四. 实对称矩阵的对角化

实对称矩阵是一类特殊的矩阵,它们一定可以对角化。

即存在可逆矩阵 P, 使得 $P^{-1}AP = \Lambda$

更可找到正交矩阵 T, 使得 $T^{-1}AT = \Lambda$

定理1: 实对称矩阵的特征值为实数.

理1: 实对称矩阵的特征值为实数.
证: 设
$$\lambda$$
 是 A 的任一特征值,(证 $\overline{\lambda} = \lambda$)。 α 是对应于 λ 的特征向量,则 $A\alpha = \lambda \alpha$, $(\alpha \neq 0)$ 设 $\alpha = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$, $\overline{\alpha} = \begin{pmatrix} \overline{x_1} \\ \overline{x_2} \\ \vdots \\ \overline{x_n} \end{pmatrix}$ 思 $\overline{\lambda}$ 表示 λ 的共轭复数。 $\overline{\lambda}$

用 λ 表示 λ 的共轭复数, α 表示 α 的共轭复向量。

则
$$\overline{A\alpha} = \overline{\lambda\alpha} = \overline{\lambda} \cdot \overline{\alpha}$$
 (1)

又 ::
$$A$$
 是实对称矩阵, :: $\overline{A} = A$ 且 $A^T = A$.

$$\therefore \overline{A\alpha} = \overline{A} \cdot \overline{\alpha} = A \cdot \overline{\alpha}$$
 (2)

由(1)(2)有
$$\overline{\lambda} \cdot \alpha = A \cdot \alpha$$
, 等号两边同时左乘 α^T

左边 =
$$\alpha^T \cdot (\overline{\lambda} \cdot \overline{\alpha}) = \overline{\lambda} \cdot \alpha^T \cdot \overline{\alpha}$$

右边 =
$$\alpha^T \cdot (A \cdot \overline{\alpha}) = \alpha^T \cdot A^T \cdot \overline{\alpha} = (A\alpha)^T \cdot \overline{\alpha}$$

$$= (\lambda \alpha)^T \cdot \overline{\alpha} = \lambda \cdot \alpha^T \cdot \overline{\alpha}$$

$$\therefore \overline{\lambda} \cdot \alpha^T \cdot \overline{\alpha} = \lambda \cdot \alpha^T \cdot \overline{\alpha}$$

即
$$(\overline{\lambda} - \lambda) \cdot \alpha^T \cdot \overline{\alpha} = 0$$

考虑
$$\alpha^{T}\overline{\alpha} = (x_{1}, x_{2}, \dots, x_{n}) \begin{pmatrix} \overline{x_{1}} \\ \overline{x_{2}} \\ \vdots \\ \overline{x_{n}} \end{pmatrix} = x_{1} \cdot \overline{x_{1}} + x_{2} \cdot \overline{x_{2}} + \dots + x_{n} \cdot \overline{x_{n}}$$

$$= |x_{1}|^{2} + |x_{2}|^{2} + \dots + |x_{n}|^{2} > 0$$

$$\therefore \overline{\lambda} - \lambda = 0 \quad \therefore \overline{\lambda} = \lambda \qquad \text{即 } \lambda \text{ 为实数}.$$

$$(\because \alpha \neq 0)$$

定理1的意义:

因为对称矩阵A的特征值 λ_i 为实数,所以齐次线性方程组 $(A-\lambda_i E)x=0$ 是实系数方程组。

又因为 $|A - \lambda_i E| = 0$,可知该齐次线性方程组一定有实的基础解系,从而对应的特征向量可以取实向量。

定理2:实对称矩阵A的对应于不同特征值的特征向量正交。

证:设 λ_1 , λ_2 是对称矩阵A的两个特征值,且 $\lambda_1 \neq \lambda_2$, p_1 , p_2 是依次与之对应的特征向量。

则
$$Ap_1 = \lambda_1 p_1, Ap_2 = \lambda_2 p_2, (\lambda_1 \neq \lambda_2)$$

:: A为实对称矩阵, $:: A^T = A$

考虑
$$\lambda_1 p_1^T = (\lambda_1 p_1)^T = (Ap_1)^T = p_1^T A^T = p_1^T A$$
,

于是
$$\lambda_1 p_1^T p_2 = p_1^T A \cdot p_2 = p_1^T \cdot (\lambda_2 p_2) = \lambda_2 \cdot p_1^T p_2$$
,

$$\therefore (\lambda_1 - \lambda_2) \cdot p_1^T p_2 = 0.$$

定理3: A为n阶实对称矩阵, λ_0 是 A 的 k 重特征值,

р 12 5 则对应于 λ_0 的特征向量中,线性无关的向量的个数为 k,

即 $(A - \lambda_0 E)X = 0$ 的基础解系所含向量个数为 k.

(则
$$k = n - r(A - \lambda_0 E)$$
, $\therefore r(A - \lambda_0 E) = n - k$.)

定理4: (实对称矩阵必可对角化)

对于任-n 阶实对称矩阵 A ,

一定存在 n 阶正交矩阵 T, 使得 $T^{-1}AT = \Lambda$.

其中 Λ 是以A的 n个特征值为对角元素的对角阵。

证: 设实对称阵 A 的互不相等的特征值为 $\lambda_1, \lambda_2, \dots, \lambda_s$ 它们的重数依次为 r_1, r_2, \dots, r_s 则 $r_1 + r_2 + \dots + r_s = n$

由定理,特征值 λ_i (重数为 r_i) 对应的线性无关的特征向量为 r_i 个。

把它们正交化,再单位化,即得 "; 个单位正交的特征向量。

$$: r_1 + r_2 + \cdots + r_s = n$$

所以,可得这样的单位正交向量n个。

又:A是实对称阵,

- :. 不同特征值对应的特征向量正交,
- \therefore 上面得到的 n 个单位特征向量两两正交。

以它们为列向量构成正交矩阵T,有

$$T^{-1} \cdot AT = T^{-1} \cdot T\Lambda = \Lambda$$

其中 Λ 的对角元素含有 r_1 个 λ_1

 $r_2 \uparrow \lambda_2$

 $\cdots r_s \wedge \lambda_s$ 恰是A的n个特征值。

求正交矩阵T,把实对称矩阵A化为对角阵的方法步骤:

- 1. 解特征方程 $|A \lambda E| = 0$, 求出对称阵 A 的全部不同的特征值。
- 2. 对每个特征值 λ_i ,求出对应的特征向量, 即求齐次线性方程组 $(A - \lambda_i E)X = 0$ 的基础解系。
- 3. 将属于每个 λ_i 的特征向量先正交化,再单位化。 这样共可得到 n 个两两正交的单位特征向量 $\eta_1,\eta_2,\cdots,\eta_n$
- 4. 以 $\eta_1, \eta_2, \dots, \eta_n$ 为列向量构成正交矩阵 $T = (\eta_1, \eta_2, \dots, \eta_n)$ 有 $T^{-1}AT = \Lambda$

必须注意:对角阵中 $\lambda_1, \lambda_2, \dots, \lambda_n$ 的顺序

要与特征向量 $\eta_1, \eta_2, \dots, \eta_n$ 的排列顺序一致。

例1: 设
$$A = \begin{pmatrix} 3 & 2 & 4 \\ 2 & 0 & 2 \\ 4 & 2 & 3 \end{pmatrix}$$
, 求正交矩阵 T , 使得 $T^{-1}AT$ 为对角阵。

解:
$$|A-\lambda E| = \begin{vmatrix} 3-\lambda & 2 & 4 \\ 2 & -\lambda & 2 \\ 4 & 2 & 3-\lambda \end{vmatrix}$$

$$= (\lambda + 1)^2 (\lambda - 8) = 0$$

$$\therefore \lambda_1 = \lambda_2 = -1, \lambda_3 = 8.$$

当 $\lambda_1 = \lambda_2 = -1$ 时,齐次线性方程组为(A + E)X = 0

$$(A + E) = \begin{pmatrix} 4 & 2 & 4 \\ 2 & 1 & 2 \\ 4 & 2 & 4 \end{pmatrix} \rightarrow \begin{pmatrix} 2 & 1 & 2 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\therefore x_2 = -2x_1 - 2x_3 \qquad \Leftrightarrow \begin{pmatrix} x_1 \\ x_3 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

得基础解系
$$p_1 = \begin{pmatrix} 1 \\ -2 \\ 0 \end{pmatrix}$$
, $p_2 = \begin{pmatrix} 0 \\ -2 \\ 1 \end{pmatrix}$.

$$\beta_{2} = p_{2} - \frac{(p_{2}, \beta_{1})}{(\beta_{1}, \beta_{1})} \beta_{1} = \begin{pmatrix} 0 \\ -2 \\ 1 \end{pmatrix} - \frac{4}{5} \begin{pmatrix} 1 \\ -2 \\ 0 \end{pmatrix} = \begin{vmatrix} -\frac{7}{5} \\ -\frac{2}{5} \\ 1 \end{vmatrix}$$

再单位化: 令
$$\eta_1 = \frac{1}{\sqrt{5}} \begin{pmatrix} 1 \\ -2 \\ 0 \end{pmatrix} = \begin{pmatrix} \frac{1}{\sqrt{5}} \\ -\frac{2}{\sqrt{5}} \\ 0 \end{pmatrix},$$

$$\eta_{2} = \frac{5}{3\sqrt{5}} \begin{pmatrix} -\frac{4}{5} \\ -\frac{2}{5} \\ 1 \end{pmatrix} = \begin{pmatrix} -\frac{4}{3\sqrt{5}} \\ -\frac{2}{3\sqrt{5}} \\ \frac{5}{3\sqrt{5}} \end{pmatrix}$$

当 $\lambda_3 = 8$ 时,齐次线性方程组为 (A - 8E)X = 0

$$(A - 8E) = \begin{pmatrix} -5 & 2 & 4 \\ 2 & -8 & 2 \\ 4 & 2 & -5 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & -\frac{1}{2} \\ 0 & 0 & 0 \end{pmatrix}$$

$$(A-8E) = \begin{pmatrix} -5 & 2 & 4 \\ 2 & -8 & 2 \\ 4 & 2 & -5 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & -\frac{1}{2} \\ 0 & 0 & 0 \end{pmatrix}$$

$$\therefore \begin{cases} x_1 = x_3 \\ x_2 = \frac{1}{2}x_3 \end{cases} \quad \diamondsuit \quad x_3 = 1 \quad \text{得基础解系} \quad p_3 = \begin{pmatrix} 1 \\ \frac{1}{2} \\ 1 \end{pmatrix},$$

单位化得
$$\eta_3 = \frac{2}{3} \begin{pmatrix} 1 \\ \frac{1}{2} \\ 1 \end{pmatrix} = \begin{pmatrix} \frac{2}{3} \\ \frac{1}{3} \\ \frac{2}{3} \end{pmatrix}$$

得正交矩阵 $T = (\eta_1, \eta_2, \eta_3)$

$$= \begin{pmatrix} \frac{1}{\sqrt{5}} & -\frac{4}{3\sqrt{5}} & \frac{2}{3} \\ -\frac{2}{\sqrt{5}} & -\frac{2}{3\sqrt{5}} & \frac{1}{3} \\ 0 & \frac{5}{3\sqrt{5}} & \frac{2}{3} \end{pmatrix}$$

有
$$T^{-1}AT = \begin{pmatrix} -1 \\ -1 \\ 8 \end{pmatrix}$$

例2: 设
$$A = \begin{pmatrix} 2 & -2 & 0 \\ -2 & 1 & -2 \\ 0 & -2 & 0 \end{pmatrix}$$
, 求正交矩阵 T , 使得 $T^{-1}AT$ 为对角阵。

解:
$$|A-\lambda E| = \begin{vmatrix} 2-\lambda & -2 & 0 \\ -2 & 1-\lambda & -2 \\ 0 & -2 & -\lambda \end{vmatrix}$$

$$= (4-\lambda)(\lambda-1)(\lambda+2) = 0$$

$$\therefore \lambda_1 = 4, \lambda_2 = 1, \lambda_3 = -2.$$

当
$$\lambda_1 = 4$$
时,由 $(A - 4E)x = 0$,
$$A - 4E = \begin{pmatrix} -2 & -2 & 0 \\ -2 & -3 & -2 \\ 0 & -2 & -4 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & -2 \\ 0 & 1 & 2 \\ 0 & 0 & 0 \end{pmatrix}$$

即
$$\begin{cases} x_1 = 2x_3 \\ x_2 = -2x_3 \end{cases}$$
 得基础解系 $p_1 = \begin{pmatrix} 2 \\ -2 \\ 1 \end{pmatrix}$.

只需把
$$p_1$$
 单位化,得 $\eta_1 = \begin{pmatrix} 2/3 \\ -2/3 \\ 1/3 \end{pmatrix}$,
(考虑为什么?)

当
$$\lambda_2 = 1$$
 时,由 $(A - E)x = 0$,

$$A - E = \begin{pmatrix} 1 & -2 & 0 \ -2 & 0 & -2 \ 0 & -2 & -1 \end{pmatrix}
ightharpoonup \begin{pmatrix} 1 & -2 & 0 \ 0 & 2 & 1 \ 0 & 0 & 0 \end{pmatrix}$$

即
$$\begin{cases} x_1 = 2x_2 \\ x_3 = -2x_2 \end{cases}$$
 得基础解系 $p_2 = \begin{pmatrix} 2 \\ 1 \\ -2 \end{pmatrix}$.

当
$$\lambda_2 = -2$$
时,由 $(A+2E)x = 0$,

$$A + 2E = \begin{pmatrix} 4 & -2 & 0 \ -2 & 3 & -2 \ 0 & -2 & 2 \end{pmatrix} \rightarrow \begin{pmatrix} 2 & 0 & -1 \ 2 & -1 & 0 \ 0 & 0 & 0 \end{pmatrix}$$

即
$$\begin{cases} x_3 = 2x_1 \\ x_2 = 2x_1 \end{cases}$$
 得基础解系 $p_3 = \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix}$.

只需把
$$p_3$$
单位化,得 $\eta_3 = \begin{pmatrix} 1/3 \\ 2/3 \\ 2/3 \end{pmatrix}$.

得正交矩阵
$$T = (\eta_1, \eta_2, \eta_3) = \frac{1}{3} \begin{pmatrix} 2 & 2 & 1 \\ -2 & 1 & 2 \\ 1 & -2 & 2 \end{pmatrix}$$
,

有
$$T^{-1}AT = egin{pmatrix} 4 & 0 & 0 \ 0 & 1 & 0 \ 0 & 0 & -2 \end{pmatrix}$$
.