第五章 相似矩阵及二次型

本章讨论在理论上和实际应用上都非常重要的矩阵特征值问题,并利用特征值的有关理论,讨论矩阵在相似意义下化简为对角矩阵的问题.

行列式运算

矩阵运算

向量组运算

向量的内积、长度及正交性

- 内积
- 正交向量组
- 正交矩阵

行列式运算

矩阵运算

向量组运算

一、内积

1 定义 设有n 维向量

$$x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix},$$

向量x与y的内积: $(x,y) = x_1y_1 + x_2y_2 + \cdots + x_ny_n$ = x^Ty .

行列式运算

矩阵运算

向量组运算

- → △

2 性质

设 x, y, z 为 n 维向量, λ 为实数,则内积有下列性质:

- (1) (x, y) = (y, x);
- (2) $(\lambda x, y) = \lambda(x, y);$
- (3) (x + y, z) = (x, z) + (y, z);
- (4) $(x,x) \ge 0$, 且当 $x \ne 0$ 时有 (x,x) > 0.

3 向量的长度和夹角

1). 长度的定义

定义 令

$$||x|| = \sqrt{(x,x)} = \sqrt{x_1^2 + x_2^2 + \dots + x_n^2}$$

||x|| 称为 n 维向量 x 的长度 (或范数).

特别地, 当 ||x|| = 1 时, 称 x 为单位向量.

(如何单位化?)

行列式运算

矩阵运算

向量组运算

2). 长度的性质

- (1) 非负性 当 $x \neq 0$ 时, ||x|| > 0; 当 x = 0 时, ||x|| = 0.
- (2) 齐次性 $||\lambda x|| = |\lambda| ||x||$; (单位化简便?)
- (3) 三角不等式 $||x+y|| \le ||x|| + ||y||$.
- 3). 向量的夹角

向量的内积满足施瓦茨不等式

行列式运算

矩阵运算

向量组运算

于是有下面的定义:

定义 当 $||x|| \neq 0$, $||y|| \neq 0$ 时,

$$\theta = \arccos \frac{(x,y)}{\|x\| \|y\|}$$

称为n维向量x与y的<mark>夹角</mark>.

当 (x,y)=0 时,称向量 x 与 y 正交. 显然,若 x=0,则 x 与任何向量都正交,即零向量与任何向量正交.

二、正交向量组

1. 正交向量组的定义

定义 由两两正交的非零向量构成的向量组称为正交向量组.

定理 若 n 维向量 a_1, a_2, \dots, a_r 是一组 两两正交的非零向量,则 a_1, a_2, \dots, a_r 线性无关.

例 1 已知 R³中两个正交的向量:

$$a_{1} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, a_{2} = \begin{pmatrix} 1 \\ -2 \\ 1 \end{pmatrix}$$

试求一个非零向量 a_3 , 使 a_1 , a_2 , a_3 两两正交.

2 标准正交向量组

定义 如果向量组 a_1, \dots, a_r 两两正交,且都是单位

向量,则称向量组 a_1, \dots, a_r 是一个标准正交向量组.

例 2 设

$$a_{1} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, a_{2} = \begin{pmatrix} 1 \\ -2 \\ 1 \end{pmatrix}, a_{3} = \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix}$$

是例 1 中所求正交向量组, 试将其化为标准正交向量组.

行列式运算

矩阵运算

向量组运算

3. 标准正交向量组的求法

设 a_1 , a_2 , …, a_r 是一个线性无关向量组, 将 其化为一个标准正交向量组与 a_1 , a_2 , …, a_r 等价, 称为把 向量组 a_1 , a_2 , …, a_r 标准正交化.

我们可以用以下方法把 a_1, a_2, \dots, a_r 标准正交化:

取 $b_1=a_1$;

$$b_2 = a_2 - \frac{(b_1, a_2)}{(b_1, b_1)} b_1;$$

• • • • • • • • • • •

$$b_{r} = a_{r} - \frac{(b_{1}, a_{r})}{(b_{1}, b_{1})} b_{1} - \frac{(b_{2}, a_{r})}{(b_{2}, b_{2})} b_{2} - \cdots - \frac{(b_{r-1}, a_{r})}{(b_{r-1}, b_{r-1})} b_{r-1}.$$

容易验证 b_1, \dots, b_r 两两正交, 且 b_1, \dots, b_r 与 a_1, \dots, a_r 等价.

然后只要把它们单位化, 即取

$$c_1 = \frac{1}{\|b_1\|} b_1$$
, $c_2 = \frac{1}{\|b_2\|} b_2$, \cdots , $c_r = \frac{1}{\|b_r\|} b_r$,

就是一个标准正交向量组.

上述从线性无关向量组 a_1, \dots, a_r 导出正交向量组 b_1, \dots, b_r 的过程称为**施密特(Schimidt)**

正交化过程. 它不仅满足 b_1, \dots, b_r 与 a_1, \dots, a_r

等价, 还满足对任何 k ($1 \le k \le r$), 向量组 b_1 , …, b_k 与 a_1 , …, a_k 等价.

行列式运算

矩阵运算

向量组运算

例 3 设

$$a_1 = \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix}, a_2 = \begin{pmatrix} -1 \\ 3 \\ 1 \end{pmatrix}, a_3 = \begin{pmatrix} 4 \\ -1 \\ 0 \end{pmatrix},$$

试用施密特正交化过程把这组向量标准正交化.

→ △

例 4 已知 $a_1 = (1, 1, 1)^T$,求一组非零向量

 a_2, a_3 使 a_1, a_2, a_3 为正交向量组.

三、正交矩阵

1. 定义

定义 设A为n阶实矩阵,且 $A^{T}A = E$,

则称 A 为正交矩阵. 例如

$$\begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix}, \begin{pmatrix} 1 & 0 & 0 \\ 0 & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ 0 & \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \end{pmatrix}$$

都是正交矩阵.

行列式运算

矩阵运算

向量组运算

2. 正交矩阵的性质

- (1) 若矩阵 A 为正交矩阵,则 $|A| = \pm 1$;
- (2) 实矩阵 A 为正交矩阵的充要条件是 $A^{T} = A^{-1}$;
- (3) 实矩阵 A 为正交矩阵的充要条件是 A 的行(列) 向量组是标准正交向量组.
- (4) 若矩阵 A 与矩阵 B 是同阶的正交矩阵,则 AB 是正交矩阵.

行列式运算

矩阵运算

向量组运算

四、正交变换

定义 若P为正交矩阵,则线性变换

y = Px 称为正交变换.

设y = Px为正交变换,则有

$$||y|| = \sqrt{y^{\mathrm{T}}y} = \sqrt{x^{\mathrm{T}}P^{\mathrm{T}}Px} = \sqrt{x^{\mathrm{T}}x} = ||x||.$$

||x|| 表示向量的长度,相当于线段的长度.

||y|| = ||x|| 说明经正交变换线段长度保持不变,

这是正交变换的优良特性.

五、小结

- (1) 熟记向量的长度和夹角公式.
- (2) 熟悉掌握向量组的正交单位化.
- (3) 掌握正交矩阵的判定条件.

六、作业

书 习题五 P138

2(1), 4, 5