§3 Jordan 标准形介绍

并不是任何一个方阵都能相似于对角阵,对于一般方阵,通过相似变换能化成的较简单的形式是什么呢?

一、Jordan 标准形的概念

定义 如下形式的分块对角矩阵

$$\boldsymbol{J} = \begin{pmatrix} \boldsymbol{J}_1 & & & \\ & \boldsymbol{J}_2 & & \\ & & \ddots & \\ & & & \boldsymbol{J}_s \end{pmatrix}, \quad 其中 \boldsymbol{J}_i = \begin{pmatrix} \lambda_i & 1 & & \\ & \lambda_i & \ddots & \\ & & \ddots & 1 \\ & & & \lambda_i \end{pmatrix}_{t_i \times t_i} \quad (i = 1, 2, \dots, s)$$

称为 Jordan 矩阵,称 J_i 为 r_i 阶 Jordan 块;特别地,一阶 Jordan 块就是 $J_i = (\lambda_i)$ 。

含四个 Jordan 块
$$\boldsymbol{J}_1 = \begin{pmatrix} 2 & 1 \\ & 2 & 1 \\ & & 2 \end{pmatrix}$$
, $\boldsymbol{J}_2 = \begin{pmatrix} 2 \end{pmatrix}$, $\boldsymbol{J}_3 = \begin{pmatrix} -3i & 1 \\ & -3i \end{pmatrix}$, $\boldsymbol{J}_4 = \begin{pmatrix} 0 & 1 \\ & 0 \end{pmatrix}$.

显然,Jordan 块本身就是一个 Jordan 阵。对角矩阵也是一个 Jordan 阵,只不过它的每个 Jordan 块都是一阶的。

定理(Jordan) 每个矩阵 $A \in \mathbb{C}^{n \times n}$ 都与一个 Jordan 矩阵 J 相似,即存在可逆矩阵 $P \in \mathbb{C}^{n \times n}$,使得 $P^{-1}AP = J$ 。如果不计 J 中 Jordan 块的排列顺序,则它由 A 唯一确定,称 J 为 A 的 Jordan 标准形。

二、求 Jordan 标准形的方法 方法 1 特征向量法

结论 若 λ_i 是方阵A 的单特征值,则它对应一阶 Jordan 块 $J_i = (\lambda_i)$;若 λ_i 是 A 的 r_i 重特征值,且对应 λ_i 有 s_i 个线性无关的特征向量 $(s_i \leq r_i)$,则A 的 Jordan 标准形J中含有 s_i 个以 λ_i 为对角元的 Jordan 块,且这 s_i 个 Jordan 块的阶数之和

等于 r_i 。

可见,只有在A有重特征值的情况下,它才可能有二阶及二阶以上的 Jordan 块。说明如下:

设 $\mathbf{A} \in \mathbb{C}^{n \times n}$, $\lambda = 3$ 是 \mathbf{A} 的 4 重特征值,则对应 $\lambda = 3$ 的 Jordan 块可能出现以下几种情况:

- (1) 对应 $\lambda = 3$ 有 4 个线性无关的特征向量时,Jordan 块为 $\begin{pmatrix} 3 & & & \\ & 3 & & \\ & & 3 & \\ & & & 3 \end{pmatrix}$;
- (2) 对应 $\lambda = 3$ 有 3 个线性无关的特征向量时,Jordan 块为 $\begin{pmatrix} 3 & & & \\ & 3 & & \\ & & 3 & 1 \\ & & & 3 \end{pmatrix}$;
- (3) 对应 $\lambda = 3$ 有 2 个线性无关的特征向量时,Jordan 块为

$$\begin{pmatrix} 3 & & & & \\ & 3 & 1 & & & \\ & & 3 & 1 & & \\ & & & 3 \end{pmatrix} \quad \stackrel{\text{pl}}{=} \begin{pmatrix} 3 & 1 & & & \\ & 3 & & & \\ & & 3 & 1 & \\ & & & 3 \end{pmatrix};$$

- (4) 对应 $\lambda = 3$ 有 1 个线性无关的特征向量时,Jordan 块为 $\begin{pmatrix} 3 & 1 & & \\ & 3 & 1 & \\ & & 3 & 1 \\ & & & 3 \end{pmatrix}$ 。
- 例 求下列矩阵的 Jordan 标准形:

1)
$$A = \begin{pmatrix} 3 & 1 & 0 \\ -1 & 1 & 0 \\ -1 & -1 & 2 \end{pmatrix}$$
;

解 可求得 $\det(\lambda I - A) = (\lambda - 2)^3$,所以 A 的特征值为 $\lambda_1 = \lambda_2 = \lambda_3 = 2$ 。又 对应 $\lambda = 2$ 有 2 个线性无关的特征向量

$$(-1,1,0)^{\mathrm{T}}, \quad (0,0,1)^{\mathrm{T}} \qquad (或 2I - A = \begin{pmatrix} -1 & -1 & 0 \\ 1 & 1 & 0 \\ 1 & 1 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} 秩为 1),$$

故
$$\boldsymbol{A}$$
 的 Jordan 标准形为 $\boldsymbol{J} = \begin{pmatrix} 2 & & \\ & 2 & 1 \\ & & 2 \end{pmatrix}$ (或 $\boldsymbol{J} = \begin{pmatrix} 2 & 1 & \\ & 2 & \\ & & 2 \end{pmatrix}$)。

$$2) \quad A = \begin{pmatrix} 2 & -1 & 1 & -1 \\ 2 & 2 & -1 & -1 \\ 1 & 2 & -1 & 2 \\ 0 & 0 & 0 & 3 \end{pmatrix} .$$

解 可求得 $\det(\lambda I - A) = (\lambda - 1)^3 (\lambda - 3)$, 所以 A 的特征值为

 $\lambda_1 = \lambda_2 = \lambda_3 = 1$, $\lambda_4 = 3$ 。又对应 $\lambda = 1$ 只有一个线性无关的特征向量 $(0, 1, 1, 0)^T$,故 A 的 Jordan 标准形为

$$J = \begin{pmatrix} 1 & 1 & & & \\ & 1 & 1 & & \\ & & 1 & & \\ & & & 3 \end{pmatrix}$$
,(或 $J = \begin{pmatrix} 3 & & & & \\ & 1 & 1 & & \\ & & 1 & 1 & \\ & & & 1 \end{pmatrix}$)。

上述方法的缺点是,当A的某个特征值的重数为 4 或大于 4 时,其对应的 Jordan 块可能无法确定。

方法 2 初等变换法

定义 1 设矩阵
$$\mathbf{A}(\lambda) = \begin{pmatrix} a_{11}(\lambda) & \cdots & a_{1n}(\lambda) \\ \vdots & & \vdots \\ a_{m1}(\lambda) & \cdots & a_{mn}(\lambda) \end{pmatrix}$$
, 其中 $a_{ij}(\lambda)$ 均是 λ 的多项式,

则称 $A(\lambda)$ 为 λ -矩阵或**多项式矩阵**。相应地可以定义 λ -矩阵的秩的概念。

定义 2 对 λ -矩阵进行的如下三种变换称为**初等变换**:

- 1°) 交换两行(列); 若交换i, j两行(列), 记为 $\mathbf{r}_i \leftrightarrow \mathbf{r}_i$ ($\mathbf{c}_i \leftrightarrow \mathbf{c}_i$);
- 2°) 用数 $k \neq 0$ 乘某行(列); 若k乘第i行(列),记为 $\mathbf{r}_{i} \times k$ ($\mathbf{c}_{i} \times k$);
- 3°) 将某一行(列)的 $\varphi(\lambda)$ 倍加到另一行(列)上,其中 $\varphi(\lambda)$ 是 λ 的多项式;第j行(列)的 $\varphi(\lambda)$ 倍加到第i行(列),记为 $\mathbf{r}_{i}+\varphi(\lambda)\mathbf{r}_{i}$ ($\mathbf{c}_{i}+\varphi(\lambda)\mathbf{c}_{i}$)。

结论 λ -矩阵 $A(\lambda)$ 总可以通过初等变换化为如下形式的矩阵

其中 $d_i(\lambda)$ 均是首一多项式,且 $d_i(\lambda)|d_{i+1}(\lambda)$ $(i=1,2,\cdots,r-1)$,且 $S(\lambda)$ 是由 $A(\lambda)$ 唯一确定的,称之为 $A(\lambda)$ 的 Smith 标准形,称 $d_i(\lambda)$ 为 $A(\lambda)$ 的不变因子。

在用初等变换法求矩阵 A 的 Jordan 标准形时,是对 A 的特征矩阵 $\lambda I - A$ 这一特殊的 λ -矩阵用初等变换化为 Smith 标准形来进行的。举例说明如下:

例 求下列矩阵的 Jordan 标准形:

1)
$$A = \begin{pmatrix} 3 & 1 & 0 \\ -1 & 1 & 0 \\ -1 & -1 & 2 \end{pmatrix} ;$$

解 第一步:对 AI-A 用初等变换化为 Smith 标准形:

$$\lambda I - A = \begin{pmatrix} \lambda - 3 & -1 & 0 \\ 1 & \lambda - 1 & 0 \\ 1 & 1 & \lambda - 2 \end{pmatrix} \xrightarrow{c_2 - (\lambda - 1)c_1} \begin{pmatrix} \lambda - 3 & -\lambda^2 + 4\lambda - 4 & 0 \\ 1 & 0 & 0 \\ 1 & 2 - \lambda & \lambda - 2 \end{pmatrix}$$

$$\xrightarrow{r_1 - (\lambda - 3)r_2} \begin{pmatrix} 0 & -(\lambda - 2)^2 & 0 \\ 1 & 0 & 0 \\ 0 & 2 - \lambda & \lambda - 2 \end{pmatrix} \xrightarrow{r_1 \times (-1)} \begin{pmatrix} 0 & (\lambda - 2)^2 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & \lambda - 2 \end{pmatrix}$$

$$\xrightarrow{r_1 \leftrightarrow r_2} \begin{pmatrix} 1 & 0 & 0 \\ 0 & (\lambda - 2)^2 & 0 \\ 0 & 0 & \lambda - 2 \end{pmatrix} \xrightarrow{c_2 \leftrightarrow c_3} \begin{pmatrix} 1 & 0 & 0 \\ 0 & \lambda - 2 & 0 \\ 0 & 0 & (\lambda - 2)^2 \end{pmatrix}$$

从而 $\lambda I - A$ 的不变因子(有时称为 A 的**不变因子**)为 $d_1(\lambda) = 1$, $d_2(\lambda) = \lambda - 2$, $d_3(\lambda) = (\lambda - 2)^2$ 。

第二步: 再把 $\lambda I - A$ 的每个次数大于零的不变因子(此处是 $d_2(\lambda)$ 和 $d_3(\lambda)$) 分解成关于 λ 的不同的一次因式方幂的乘积,并分别写出这些方幂(相同的按出现的次数计数),称之为 $\lambda I - A$ (或 A)的**初等因子**。此题中 A 的初等因子为 $\lambda - 2$ 和 $(\lambda - 2)^2$ 。

第三步: 对每个初等因子
$$(\lambda - \lambda_i)^{r_i}$$
作出 r_i 阶 Jordan 块 $\begin{pmatrix} \lambda_i & 1 & & \\ & \lambda_i & \ddots & \\ & & \ddots & 1 \\ & & & \lambda_i \end{pmatrix}_{r_i \times r_i}$,

所有初等因子对应的 Jordan 块构成的 Jordan 矩阵即是A 的 Jordan 标准形。此题

中
$$\boldsymbol{A}$$
 的 Jordan 标准形为 $\boldsymbol{J} = \begin{pmatrix} 2 & & \\ & 2 & 1 \\ & & 2 \end{pmatrix}$ 。

$$A = \begin{pmatrix} 1 & -1 & 2 \\ 3 & -3 & 6 \\ 2 & -2 & 4 \end{pmatrix} .$$

A 的不变因子为
$$d_1(\lambda) = 1$$
, $d_2(\lambda) = \lambda$, $d_3(\lambda) = \lambda(\lambda - 2)$

A 的初等因子为

$$\lambda$$
, λ , $\lambda - 2$

A的 Jordan 标准形为

$$\begin{pmatrix} 0 & & \\ & 0 & \\ & & 2 \end{pmatrix}$$

已知一个 12 阶矩阵 A 的不变因子是 例

二知一个 12 所起阵 A 的不受因于是
$$\underbrace{1,1,\cdots,1}_{0}$$
 , $(\lambda-1)^{2}$, $(\lambda-1)^{2}(\lambda+2)$, $(\lambda-1)^{2}(\lambda+2)(\lambda^{2}+3)^{2}$

求A的 Jordan 标准形。

A 的初等因子为 解

$$(\lambda-1)^2$$
, $(\lambda-1)^2$, $(\lambda+2)$, $(\lambda-1)^2$,

$$(\lambda + 2)$$
 , $(\lambda - \sqrt{3}i)^2$, $(\lambda + \sqrt{3}i)^2$

故A 的 Jordan 标准形为:

方法 3 行列式因子法

定义 λ -矩阵 $A(\lambda)$ 中所有 k 阶子式的首一最大公因式称为 $A(\lambda)$ 的 k **阶行列 式因子**,记为 $D_k(\lambda)$ 。

结论 1
$$D_k(\lambda)|D_{k+1}(\lambda)$$
 ($k=1,2,\cdots$)

结论 2 设 $d_1(\lambda), \dots, d_s(\lambda)$ 是 $A(\lambda)$ 的不变因子,则

$$d_1(\lambda) = D_1(\lambda), \quad d_i(\lambda) = \frac{D_i(\lambda)}{D_{i-1}(\lambda)} \quad (i = 1, 2, \dots, s)$$

结论 3 若 λ -矩阵 $A(\lambda)$ 经过初等变换变成 $B(\lambda)$,则 $A(\lambda)$ 与 $B(\lambda)$ 的行列式因子相同。

用行列式因子法求方阵 A 的 Jordan 标准形时,是对 $\lambda I - A$ 求其行列式因子,再求不变因子和初等因子而得到 Jordan 标准形的。

例 求下列矩阵的 Jordan 标准形:

1)
$$A = \begin{pmatrix} 3 & 1 & 0 \\ -1 & 1 & 0 \\ -1 & -1 & 2 \end{pmatrix};$$

解
$$\lambda I - A = \begin{pmatrix} \lambda - 3 & -1 & 0 \\ 1 & \lambda - 1 & 0 \\ 1 & 1 & \lambda - 2 \end{pmatrix}$$
 的一阶子式共有 9 个,显然 $D_1(\lambda) = 1$ 。

二阶子式共有 $C_3^2 \cdot C_3^2 = 9$ 个:

$$\begin{vmatrix} \lambda - 3 & -1 \\ 1 & \lambda - 1 \end{vmatrix} = (\lambda - 2)^{2}, \ \begin{vmatrix} \lambda - 3 & 0 \\ 1 & 0 \end{vmatrix} = 0, \ \begin{vmatrix} -1 & 0 \\ \lambda - 1 & 0 \end{vmatrix} = 0, \ \begin{vmatrix} \lambda - 3 & -1 \\ 1 & 1 \end{vmatrix} = \lambda - 2,$$

$$\begin{vmatrix} \lambda - 3 & 0 \\ 1 & \lambda - 2 \end{vmatrix} = (\lambda - 3)(\lambda - 2), \ \begin{vmatrix} -1 & 0 \\ 1 & \lambda - 2 \end{vmatrix} = -(\lambda - 2),$$

$$\begin{vmatrix} 1 & \lambda - 1 \\ 1 & 1 \end{vmatrix} = -(\lambda - 2), \ \begin{vmatrix} 1 & 0 \\ 1 & \lambda - 2 \end{vmatrix} = \lambda - 2, \ \begin{vmatrix} \lambda - 1 & 0 \\ 1 & \lambda - 2 \end{vmatrix} = (\lambda - 1)(\lambda - 2)$$

所以 $D_2(\lambda)=\lambda-2$ 。又 $\det(\lambda I-A)=(\lambda-2)^3$,故 $D_3(\lambda)=(\lambda-2)^3$ 。从而 A 的不变因子为

$$d_1(\lambda) = D_1(\lambda) = 1$$
, $d_2(\lambda) = \frac{D_2(\lambda)}{D_1(\lambda)} = \lambda - 2$, $d_3(\lambda) = \frac{D_3(\lambda)}{D_2(\lambda)} = (\lambda - 2)^2$;

A 的初等因子为 $\lambda-2$, $(\lambda-2)^2$;

$$\boldsymbol{A}$$
的 Jordan 标准形为 $\boldsymbol{J} = \begin{pmatrix} 2 & & \\ & 2 & 1 \\ & & 2 \end{pmatrix}$

$$A = \begin{pmatrix} 2 & -1 & 1 & -1 \\ 2 & 2 & -1 & -1 \\ 1 & 2 & -1 & 2 \\ 0 & 0 & 0 & 3 \end{pmatrix};$$

解
$$\lambda \mathbf{I} - \mathbf{A} = \begin{pmatrix} \lambda - 2 & 1 & -1 & 1 \\ -2 & \lambda - 2 & 1 & 1 \\ -1 & -2 & \lambda + 1 & -2 \\ 0 & 0 & 0 & \lambda - 3 \end{pmatrix}$$
, 其中三阶子式

$$\begin{vmatrix} \lambda - 2 & 1 & -1 \\ \lambda - 1 & \lambda - 2 & 1 \\ -1 & -2 & \lambda + 1 \end{vmatrix} = (\lambda - 1)^3 , \begin{vmatrix} \lambda - 2 & 1 & 1 \\ -2 & \lambda - 2 & 1 \\ -1 & -2 & -2 \end{vmatrix} = -(\lambda - 3)(2\lambda - 5)$$

故 $D_3(\lambda)=1$,从而 $D_1(\lambda)=D_2(\lambda)=1$ 。又有 $\det(\lambda I-A)=(\lambda-1)^3(\lambda-3)$,所以 $D_4(\lambda)=(\lambda-1)^3(\lambda-3)$, A 的不变因子为

$$d_1(\lambda) = d_2(\lambda) = d_3(\lambda) = 1, \quad d_4(\lambda) = (\lambda - 1)^3 (\lambda - 3),$$

 $m{A}$ 的初等因子为 $(\lambda-1)^3$, $\lambda-3$; $m{A}$ 的 Jordan 标准形为 $m{J}=\begin{pmatrix}1&1&&\\&1&1&\\&&1&1\\&&&3\end{pmatrix}$ 。

3)
$$\mathbf{A} = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ -2 & 3 & 3 & -6 & 0 & 3 \end{pmatrix}$$

$$\mathbf{H} \quad \lambda \mathbf{I} - \mathbf{A} = \begin{pmatrix} \lambda & -1 & 0 & 0 & 0 & 0 \\ 0 & \lambda & -1 & 0 & 0 & 0 \\ 0 & 0 & \lambda & -1 & 0 & 0 \\ 0 & 0 & 0 & \lambda & -1 & 0 \\ 0 & 0 & 0 & \lambda & -1 & 0 \\ 0 & 0 & 0 & 0 & \lambda & -1 \\ 2 & -3 & -3 & 6 & 0 & \lambda - 3 \end{pmatrix}$$
中 5 阶子式

$$\det(\lambda \mathbf{I} - \mathbf{A}) = (\lambda - 1)^3 (\lambda - 2)(\lambda + 1)^2 = D_6(\lambda)$$

A 的不变因子为 $d_1(\lambda) = \cdots = d_5(\lambda) = 1$, $d_6(\lambda) = (\lambda - 1)^3 (\lambda - 2)(\lambda + 1)^2$

A 的初等因子为 $(\lambda-1)^3$, $(\lambda-2)$, $(\lambda+1)^2$

 $m{A}$ 的 Jordan 标准形为 $m{J} = egin{pmatrix} 1 & 1 & & & & \\ & 1 & 1 & & & \\ & & 1 & & & \\ & & & 2 & & \\ & & & & -1 & 1 \\ & & & & & -1 \end{pmatrix}$ 。

例 求矩阵 $A = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 0 & 1 & 2 & 3 \\ 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 1 \end{pmatrix}$ 的 Jordan 标准形。

解
$$\lambda I - A = \begin{pmatrix} \lambda - 1 & -2 & -3 & -4 \\ 0 & \lambda - 1 & -2 & -3 \\ 0 & 0 & \lambda - 1 & -2 \\ 0 & 0 & 0 & \lambda - 1 \end{pmatrix}$$
, $D_4(\lambda) = (\lambda - 1)^4$ 。 3 阶子式

 $\begin{vmatrix} -2 & -3 & -4 \\ \lambda - 1 & -2 & -3 \\ 0 & \lambda - 1 & -2 \end{vmatrix} = -4\lambda(\lambda + 1), \quad 因为 D_3(\lambda) 整除所有 3 阶子式,且 D_3(\lambda) |D_4(\lambda),$

所以 $D_1(\lambda)=D_2(\lambda)=D_3(\lambda)=1$ 。 A 的不变因子为 1, 1, $D_4(\lambda)=(\lambda-1)^4$ 。故

$$J = \begin{pmatrix} 1 & 1 & & \\ & 1 & 1 & \\ & & 1 & 1 \\ & & & 1 \end{pmatrix}$$