§2 方阵的特征值与特征向量

一、基本概念

定义:设A = n 阶矩阵,如果数 λ 和n维非零向量x满足

$$Ax = \lambda x$$

那么这样的数 λ 称为矩阵 A 的特征值,非零向量 x 称为 A 对应于特征值 λ 的特征向量 .

例1:
$$\begin{pmatrix} 3 & -1 \\ -1 & 3 \end{pmatrix} \begin{pmatrix} -1 \\ 1 \end{pmatrix} = 4 \begin{pmatrix} -1 \\ 1 \end{pmatrix}$$

则
$$\lambda = 4$$
 为 $\begin{pmatrix} 3 & -1 \\ -1 & 3 \end{pmatrix}$ 的特征值 , $\begin{pmatrix} -1 \\ 1 \end{pmatrix}$ 为对应于 $\lambda = 4$ 的特征向量.

м

一、基本概念

定义:设A = n 阶矩阵,如果数 λ 和n 维非零向量x 满足

$$Ax = \lambda x$$

那么这样的数 λ 称为矩阵 A 的特征值,非零向量 x 称为 A 对应于特征值 λ 的特征向量.

$$Ax = \lambda x = \lambda E x \le Ax - \lambda E x = 0$$

非零向量x满足 $(A-\lambda E)x=0$ (零向量)

齐次线性方程组有非零解

系数行列式 $|A-\lambda E|=0$

特別 $|A - \lambda E| = \begin{vmatrix} a_{11} - \lambda & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} - \lambda & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} - \lambda \end{vmatrix}$

■ 特征方程

- $|A-\lambda E|=0$
- 特征多项式
- $|A-\lambda E|$

例1:求矩阵
$$A = \begin{pmatrix} 3 & -1 \\ -1 & 3 \end{pmatrix}$$
的特征值和特征向量.

 $\mathbf{H}: A$ 的特征多项式为

$$|A - \lambda E| = \begin{vmatrix} 3 - \lambda & -1 \\ -1 & 3 - \lambda \end{vmatrix} = (3 - \lambda)^2 - 1 = 8 - 6\lambda + \lambda^2 = (4 - \lambda)(2 - \lambda)$$

所以 A 的特征值为 $\lambda_1 = 2$, $\lambda_2 = 4$.

当 $\lambda_1 = 2$ 时 ,对应的特征向量应满足方程组 (A-2E)x = 0

$$\begin{pmatrix} 3-2 & -1 \\ -1 & 3-2 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \quad \mathbb{R}P \, \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

解得基础解系 $p_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$, $k p_1 (k \neq 0)$ 就是对应的特征向量.

例1:求矩阵
$$A = \begin{pmatrix} 3 & -1 \\ -1 & 3 \end{pmatrix}$$
的特征值和特征向量.

\mathbf{m} (续): A 的特征多项式为

$$|A - \lambda E| = \begin{vmatrix} 3 - \lambda & -1 \\ -1 & 3 - \lambda \end{vmatrix} = (3 - \lambda)^2 - 1 = 8 - 6\lambda + \lambda^2 = (4 - \lambda)(2 - \lambda)$$

所以 A 的特征值为 $\lambda_1 = 2$, $\lambda_2 = 4$.

当 $\lambda_2 = 4$ 时 ,对应的特征向量应满足方程组(A - 4E)x = 0

$$\begin{pmatrix} 3-4 & -1 \\ -1 & 3-4 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \implies \begin{pmatrix} -1 & -1 \\ -1 & -1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

解得基础解系
$$p_2 = \begin{pmatrix} -1 \\ 1 \end{pmatrix}$$
, $k p_2 (k \neq 0)$ 就是对应的特征向量.

例2:求矩阵
$$A = \begin{pmatrix} -2 & 1 & 1 \\ 0 & 2 & 0 \\ -4 & 1 & 3 \end{pmatrix}$$
的特征值和特征向量.

$$|A - \lambda E| = \begin{vmatrix} -2 - \lambda & 1 & 1 \\ 0 & 2 & \lambda & 0 \\ -4 & 1 & 3 - \lambda \end{vmatrix}$$

所以 A 的特征值为 $\lambda_1 = -1$, $\lambda_2 = \lambda_3 = 2$.

例2:求矩阵
$$A = \begin{pmatrix} -2 & 1 & 1 \\ 0 & 2 & 0 \\ -4 & 1 & 3 \end{pmatrix}$$
的特征值和特征向量.

 \mathbf{M} (续):当 $\lambda_1 = -1$ 时,因为

$$A - \lambda_1 E = A + E = \begin{pmatrix} -1 & 1 & 1 \\ 0 & 3 & 0 \\ -4 & 1 & 4 \end{pmatrix} \stackrel{r}{\sim} \begin{pmatrix} -1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

解方程组 (A+E) x=0.

解得基础解系
$$p_1 = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$$
; $k p_1 (k \neq 0)$ 就是对应的特征向量.

例2:求矩阵
$$A = \begin{pmatrix} -2 & 1 & 1 \\ 0 & 2 & 0 \\ -4 & 1 & 3 \end{pmatrix}$$
的特征值和特征向量.

解(续): 当 $\lambda_2 = \lambda_3 = 2$ 时,因为

$$A - 2E = \begin{pmatrix} -4 & 1 & 1 \\ 0 & 0 & 0 \\ -4 & 1 & 1 \end{pmatrix} \stackrel{r}{\sim} \begin{pmatrix} -4 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

解方程组
$$(A-2E)$$
 $x=0$.
$$p_2 = \begin{pmatrix} 1 \\ 0 \\ 4 \end{pmatrix}, p_3 = \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}$$

 $k_2 p_2 + k_3 p_3$ (k_2, k_3 不同时为零)就是对应的特征向量.

二、基本性质

- 在复数范围内 n 阶矩阵 A 有 n 个特征值(重根按重数计算).
- **Q** 设 n 阶矩阵 A 的特征值为 $\lambda_1, \lambda_2, ..., \lambda_n$,则

$$\checkmark \lambda_1 + \lambda_2 + ... + \lambda_n = a_{11} + a_{22} + ... + a_{nn}$$
 (称为矩阵A的迹,TrA)

 $\checkmark \lambda_1 \lambda_2 \dots \lambda_n = |A|$

结论:

当 $|A| \neq 0$ 时, A的特征值全为非零数;

当 A = 0 时, A至少有一个特征值等于零.

[注意]: A可逆 $\Leftrightarrow |A| \neq 0$

例3(书上例8):设 λ 是方阵A的特征值,证明

- $(1) \lambda^2 是 A^2$ 的特征值;
- (2) 当 A 可逆时 $1/\lambda$ 是 A^{-1} 的特征值 .

证明:
$$(1)$$
 : $Ap = \lambda p \Rightarrow A^2 p = A(Ap) = A(\lambda p)$

$$= \lambda (Ap) = \lambda (\lambda p) \Rightarrow A^2 p = \lambda^2 p$$

(2):
$$Ap = \lambda p \Rightarrow A^{-1}Ap = \lambda A^{-1}p \Rightarrow A^{-1}p = \frac{1}{\lambda}p$$

结论:若非零向量 $p \in A$ 对应于特征值 λ 的特征向量,则

- \square λ^2 是 A^2 的特征值,对应的特征向量也是 p .
- □ 推广: λ^k 是 A^k 的特征值,对应的特征向量也是 p .
- $lacksymbol{\square}$ 当 A 可逆时, $1/\lambda$ 是 A^{-1} 的特征值,对应的特征向量仍然是 p .

命题:若 λ 是A的一个特征值,则 $\varphi(\lambda) = a_0 + a_1\lambda + ... + a_m\lambda^m$ 是矩阵多项式 $\varphi(A) = a_0E + a_1A + ... + a_mA^m$ 的特征值.

$$\mathbf{E}: \quad \varphi(A)p = (a_0E + a_1A + \dots + a_mA^m)p$$

$$= a_0Ep + a_1Ap + \dots + a_mA^mp = a_0p + a_1\lambda p + \dots + a_m\lambda^m p$$

$$= (a_0 + a_1\lambda + \dots + a_m\lambda^m)p = \varphi(\lambda)p$$

М

例 4 设 A 为可逆矩阵, λ 为 A 的特征值,

p 为对应的特征向量,证明: $\frac{|A|}{\lambda}$ 为 A^* 的特征值, p 为 A^* 对应的特征向量.

证明 由已知条件可知: $Ap = \lambda p \Rightarrow A^{-1}p = \frac{1}{\lambda}p$

故
$$A^*p = |A|A^{-1}p = |A|\frac{1}{\lambda}p = \frac{|A|}{\lambda}p$$
.

因此结论成立.

例5(书上例9):设3阶方阵A的特征值为1,-1,2,求

$$A^* + 3A - 2E$$

的特征值.

$$A^* + 3A - 2E = |A| A^{-1} + 3A - 2E = -2A^{-1} + 3A - 2E$$

其中 $|A|=1\times(-1)\times 2=-2$, 所以 A 是可逆矩阵.

\$

$$\varphi(\lambda) = -\frac{2}{\lambda} + 3\lambda - 2$$

设 λ 是A的一个特征值,p是对应的特征向量.

$$\frac{\varphi(A)p = (-2A^{-1} + 3A - 2E)p = -2(A^{-1}p) + 3(Ap) - 2p}{= -\frac{2}{\lambda}p + 3\lambda p - 2p = \left(-\frac{2}{\lambda} + 3\lambda - 2\right)p = \varphi(\lambda)p}$$

$$\Rightarrow A^* + 3A - 2E$$
 的特征值是 $\varphi(1) = -1; \varphi(-1) = -3; \varphi(2) = 3$

练习: 设三阶方阵A的特征值为 1,-2,-3, 求 |A| 及 A^{-1} , A^* , A^2+2A+E 的特征值。

解: |A|=6

 A^{-1} 的特征值:1, $-\frac{1}{2}$, $-\frac{1}{3}$;

A*的特征值为 $\frac{|A|}{\lambda}$: 6,-3,-2;

 $A^2 + 2A + E$ 的特征值 $\lambda^2 + 2\lambda + 1:4,1,4$.

关于矩阵的特征值的几点说明

- 1. 由于 n 阶矩阵的特征方程是一元 n 次方程, 所以在复数域上,n 阶矩阵一定有 n 个特征值,但 不一定有 n 个实特征值.
- 2. 若 n 阶矩阵的特征值都是实数,则它们不一定各不相同,即矩阵的特征值可以是特征方程的重根. 在计算特征值的个数时,重根按重数计算. k 重根叫做k 重特征值。

- 3. 矩阵的特征向量总是相对于矩阵的特征值而言的.
- 一个特征向量不能属于不同的特征值.

则 $\lambda_1 p = \lambda_2 p$ 即 $(\lambda_1 - \lambda_2) p = 0$

由于 $\lambda_1 - \lambda_2 \neq 0$,则 p = 0,这与p是特征向量相矛盾.

4. 矩阵 $A \cap A^T$ 的特征值相同.

证明: 因为 $A^T - \lambda E = A^T - (\lambda E)^T = (A - \lambda E)^T$ 所以 $\left| A^T - \lambda E \right| = \left| (A - \lambda E)^T \right| = \left| A - \lambda E \right|$ 因此, A和 A^T 有完全相同的特征值.

定理: 设 λ_1 , λ_2 ,... λ_m 是方阵A的m个各不相等特征值, p_1 , p_2 ,..., p_m 依次是与之对应的特征向量. 则 p_1 , p_2 ,..., p_m 线性无关.

例6: 设 λ_1 和 λ_2 是方阵A的两个不同的特征值,对应的特征向量依次为 p_1 和 p_2 ,证明 p_1+p_2 不是A的特征向量.