

线性代数 (B1)

童伟华

第五章线性变 换

线性代数 (B1)

童伟华 管理科研楼 1205 室 ¹ E-mail: tongwh@ustc.edu.cn

1 数学科学学院 中国科学技术大学

2021-2022 学年第二学期 MATH1009.08

线性代数 (B1)

童伟华

第五章线性变

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵

等 §5.4 矩阵的相似对角 ル

化 §5.5 若尔当标准形

§5.5 岩尔当标准形 §5.6 Google 搜索排 线性映射:线性空间到线性空间<mark>保持线性结构的映射</mark>!

定义 5.1

设 V,V' 为数域 F 上的两个线性空间,若映射 $A:V\to V'$ 满足: 对任意 $\mathbf{x},\mathbf{y}\in V,\,\lambda\in F,\,$ 都有

$$A(x+y) = A(x) + A(y), \tag{1}$$

$$A(\lambda x) = \lambda A(x), \tag{2}$$

则称 A 为从线性空间 V 到线性空间 V' 的线性映射。特别地,如果 V' = V,则称 A 为线性空间 V 上的一个线性变换。

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形

例 5.1

取 $V(F) = \mathbb{R}^2$, $A = \begin{pmatrix} 1.1 & 0.3 \\ 0.2 & 0.9 \end{pmatrix}$, 定义线性变换 $\mathcal{A}: \mathbf{x} \mapsto A\mathbf{x}$ 。

思考:长度如何变化?面积如何变化?线性关系如何变化?(共性、比例等)

线性代数 (B1)

§5.1 线性变换的定义 与性质

例 5.2

把每个向量映为自身的变换

$$\mathcal{E}:\mathcal{E}(\mathbf{x})=\mathbf{x},\quad \mathbf{x}\in V,$$

是线性变换,称为单位变换或恒等变换。

例 5.3

把空间的每个向量都映为零向量的变换

$$\mathcal{O}:\mathcal{O}(\mathbf{x})=\mathbf{0}, \quad \mathbf{x}\in V,$$

是一个线性变换, 称为季变换。

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形

例 5.4

设映射 $A: F^n \to F^m$ 由矩阵 $A = (a_{ij})_{m \times n} \in F^{m \times n}$ 按如下方式定义:

$$y = Ax = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{n2} & \cdots & a_{mn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, \quad x \in F^n,$$

则 A 是线性映射。如果 m = n,则 A 是线性变换。特别地,如果 A = I,则 A 为单位变换;如果 $A = \mathbf{0}$,则 A 为零变换。

线性代数 (B1)

重伟4

第五章线性变

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形

例 5.5

设 $\mathcal{A}: \mathbb{R}^2 \to \mathbb{R}^2$,则

(1) 反射变换: $(x_1,x_2)^T \to (x_1,-x_2)^T$ 是线性变换,可写成

$$\mathcal{A}(\mathbf{x}) = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}, \quad \forall \mathbf{x} = (x_1, x_2)^{\mathrm{T}} \in \mathbb{R}^2;$$

(2) 旋转变换: $(x_1, x_2)^T \to (x_1 \cos \theta - x_2 \sin \theta, x_1 \sin \theta + x_2 \cos \theta)^T$ 是线性变换,可写成

$$\mathcal{A}(\mathbf{x}) = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}, \quad \forall \mathbf{x} = (x_1, x_2)^{\mathrm{T}} \in \mathbb{R}^2$$

线性代数 (B1)

童伟华

第五章线性变 ^抽

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征的

§5.4 矩阵的相似对角

§5.5 若尔当标准形

85.6 Coogle 排零并

例 5.6

设 $\mathbb{P}_n[x]$ 是次数不超过 n 的多项式全体,A 为微分算子

$$\mathcal{A}(p(x)) = \frac{\mathrm{d}}{\mathrm{d}x} p(x),$$

由微分的性质知 A 为线性变换。

线性代数 (B1)

童伟华

第五章线性变 ^協

§5.1 线性变换的定义 与性质

§5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形

85.6 Coorle 排零

例 5.7

用 C[a,b] 表示闭区间 [a,b] 上所有实值连续函数构成的集合,映射 $A: C[a,b] \rightarrow C[a,b]$ 定义为

$$\mathcal{A}(f(x)) = \int_{a}^{b} K(x, t)f(t) dt,$$

其中 K(x,t) 是区域 $[a,b] \times [a,b]$ 上的实值连续函数,由积分的性质知 A 为线性变换。

§5.1.2 线性变换的性质

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质

§5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形 §5.6 Google 搜索排序

命题 5.1

设 V 是数域 F 上的线性空间,A 是 V 上的线性变换。A 具有以下性质

- (1) A(0) = 0;
- (2) $A(-\alpha) = -A(\alpha), \ \alpha \in V$;
- (3) $A(\lambda_1 \alpha_1 + \cdots + \lambda_n \alpha_n) = \lambda_1 A(\alpha_1) + \cdots + \lambda_n A(\alpha_n);$
- (4) 设 $\alpha_1, \dots, \alpha_n$ 为线性空间 V 的一组基,则 $\alpha = \lambda_1 \alpha_1 + \dots + \lambda_n \alpha_n \Rightarrow \mathcal{A}(\alpha) = \lambda_1 \mathcal{A}(\alpha_1) + \dots + \lambda_n \mathcal{A}(\alpha_n);$
- (5) 若 $\alpha_1, \alpha_2, \cdots, \alpha_m$ 为 V 中线性相关的向量,则 $\mathcal{A}(\alpha_1), \mathcal{A}(\alpha_2), \cdots, \mathcal{A}(\alpha_m)$ 也线性相关。

线性代数 (B1)

设 V 为 n 维线性空间, $A:V\to V$ 为线性变换,在 V 中取定一组 基 $\alpha_1, \alpha_2, \ldots, \alpha_n$

$$\Rightarrow \mathcal{A}(\boldsymbol{\alpha}_i) \in V, i = 1, 2, \dots, n$$

$$\Rightarrow \begin{cases} \mathcal{A}(\boldsymbol{\alpha}_1) = a_{11}\boldsymbol{\alpha}_1 + a_{21}\boldsymbol{\alpha}_2 + \dots + a_{n1}\boldsymbol{\alpha}_n \\ \mathcal{A}(\boldsymbol{\alpha}_2) = a_{12}\boldsymbol{\alpha}_1 + a_{22}\boldsymbol{\alpha}_2 + \dots + a_{n2}\boldsymbol{\alpha}_n \\ \dots \\ \mathcal{A}(\boldsymbol{\alpha}_n) = a_{1n}\boldsymbol{\alpha}_1 + a_{2n}\boldsymbol{\alpha}_2 + \dots + a_{nn}\boldsymbol{\alpha}_n \end{cases}$$

$$\Rightarrow (\mathcal{A}(\boldsymbol{\alpha}_{1}), \dots, \mathcal{A}(\boldsymbol{\alpha}_{n})) = (\boldsymbol{\alpha}_{1}, \dots, \boldsymbol{\alpha}_{n}) \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$
(3)

线性代数 (B1)

童伟华

第五章线性变 换

与性质 §5.2 线性变换的矩阵

§5.3 特征值与特征向量

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序

定义 5.2

设 $A:V(F)\to V(F)$ 为 n 维线性空间 V(F) 上的线性变换, $\alpha_1,\alpha_2,\ldots,\alpha_n$ 为 V(F) 的一组基。如果数域 F 上的 n 阶方 阵 $A=(a_{ij})_{n\times n}$ 满足

$$(\mathcal{A}(\boldsymbol{\alpha}_1),\ldots,\mathcal{A}(\boldsymbol{\alpha}_n))=(\boldsymbol{\alpha}_1,\ldots,\boldsymbol{\alpha}_n)A,$$

则称方阵 A 为线性变换 A 在基 $\alpha_1,\alpha_2,\ldots,\alpha_n$ 下的表示矩阵,简称矩阵。

容易看出: A 的第 i 列为向量 $\mathcal{A}(\alpha_i)$ 在基 $\alpha_1, \alpha_2, \ldots, \alpha_n$ 下 的坐标, $i = 1, 2, \ldots, n$ 。

线性代数 (B1)

童伟华

第五章线性3 塩

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

量 §5.4 矩阵的相似对1

§5.5 若尔当标准形

定理 5.2

设线性变换 $A:V\to V$ 在基 $\alpha_1,\alpha_2,\ldots,\alpha_n$ 下的矩阵为 A。 设 $x,y\in V$ 且 y=A(x),若 x,y 在基 $\alpha_1,\alpha_2,\ldots,\alpha_n$ 下的坐标分别为 $X,Y\in F^n$,则 Y=AX。

 \Rightarrow 线性变换 A 的像可以通过矩阵与向量的乘法来计算!

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

量 §5.4 矩阵的相似对角

化 §5.5 若尔当标准形

§5.5 若尔当标准形

L(V): 数域 $F \perp n$ 维线性空间 $V \perp$ 上的全体线性变换所构成的集合

 $M_n(F)$: 数域 F 上的 n 阶方阵构成的集合

定理 5.3

设 V 为数域 F 上的 n 维线性空间, $\alpha_1,\alpha_2,\ldots,\alpha_n$ 为 V 的一组基,则存在一一映射 $\Phi:L(V)\to M_n(F)$,使得 $\forall \mathcal{A}\in L(V)$, $\Phi(\mathcal{A})$ 为 \mathcal{A} 在基 $\alpha_1,\alpha_2,\ldots,\alpha_n$ 下的矩阵。

$$\Rightarrow L(V) \stackrel{1-1}{\longleftrightarrow} M_n(F)$$

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形

L(V) 与 $M_n(F)$ 是否同构?

设 $A, B \in L(V), \lambda \in F$, 定义 L(V) 中的加法与数乘运算:

- (1) $(A + B)(x) := A(x) + B(x), \forall x \in V;$
- (2) $\lambda \mathcal{A}(\mathbf{x}) := \lambda \mathcal{A}(\mathbf{x}), \quad \forall \mathbf{x} \in V, \ \lambda \in F,$

及复合运算: $(\mathcal{B} \circ \mathcal{A})(\mathbf{x}) := \mathcal{B}(\mathcal{A}(\mathbf{x})), \forall \mathbf{x} \in V.$

定理 5.4

设 $\Phi:L(V) o M_n(F)$ 为定理5.3中定义的映射,则

- (1) $\Phi(\mathcal{A} + \mathcal{B}) = \Phi(\mathcal{A}) + \Phi(\mathcal{B})$;
- (2) $\Phi(\lambda A) = \lambda \Phi(A)$;
- (3) $\Phi(\mathcal{B} \circ \mathcal{A}) = \Phi(\mathcal{B}) \cdot \Phi(\mathcal{A})$,

对 $orall \mathcal{A}, \mathcal{B} \in L(V)$, $\lambda \in F$ 成立。(1) 与 $(2) \Rightarrow \Phi$ 为线性同构映射。

§5.2.2 线性变换在不同基下的矩阵

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵

量 §5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序 线性空间的维数是唯一的,而基是不唯一的! ⇒ 同一线性变换在 不同基下的表示之间有什么关系?

设线性空间 V 有两组基: $\{\alpha_1, \alpha_2, \dots, \alpha_n\}$ 与 $\{\beta_1, \beta_2, \dots, \beta_n\}$, 线性变换 A 在这两组基下的表示分别为矩阵 A 与 B

$$\Rightarrow (\mathcal{A}(\alpha_1), \dots, \mathcal{A}(\alpha_n)) = (\alpha_1, \dots, \alpha_n)A$$
$$(\mathcal{A}(\beta_1), \dots, \mathcal{A}(\beta_n)) = (\beta_1, \dots, \beta_n)B$$

而
$$(\boldsymbol{\beta},\ldots,\boldsymbol{\beta})=(\boldsymbol{\alpha}_1,\ldots,\boldsymbol{\alpha}_n)T$$
,从而有

$$\Rightarrow (\mathcal{A}(\beta_1), \dots, \mathcal{A}(\beta_n)) = \mathcal{A}(\beta_1, \dots, \beta_n) = \mathcal{A}[(\alpha_1, \dots, \alpha_n)T]$$
$$= [\mathcal{A}(\alpha_1), \dots, \mathcal{A}(\alpha_n)]T = (\alpha_1, \dots, \alpha_n)AT$$

$$\Rightarrow (\beta_1,\ldots,\beta_n)B = (\alpha_1,\ldots,\alpha_n)AT$$

$$\Rightarrow (\boldsymbol{\alpha}_1,\ldots,\boldsymbol{\alpha}_n)TB = (\boldsymbol{\alpha}_1,\ldots,\boldsymbol{\alpha}_n)AT$$

$$\Rightarrow TB = AT \Rightarrow B = T^{-1}AT$$

§5.2.2 线性变换在不同基下的矩阵

线性代数 (B1)

童伟华

第五章线性等

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形 §5.6 Google 搜索排

定理 5.5

设线性变换 $\mathcal{A}: V \to V$ 在 V 的两组基 $\alpha_1, \alpha_2, \ldots, \alpha_n$ 和 $\beta_1, \beta_2, \ldots, \beta_n$ 下的矩阵分别为 A 和 B。设基 $\alpha_1, \alpha_2, \ldots, \alpha_n$ 到基 $\beta_1, \beta_2, \ldots, \beta_n$ 的过渡矩阵为 T,即 $(\beta, \ldots, \beta) = (\alpha_1, \ldots, \alpha_n)T$,则 $B = T^{-1}AT$ 。

§5.2.3 矩阵的相似

线性代数 (B1)

§5.2 线性变换的矩阵

定义 5.3

设 A, B 为数域 F 上的两个 n 阶方阵, 如果存在数域 F 上的 n 阶 可逆方阵 T, 使得 $B = T^{-1}AT$, 则称 A = B (在数域 $F \perp$) 相似, 记为 $A \sim B$ 。

命题 5.6

矩阵的相似关系为等价关系,即满足以下三个条件

- (1) (反身性) A ~A;
- (2) (对称性) $A \sim B \Rightarrow B \sim A$;
- (3) (传递性) $A \sim B$, $B \sim C \Rightarrow A \sim C$ 。
- \Rightarrow 按相似关系对 n 阶方阵的全体 $F^{n \times n}$ 讲行分类
- ⇒ 核心问题: (1) 不变量; (2) 全系不变量; (3) 代表元。

§5.2.3 矩阵的相似

线性代数 (B1)

§5.2 线性变换的矩阵

代数 L: -个线性变换在不同基下的矩阵是相似的 \Rightarrow 属于该相似 类的所有方阵,是否都是该线性变换在不同基下对应的矩阵 呢?(回答是肯定的!)

几何上:一个线性空间上的线性变换的性质与该空间的基的选取 没有关系 ⇒ 相似的矩阵都具有的性质,即相似不变量

线性代数 (B1)

第五草线性变换 换 §5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵

量 §5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序 一个线性变换在不同基下的矩阵是相似的,选取适当的基可使线性变换的矩阵变得简单 ⇒ 给到一个方阵,如何找到一个尽量简单的方阵与之相似呢?(Jordan 标准形,理论分析与证明比较困难)

问题: 矩阵相似于对角矩阵的条件?

设 $A \sim \Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n) \Rightarrow$ 存在 n 阶可逆方阵 X,使得

$$A = T\Lambda T^{-1}$$
。记 $T = (\boldsymbol{t}_1, \ldots, \boldsymbol{t}_n)$,则

$$AT = T\Lambda \Rightarrow A(\mathbf{t}_1, \dots, \mathbf{t}_n) = (\mathbf{t}_1, \dots, \mathbf{t}_n)\Lambda = (\lambda_1 \mathbf{t}_1, \dots, \lambda_n \mathbf{t}_n)$$

$$\Rightarrow A\mathbf{t}_i = \lambda_i \mathbf{t}_i, \ i = 1, 2, \dots, n$$

关键: 找到 n 个满足 $Ax = \lambda x$ 的数 $\lambda_1, \ldots, \lambda_n$ 和向量 t_1, \ldots, t_n 。

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵

§5.3 特征值与特征区量

85.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排

定义 5.4

设 A 为数域 F 上的 n 阶方阵,如果存在 $\lambda \in F$ 及非零列向量 $\mathbf{x} \in F^n$,使得

$$A\mathbf{x} = \lambda \mathbf{x},$$

则称 λ 为方阵 A 的一个特征值,而称 x 为属于特征值 λ 的一个特征向量。

几何解释: 向量 x 在线性变换 A 下保持方向不变(相同或相反), 长度伸缩 λ 倍。

线性代数 (B1)

童伟华

第五章线性变

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵

54 矩阵的相似对角

.5 若尔当标准形 .6 Google 搜索排序 在一般的 n 维线性空间 V 上,可以定义

定义 5.5

设 V 是数域 F 上 n 维线性空间,A 为 V 上的线性变换。如果存在 $\lambda \in F$ 及非零向量 $\alpha \in V$ 满足 $A\alpha = \lambda \alpha$,则称 λ 为线性变换 A 的一个特征负, α 称为属于特征值 λ 的一个特征向量。

命题 5.7

特征向量有如下性质:

- (1) 若 α 是线性变换 A 属于特征值 λ 的特征向量 $\Rightarrow \mu\alpha$ 亦是线性变换 A 属于特征值 λ 的特征向量, $\forall \mu \neq 0 \in F$;
- (2) 若 α 与 β 是线性变换 A 属于特征值 λ 的特征向量 \Rightarrow $\alpha+\beta$ 亦是线性变换 A 属于特征值 λ 的特征向量;
- (3) 线性变换 A 属于不同特征值的特征向量线性无关。

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质

§5.3 特征值与特征区

§5.4 矩阵的相似对角

§5.5 若尔当标准形 §5.6 Google 搜索排序

特征子空间

设 λ 是方阵 A 的特征值,引入

$$V_A(\lambda) = \{ x \in F^n \mid Ax = \lambda x \}.$$

易知 $V_A(\lambda)$ 是 F' 的子空间,称为矩阵 A 的属于特征值 λ 的特征 子变间。

特征子空间: 特征向量 + 零向量

取定 n 维线性空间 V 的一组基 $\alpha_1, \alpha_2, \ldots, \alpha_n$:

线性变换 A 的特征值与特征向量 \Leftrightarrow 矩阵 A 的特征值与特征向量

 \Rightarrow 可以通过代数的方法求解特征值与特征向量,即矩阵 A 的特征

值与特征向量!

线性代数 (B1)

童伟华

第五章线性变

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵

§5.2 线性变换的矩阵 §5.3 特征值与特征阵量

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序 λ 为方阵 A 的特征值

- ⇔ 齐次线性方程组 $(\lambda I A)x = 0$ 有非零解
- $\Leftrightarrow \det(\lambda I A) = 0$

定义 5.6

设 A 是数域 F 上的 n 阶方阵, $\lambda \in F$,称 $\det(\lambda I - A)$ 为矩阵 A 的特征多项式,记为 $p_A(\lambda)$ 。

为确保特征值的存在性,除非特别说明,我们总假设 $F = \mathbb{C}$ (当 F 取 \mathbb{R} 或 \mathbb{Q} 时,特征值与特征向量问题更困难!)

线性代数 (B1)

童伟华

第五章线性变 换

与性质 §5.2 线性变换的矩阵

量 §5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排用 求解特征值与特征向量的算法:

- (1) 计算特征多项式 $p_A(\lambda) = \det(\lambda I A)$;
- (2) 计算 $p_A(\lambda)$ 的根 $\lambda_1, \lambda_2, \dots, \lambda_s$ 及重数 n_1, n_2, \dots, n_s ,即 $p_A(\lambda) = (\lambda \lambda_1)^{n_1} (\lambda \lambda_2)^{n_2} \cdots (\lambda \lambda_s)^{n_s};$
- (3) 对每个特征值 λ_i (i = 1, 2, ..., s),求齐次线性方程组 $(\lambda_i I A) \mathbf{x} = \mathbf{0}$ 的基础解系: $\mathbf{x}_{i1}, \mathbf{x}_{i2}, ..., \mathbf{x}_{im_i}$,即 $V_{\lambda_i} = \langle \mathbf{x}_{i1}, \mathbf{x}_{i2}, ..., \mathbf{x}_{im_i} \rangle$ 。
- ⇒ 主要困难: 求解 n 次多项式 $p_A(\lambda)$ 的根! (事实上,可以证明, 当 $n \ge 5$ 时,一般的多项式方程是根式不可解的,即根不能通过有 限次加减乘除及开根号表示出来。)

线性代数 (B1)

童伟华

第五章线性3 换

§5.1 线性变换的定义 与性质

§5.3 特征值与特征|

§5.4 矩阵的相似对角

§5.5 若尔当标准形

例 5.8

求矩阵 A 的全部特征值和特征向量,这里

$$A = \begin{pmatrix} 3 & -1 & -2 \\ 2 & 0 & -2 \\ 2 & -1 & -1 \end{pmatrix}.$$

例 5.9

设 x 是方阵 A 的属于 λ 的特征向量,则 x 也是 kA, A^2 , aA + bI, A^m , f(A), A^{-1} , A^* 分别属于于特征值 $k\lambda$, λ^2 , $a\lambda + b$, λ^m , $f(\lambda)$, λ^{-1} , $\frac{|A|}{\lambda}$ 的特征向量,其中 $f(x) = x^n + a_1 x^{n-1} + \dots + a_n$ 。

ロト 4回 ト 4 巨 ト 三 りへで

若 $A \sim B$ ⇒ 存在可逆方阵 T,使得 $B = T^{-1}AT$

$$\begin{split} & \stackrel{\text{\tiny 1}}{\not\sim} p_A(\lambda) = \det(\lambda I - A) \Rightarrow p_B(\lambda) = \det(\lambda I - B) = \det(\lambda I - T^{-1}AT) \\ & = \det[T^{-1}(\lambda I - A)T] = \det(\lambda I - A) \\ & = p_A(\lambda) \end{split}$$

命题 5.8

相似的矩阵具有相同的特征多项式和特征值。

⇒ 特征多项式和特征值是相似不变量,但不为全系不变量。

例 5.10

设
$$A = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$
 , $B = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$, 则 $A \ni B$ 的特征值相同,但 $A \ni B$

B 不相似。

线性代数 (B1)

换 §5.1 线性变换的定义

§5.2 线性变换的矩阵 §5.3 特征值与特征向

量 §5.4 矩阵的相似对角

§5.5 若尔当标准形

 $id <math>p_A(\lambda) = \begin{vmatrix} \lambda - a_{11} & -a_{12} & \cdots & -a_{1n} \\ -a_{21} & \lambda - a_{22} & \cdots & -a_{2n} \\ \vdots & \vdots & \ddots & \ddots \\ -a_{n1} & -a_{n2} & \cdots & \lambda - a_{nn} \end{vmatrix} \\
= \lambda^n + c_1 \lambda^{n-1} + \cdots + c_{n-1} \lambda + c_n \\
= (\lambda - \lambda_1)(\lambda - \lambda_2) \cdots (\lambda - \lambda_n) \\
\Rightarrow c_1 = -\sum_{i=1}^n a_{ii}, c_n = (-1)^n \det(A).$

更为一般地,有

$$\begin{split} p_A(\lambda) &= \det(\lambda I - A) = \lambda^n - \sum_{i=1}^n a_{ii} \lambda^{n-1} + \left(\sum_{1 \leqslant i_1 < i_2 \leqslant n} \left| A \binom{i_1 i_2}{i_1 i_2} \right| \right) \\ &+ \dots + (-1)^k \left(\sum_{1 \leqslant i_1 < i_2 < \dots < i_k \leqslant n} \left| A \binom{i_1 i_2 \dots i_k}{i_1 i_2 \dots i_k} \right| \right) + \dots + (-1)^n \det(A). \end{split}$$

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质

33.2 SQIEXIXII)A

§5.3 特征值与特征

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形

命题 5.9

设 $A=(a_{ij})$ 为数域 $\mathbb C$ 上的一个 n 阶方阵, $\lambda_1,\lambda_2,\ldots,\lambda_n$ 为 A 的 n 个特征值,则

- (1) $\operatorname{tr}(A) = \sum_{i=1}^{n} \lambda_i$;
- (2) $\det(A) = \lambda_1 \lambda_2 \cdots \lambda_n \circ$

推论 5.1

n 阶方阵 A 可逆 ⇔ A 的 n 个特征值均不为零。

Cayley-Hamilton 定理

设 $A \in F^{n \times n}$ 的特征多项式为 $p_A(\lambda) = \lambda^n + c_1 \lambda^{n-1} + \dots + c_n$, 则 $p_A(A) = A^n + c_1 A^{n-1} + \dots + c_n I = \mathbf{0}$ 。

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩

§5.3 特征值与特征向量

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形

§5.6 Google 搜索

命题 5.10

设 $A, B \in F^{n \times n}$,且 $A \sim B$,则

- (1) $A^{\mathsf{T}} \sim B^{\mathsf{T}}$, $A^{-1} \sim B^{-1}$ (若 A, B 均可逆), $A^* \sim B^*$;
- (2) $A^k \sim B^k$;
- (3) $p_A(\lambda) = p_B(\lambda)$;
- (4) $\operatorname{rank}(A) = \operatorname{rank}(B)$;
- (5) $\det(A) = \det(B)$;
- (6) tr(A) = tr(B).
- ⇒ 矩阵的秩、行列式、迹均为相似不变量!

线性代数 (B1)

童伟华

第五章线性变 ^攝

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩

§5.3 特征值与特征

#

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排

例 5.11

已知矩阵 A 与 B 相似,求 x 和 y。这里

$$A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & x \end{pmatrix}, \quad B = \begin{pmatrix} y & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

例 5.12

设 n 阶方阵 A 的 n 个特征值分别为 $\lambda_1, \lambda_2, \ldots, \lambda_n$,求 I + A 的特征值及 $\det(I + A)$ 。

线性代数 (B1)

童伟华

第五章线性到

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形

例 5.13

设方阵 A 满足 $A^k = \mathbf{0}$, 证明: $\det(I - A) = 1$.

例 5.14

设 A 为 n 阶实矩阵满足 $AA^{T} = I$,且 |A| < 0,试求 A 的伴随矩阵 A^{*} 的一个特征值。

§5.4 矩阵的相似对角化

线性代数 (B1)

童伟华

第五章线性变 换

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排 相似等价类的代表元? ⇒ 对角阵或准对角阵

例 5.15

证明
$$A = \begin{pmatrix} 2 & 1 & 0 \\ 0 & 2 & 1 \\ 0 & 0 & 2 \end{pmatrix}$$
 不能相似于对角阵。

⇒ 相似等价类的代表元是准对角阵,即 Jordan 标准形

问题:满足什么条件的矩阵能相似于对角阵?

§5.4.1 相似于对角阵的充要条件

线性代数 (B1)

童伟华

第五章线性3 换

与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形

定义 5.7

如果一个方阵相似于对角阵,则称该方阵可对角化,也称相应的线性变换可对角化。

定理 5.11

数域 F 上的 n 阶方阵 A 相似于对角阵 $\Leftrightarrow A$ 有 n 个线性无关的特征向量。

推论 5.2

如果矩阵A的n个互不相同的特征值,则A相似于对角阵。

§5.4.2 特征值的代数重数与几何重数

线性代数 (B1)

童伟华

第五章线性3 换

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排 相似对角化条件是否有更细致的刻画?

代数重数

设 $A \in F^{n \times n}$ $(F = \mathbb{C})$, A 的特征多项式 $p_A(\lambda) = (\lambda - \lambda_1)^{n_1} \cdots (\lambda - \lambda_s)^{n_s} (n_1 + \cdots + n_s = n)$, 其中 $\lambda_1, \ldots, \lambda_s$ 为 A 的所有不同特征值,则称 n_i 为特征值 λ_i 的代数重数。

几何重数

特征值 λ_i 的特征子空间 $V_A(\lambda_i)$ 的维数,即线性方程组 $(\lambda_i I - A)x = 0$ 的解空间的维数,称为特征值 λ_i 的几何重数。

§5.4.2 特征值的代数重数与几何重数

线性代数 (B1)

童伟华

第五章线性变

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵

等5.4 矩阵的相似对角

§5.5 若尔当标准形 §5.6 Google 搜索排》

引理 5.1

设 $x_{i1},x_{i2},\ldots,x_{im_i}$ $(i=1,2,\ldots,s)$ 是 A 的属于特征值 λ_i 的线性无关的特征向量组,则 $x_{11},x_{12},\ldots,x_{1m_1},x_{21},x_{22},\ldots,x_{2m_2},\ldots,x_{2m_2}$ 、 $x_{s1},x_{s2},\ldots,x_{sm_s}$ 也是线性无关的向量组。

引理 5.2

设 λ_i 为 n 阶复方阵 A 的特征值,则它的几何重数不超过它的代数 重数,即 $m_i \leq n_i$ 。

定理 5.12

复方阵 A 可对角化 \Leftrightarrow A 的每个特征值的几何重数与代数重数相等,即 $m_i=n_i\;(i=1,2,\ldots,s)$ 。

§5.4.2 特征值的代数重数与几何重数

线性代数 (B1)

§5.4 矩阵的相似对角

例 5.16

设
$$A = \begin{pmatrix} 0 & 0 & x \\ 1 & 1 & y \\ 1 & 0 & 0 \end{pmatrix}$$

设 $A = \begin{pmatrix} 0 & 0 & x \\ 1 & 1 & y \\ 1 & 0 & 0 \end{pmatrix}$ 相似于对角阵,求 X 和 y 应满足的条件。

例 5.17

设
$$n$$
 阶方阵 A 满足 $rank(A+I) + rank(A-I) = n$,证明 $A^2 = I$ 。

§5.4.3 相似于上三角阵

线性代数 (B1)

童伟华

第五章线性变 换

与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形

对任意的方阵 $A \in C^{n \times n}$,需要满足一定条件才能相似于对角阵 \Rightarrow 问题:是否可以相似于上三角阵?

定理 5.13

任何一个n 阶复方阵A 都可以相似于一个上三角阵,即

$$A \sim \begin{pmatrix} \lambda_1 & & & * \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix}$$

其中 $\lambda_1, \lambda_2, \ldots, \lambda_n$ 是 A 的所有特征值。

注意:复方阵 A 总可以相似于上三角阵,但这些上三角阵可以是不唯一的! \Rightarrow 不能作为相似等价类的代表元素,是是是是

§5.4.3 相似于上三角阵

线性代数 (B1)

童伟华

第五章线性变 换

§5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形

例 5.18

求与矩阵
$$A = \begin{pmatrix} 2 & -1 & 1 \\ 2 & 2 & -1 \\ 1 & 2 & -1 \end{pmatrix}$$
 相似的上三角阵。

例 5.19

设 x,y,z 都是 t 的函数,求解线性微分方程组

$$\begin{cases} \frac{\mathrm{d}x(t)}{\mathrm{d}t} = 2x - y + z, \\ \frac{\mathrm{d}y(t)}{\mathrm{d}t} = 2x + 2y - z, \\ \frac{\mathrm{d}z(t)}{\mathrm{d}t} = x + 2y - z. \end{cases}$$

§5.4.3 相似于上三角阵

线性代数 (B1)

童伟华

与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 ル

§5.5 若尔当标准形

常用数学软件: MATLAB (数值计算)、Mathematica、Maple (符号计算)

For Mathematica:

A := {{2, -1, 1}, {2, 2, -1}, {1, 2, -1}}
SchurDecomposition[N[A]]//MatrixForm
JordanDecomposition[A]//MatrixForm

For MATLAB:

§5.5.1 若尔当标准形的定义

线性代数 (B1)

童伟华

第五章线性变 换

与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形

§5.6 Google 搜索

相似等价类的代表元? —— 若尔当标准形(Jordan canonical form)

定义 5.8

设 λ 是任意复数,m是任意正整数,形如

$$\begin{pmatrix} \lambda & 1 & 0 & \cdots & 0 \\ & \lambda & 1 & \ddots & \vdots \\ & & \ddots & \ddots & 0 \\ & & & \lambda & 1 \\ & & & & \lambda \end{pmatrix}_{m \times m}$$

的 m 阶方阵称为 δ δ δ δ δ δ δ , 记作 $J_m(\lambda)$, 其中 λ 是对角线元素,也是特征值。因此 $J_m(\lambda)$ 也称为特征值为 λ 的 m 阶若尔当块。

§5.5.1 若尔当标准形的定义

线性代数 (B1)

童伟华

第五章线性3 换

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵

§5.3 特征值与特征向量

§5.4 矩阵的相似对象 化

§5.5 若尔当标准形

定义 5.9

如果一个方阵是准对角阵,并且每个对角块都是若当块,则称之为若多形矩阵。

注意:一个若当形矩阵的某些若当块可能具有相同的特征值。例 如矩阵

diag
$$(J_4(2), J_3(2), J_1(2), J_3(5))$$

是一个若当形矩阵。

§5.5.1 若尔当标准形的定义

线性代数 (B1)

童伟华

第五章线性变 换

与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形

§5.6 Google

定理 5.14

任何一个复方阵A都相似于一个若当形矩阵J,即

$$A \sim J = egin{pmatrix} J_1(\lambda_1) & & & & & \ & J_2(\lambda_2) & & & & \ & & \ddots & & \ & & & J_s(\lambda_s) \end{pmatrix},$$

其中 $J_i=\mathrm{diag}(J_{m_{i1}}(\lambda_i),\ldots,J_{m_{ik_i}}(\lambda_i))$, $\lambda_1,\lambda_2,\ldots,\lambda_s$ 是 A 的 s 个不同特征值。如果不计若当块的排列顺序,则 J 是唯一的。

(证明见参考书籍,比较难,代数: λ -矩阵方法,几何:根子空间、循环子空间)

§5.5.2 若尔当标准形的计算

线性代数 (B1)

童伟华

换 §5.1 线性变换的定义 与性质

写住原 §5.2 线性变换的矩阵 §5.3 特征值与特征向量

85.4 起阵的相似对用 化

§5.5 若尔当标准形

求复数域 \mathbb{C} 上的 n 阶方阵 A 的若尔当标准形的算法:

(1) 求出 A 的特征多项式和全部特征值:

$$p_A(\lambda) = (\lambda - \lambda_1)^{n_1} (\lambda - \lambda_2)^{n_2} \cdots (\lambda - \lambda_s)^{n_s}, \ \sum_{i=1}^s n_i = n;$$

(2) 对每个特征值 λ_i , 计算序列 $A - \lambda_i I$, $(A - \lambda_i I)^2$, $(A - \lambda_i I)^3$, ..., 记 $r_k = \operatorname{rank}(A - \lambda_i I)^k$, $k \ge 0$, 约定 $r_0 = n$,

$$d_k = r_{k-1} - r_k, \ k \geqslant 1,$$

$$\delta_k = d_k - d_{k+1}, \ k \geqslant 1,$$

则 $d_k = J$ 中特征值为 λ_i 的阶大于等于 k 的若尔当块的个数, $\delta_k = J$ 中特征值为 λ_i 的阶等干 k 的若尔当块的个数;

(3) 依据 δ_k , $k \ge 1$, 写出 A 的若尔当标准形。

§5.5.2 若尔当标准形的计算

线性代数 (B1)

童伟华

第五章线性的 换

与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形

§5.6 Google

例 5.20

求矩阵

$$A = \begin{pmatrix} -2 & 4 & 1 & 0 & 2 \\ -4 & 6 & 1 & -1 & 0 \\ 0 & 0 & 3 & 0 & 0 \\ 0 & 0 & 2 & 3 & 0 \\ 0 & 0 & 1 & 0 & 3 \end{pmatrix}$$

的若当标准形。

问题:如何求可逆矩阵 T 使得 $T^{-1}AT = J$?

有两种方法: (1) 待定系数法; (2) 几何方法。

§5.5.3 若尔当标准形的应用

线性代数 (B1)

童伟华

第五章线性变换 换

与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形

§5.6 Google 搜索排序

例 5.21

证明: n 阶方阵 A 满足 $A^2 = A$ 的充要条件是 A 相似于准对角阵 $\operatorname{diag}(I_r, 0)$,这里 $r = \operatorname{rank}(A)$ 。

例 5.22

设 x, y, z 都是 t 的函数, 求解线性微分方程组

$$\begin{cases} \frac{dx(t)}{dt} = -4x + 9y - 4z, \\ \frac{dy(t)}{dt} = -9y + 18y - 8z, \\ \frac{dz(t)}{dt} = -15x + 29y - 13z. \end{cases}$$

线性代数 (B1)

....

第五章线性变 换

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序 常用搜索引擎: Google, Baidu 等。主要用途: 输入一个关键词,搜索引擎在很短时间内找到与关键词相关的网页,并按照重要性将所有网页排序。

著名的 PageRank 算法: 1998 年,斯坦福大学的两位博士生 Sergey Brin 与 Lawrence Page 在 WWW 国际会议论文集上发表了一篇学术论文¹,讨论网页搜索与排序问题,并据此创立了 Google 公司。

¹Sergey Brin and Lawrence Page. The Anatomy of a Large-Scale Hypertextual Web Search Engine. Proceedings of the Seventh International Conference on World Wide Web, pp. 107–117. 1998.

线性代数 (B1)

童伟华

第五章线性变

§5.1 线性变换的定

§5.2 线性变换的矩

§5.3 特征值与特征[

§5.4 矩阵的相似对角

§5.5 若尔当标准用

§5.6 Google 搜索排序

Google 公司的创始人

线性代数 (B1)

重伟华

ī章线性变

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向 量

化 §5.5 若尔当标准形 §5.6 Google 搜索排序 Google 公司创立的历史

- 1995 年秋天, Larry Page 进入斯坦福大学后, 师从 Terry Winograd 教授攻读博士学位; Sergey Brin 是斯坦 福大学计算机系研二学生;
- 1996 年, Page 建立了一个实验用的搜索引擎, 称为 BackRub, 对 1000 万份网页进行分析 + 网络爬虫工具 (下载网页);
- 随后, Brin 加入 Page 的团队
- 随着 BackRub 用户的不断增加, Page 和 Brin 意识到 BackRub 的价值,准备出售,然而却无人问津;
- 决定: 自己干! —— Google

线性代数 (B1)

第五章线性到

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向 量

化 §5.5 若尔当标准形 **§5.6 Google 搜索排序**

Google 公司创立的历史

- Google: 本是一数学名词,代表 1 后面 100 个零,体现了 Google 公司整合网上海量信息的远大目标;
- 1998 年 9 月, Google 公司在一个车库中诞生了;
- 创业风险: 当年 Brin 把创业计划告诉导师时,他的导师 非常支持,表示如果创业不成功还可回来继续读书,于 是两个人都办理了休学手续专心创业!
- 优势: 数学+算法;

线性代数 (B1)

童伟华

第五章线性变

与性质 §5.2 线性变换的矩

§5.4 矩阵的相似对

§5.5 若尔当标准

§5.6 Google 搜索排序

截至 2021 年 5 月 24 日, Google 最新市值 15716.01 亿美元!

线性代数 (B1)

第五章线性变

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向量

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序 数学模型:

■ 研究: 互联网复杂的数学结构;

■ 模型: 图 (Graph);

建模:在互联网中,每台计算机就是一个结点,而两个 页面之间的链接则是连接两个结点的连线;

■ 问题:如何评价网页的重要性?

线性代数 (B1)

§5.6 Google 搜索排序

基本思路:

- Page 和 Brin 共同开发了一套网页评级系统 PageRank: 当从网页 A 链接到网页 B 时,系统就认为"网页 A 投 了网页 B 一票"。系统根据网页的得票数评定其重要性;
- 除了考虑网页得票数(即链接)的纯数量之外,系统还 要分析投票的网页。"重要"的网页所投出的票就会有 更高的权重,并且有助于提高其它网页的"重要性"。

线性代数 (B1)

童伟华

第五章线性等

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

--§5.4 矩阵的相似对角

化

§5.5 若尔当标准形

§5.6 Google 搜索排序

PageRank 的数学模型

$$H = \begin{pmatrix} 0 & 0 & 0 & 0 & 0 & 0 & \frac{1}{3} & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} & \frac{1}{3} & 0 & 0 & 0 & 0 \\ \frac{1}{2} & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & \frac{1}{2} & \frac{1}{3} & 0 & 0 & \frac{1}{3} & 0 \\ 0 & 0 & 0 & \frac{1}{3} & \frac{1}{3} & 0 & 0 & \frac{1}{2} \\ 0 & 0 & 0 & 0 & \frac{1}{3} & 1 & \frac{1}{3} & 0 \end{pmatrix}, \mathbf{x} = \begin{pmatrix} 0.0600 \\ 0.0675 \\ 0.0300 \\ 0.0675 \\ 0.0975 \\ 0.2025 \\ 0.1800 \\ 0.2950 \\ 0.2950 \end{pmatrix}$$

线性代数 (B1)

§5.6 Google 搜索排序

设互联网上有 N 个网页,每个网页的重要性为 I(P),则

$$I(P_i) = \sum_{P_i \in B_i} \frac{I(P_j)}{l_j}, i = 1, 2, \dots, N,$$

其中 B_i 表示所有指向 P_i 的网页集合, l_i 表示 P_i 指向网页的个数。

记
$$H = (h_{ij})_{N \times N}$$
,其中

$$h_{ij} = \begin{cases} rac{1}{l_j}, & ext{if } P_j \in B_i, \\ 0, & ext{otherwise}, \end{cases} \Rightarrow \begin{pmatrix} I(P_1) \\ I(P_2) \\ \vdots \\ I(P_N) \end{pmatrix} = H \begin{pmatrix} I(P_1) \\ I(P_2) \\ \vdots \\ I(P_N) \end{pmatrix} \Rightarrow \mathbf{x} = H\mathbf{x}$$

线性代数 (B1)

第五章线性 換

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向 量

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序 矩阵 H 满足如下性质:

- 每个元素 h_{ij} 非负;
- 每一列的元素之和为 1,即 $\sum_{j=1}^{N} h_{ij} = 1$ (i = 1, 2, ..., N),

称满足上述性质的矩阵 H 为列随机矩阵。

矩阵 H 的每个元素 h_{ij} 可解释为从网页 P_i 到网页 P_j 的访问概率,此时称 H 为概率转移矩阵。

 \Rightarrow PageRank: 求矩阵 H 属于特征值 1 的特征向量!

线性代数 (B1)

童伟华

第五章线性变 换

与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序 随机过程理论(概率解释): Markov 随机过程

特征向量 x: 稳定分布向量

如何计算:(幂法,Power method)

$$\mathbf{x}^{k+1} = H\mathbf{x}^k, \ k = 0, 1, 2, \dots,$$

问题:

- 迭代是否收敛?
- 迭代是否与初值的选取有关?
- 稳定分布向量 *x* 是否包含我们需要的信息?

线性代数 (B1)

童伟华

第五章线性或 换

与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向 量

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序 幂法:用于求矩阵按摸最大的特征值及相应的特征向量

收敛的一个充分条件: 有 *N* 个线性无关的特征向量目特征值满足

$$|\lambda_1| > |\lambda_2| \geqslant |\lambda_3| \cdots \geqslant |\lambda_N|,$$

$$\Rightarrow \mathbf{x}^0 = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \cdots + c_N \mathbf{v}_N,$$

$$\Rightarrow \mathbf{x}^1 = H\mathbf{x}^0 = c_1\lambda_1\mathbf{v}_1 + c_2\lambda_2\mathbf{v}_2 + \dots + c_N\lambda_N\mathbf{v}_N,$$

$$\Rightarrow \mathbf{x}^2 = H\mathbf{x}^1 = c_1\lambda_1^2\mathbf{v}_1 + c_2\lambda_2^2\mathbf{v}_2 + \dots + c_N\lambda_N^2\mathbf{v}_N,$$

:

$$\Rightarrow \mathbf{x}^k = H\mathbf{x}^{k-1} = c_1 \lambda_1^k \mathbf{v}_1 + c_2 \lambda_2^k \mathbf{v}_2 + \dots + c_N \lambda_N^k \mathbf{v}_N,$$

$$= \lambda_1^k \left[c_1 \mathbf{v}_1 + c_2 (\frac{\lambda_2}{\lambda_1})^k \mathbf{v}_2 + \dots + c_N (\frac{\lambda_N}{\lambda_1})^k \mathbf{v}_N \right],$$

$$\approx \lambda_1^k c_1 \mathbf{v}_1.$$

容易看出:收敛速度取决于 $|\frac{\lambda_2}{\lambda_1}|$

线性代数 (B1)

童伟华

第五章线性变

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角

§5.5 若尔当标准形

§5.6 Google 搜索排序

在幂法中,当 $k \to +\infty$ 时, $\mathbf{x}^k \to \begin{cases} 0, & |\lambda_1| < 1, \\ \infty, & |\lambda_1| > 1. \end{cases}$ 的分量过大(上溢)或过小(下溢)。

在实际运算中,采用如下带规范运算的幂法

$$\begin{cases} x^{k+1} = Ay^k, \\ y^{k+1} = \frac{x^{k+1}}{\|x^{k+1}\|_{\infty}}, \end{cases} \quad k = 0, 1, 2, \dots$$

线性代数 (B1)

童伟华

第五章线性变 换

§ 5.1 线性变换的定义与性质 § 5.2 线性变换的矩阵 § 5.3 特征值与特征的

§5.4 矩阵的相似对角

§5.5 若尔当标准形 §5.6 Google 搜索排序 异常的例子 1:

$$1 \longrightarrow 2 \qquad H = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix} \Rightarrow \mathbf{x} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

原因:含有悬空的节点(不包含任何链接的节点)

修正:将悬空节点所在列的每个 h_{ij} 值改为 $\frac{1}{N}$,即网民浏览到悬空节点后,他(她)可以随机任意打开一个新的页面 P_{i} 。

$$S = H + A = \begin{pmatrix} 0 & \frac{1}{2} \\ 1 & \frac{1}{2} \end{pmatrix}$$
,其中 A 为修正矩阵 $\Rightarrow \mathbf{x} = \begin{pmatrix} \frac{1}{3} \\ \frac{2}{3} \end{pmatrix}$

线性代数 (B1)

§5.6 Google 搜索排序

异常的例子 2:

问题: $|\lambda_2| = 1$,导致幂法不收敛

满足 $1 > |\lambda_2|$ 的一个充分条件: 矩阵 S 是素的 (Primitive), 即存在 $k \in \mathbb{N}$ 使得 S^m 的所有元素都是正的。

线性代数 (B1)

童伟华

第五章线性® 换

§5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵 §5.3 特征值与特征向

§5.4 矩阵的相似对角 化

§5.5 若尔当标准形 **§5.6 Google 搜索排序** 异常的例子 3:

$$\begin{pmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} & \frac{1}{3} & 0 & 0 & 0 & 0 \\ \frac{1}{2} & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & \frac{1}{2} & \frac{1}{3} & 0 & 0 & \frac{1}{2} & 0 \\ 0 & 0 & 0 & \frac{1}{3} & \frac{1}{3} & 0 & 0 & \frac{1}{2} \\ 0 & 0 & 0 & 0 & \frac{1}{3} & 0 & 0 & \frac{1}{2} \\ 0 & 0 & 0 & 0 & \frac{1}{3} & 1 & \frac{1}{2} & 0 \end{pmatrix}$$

 $\Rightarrow x = \begin{pmatrix} 0 & 0 & 0 & 0 & 0.1200 & 0.2400 & 0.2400 & 0.4000 \end{pmatrix}$

问题:大的网络包含了一个小的网络,小网络内的节点没有出去的链接,导致节点 P_1, P_2, P_3, P_4 的重要性为 0。

满足重要性都是正数的一个充分条件:矩阵 S 是不可分析

(Irreducible) ,即不存在置换方阵 P 使得 $P^{-1}SP$ 是准上角矩阵。

线性代数 (B1)

童伟华

换 §5.1 线性变换的定义 与性质 §5.2 线性变换的矩阵

量 §5.4 矩阵的相似对角 化 §5.5 若尔当标准形

§5.6 Google 搜索排序

PageRank 模型:

$$G = \omega S + (1 - \omega) \frac{1}{N} \mathbf{1} = \omega H + \omega A + (1 - \omega) \frac{1}{N} \mathbf{1},$$
其中 $\mathbf{1}$ 表示元素全为 1 的 n 阶方阵, $\omega \in [0,1]$ 为权重,Google 搜索引擎取 $\omega = 0.85$ 。

模型的概率解释:假设互联网有 N 个网页 P_1, P_2, \ldots, P_N ,网民在每个时刻只能打开一个网页。他(她)有可能随机点击当前网页中的某个链接,跳转到新的网页;也有可能关闭当前页面,再随机打开一个网页。假设他点击链接的概率是 ω ,则关闭当前页面的概率是 $1-\omega$ 。在无限长时间后的某个时刻,网页 P_j 被访问的概率 $p_j = I(P_j)$ 就被定义为它的PageRank。

线性代数 (B1)

与性质 §5.2 线性变换的矩阵

等5.4 矩阵的相似对角 化

§5.5 若尔当标准形 §5.6 Google 搜索排序 数学工具: 随机过程理论

容易验证:G 是列随机矩阵且 G 的所有元素都是正的

 \Rightarrow *G* 是不可分拆的素矩阵!

注意:对于互联网来说,N非常大!

⇒ 计算特征向量仍然是非常耗时的!

The size of the World Wide Web (The Internet): ²

The Indexed Web contains at least 5.27 billion pages (Wednesday, 31 March, 2021).

²http://www.worldwidewebsize.com/

线性代数 (B1)

童伟华

第五章线性变

§5.1 线性变换的定义 与性质

§5.2 线性变换的矩阵

量 1975年1975年19

§5.4 矩阵的相似对角

§5.5 若尔当标准}

§5.6 Google 搜索排序

Thanks for your attention!