矩阵范数

定义:对于任何一个矩阵 $A \in C^{m \times n}$,用 ||A||表示按照某一确定法则与矩阵A 相对应的一个实数,且满足

- (1) 非负性: 当 $A \neq 0$, ||A|| > 0, 当且仅当 A = 0 时, ||A|| = 0.
- (2) 齐次性: ||kA|| = |k|||A||, k为任意复数
- (3) 三角不等式: 任取 $A,B \in C^{m \times n}$ 都有 $||A + B|| \le ||A|| + ||B||$.
- (4) 矩阵乘法的相容性: 对于任意两个可以相乘的矩阵 A,B 都有 $||AB|| \le ||A|||B||$

那么我们称 |A| 是矩阵A 的范数.

例1: 对于任意 $A \in C^{m \times n}$,定义 $||A|| = \sum_{i=1}^m \sum_{j=1}^n |a_{ij}|$

可以证明如此定义的||A||的确为矩阵A的范数.

证明: 只需要验证此定义满足矩阵范数的四条性质即可。 非负性,齐次性与三角不等式容易证明。现在我们验证 乘法的相容性。设 $A \in C^{m \times p}$, $B \in C^{p \times n}$, 则

$$\begin{aligned} & \|AB\| = \sum_{i=1}^{m} \sum_{j=1}^{n} \left| \sum_{k=1}^{p} a_{ik} b_{kj} \right| \leq \sum_{i=1}^{m} \sum_{j=1}^{n} \sum_{k=1}^{p} \left| a_{ik} \right| \left| b_{kj} \right| \\ & \leq \sum_{i=1}^{m} \sum_{j=1}^{n} \left[\left(\sum_{k=1}^{p} \left| a_{ik} \right| \right) \left(\sum_{k=1}^{p} \left| b_{kj} \right| \right) \right] \\ & = \left(\sum_{i=1}^{m} \sum_{k=1}^{p} \left| a_{ik} \right| \right) \left(\sum_{j=1}^{n} \sum_{k=1}^{p} \left| b_{kj} \right| \right) = \|A\| \|B\| \end{aligned}$$

例2: 设矩阵 $A \in C^{n \times n}$, 证明:

$$||A|| = n \max_{i,j} |a_{ij}|$$

是矩阵范数.

证明:非负性,齐次性和三角不等式容易证得。现在我们考虑乘法的相容性。设 $A \in C^{n \times n}, B \in C^{n \times n}$,那么

$$||AB|| = n \max_{i,j} \left| \sum_{k=1}^{n} a_{ik} b_{kj} \right| \le n \max_{i,j} \sum_{k=1}^{n} |a_{ik}| |b_{kj}|$$

$$\le n \cdot n \max_{i,k} |a_{ik}| \max_{k,j} |b_{kj}|$$

$$= n \max_{i,k} |a_{ik}| \cdot n \max_{k,j} |b_{kj}|$$

$$= ||A|| ||B||$$

因此 |A| 为矩阵A 的范数.

例3: 对于任意 $A \in C^{m \times n}$, 定义

$$||A||_F = \left(\sum_{i=1}^m \sum_{j=1}^n |a_{ij}|^2\right)^{1/2}$$

可以证明 ||A|| 也是矩阵A 的范数. 我们称此范数为矩阵A的Frobenious范数.

证明:此定义的非负性,齐次性是显然的.利用Minkowski不等式容易证明三角不等式.现在我们验证乘法的相容性.设 $A \in C^{m \times l}$, $B \in C^{l \times n}$,则

$$\begin{aligned} & \|AB\|_{F}^{2} = \sum_{i=1}^{m} \sum_{j=1}^{n} \left| \sum_{k=1}^{l} a_{ik} b_{kj} \right|^{2} \leq \sum_{i=1}^{m} \sum_{j=1}^{n} \left(\sum_{k=1}^{l} \left| a_{ik} \right| \left| b_{kj} \right|^{2} \right)^{2} \\ & \leq \sum_{i=1}^{m} \sum_{j=1}^{n} \left[\left(\sum_{k=1}^{l} \left| a_{ik} \right|^{2} \right) \left(\sum_{k=1}^{l} \left| b_{kj} \right|^{2} \right) \right] \\ & = \left(\sum_{i=1}^{m} \sum_{k=1}^{l} \left| a_{ik} \right|^{2} \right) \left(\sum_{i=1}^{n} \sum_{k=1}^{l} \left| b_{kj} \right|^{2} \right) = \|A\|_{F}^{2} \|B\|_{F}^{2} \end{aligned}$$

于是有
$$||AB||_F \le ||A||_F ||B||_F$$

Frobenious 范数的酉不变性:

(1) 如果
$$A = [\alpha_1 \quad \alpha_2 \quad \cdots \quad \alpha_n]$$
, 那么 $||A||_F^2 = \sum_{i=1}^n ||\alpha_i||_2^2$

(2)
$$||A||_F^2 = Tr(A^H A) = \sum_{i=1}^n \lambda_i(A^H A)$$

(3) 对于任何m 阶酉矩阵U与n阶酉矩阵V都有等式

$$||A||_F = ||UA||_F = ||A^H||_F$$
$$= ||AV||_F = ||UAV||_F$$

关于矩阵范数的等价性定理

定理:设 $\|A\|_{\alpha}$, $\|A\|_{\beta}$ 是矩阵 A 的任意两种范数,则

总存在正数 d_1 , d_2 使得

$$d_1 \|A\|_{\beta} \le \|A\|_{\alpha} \le d_2 \|A\|_{\beta}, \quad \forall A \in C^{m \times n}$$