§ 4 对称矩阵的对角化

定义:设A为n阶方阵,如果满足 $A = A^T$,即 $a_j = a_j$,($i,j = 1,2, \dots$) 那么A称为对称矩阵.

$$A = \begin{pmatrix} 12 & 6 & 1 \\ 6 & 8 & 0 \\ 1 & 0 & 6 \end{pmatrix}$$

实数域上的对称矩阵简称为实对称矩阵.

定理: 设A是实对称矩阵,则A的特征值都是实数.

定理: 设 $\lambda_1, \lambda_2, ..., \lambda_m$ 是方阵 A 的特征值, $p_1, p_2, ..., p_m$ 依次是与之对应的特征向量,如果 $\lambda_1, \lambda_2, ..., \lambda_m$ 各不相同,则 $p_1, p_2, ..., p_m$ 线性无关. (P.120定理2)

定理:设 λ_1 和 λ_2 是实对称阵A的特征值, p_1,p_2 是对应的特征向量,如果 $\lambda_1 \neq \lambda_2$,则 p_1,p_2 正交. (P.124定理6)

证明: $A p_1 = \lambda_1 p_1$, $A p_2 = \lambda_2 p_2$, $\lambda_1 \neq \lambda_2$ $\lambda_1 p_1^{\mathsf{T}} = (\lambda_1 p_1)^{\mathsf{T}} = (A p_1)^{\mathsf{T}} = p_1^{\mathsf{T}} A^{\mathsf{T}} = p_1^{\mathsf{T}} A$ (A 是对称阵) $\lambda_1 p_1^{\mathsf{T}} p_2 = p_1^{\mathsf{T}} A p_2 = p_1^{\mathsf{T}} (\lambda_2 p_2) = \lambda_2 p_1^{\mathsf{T}} p_2$ $(\lambda_1 - \lambda_2) p_1^{\mathsf{T}} p_2 = 0$, 因 $\lambda_1 \neq \lambda_2$, 则 $p_1^{\mathsf{T}} p_2 = 0$, 即 p_1, p_2 正交 定理: n 阶矩阵 A 和对角矩阵相似(即 A 能对角化)的充分必要条件是 A 有 n 个线性无关的特征向量. (P.123定理4)

推论: 如果 A 有 n 个不同的特征值,则 A 和对角阵相似.

说明: 当 A 的特征方程有重根时,就不一定有 n 个线性无关的特征向量,从而不一定能对角化. (P.118例6)

定理:设A为n阶实对称阵,则必有正交阵P,使得 $P^{-1}AP = P^{T}AP = \Lambda$,

其中 Λ 是以 Λ 的 n 个特征值为对角元的对角阵(不唯一). (P.124定理7)

定理: n 阶矩阵 A 和对角阵相似(即 A 能对角化)的充分必要条件是 A 有 n 个线性无关的特征向量. (P.123定理4)

推论: 如果 A 有 n 个不同的特征值,则 A 和对角阵相似.

说明: 当 A 的特征方程有重根时,就不一定有 n 个线性无关的特征向量,从而不一定能对角化. (P.118例6)

推论: 设A为n阶对称阵, λ 是A的特征方程的k重根,则

- 矩阵 $A \lambda E$ 的秩等于 n k,
- · 即恰有 k 个线性无关的特征向量与特征值 λ 对应.

例: 设
$$A = \begin{pmatrix} 0 & -1 & 1 \\ -1 & 0 & 1 \\ 1 & 1 & 0 \end{pmatrix}$$
, 求正交阵 P , 使 $P^{-1}AP = \Lambda$ 对角阵.

解:因为A是对称阵,所以A可以对角化.

$$\begin{vmatrix} A - \lambda E \end{vmatrix} = \begin{vmatrix} -\lambda & -1 & 1 \\ -1 & -\lambda & 1 \\ 1 & 1 & -\lambda \end{vmatrix} = -(\lambda - 1)^2 (\lambda + 2)$$

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

当 $\lambda_1 = -2$ 时,解方程组 (A + 2E) x = 0.

$$A + 2E = \begin{pmatrix} 2 & -1 & 1 \\ -1 & 2 & 1 \\ 1 & 1 & 2 \end{pmatrix}^{r} \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{pmatrix} \quad \text{ 得基础解系 } \xi_{1} = \begin{pmatrix} -1 \\ -1 \\ 1 \end{pmatrix}$$

当 $\lambda_2 = \lambda_3 = 1$ 时,解方程组 (A-E) x = 0.

$$A - E = \begin{pmatrix} -1 & -1 & 1 \\ -1 & -1 & 1 \\ 1 & 1 & -1 \end{pmatrix}^{r} \begin{pmatrix} 1 & 1 & -1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \quad \not \exists \quad \xi_{2} = \begin{pmatrix} -1 \\ 1 \\ 0 \end{pmatrix}, \quad \xi_{3} = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}.$$

$$\diamondsuit P = (\xi_1, \xi_2, \xi_3) = \begin{pmatrix} -1 & -1 & 1 \\ -1 & 1 & 0 \\ 1 & 0 & 1 \end{pmatrix} \Rightarrow A\xi_i = \lambda_i \xi_i \Leftrightarrow AP = PA$$

則
$$P^{-1}AP = \Lambda = \begin{pmatrix} -2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

问题:这样的解法对吗? P 是正交矩阵吗?

答案: 显然P 不是正交矩阵, 因为其列向量不是单位向量.

$$\Rightarrow \lambda_2 = \lambda_3 = 1$$
 时,对应的特征向量为 $\xi_2 = \begin{pmatrix} -1 \\ 1 \\ 0 \end{pmatrix}, \ \xi_3 = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}.$

显然,必有 $\xi_1 \perp \xi_2$, $\xi_1 \perp \xi_3$,但 $\xi_2 \perp \xi_3$ 未必成立.

于是把 ξ_2 , ξ_3 正交化: (P114施密特正交化方法)

$$\eta_2 = \xi_2 = \begin{pmatrix} -1 \\ 1 \\ 0 \end{pmatrix}, \quad \eta_3 = \xi_3 - \frac{[\xi_3, \eta_2]}{[\eta_2, \eta_2]} \eta_2 = \frac{1}{2} \begin{pmatrix} 1 \\ 1 \\ 2 \end{pmatrix}$$

此时 $\xi_1 \perp \eta_2$, $\xi_1 \perp \eta_3$, $\eta_2 \perp \eta_3$.

单位化:

$$p_1 = \frac{1}{\sqrt{3}} \begin{pmatrix} -1 \\ -1 \\ 1 \end{pmatrix}$$

$$p_2 = \frac{1}{\sqrt{2}} \begin{pmatrix} -1\\1\\0 \end{pmatrix}, \quad p_3 = \frac{1}{\sqrt{6}} \begin{pmatrix} 1\\1\\2 \end{pmatrix}$$

□ 当 $\lambda_2 = \lambda_3 = 1$ 时,对应的特征向量为

$$p_{2} = \frac{1}{\sqrt{2}} \begin{pmatrix} -1\\1\\0 \end{pmatrix}, p_{3} = \frac{1}{\sqrt{6}} \begin{pmatrix} 1\\1\\2 \end{pmatrix}$$

从而
$$P^{-1}AP = \Lambda = \begin{pmatrix} -2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$p_2 = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 0 \end{bmatrix}, p_3 = \frac{1}{\sqrt{6}} \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$
于是 p_1, p_2, p_3 构成正交阵 $P = (p_1, p_2, p_3) = \begin{bmatrix} -\frac{1}{\sqrt{3}} & -\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{6}} \\ -\frac{1}{\sqrt{3}} & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{6}} \\ -\frac{1}{\sqrt{3}} & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{6}} \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$.

把对称阵 A 正交对角化的步骤为:

- 1. 求出 A 的所有各不相同的特征值 $\lambda_1, \lambda_2, ..., \lambda_s$,它们的重数依次为 $k_1, k_2, ..., k_s$ ($k_1 + k_2 + ... + k_s = n$).
- 2. 对每个 k_i 重特征值 λ_i ,求方程组 $(A \lambda_i E)x = 0$ 的基础解系,得 k_i 个线性无关的特征向量.

把这 k_i 个线性无关的特征向量正交化、单位化,得到 k_i 个两两正交的单位特征向量.

因为 $k_1 + k_2 + ... + k_s = n$, 总共可得 n 个两两正交的单位特征向量.

3. 这 n 个两两正交的单位特征向量构成正交阵 P ,便有 $P^{-1}AP = \Lambda$.

△ 中对角元的排列次序应于中列向量的排列次序相对应.

例: 设 $A = \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix}$,求 A^n .

分析:

解法一: 数学归纳法

$$A^{2} = \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix} \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix} = \begin{pmatrix} 5 & -4 \\ -4 & 5 \end{pmatrix}$$

$$A^{3} = A^{2}A = \begin{pmatrix} 5 & -4 \\ -4 & 5 \end{pmatrix} \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix} = \begin{pmatrix} 14 & -13 \\ -13 & 14 \end{pmatrix}$$

$$A^{n} = A^{n-1}A = \frac{1}{2} \begin{pmatrix} 1 + 3^{n-1} & 1 - 3^{n-1} \\ 1 + 3^{n-1} & 1 + 3^{n-1} \end{pmatrix} \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix}$$

例: 设
$$A = \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix}$$
, 求 A^n . 解法二:

□ 因为 A 是对称阵, 所以 A 可以对角化.

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

求得 A 的特征值 $\lambda_1 = 1$, $\lambda_2 = 3$.

$$\Rightarrow \Lambda = \begin{pmatrix} 1 & 0 \\ 0 & 3 \end{pmatrix} \Rightarrow \Lambda^n = \begin{pmatrix} 1 & 0 \\ 0 & 3^n \end{pmatrix}$$

下面求满足 $P^{-1}AP = \Lambda$ 的可逆矩阵P.

下面求满足 $P^{-1}AP = \Lambda$ 的可逆矩阵P.

当 $\lambda_1 = 1$ 时,解方程组 (A-E) x = 0.

$$A-E = \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}^r \begin{pmatrix} 1 & -1 \\ 0 & 0 \end{pmatrix}$$
, 得基础解系 $p_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$.

当 $\lambda_2 = 3$ 时,解方程组 (A-3E) x = 0.

$$A-3E = \begin{pmatrix} -1 & -1 \\ -1 & -1 \end{pmatrix}^r \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$$
, 得基础解系 $p_2 = \begin{pmatrix} 1 \\ -1 \end{pmatrix}$.

于是
$$Ap_1 = p_1$$
, $Ap_2 = 3p_2$, 即 $A(p_1, p_2) = \begin{pmatrix} 1 & 0 \\ 0 & 3 \end{pmatrix} (p_1, p_2)$.

取
$$P = (p_1, p_2) = \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$$
,则 $P^{-1}AP = \begin{pmatrix} 1 & 0 \\ 0 & 3 \end{pmatrix}$.
$$P^{-1} = \frac{1}{2} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$$

$$P = (p_1, p_2) = \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}, \qquad P^{-1} = \frac{1}{2} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$$

于是
$$P^{-1}AP = \begin{pmatrix} 1 & 0 \\ 0 & 3 \end{pmatrix} = \Lambda$$
,即 $A = P\Lambda P^{-1}$

$$A^{n} = (P \Lambda P^{-1})^{n} = (P \Lambda P^{-1})(P \Lambda P^{-1}) \cdots (P \Lambda P^{-1}) = P \Lambda^{n} P^{-1}$$

$$= \frac{1}{2} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 3 \end{pmatrix}^{n} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$$

$$= \frac{1}{2} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 3^n \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} 1+3^n & 1-3^n \\ 1+3^n & 1+3^n \end{pmatrix}$$