第三章

内积空间、正规矩阵与H-矩阵

定义: 设 V 是实数域 R 上的 n 维线性空间,对于 V 中的任意两个向量 α , β 按照某一确定法则对应着一个实数,这个实数称为 α 与 β 的内积,记为 (α,β) ,并且要求内积满足下列运算条件:

(1)
$$(\alpha, \beta) = (\beta, \alpha)$$

(2)
$$(k\alpha, \beta) = k(\alpha, \beta), k \in \mathbb{R}$$

(3)
$$(\alpha + \beta, \gamma) = (\alpha, \gamma) + (\beta, \gamma)$$

(4)
$$(\alpha,\alpha) \ge 0$$
, 当且仅当 $\alpha = 0$ 时 $(\alpha,\alpha) = 0$.

我们称带有这样内积的n维线性空间V为欧氏空间.

例: 在 \mathbb{R}^n 中, 对于 $\alpha = (x_1, x_2, \dots, x_n)^T$, $\beta = (y_1, y_2, \dots, y_n)^T$

定义 $(\alpha, \beta)_1 = x_1 y_1 + x_2 y_2 + \dots + x_n y_n$

容易验证(,) 是 R^n 上的一个内积,从而 R^n 成为一个欧氏空间.

$$(\alpha, \beta)_2 = x_1 y_1 + 2x_2 y_2 + \dots + nx_n y_n$$

容易验证 $(,)_2$ 也是 R^n 上的一个内积,从而 R^n 成为另外一个欧氏空间.

例: 在mn 维线性空间 $R^{n\times m}$ 中,规定

$$(A,B) := \operatorname{Tr}(AB^T)$$

容易验证这是 $R^{n \times m}$ 上的一个内积,这样 $R^{n \times m}$ 对于这个内积成为一个欧氏空间.

欧氏空间的性质:

(1)
$$(\alpha, k\beta) = k(\alpha, \beta), k \in \mathbb{R}$$

(2)
$$(\alpha, \beta + \gamma) = (\alpha, \beta) + (\alpha, \gamma)$$

(3)
$$\left(\sum_{i=1}^{t} k_i \alpha_i, \beta\right) = \sum_{i=1}^{t} k_i (\alpha_i, \beta), \quad k_i \in \mathbb{R}$$

(4)
$$(\alpha, \sum_{i=1}^{t} k_i \beta_i) = \sum_{i=1}^{t} k_i (\alpha, \beta_i), \quad k_i \in \mathbb{R}$$

定义: 设 V 是复数域 C 上的 n 维线性空间,对于 V 中的任意两个向量 α , β 按照某一确定法则对应着一个复数,这个复数称为 α 与 β 的内积,记为(α , β),并且要求内积满足下列运算条件:

(1)
$$(\alpha, \beta) = (\beta, \alpha)$$

(2)
$$(k\alpha,\beta)=k(\alpha,\beta), k\in C$$

(3)
$$(\alpha + \beta, \gamma) = (\alpha, \gamma) + (\beta, \gamma)$$

(4)
$$(\alpha,\alpha) \ge 0$$
, 当且仅当 $\alpha = 0$ 时 $(\alpha,\alpha) = 0$.

我们称带有这样内积的n维线性空间V为酉空间.

例: 在 C^n 中,对于

$$\alpha = (x_1, x_2, \dots, x_n)^T, \ \beta = (y_1, y_2, \dots, y_n)^T$$

定义

$$(\alpha, \beta) = \overline{\beta}^T \alpha = x_1 \overline{y}_1 + x_2 \overline{y}_2 + \dots + x_n \overline{y}_n$$

容易验证(,) 是 C^n 上的一个内积,从而 C^n 成为一个 酉空间.

例:设 $\tilde{C}[a,b]$ 表示闭区间 [a,b] 上的所有连续复值函数组成的线性空间,定义

$$(f,g) := \int_a^b f(x) \overline{g(x)} dx$$

可以验证(,)是 $\tilde{C}[a,b]$ 上的一个内积,于是 $\tilde{C}[a,b]$ 成为一个酉空间.

酉空间的性质:

(1)
$$(\alpha, k\beta) = \overline{k}(\alpha, \beta), k \in \mathbb{R}$$

(2)
$$(\alpha, \beta + \gamma) = (\alpha, \beta) + (\alpha, \gamma)$$

(3)
$$(\sum_{i=1}^t k_i \alpha_i, \beta) = \sum_{i=1}^t k_i (\alpha_i, \beta), \quad k_i \in \mathbb{R}$$

(4)
$$(\alpha, \sum_{i=1}^t k_i \beta_i) = \sum_{i=1}^t \overline{k_i}(\alpha, \beta_i), \quad k_i \in \mathbb{R}$$

例: 在mn 维线性空间 $C^{n\times m}$ 中,规定

$$(A,B) := \operatorname{Tr}(AB^H)$$

其中 B^H 表示 B 中所有元素取共轭复数后再转置,容易验证(,)是 $C^{n\times m}$ 上的一个内积,从而 $C^{n\times m}$ 连同这个内积一起成为酉空间.

定义:设 $A \in C^{m \times n}$,用 \overline{A} 表示以A的元素的共轭复数为元素组成的矩阵,记

$$A^H = (\bar{A})^T$$

则称 A" 为 A 的复共轭转置矩阵. 不难验证复共轭转置矩阵满足下列性质:

(1)
$$A^H = (\overline{A^T}),$$
 (2) $(A + B)^H = A^H + B^H$

(3)
$$(kA)^H = \overline{k}A^H$$
, (4) $(AB)^H = B^H A^H$, $A \in C^{m \times n}$, $B \in C^{n \times l}$

(5)
$$(A^H)^H = A$$
,

$$(6) \quad (A^k)^H = (A^H)^k$$

(8)
$$(A^{H})^{-1} = (A^{-1})^{H}$$
 如果 A 可逆

定义: 设 $A \in C^{n \times n}$, 如果 $A^H = A$,那么称 A 为Hermite矩阵, 如果 $A^H = -A$,那么称 A 为反Hermite矩阵.

$$\begin{bmatrix}
4i & 2+i & 4+2i \\
-2+i & i & 1 \\
-4+2i & -1 & -2i
\end{bmatrix}, (2)
\begin{bmatrix}
6 & 1+2i & 3i \\
1-2i & 9 & 1-i \\
-3i & 1+i & -7
\end{bmatrix}$$

$$\begin{bmatrix}
0 & 1-i & 8i \\
-1-i & 0 & 4-i \\
8i & -4-i & 0
\end{bmatrix}, (4) \begin{bmatrix}
3 & 1+3i & 2i \\
1-3i & 4 & 1+5i \\
-2i & 1-5i & 5
\end{bmatrix}$$