矩阵的Jordan标准形

$$\boldsymbol{J}_{i} = \begin{bmatrix} \boldsymbol{a}_{i} & 1 & & & \\ & \boldsymbol{a}_{i} & 1 & & \\ & & \ddots & \ddots & \\ & & & \ddots & 1 \\ & & & \boldsymbol{a}_{i} \end{bmatrix}_{n_{i} \times n_{i}}$$

为 Jordan 块。设 J_1,J_2,\cdots,J_s 为 Jordan 块,称准对角形矩阵

$$oldsymbol{J} = egin{bmatrix} oldsymbol{J}_1 & & & & \ & oldsymbol{J}_2 & & \ & \ddots & & \ & & oldsymbol{J}_s \end{bmatrix}$$

为 Jordan 标准形。

由前面的例题和定理可知 Jordan 块的初等因子为 $(\lambda - a_i)^{n_i}$,从而Jordan标准形矩阵的初等因子为

$$(\lambda - a_1)^{n_1}, (\lambda - a_2)^{n_2}, \dots, (\lambda - a_s)^{n_s}$$

定理: 设 $A \in \mathbb{C}^{n \times n}$, A 的初等因子为

$$(\lambda - a_1)^{n_1}, (\lambda - a_2)^{n_2}, \dots, (\lambda - a_s)^{n_s}$$

则

$$A \sim J$$

这里

其中
$$J_i = \begin{bmatrix} a_i & 1 & & & \\ & a_i & 1 & & \\ & & \ddots & \ddots & \\ & & & \ddots & 1 \\ & & & & a_i \end{bmatrix}_{n_i \times n_i}, \quad (i = 1, 2, \dots, s)$$

称 J 是矩阵 A 的 J ordan 标准形。特别地,我们有

定理2.3.2: A 可以对角化的充分必要条件是 A 的初等因子都是一次因式。

例 求矩阵

$$A = \begin{bmatrix} -1 & 1 & 0 \\ -4 & 3 & 0 \\ 1 & 0 & 2 \end{bmatrix}$$

進形。

的 Jordan 标准形。

解: 先求出 A 的初等因子。对 $\lambda I - A$ 运用初等 变换可以得到

$$\lambda I - A = \begin{bmatrix} \lambda + 1 & -1 & 0 \\ -4 & \lambda - 3 & 0 \\ 1 & 0 & \lambda - 2 \end{bmatrix} \simeq \begin{bmatrix} 1 & & & \\ & 1 & & \\ & & (\lambda - 1)^2 (\lambda - 2) \end{bmatrix}$$

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

故A的标准形为

$$J = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$

或

$$J = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}$$

例 求矩阵

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

$$\mathbb{H}.$$

的Jordan标准形。

解: 先求出 A 的初等因子。对 $\lambda I - A$ 运用 初等变换可以得到

$$\lambda I - A = \begin{bmatrix} \lambda - 1 & 1 & 2 \\ -3 & \lambda + 3 & -6 \\ -2 & 2 & \lambda - 4 \end{bmatrix} \simeq \begin{bmatrix} 1 \\ \lambda \\ \lambda(\lambda - 2) \end{bmatrix}$$

所以 A 的初等因子为 λ , λ , $\lambda-2$.

故 A 的 Jordan 标准形为

$$J = egin{bmatrix} 0 & 0 & 0 \ 0 & 0 & 0 \ 0 & 0 & 2 \end{bmatrix}$$

或

$$J = egin{bmatrix} 0 & 0 & 0 \ 0 & 2 & 0 \ 0 & 0 & 0 \end{bmatrix}$$

例 用矩阵秩的方法求出矩阵

$$A = \begin{bmatrix} 2 & 3 & 2 \\ 1 & 8 & 2 \\ -2 & -14 & -3 \end{bmatrix}$$

的 Jordan 标准形。

 \mathbf{M} : 先求出 A 的特征多项式及其特征值

$$f(\lambda) = |\lambda I - A| = \begin{vmatrix} \lambda - 2 & -3 & -2 \\ -1 & \lambda - 8 & -2 \\ 2 & 14 & \lambda + 3 \end{vmatrix} = (\lambda - 1)(\lambda - 3)^{2}$$

对于特征值 $\lambda_1 = 1$,它是 $f(\lambda)$ 的 1 重根,从而 λ_1 在 A 的 Jordan 标准形的主对角线上出现一次,因此 J 中主对角元为1 的 Jordan 块只有一个且为一阶。

对于特征值 $\lambda_2 = 3$,先求 rank(A - 3I)

$$A - 3I = \begin{bmatrix} -1 & 3 & 2 \\ 1 & 5 & 2 \\ -2 & -14 & -6 \end{bmatrix} \rightarrow \begin{bmatrix} -1 & 3 & 2 \\ 0 & 8 & 4 \\ 0 & 0 & 0 \end{bmatrix}$$

所以 rank(A-3I)=2, 从而 λ_2 的几何重数为 $q_{\lambda_2}=n-2=3-2=1$

特征值 $\lambda_2 = 3$ 是 $f(\lambda)$ 的两重根,从而 λ_2 在 A 的Jordan标准形 J 的主对角线上出现两次,因此 J 中主对角元为 3 的Jordan块只有一个且为二阶。 故 A 的标准形为

$$J = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 0 & 3 \end{bmatrix}$$
 或 $J = \begin{bmatrix} 3 & 1 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

如何求相似变换矩阵?

设 n 阶方阵 A 的 Jordan 标准形为 J,则存在可逆 矩阵 P 使得

$$P^{-1}AP = J$$

称 *P* 为相似变换矩阵。对于相似变换矩阵的一般理论我们不作过多的讨论,只通过具体的例题说明求 *P* 的方法。

例1 求方阵
$$A = \begin{bmatrix} 3 & 0 & 8 \\ 3 & -1 & 6 \\ -2 & 0 & -5 \end{bmatrix}$$

的 Jordan 标准形及其相似变换矩阵 P。

解: 首先用初等变换法求其 Jordan 标准形:

$$\lambda I - A = \begin{bmatrix} \lambda - 3 & 0 & 8 \\ 3 & \lambda + 1 & -6 \\ 2 & 0 & \lambda + 5 \end{bmatrix} \simeq \begin{bmatrix} 1 & 0 & 0 \\ 0 & \lambda + 1 & 0 \\ 0 & 0 & (\lambda + 1)^2 \end{bmatrix}$$

故 A 的初等因子为

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

从而 A 的 Jordan 标准形为

$$J = egin{bmatrix} -1 & 0 & 0 \ 0 & -1 & 1 \ 0 & 0 & -1 \end{bmatrix}$$

再求相似变换矩阵:

设所求矩阵为P ,则 $P^{-1}AP = J$,P 按列分块记为

$$P = \left[X_1, X_2, X_3\right]$$

于是有

$$AP = A[X_1, X_2, X_3] = [AX_1, AX_2, AX_3]$$

$$= PJ = [X_1, X_2, X_3] \begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 1 \\ 0 & 0 & -1 \end{bmatrix}$$

$$= [-X_1, -X_2, X_2 - X_3]$$

从而可得

$$AX_1 = -X_1$$
, $AX_2 = -X_2$, $AX_3 = X_2 - X_3$

整理以后可得三个线性方程组

$$(I + A)X_1 = 0$$

 $(I + A)X_2 = 0$
 $(I + A)X_3 = X_2$

前面的两个方程为同解方程组,可以求出它们的一个基础解系:

$$\alpha_1 = [0, 1, 0]^T, \alpha_2 = [-2, 0, 1]^T$$

可以取 $X_1 = \alpha_1$,但是不能简单地取 $X_2 = \alpha_2$,这是因为如果 X_2 选取不当,会使得第三个非齐次线性方程组无解。由于

 α_1, α_2 的任意线性组合都是前两个方程组的解,

所以应该取 $X_2 = k_1 \alpha_1 + k_2 \alpha_2$

使得第三个非齐次方程有解,即其系数矩阵与增 广矩阵有相同的秩,容易计算出其系数矩阵的秩 为1,从而应该使得增广矩阵

$$\begin{bmatrix} I+A, & X_2 \end{bmatrix}$$

的秩也为1。即

$$\begin{bmatrix} I + A, & X_2 \end{bmatrix} = \begin{bmatrix} 4 & 0 & 8 & -2k_2 \\ 3 & 0 & 6 & k_1 \\ -2 & 0 & -4 & k_2 \end{bmatrix}$$

容易看出只需令 $k_1 = 3, k_2 = -2$ 就会使得上述矩阵的秩为1,于是

$$X_2 = 3\alpha_1 - 2\alpha_2 = [4, 3, -2]^T$$

再由第三个方程解出一个特解

为

$$X_3 = \begin{bmatrix} 1, & 0, & 0 \end{bmatrix}^T$$

那么所求相似变换矩阵为

$$P = \begin{bmatrix} X_1, X_2, X_3 \end{bmatrix} = \begin{bmatrix} 0 & 4 & 1 \\ 1 & 3 & 0 \\ 0 & -2 & 0 \end{bmatrix}$$

例 设 A为数域 F上的 m 阶方阵且存在正整数 n 使得 $A^n = I$,证明: A 与对角矩阵相似且主对角线上的元素均为 n 次单位根。

证明:设A的Jordan标准形为

$$oldsymbol{J} = egin{bmatrix} oldsymbol{J}_1 & & & & & \ & oldsymbol{J}_2 & & & \ & \ddots & & \ & & oldsymbol{J}_t \end{bmatrix}, \quad oldsymbol{J}_i = egin{bmatrix} oldsymbol{\lambda}_i & oldsymbol{1} & & & \ & \ddots & \ddots & oldsymbol{1} & & \ & \ddots & \ddots & oldsymbol{1} & & \ & & \lambda_i \end{bmatrix}$$

即有可逆矩阵 Q 使得

$$Q^{-1}AQ = J$$

由于 $A^n = I$,所以有

$$J^{n} = (Q^{-1}AQ)^{n} = Q^{-1}A^{n}Q = Q^{-1}IQ = I$$

从而有

可有
$$oldsymbol{J}_i^n = egin{bmatrix} oldsymbol{\lambda}_i^n & * & \cdots & * \ & oldsymbol{\lambda}_i^n & \ddots & dots \ & & \ddots & * \ & & oldsymbol{\lambda}_i^n \end{bmatrix} = oldsymbol{I}_k$$

因此,只有当 J_i 为一阶矩阵时上面的矩阵等式才成立,这样有 t=n ,这表明 J 为对角矩阵,所以 A 与对角矩阵相似。

例 设 A 为数域 F 上的 n 阶方阵且满足 $A^2 = A$, 证明: A 与对角矩阵

$$J = egin{bmatrix} 1 & & & & & \ & \ddots & & & \ & & 1 & & & \ & & 0 & & & \ & & \ddots & & \ & & & 0 \end{bmatrix}$$

相似。

证明:设A的Jordan标准形为

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

即有可逆矩阵 Q 使得 $Q^{-1}AQ = J$.

由于 $A^2 = A$,所以有

$$J^{2} = (Q^{-1}AQ)^{2} = Q^{-1}A^{2}Q = Q^{-1}AQ = J$$

从而
$$J_i^2 = J_i$$
, $i = 1, 2, \dots, t$. 即

因此,只有当 J_i 为一阶矩阵时上面的矩阵等式才成立且 $\lambda_i^2 = \lambda_i$,所以有

$$\lambda_i = 1, \quad \lambda_i = 0$$

这说明 J为一个对角矩阵且主对角线上的元素 只能为1或0,适当地调换主对角线上的元素次序 可以得到方阵

此矩阵仍然与 A 相似。

例: 任意 n 阶方阵 A 与其转置矩阵 A^T 相似.

证明: 设
$$P^{-1}AP = J$$
,则 $A = PJP^{-1}$

$$P^T A^T (P^T)^{-1} = J^T \longrightarrow J^T \sim A^T$$

设
$$J = \text{diag}(J_1, J_2, \dots J_s)$$
, 令

$$P_i = egin{bmatrix} oldsymbol{0} & \cdots & oldsymbol{0} & 1 & oldsymbol{0} \ dots & 1 & dots \ dots & 1 & dots & dots \ 1 & dots & dots \ 1 & \cdots & \cdots & oldsymbol{0} \end{pmatrix}, \qquad oldsymbol{\mathcal{P}}_i^{-1} = P_i \ P_i J_i P_i = J_i^T$$