第一章 线性代数基础

1.5 特征值与特征向量

定义1(特征值与特征向量)设V是F上的线性空间, $T \in L(V)$, 若存在 $\lambda \in F$ 及V的非零向量 ξ ,使得 $T\xi = \lambda \xi$,则称 $\lambda \to T$ 的一个特征值,而 $\xi \to T$ 的属于特征值 λ 的一个特征向量.

注:特征向量在线性变换作用下保持方位不变 (在同一直线上).

设 $\alpha_1,\alpha_2, \dots, \alpha_n$ 是V的一组基, T在这组基下的矩阵为 $A = (a_{ij}) \in F^{n \times n}$,即

$$T(\alpha_1, ..., \alpha_n) = (\alpha_1, ..., \alpha_n)A$$

设 $λ_0$ 是T的一个特征值,ξ为T的属于特征值 $λ_0$ 的一

个特征向量, 且 $\xi = (\alpha_1, ..., \alpha_n)X, X \in F^n$,则

$$T\xi = \lambda_0 \xi \Rightarrow T(\alpha_1, ..., \alpha_n) X = \lambda_0(\alpha_1, ..., \alpha_n) X$$

即: $(\alpha_1, ..., \alpha_n)AX = \lambda_0(\alpha_1, ..., \alpha_n)X \Rightarrow AX = \lambda_0X$

$$\Rightarrow (A - \lambda_0 I)X = 0(X$$
非零向量)

所以行列式 $|A - \lambda_0 I| = 0$.

定义2(特征多项式)设 $A = (a_{ij}) \in F^{n \times n}, \lambda$ 是一

个参量, 矩阵 $\lambda I - A$ 称为A的特征矩阵. 行列式

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

称为A的特征多项式.展开式是一个n次多项式,其根为A的特征值,而相应于($\lambda_0 I - A$)X = 0的非零解向量X称为A的属于 λ 的特征向量.

注: $(1)\lambda_0$ 是T的特征值⇔ λ_0 是A的特征值.

 $(2)\xi ET$ 的特征向量 $\leftrightarrow X EA$ 的特征向量,这里, $\xi = (\alpha_1, ..., \alpha_n)X$.

(3) A的属于 λ_0 的全部特征向量再添上零向量就构成了 F^n 的一个线性子空间,称为A的一个特征子空间,记为 $E(\lambda_0)$,它就是齐次线性方程组($\lambda_0 I - A$)X = 0的解空间.

求矩阵A的全部特征值及特征向量的步骤:

- 1)计算行列式 $|\lambda I A|$;
- 2)求出多项式 $f(\lambda) = |\lambda I A|$ 在数域F中的全部根(即A的特征值);
- 3)对A的每个特征值 λ ,解齐次线性方程组($\lambda I A$)X = 0,求出它的一组基础解系 X_1 ,..., X_t ,则A的属于 λ 的全部特征向量为 $k_1X_1 + \cdots + k_tX_t$, k_i 不全为零.

4)T的属于 λ 的特征向量为 $\xi_i = (\alpha_1, ..., \alpha_n)X_i$, (1 $\leq i \leq t$),从属于 λ 而全部特征向量为 $k_1\xi_1 + \cdots + k_t\xi_t$, k_i 不全为零.

注: (1) 特征值与特征向量是否存在依赖于V所在的

数域F,比如 $\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$ 的特征多项式为 $f(\lambda) = \lambda^2 + 1$

- (2)当dimV = n很大时,上述求法太繁琐,可借助于计算机.
- (3)E(λ_i) = {X ∈ Fⁿ|(λ_i I − A)X = 0} = N(λ_i I − A) (解空间).由亏加秩定理有r(λ_i I − A) + dimN(λ_i I − A) = n, 所以E(λ_i)的维数为dimE(λ_i) = n − r(λ_i I − A)称为 λ_i 的几何重数.

例1 设 $T \in L(R^3)$ 在基 $\alpha_1, \alpha_2, \alpha_3$ 下矩阵为

$$A = \begin{bmatrix} 2 & -2 & 2 \\ -2 & -1 & 4 \\ 2 & 4 & -1 \end{bmatrix}$$
,求 T 的全部特征值与全部特征向量.

 \mathbf{M} : $f(\lambda) = |\lambda I - A| = (\lambda - 3)^2 (\lambda + 6)$,解得 $\lambda_1 = 3$,(二重) $\lambda_2 = -6$.

对于 $\lambda_1 = 3$,求解齐次方程组(3I - A)X = 0得基础解系X₁=(-2, 1, 0)^T, X₂=(2, 0, 1)^T.所以T的属于 $\lambda_1 = 3$ 的特征向量为 $\xi_1 = (\alpha_1, \alpha_2, \alpha_3)X_1 = -2\alpha_1 + \alpha_2$.

 $\xi_2 = (\alpha_1, \alpha_2, \alpha_3) X_2 = 2\alpha_1 + \alpha_3$.所以T的属于 $\lambda_1 = 3$ 的全部特征向量为 $k_1 \xi_1 + k_2 \xi_2$, k_i 不同时为零.

对于 $\lambda_2 = -6$,求解齐次方程组(-6I - A)X = 0得基础解系 $X_3 = (1, 2, -2)^T$.所以T的属于 $\lambda_2 = -6$ 的特征向量为 $\xi_3 = (\alpha_1, \alpha_2, \alpha_3)X_3 = \alpha_1 + 2\alpha_1 - 2\alpha_3$,所以T的属于 $\lambda_2 = -6$ 的全部特征向量为 $k_3\xi_3$, k_3 不为零.

定理3 相似矩阵有相同的特征多项式及特征值, 反之不然.

证明: 设
$$P^{-1}AP = B$$
, 则
$$|\lambda I - B| = |\lambda I - P^{-1}AP| = |P^{-1}||\lambda I - A||P|$$

$$= |\lambda I - A|.$$

反例: $A = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}, I_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, A = I_2$ 的特征多项式均为 $(\lambda - 1)^2$,但它们不相似.

注: 定理表明,线性变换的矩阵的特征多项式与基的选取无关,而直接由线性变换决定,故可称之为线性变换的特征多项式.

A的特征多项式 $f(\lambda) = |\lambda I - A|$ 是一个首1的多项式,其n-1次系数是 $-(\sum_{i=1}^{n} \lambda_i) = -\sum_{i}^{n} a_{ii} = -tr A(A的迹);常数项为<math>-1^n |A| = -1^n \prod_{i=1}^{n} \lambda_i$.

定理4设
$$A = (a_{ij}) \in F^{m \times n}, B = (b_{ij}) \in F^{n \times m},$$
则 $tr(AB) = tr(BA).$
证明:令 $AB = (c_{ij}) \in F^{m \times m}, BA = (d_{ij}) \in F^{n \times n}.$
所以 $c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}, d_{ij} = \sum_{l=1}^{m} b_{il} a_{lj}.$

$$tr(AB) = \sum_{i=1}^{m} c_{ii} = \sum_{i=1}^{m} \sum_{k=1}^{n} a_{ik} b_{ki}$$

$$tr(BA) = \sum_{j=1}^{n} d_{jj} = \sum_{j=1}^{n} \sum_{l=1}^{m} b_{jl} a_{lj} = \sum_{l=1}^{m} \sum_{i=1}^{n} a_{lj} b_{jl}.$$
 结论成立.

定理5 相似的矩阵有相同的迹.

例2(换位公式)设 $A \in \mathbb{C}^{m \times n}$, $B \in \mathbb{C}^{n \times m}$, $\mathcal{D} \cap \mathcal{D} \cap$

例2(换位公式)设 $A \in \mathbb{C}^{m \times n}$, $B \in \mathbb{C}^{n \times m}$,

则
$$\lambda^n |\lambda I_m - AB| = \lambda^m |\lambda I_n - BA|$$
.

证明: 任意验证

$$\begin{bmatrix} I_m & -A \\ 0 & I_n \end{bmatrix} \begin{bmatrix} AB & 0 \\ B & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ B & BA \end{bmatrix} \begin{bmatrix} I_m & -A \\ 0 & I_n \end{bmatrix}$$

因为
$$\begin{bmatrix} I_m & -A \\ 0 & I_n \end{bmatrix}$$
可逆,所以 $\begin{bmatrix} AB & 0 \\ B & 0 \end{bmatrix}$ 与 $\begin{bmatrix} 0 & 0 \\ B & BA \end{bmatrix}$ 相似.

故
$$\begin{bmatrix} AB & 0 \\ B & 0 \end{bmatrix}$$
与 $\begin{bmatrix} 0 & 0 \\ B & BA \end{bmatrix}$ 特征多项式相等.

则:
$$\begin{vmatrix} \lambda I_{m+n} - \begin{bmatrix} AB & 0 \\ B & 0 \end{bmatrix} \end{vmatrix} = \begin{vmatrix} \lambda I_{m+n} - \begin{bmatrix} 0 & 0 \\ B & BA \end{bmatrix} \end{vmatrix}$$
,
即: $\begin{vmatrix} \lambda I_m - AB & 0 \\ -B & \lambda I_n \end{vmatrix} = \begin{vmatrix} \lambda I_m & 0 \\ -B & \lambda I_n - AB \end{vmatrix}$
从而 $\lambda^n |\lambda I_m - AB| = \lambda^m |\lambda I_n - BA|$.

注:例题表明AB与BA有相同的非零特征值,故 tr(AB) = tr(BA).

定理5(Schur引理) 任意的 $A \in \mathbb{C}^{n \times n}$,都相似于一个上三角阵,即存在满秩阵P,使 $P^{-1}AP$ 为上三角阵,其对角上元为A的全部特征值.

推论: 设A的n个特征值为 λ_1 ,…, λ_n , $\varphi(x)$ 为任一多项式,则矩阵多项式 $\varphi(x)$ 的n个特征值为 $\varphi(\lambda_1)$,…, $\varphi(\lambda_n)$,

特别的,kA的特征值为 $k\lambda_1, \dots, k\lambda_n$, A^m 特征值为 $\lambda_1^n, \dots, \lambda_n^m$.

定理6(Hamilton-Cayley) 任意的 $A \in \mathbb{C}^{n \times n}$,其特征多项式为 $f(\lambda) = |\lambda I - A|$,则必有f(A) = 0(零矩阵).

定理6(Hamilton-Cayley) 任意的 $A \in \mathbb{C}^{n \times n}$,其特征多项式为 $f(\lambda) = |\lambda I - A|$,则必有f(A) = 0(零矩阵).

证明: 设
$$f(\lambda) = (\lambda - \lambda_1)\cdots(\lambda - \lambda_n)$$
,以及,

$$P^{-1}AP = \begin{bmatrix} \lambda_1 & \cdots & * \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \lambda_n \end{bmatrix} = A_1$$
(上三角).

则 $P^{-1}f(A)P = f(P^{-1}AP) = (A_1 - \lambda_1 I)\cdots(A_1 - \lambda_n I) = 0$,故f(A) = 0.

注: (1)由于 $L(V,V) \cong F^{n \times n}$,故对于线性变换T有平行的结果: $T \in L(V,V)$,且 $f(\lambda)$ 为T的特征多项式,则f(T)为零变换.

(2): Cayley定理对于一般数域F的矩阵也成立.

由Hamilton-Cayley定理可知,任取矩阵A,必有可使其零化的多项式、引入:

定义3(最小多项式) 设 $A \in F^{n \times n}$, 使A零化的最小次数的首1多项式称为A的最小多项式,记为 $m_A(\lambda)$.

注: $m_A(\lambda)$ 是唯一的,且可整除任一A的零化多项式特别地,有 $m_A(\lambda)|f(\lambda)$.

定理7 A的特征多项式 $f(\lambda)$ 与最小多项式 $m_A(\lambda)$ 有相同的根(不计重数).

证明: 由 $m_A(\lambda)|f(\lambda)$ 知最小多项式 $m_A(\lambda)$ 的根是 $f(\lambda)$ 的特征根.

反之,若 $f(\lambda_0) = 0$,设 ξ 是属于 λ_0 的特征向量,即 $A\xi = \lambda_0\xi$,从而 $0 = m_A(A)\xi = m_A(\lambda_0)\xi$,因 $\xi \neq 0$,故 $m_A(\lambda_0) = 0$.

例3求矩阵
$$A = \begin{bmatrix} 7 & 4 & -1 \\ 4 & 7 & -1 \\ -4 & -4 & 4 \end{bmatrix}$$
的最小多项式.

例3求矩阵
$$A = \begin{bmatrix} 7 & 4 & -1 \\ 4 & 7 & -1 \\ -4 & -4 & 4 \end{bmatrix}$$
的最小多项式.

解:
$$f(\lambda) = |\lambda I - A| = (\lambda - 3)^2 (\lambda - 12)$$
,
由定理 $7, m_A(\lambda)$ 与 $f(\lambda)$ 有相同的根,所以
 $m_A(\lambda) = f(\lambda)$ 或 $m_A(\lambda) = (\lambda - 3)(\lambda - 12)$,
经验证 $(A - 3I)(A - 12I) = 0$,所以
 $m_A(\lambda) = (\lambda - 3)(\lambda - 12)$.

定理8 矩阵A的属于不同特征值的特征向量线性无关.

证明: 设 λ_1 , …, λ_k 是A的k个互异特征值, ξ_1 , …, ξ_k 为它们对应的特征向量, 即 $A\xi_i = \lambda_i \xi_i$, $(\xi_i \neq 0)$. 令 $c_1\xi_1 + c_2\xi_2 + \dots + c_k\xi_k = 0$,

将A左乘k-1次,得

$$\begin{cases} c_1 \xi_1 + c_2 \xi_2 + \dots + c_k \xi_k = 0 \\ \lambda_1 c_1 \xi_1 + \lambda_2 c_2 \xi_2 + \dots + \lambda_k c_k \xi_k = 0 \\ \vdots \\ \lambda_1^{k-1} c_1 \xi_1 + \lambda_2^{k-1} c_2 \xi_2 + \dots + \lambda_k^{k-1} c_k \xi_k = 0 \end{cases}$$

把 $c_i\xi_i$ 看成未知变量,系数行列式为

$$\begin{vmatrix} 1 & 1 & \cdots & 1 \\ \lambda_1 & \lambda_2 & \cdots & \lambda_k \\ \vdots & \vdots & \ddots & \vdots \\ \lambda_1^{k-1} & \lambda_2^{k-1} & \cdots & \lambda_k^{k-1} \end{vmatrix} = \prod_{1 \le i < j \le k} (\lambda_j - \lambda_i) \neq 0.$$

所以方程组只有零解 $c_i \xi_i = 0$,而 $\xi_i \neq 0 \Rightarrow c_i = 0$,其中 $1 \leq i \leq k$.