§5.4 实对称矩阵的对角化

- 一、实对称矩阵的特征值与特征向量
- 二、实对称矩阵的相似对角化

实对称矩阵的特征值与特征向量

定理1 实对称矩阵的特征值都是实数.

进一步有: 实对称矩阵的特征向量是实向量.

说明: 本节所提到的对称矩阵,除非特别说明,均指实对称矩阵.

实对称矩阵的特征值与特征向量

定理2 设 λ_1 , λ_2 是实对称矩阵A的两个特征值, p_1 , p_2 是对应的特征向量, 若 $\lambda_1 \neq \lambda_2$, 则 p_1 与 p_2 正交.

实对称矩阵的特征值与特征向量

定理3 设A为n阶实对称矩阵,则必有正交矩阵P,使 $P^{-1}AP = \Lambda$,其中 Λ 是以 A 的 n 个特征值为对角元 素的对角矩阵.

注: 实对称矩阵A比可相似对角化.

推论 设A为n阶对称矩阵, λ 是A的特征方程的r重根,则矩阵 $A-\lambda E$ 的秩 $R(A-\lambda E)=n-r$,从而对应特征值 λ 恰有r个线性无关的特征向量.

例1 对下列各实对称矩阵,分别求出正交矩阵P,使 $P^{-1}AP$ 为对角阵.

$$(1)A = \begin{pmatrix} 2 & -2 & 0 \\ -2 & 1 & -2 \\ 0 & -2 & 0 \end{pmatrix}, \quad (2)A = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & 3 \end{pmatrix}$$

解 (1) 第一步 求 A 的特征值

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

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

第二步 由 $(A - \lambda_i E)x = 0$,求出A的特征向量

対
$$\lambda_1 = 4$$
,由 $(A - 4E)x = 0$,得
$$\begin{cases} 2x_1 + 2x_2 = 0 \\ 2x_1 + 3x_2 + 2x_3 = 0 \end{cases}$$
 解之得基础解系 $\xi_1 = \begin{pmatrix} -2 \\ 2 \\ -1 \end{pmatrix}$.

对
$$\lambda_2 = 1$$
,由 $(A - E)x = 0$,得

$$\begin{cases} -x_1 + 2x_2 = 0 \\ 2x_1 + 2x_3 = 0 \\ 2x_2 + x_3 = 0 \end{cases}$$
解之得基础解系 $\xi_2 = \begin{pmatrix} 2 \\ 1 \\ -2 \end{pmatrix}$.

対
$$\lambda_3 = -2$$
,由 $(A + 2E)x = 0$,得
$$\begin{cases} -4x_1 + 2x_2 = 0 \\ 2x_1 - 3x_2 + 2x_3 = 0 \end{cases}$$
解之得基础解系 $\xi_3 = \begin{pmatrix} 1 \\ 2 \\ 2x_2 - 2x_3 = 0 \end{pmatrix}$.

第三步 将特征向量正交化

由于 ξ_1,ξ_2,ξ_3 是属于A的3个不同特征值 λ_1,λ_2 , λ_3 的特征向量,故它们必两两正交.

第四步 将特征向量单位化

$$\Rightarrow P_i = \frac{\xi_i}{\|\xi_i\|}, \quad i = 1,2,3.$$

得
$$P_1 = \begin{pmatrix} -2/3 \\ 2/3 \\ -1/3 \end{pmatrix}$$
, $P_2 = \begin{pmatrix} 2/3 \\ 1/3 \\ -2/3 \end{pmatrix}$, $P_3 = \begin{pmatrix} 1/3 \\ 2/3 \\ 2/3 \end{pmatrix}$.

作
$$P = (P_1, P_2, P_3) = \frac{1}{3} \begin{pmatrix} -2 & 2 & 1 \\ 2 & 1 & 2 \\ -1 & -2 & 2 \end{pmatrix}$$

则
$$P^{-1}AP = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}.$$

实对称矩阵的

$$(2)A = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & 3 \end{pmatrix} \Rightarrow R(\lambda_i I - A) = n - k_i.$$

$$(2)A = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & 3 \end{pmatrix}$$

推论3 n 阶矩阵 A 与对角矩阵相似

⇔ 若 λ_i 是 A的 k_i 重特征值,则 $(\lambda_i I - A)X = 0$ 的

$$\Leftrightarrow R(\lambda_i I - A) = n - k_i$$

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

$$\xi_2 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \quad \xi_3 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}. \quad \xi_2 = \xi_3$$
恰好正交,

所以 ξ_1,ξ_2,ξ_3 两两正交.

再将
$$\xi_1, \xi_2, \xi_3$$
单位化,令 $P_i = \frac{\xi_i}{\|\xi_i\|} (i = 1,2,3)$ 得

$$P_1 = \begin{pmatrix} 0 \\ 1/\sqrt{2} \\ -1/\sqrt{2} \end{pmatrix}, \quad P_2 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \quad P_3 = \begin{pmatrix} 0 \\ 1/\sqrt{2} \\ 1/\sqrt{2} \end{pmatrix}.$$

于是得正交阵

$$P = (P_1, P_2, P_3) = \begin{pmatrix} 0 & 1 & 0 \\ 1/\sqrt{2} & 0 & 1/\sqrt{2} \\ -1/\sqrt{2} & 0 & 1/\sqrt{2} \end{pmatrix}$$

则
$$P^{-1}AP = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 4 \end{pmatrix}.$$

利用正交矩阵将对称矩阵化为对角矩阵的步骤为:

- 1. 求A的特征值 $\lambda_1, \lambda_2, \dots, \lambda_n$;
- 2. 由 $(A \lambda_i E)x = 0$,求出A的特征向量;
- 3. 将特征向量正交化;
- 4. 将特征向量单位化得 P_1, P_2, \dots, P_n .
- 5. 写出正交阵 $P = (P_1, P_2, \dots, P_n)$,
 则有 $P^{-1}AP = \Lambda = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$.

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

解: 由
$$|A-\lambda E|$$
 = $\begin{vmatrix} 2-\lambda & -1 \\ -1 & 2-\lambda \end{vmatrix}$ = $(\lambda-1)(\lambda-3)$

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

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

対
$$\lambda_1 = 1$$
,由 $A - E \sim \begin{pmatrix} 1 & -1 \\ 0 & 0 \end{pmatrix}$,得 $\xi_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$;

対 $\lambda_2 = 3$,由 $A - 3E \sim \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$,得 $\xi_2 = \begin{pmatrix} 1 \\ -1 \end{pmatrix}$
所以 $P = (\xi_1 \quad \xi_2) = \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$, $P^{-1} = \frac{1}{2} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$
所以 $A^n = P\Lambda^n P^{-1} = \frac{1}{2} \begin{pmatrix} 1 + 3^n & 1 - 3^n \\ 1 - 3^n & 1 + 3^n \end{pmatrix}$

国 知识回

知识回顾及延伸

实对称矩阵A必可对角化,即A与对角矩阵 Λ 相似.

即存在可逆矩阵P, 使 $P^{-1}AP = \Lambda$.

$$A = P\Lambda P^{-1}$$

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

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

实对称矩阵A的不同特征值对应的特征向量正交.

知识回顾及延伸

例 设3阶实对称矩阵A的特征值分别为 $\lambda_1 = -2, \lambda_2 = \lambda_3 = 1,$ 对应于 λ_1 的特征向量为 $p_1 = (-1, -1, 1)^T,$ (1)求对应于 $\lambda_2 = \lambda_3 = 1$ 的特征向量. (2)求A.

实对称矩阵的不同特征值对应的特征向量正交,求出 p_2 与 p_3

构造可逆矩阵P, 使 $P^{-1}AP = \Lambda$

知识回顾及延伸

例 设3阶实对称矩阵A的特征值分别为 $\lambda_1 = -2, \lambda_2 = \lambda_3 = 1,$ 对应于 λ_1 的特征向量为 $p_1 = (-1, -1, 1)^T,$ (1)求对应于 $\lambda_2 = \lambda_3 = 1$ 的特征向量. (2)求A.

实对称矩阵的不同特征值对应的特征向量正交,求出 p_2 与 p_3

构造可逆矩阵P, 使 $P^{-1}AP = \Lambda$

感谢聆听

