0 \end{bmatrix}^{T}$$

$$\eta_{3} = \frac{1}{\|\beta_{3}\|} \beta_{3} = \begin{bmatrix} \frac{-\sqrt{3}}{6} & \frac{\sqrt{3}}{6} & \frac{\sqrt{3}}{6} & \frac{\sqrt{3}}{2} \end{bmatrix}^{T}$$

则原来的向量组与标准正交向量之间的关系可表示成

$$\alpha_{1} = \sqrt{2}\eta_{1}$$

$$\alpha_{2} = \frac{\sqrt{6}}{2}\eta_{2} + \frac{\sqrt{2}}{2}\eta_{1}$$

$$\alpha_{3} = \frac{2\sqrt{3}}{3}\eta_{3} - \frac{\sqrt{6}}{6}\eta_{2} - \frac{\sqrt{2}}{2}\eta_{1}$$

将这组关系式矩阵化,可得:

$$A = \begin{bmatrix} \alpha_1 & \alpha_2 & \alpha_3 \end{bmatrix}$$

$$= \begin{bmatrix} \eta_1 & \eta_2 & \eta_3 \end{bmatrix} \begin{bmatrix} \sqrt{2} & \frac{\sqrt{2}}{2} & -\frac{\sqrt{2}}{2} \\ 0 & \frac{\sqrt{6}}{2} & -\frac{\sqrt{6}}{6} \\ 0 & 0 & \frac{2\sqrt{3}}{3} \end{bmatrix} = UR$$