矩阵序列与极限

定义: 设矩阵序列 $\{A^{(k)}\}$, 其中 $A^{(k)} = [a_{ij}^{(k)}] \in C^{m \times n}$, 如果 mn 个数列 $\{a_{ij}^{(k)}\}$, $i=1,2,\cdots,m; j=1,2,\cdots,n$ 都收敛, 则称 矩阵序列 $\{A^{(k)}\}$ 收敛.

进一步,如果 $\lim_{k\to\infty} a_{ij}^{(k)} = a_{ij}$,那么 $\lim_{k\to\infty} A^{(k)} = A = [a_{ij}]$

我们称矩阵A 为矩阵序列 $\{A^{(k)}\}$ 的极限.

例: 如果设
$$A^{(k)} = [a_{ij}^{(k)}] \in C^{2\times 2}$$
, 其中

$$a_{11}^{(k)} = \frac{k+1}{3k}, \quad a_{12}^{(k)} = r^k (0 < r < 1)$$

$$a_{21}^{(k)} = r^{1/k} (r > 1), \quad a_{22}^{(k)} = \frac{k^2 - k}{k^2 + k}$$

$$\lim_{k\to\infty} A^{(k)} = A = \begin{bmatrix} 1/3 & 0\\ 1 & 1 \end{bmatrix}$$

定理: 矩阵序列 $\{A^{(k)}\}$ 收敛于A的充分必要条件

$$\lim_{k\to\infty} \left\| A^{(k)} - A \right\| = 0$$

其中 $||A^{(k)}-A||$ 为任意一种矩阵范数.

证明: 取矩阵范数

$$||A|| = \sum_{i=1}^{m} \sum_{j=1}^{n} |a_{ij}|$$

必要性: 设
$$\lim_{k\to\infty} A^{(k)} = A = [a_{ij}]$$

那么由定义可知对每一对i,j都有

$$\lim_{k \to \infty} \left| a_{ij}^{(k)} - a_{ij} \right| = 0$$

$$(i = 1, 2, \dots, m; j = 1, 2, \dots, n)$$

从而有
$$\lim_{k\to\infty} \sum_{i=1}^m \sum_{j=1}^n \left| a_{ij}^{(k)} - a_{ij} \right| = 0$$

上式即为
$$\lim_{k\to\infty} \left\|A^{(k)} - A\right\| = 0$$

充分性: 设

$$\lim_{k \to \infty} ||A^{(k)} - A|| = \lim_{k \to \infty} \sum_{i=1}^{m} \sum_{j=1}^{n} |a_{ij}^{(k)} - a_{ij}| = 0$$

那么对每一对i,j都有

$$\lim_{k \to \infty} \left| a_{ij}^{(k)} - a_{ij} \right| = 0$$

$$(i = 1, 2, \dots, m; j = 1, 2, \dots, n)$$

即
$$\lim_{k\to\infty}a_{ij}^{(k)}=a_{ij}$$

$$(i=1,2,\cdots,m;j=1,2,\cdots,n)$$
 故有
$$\lim_{k\to\infty}A^{(k)}=A=[a_{ij}]$$

现在已经证明了定理对于所设的范数成立,如果 $\|A\|_{\alpha}$ 是另外一种范数,那么由范数的等价性可知

$$d_1 \left\| A^{(k)} - A \right\| \le \left\| A^{(k)} - A \right\|_{\alpha} \le d_2 \left\| A^{(k)} - A \right\|$$

这样,当 $\lim_{k\to\infty} ||A^{(k)}-A||=0$ 时同样可得

$$\lim_{k\to\infty} \left\| A^{(k)} - A \right\|_{\alpha} = 0$$

因此定理对于任意一种范数都成立.

矩阵序列的极限运算的基本性质:

- (1) 一个收敛的矩阵序列的极限是唯一的.
- (2) 设 $\lim_{k \to \infty} A^{(k)} = A$, $\lim_{k \to \infty} B^{(k)} = B$, 则 $\lim_{k \to \infty} aA^{(k)} + bB^{(k)} = aA + bB, \quad a, b \in C$
- (3) 设 $A^{(k)} \in C^{m \times l}, B^{(k)} \in C^{l \times n},$ 如果 $\lim_{k \to \infty} A^{(k)} = A, \quad \lim_{k \to \infty} B^{(k)} = B$

那么
$$\lim_{k\to\infty} A^{(k)}B^{(k)} = AB$$

(4) 设
$$\lim_{k\to\infty}A^{(k)}=A$$
, 其中 $A^{(k)}\in C^{m\times n}$, $P\in C^{m\times m}$, $Q\in C^{n\times n}$ 那么 $\lim_{k\to\infty}PA^{(k)}Q=PAQ$

(5) 设
$$\lim_{k\to\infty} A^{(k)} = A$$
, 且 $\{A^{(k)}\}$, A均可逆, 则 $\{(A^{(k)})^{-1}\}$

也收敛,且
$$\lim_{k\to\infty} (A^{(k)})^{-1} = A^{-1}$$

例: 若对矩阵 A 的某一范数 ||A|| < 1,则 $\lim_{k \to \infty} A^k = 0$.

例:已知矩阵序列: $A, A^2, \dots, A^k, \dots$,则 $\lim_{k \to \infty} A^k = 0$ 的 充要条件是 $\rho(A) < 1$.

证明: 设A的Jordan标准形

$$J = \operatorname{diag}(J_1(\lambda_1), J_2(\lambda_2), \dots, J_r(\lambda_r))$$

其中
$$J_i(\lambda_i) = egin{bmatrix} \lambda_i & 1 & & & \ & \lambda_i & \ddots & \ & & \ddots & 1 \ & & & \lambda_i \end{bmatrix}_{d_i imes d_i} (i = 1, 2, \cdots, r)$$

于是
$$A^k = P \operatorname{diag}(J_1^k(\lambda_1), J_2^k(\lambda_2), \dots, J_r^k(\lambda_r))P^{-1}$$

显然, $\lim_{k\to\infty} A^k = 0$ 的充要条件是 $\lim_{k\to\infty} J_i^k(\lambda_i) = 0$, $i = 1, 2, \dots, r$

又因
$$J_i^k(\lambda_i) = \begin{bmatrix} \lambda_i^k & c_k^1 \lambda_i^{k-1} & \cdots & c_k^{d_i-1} \lambda_i^{k-d_i+1} \\ & \lambda_i^k & \ddots & \vdots \\ & & \ddots & c_k^1 \lambda_i^{k-1} \\ & & & \lambda_i^k \end{bmatrix}_{d_i \times d_i}$$

于是 $\lim_{k\to\infty} J_i^k(\lambda_i) = 0$ 的充要条件是 $\left|\lambda_i\right| < 1$

因此 $\lim_{k\to\infty} A^k = 0$ 的充要条件是 $\rho(A) < 1$.