

线代公式必记(传家宝版)

1、行列式

1. n 行列式共有 n^2 个元素，展开后有 $n!$ 项，可分解为 2^n 行列式；
2. 代数余子式的性质：
 - ①、 A_{ij} 和 a_{ij} 的大小无关；
 - ②、某行（列）的元素乘以其它行（列）元素的代数余子式为 0；
 - ③、某行（列）的元素乘以该行（列）元素的代数余子式为 $|A|$ ；
3. 代数余子式和余子式的关系： $M_{ij} = (-1)^{i+j} A_{ij}$ $A_{ij} = (-1)^{i+j} M_{ij}$
4. 设 n 行列式 D ：

将 D 上、下翻转或左右翻转，所得行列式为 D_1 ，则 $D_1 = (-1)^{\frac{n(n-1)}{2}} D$ ；

将 D 顺时针或逆时针旋转 90° ，所得行列式为 D_2 ，则 $D_2 = (-1)^{\frac{n(n-1)}{2}} D$ ；

将 D 主对角线翻转后（转置），所得行列式为 D_3 ，则 $D_3 = D$ ；

将 D 主副角线翻转后，所得行列式为 D_4 ，则 $D_4 = D$ ；

5. 行列式的重要公式：

①、主对角行列式：主对角元素的乘积；

②、副对角行列式：副对角元素的乘积 $\times (-1)^{\frac{n(n-1)}{2}}$ ；

③、上、下三角行列式 ($|\blacksquare| = |\blacktriangle|$)：主对角元素的乘积；

④、 $|\blacktriangledown|$ 和 $|\blacktriangle|$ ：副对角元素的乘积 $\times (-1)^{\frac{n(n-1)}{2}}$ ；

⑤、拉普拉斯展开式： $\begin{vmatrix} A & O \\ C & B \end{vmatrix} = \begin{vmatrix} A & C \\ O & B \end{vmatrix} = |A||B|$ 、 $\begin{vmatrix} C & A \\ B & O \end{vmatrix} = \begin{vmatrix} O & A \\ B & C \end{vmatrix} = (-1)^{m+n} |A||B|$

⑥、范德蒙行列式：大指标减小指标的连乘积；

⑦、特征值；

6. 对于 n 阶行列式 $|A|$ ，恒有： $|\lambda E - A| = \lambda^n + \sum_{k=1}^n (-1)^k S_k \lambda^{n-k}$ ，其中 S_k 为 k 阶主子式；

7. 证明 $|A|=0$ 的方法：

①、 $|A| = -|A|$ ；

②、反证法；

③、构造齐次方程组 $Ax = 0$ ，证明其有非零解；

④、利用秩，证明 $r(A) < n$ ；

⑤、证明 0 是其特征值；

2、矩阵

1. A 是 n 阶可逆矩阵：

$\Leftrightarrow |A| \neq 0$ (是非奇异矩阵)；

$\Leftrightarrow r(A) = n$ (是满秩矩阵)

$\Leftrightarrow A$ 的行 (列) 向量组线性无关；

\Leftrightarrow 齐次方程组 $Ax = 0$ 有非零解；

$\Leftrightarrow \forall b \in \mathbb{R}^n$ ， $Ax = b$ 总有唯一解；

$\Leftrightarrow A$ 与 E 等价；

$\Leftrightarrow A$ 可表示成若干个初等矩阵的乘积；

- $\Leftrightarrow A$ 的特征值全不为 0;
- $\Leftrightarrow A^T A$ 是正定矩阵;
- $\Leftrightarrow A$ 的行(列)向量组是 \mathbf{R}^n 的一组基;
- $\Leftrightarrow A$ 是 \mathbf{R}^n 中某两组基的过渡矩阵;
2. 对于 n 阶矩阵 A : $AA^* = A^*A = |A|E$ 无条件恒成立;
 3. $(A^{-1})^* = (A^*)^{-1}$ $(A^{-1})^T = (A^T)^{-1}$ $(A^*)^T = (A^T)^*$
 $(AB)^T = B^T A^T$ $(AB)^* = B^* A^*$ $(AB)^{-1} = B^{-1} A^{-1}$
 4. 矩阵是表格, 推导符号为波浪号或箭头; 行列式是数值, 可求代数和;
 5. 关于分块矩阵的重要结论, 其中均 A 、 B 可逆:

$$\text{若 } A = \begin{pmatrix} A_1 & & & \\ & A_2 & & \\ & & \ddots & \\ & & & A_s \end{pmatrix}, \text{ 则:}$$

$$\text{I}、 |A| = |A_1||A_2|\cdots|A_s|;$$

$$\text{II}、 A^{-1} = \begin{pmatrix} A_1^{-1} & & & \\ & A_2^{-1} & & \\ & & \ddots & \\ & & & A_s^{-1} \end{pmatrix};$$

$$\textcircled{2}、 \begin{pmatrix} A & O \\ O & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & O \\ O & B^{-1} \end{pmatrix}; \quad (\text{主对角分块})$$

$$\textcircled{3}、 \begin{pmatrix} O & A \\ B & O \end{pmatrix}^{-1} = \begin{pmatrix} O & B^{-1} \\ A^{-1} & O \end{pmatrix}; \quad (\text{副对角分块})$$

$$\textcircled{4}、 \begin{pmatrix} A & C \\ O & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & -A^{-1}CB^{-1} \\ O & B^{-1} \end{pmatrix}; \quad (\text{拉普拉斯})$$

$$\textcircled{5}、 \begin{pmatrix} A & O \\ C & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & O \\ -B^{-1}CA^{-1} & B^{-1} \end{pmatrix}; \quad (\text{拉普拉斯})$$

3、矩阵的初等变换与线性方程组

1. 一个 $m \times n$ 矩阵 A , 总可经过初等变换化为标准形, 其标准形是唯一确定的: $F = \begin{pmatrix} E_r & O \\ O & O \end{pmatrix}_{m \times n}$;
 等价类: 所有与 A 等价的矩阵组成的一个集合, 称为一个等价类; 标准形为其形状最简单的矩阵;
 对于同型矩阵 A 、 B , 若 $r(A) = r(B) \Leftrightarrow A \square B$;
2. 行最简形矩阵:
 ①、只能通过初等行变换获得;
 ②、每行首个非 0 元素必须为 1;
 ③、每行首个非 0 元素所在列的其他元素必须为 0;
3. 初等行变换的应用: (初等列变换类似, 或转置后采用初等行变换)
 ①、若 $(A, E) \xrightarrow{r} (E, X)$, 则 A 可逆, 且 $X = A^{-1}$;
 ②、对矩阵 (A, B) 做初等行变化, 当 A 变为 E 时, B 就变成 $A^{-1}B$, 即: $(A, B) \xrightarrow{r} (E, A^{-1}B)$;
 ③、求解线形方程组: 对于 n 个未知数 n 个方程 $Ax = b$, 如果 $(A, b) \xrightarrow{r} (E, x)$, 则 A 可逆, 且 $x = A^{-1}b$;
4. 初等矩阵和对角矩阵的概念:
 ①、初等矩阵是行变换还是列变换, 由其位置决定: 左乘为初等行矩阵、右乘为初等列矩阵;

②、 $\Lambda = \begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix}$, 左乘矩阵 A , λ_i 乘 A 的各行元素; 右乘, λ_i 乘 A 的各列元素;

③、对调两行或两列, 符号 $E(i,j)$, 且 $E(i,j)^{-1} = E(i,j)$, 例如: $\begin{pmatrix} 1 & 1 \\ & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$;

④、倍乘某行或某列, 符号 $E(i(k))$, 且 $E(i(k))^{-1} = E(i(\frac{1}{k}))$, 例如: $\begin{pmatrix} 1 & & \\ & k & \\ & & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & & \\ & \frac{1}{k} & \\ & & 1 \end{pmatrix} (k \neq 0)$;

⑤、倍加某行或某列, 符号 $E(ij(k))$, 且 $E(ij(k))^{-1} = E(ij(-k))$, 如: $\begin{pmatrix} 1 & k \\ & 1 \\ & & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & -k \\ & 1 \\ & & 1 \end{pmatrix} (k \neq 0)$;

5. 矩阵秩的基本性质:

①、 $0 \leq r(A_{m \times n}) \leq \min(m, n)$;

②、 $r(A^T) = r(A)$;

③、若 $A \square B$, 则 $r(A) = r(B)$;

④、若 P 、 Q 可逆, 则 $r(A) = r(PA) = r(AQ) = r(PAQ)$; (可逆矩阵不影响矩阵的秩)

⑤、 $\max(r(A), r(B)) \leq r(A, B) \leq r(A) + r(B)$; (※)

⑥、 $r(A+B) \leq r(A) + r(B)$; (※)

⑦、 $r(AB) \leq \min(r(A), r(B))$; (※)

⑧、如果 A 是 $m \times n$ 矩阵, B 是 $n \times s$ 矩阵, 且 $AB = 0$, 则: (※)

I、 B 的列向量全部是齐次方程组 $AX = 0$ 解 (转置运算后的结论);

II、 $r(A) + r(B) \leq n$

⑨、若 A 、 B 均为 n 阶方阵, 则 $r(AB) \geq r(A) + r(B) - n$;

6. 三种特殊矩阵的方幂:

①、秩为 1 的矩阵: 一定可以分解为列矩阵(向量) \times 行矩阵(向量)的形式, 再采用结合律;

②、型如 $\begin{pmatrix} 1 & a & c \\ 0 & 1 & b \\ 0 & 0 & 1 \end{pmatrix}$ 的矩阵: 利用二项展开式;

二项展开式: $(a+b)^n = C_n^0 a^n + C_n^1 a^{n-1} b^1 + \dots + C_n^m a^{n-m} b^m + \dots + C_n^{n-1} a^1 b^{n-1} + C_n^n b^n = \sum_{m=0}^n C_n^m a^m b^{n-m}$;

注: I、 $(a+b)^n$ 展开后有 $n+1$ 项;

II、 $C_n^m = \frac{n(n-1)\dots(n-m+1)}{1 \cdot 2 \cdot 3 \cdots m} = \frac{n!}{m!(n-m)!}$ $C_n^0 = C_n^n = 1$

III、组合的性质: $C_n^m = C_n^{n-m}$ $C_{n+1}^m = C_n^m + C_n^{m-1}$ $\sum_{r=0}^n C_n^r = 2^n$ $rC_n^r = nC_{n-1}^{r-1}$;

③、利用特征值和相似对角化:

7. 伴随矩阵:

①、伴随矩阵的秩: $r(A^*) = \begin{cases} n & r(A) = n \\ 1 & r(A) = n-1 \\ 0 & r(A) < n-1 \end{cases}$

$$\text{②、伴随矩阵的特征值: } \frac{|A|}{\lambda} (AX = \lambda X, A^* = |A|A^{-1} \Rightarrow A^*X = \frac{|A|}{\lambda}X);$$

$$\text{③、 } A^* = |A|A^{-1}, |A^*| = |A|^{n-1}$$

8. 关于 A 矩阵秩的描述:

①、 $r(A) = n$, A 中有 n 阶子式不为 0, $n+1$ 阶子式全部为 0; (两句话)

②、 $r(A) < n$, A 中有 n 阶子式全部为 0;

③、 $r(A) \geq n$, A 中有 n 阶子式不为 0;

9. 线性方程组: $AX = b$, 其中 A 为 $m \times n$ 矩阵, 则:

①、 m 与方程的个数相同, 即方程组 $AX = b$ 有 m 个方程;

②、 n 与方程组得未知数个数相同, 方程组 $AX = b$ 为 n 元方程;

10. 线性方程组 $AX = b$ 的求解:

①、对增广矩阵 B 进行初等行变换 (只能使用初等行变换);

②、齐次解为对应齐次方程组的解;

③、特解: 自由变量赋初值后求得;

11. 由 n 个未知数 m 个方程的方程组构成 n 元线性方程:

$$\text{①、} \begin{cases} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n = b_2 \\ \dots \\ a_{m1}x_1 + a_{m2}x_2 + \cdots + a_{mn}x_n = b_m \end{cases};$$

$$\text{②、} \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_m \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{pmatrix} \Leftrightarrow Ax = b \quad (\text{向量方程, } A \text{ 为 } m \times n \text{ 矩阵, } m \text{ 个方程, } n \text{ 个未知数})$$

$$\text{③、} (a_1 \ a_2 \ \cdots \ a_n) \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \beta \quad (\text{全部按列分块, 其中 } \beta = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix});$$

$$\text{④、} a_1x_1 + a_2x_2 + \cdots + a_nx_n = \beta \quad (\text{线性表出})$$

⑤、有解的充要条件: $r(A) = r(A, \beta) \leq n$ (n 为未知数的个数或维数)

4、向量组的线性相关性

1. m 个 n 维列向量所组成的向量组 A : $\alpha_1, \alpha_2, \dots, \alpha_m$ 构成 $n \times m$ 矩阵 $A = (\alpha_1, \alpha_2, \dots, \alpha_m)$;

$$m \text{ 个 } n \text{ 维行向量所组成的向量组 } B: \beta_1^T, \beta_2^T, \dots, \beta_m^T \text{ 构成 } m \times n \text{ 矩阵 } B = \begin{pmatrix} \beta_1^T \\ \beta_2^T \\ \vdots \\ \beta_m^T \end{pmatrix};$$

含有有限个向量的有序向量组与矩阵一一对应;

2. ①、向量组的线性相关、无关 $\Leftrightarrow Ax = 0$ 有、无非零解; (齐次线性方程组)

②、向量的线性表出 $\Leftrightarrow Ax = b$ 是否有解; (线性方程组)

③、向量组的相互线性表示 $\Leftrightarrow AX = B$ 是否有解; (矩阵方程)

3. 矩阵 $A_{m \times n}$ 与 $B_{l \times n}$ 行向量组等价的充分必要条件是: 齐次方程组 $AX = 0$ 和 $BX = 0$ 同解; (P_{101} 例 14)

4. $r(A^T A) = r(A)$; (P_{101} 例 15)

5. n 维向量线性相关的几何意义:

①、 α 线性相关 $\Leftrightarrow \alpha = 0$;

②、 α, β 线性相关 $\Leftrightarrow \alpha, \beta$ 坐标成比例或共线 (平行);

- ③、 α, β, γ 线性相关 $\Leftrightarrow \alpha, \beta, \gamma$ 共面；
6. 线性相关与无关的两套定理：
 若 $\alpha_1, \alpha_2, \dots, \alpha_s$ 线性相关，则 $\alpha_1, \alpha_2, \dots, \alpha_s, \alpha_{s+1}$ 必线性相关；
 若 $\alpha_1, \alpha_2, \dots, \alpha_s$ 线性无关，则 $\alpha_1, \alpha_2, \dots, \alpha_{s-1}$ 必线性无关；（向量的个数加加减减，二者为对偶）
 若 r 维向量组 A 的每个向量上添上 $n-r$ 个分量，构成 n 维向量组 B ：
 若 A 线性无关，则 B 也线性无关；反之若 B 线性相关，则 A 也线性相关；（向量组的维数加加减减）
 简言之：无关组延长后仍无关，反之，不确定；
7. 向量组 A （个数为 r ）能由向量组 B （个数为 s ）线性表示，且 A 线性无关，则 $r \leq s$ （二版 P_{74} 定理 7）；
 向量组 A 能由向量组 B 线性表示，则 $r(A) \leq r(B)$ ；（ P_{86} 定理 3）
 向量组 A 能由向量组 B 线性表示
 $\Leftrightarrow AX = B$ 有解；
 $\Leftrightarrow r(A) = r(A, B)$ （ P_{85} 定理 2）
 向量组 A 能由向量组 B 等价 $\Leftrightarrow r(A) = r(B) = r(A, B)$ （ P_{85} 定理 2 推论）
8. 方阵 A 可逆 \Leftrightarrow 存在有限个初等矩阵 P_1, P_2, \dots, P_t ，使 $A = P_1 P_2 \cdots P_t$ ；
 ①、矩阵行等价： $A \sim B \Leftrightarrow PA = B$ （左乘， P 可逆） $\Leftrightarrow Ax = 0$ 与 $Bx = 0$ 同解
 ②、矩阵列等价： $A \sim B \Leftrightarrow AQ = B$ （右乘， Q 可逆）；
 ③、矩阵等价： $A \sim B \Leftrightarrow PAQ = B$ （ P, Q 可逆）；
9. 对于矩阵 $A_{m \times n}$ 与 $B_{l \times n}$ ：
 ①、若 A 与 B 行等价，则 A 与 B 的行秩相等；
 ②、若 A 与 B 行等价，则 $Ax = 0$ 与 $Bx = 0$ 同解，且 A 与 B 的任何对应的列向量组具有相同的线性相关性；
 ③、矩阵的初等变换不改变矩阵的秩；
 ④、矩阵 A 的行秩等于列秩；
10. 若 $A_{m \times s} B_{s \times n} = C_{m \times n}$ ，则：
 ①、 C 的列向量组能由 A 的列向量组线性表示， B 为系数矩阵；
 ②、 C 的行向量组能由 B 的行向量组线性表示， A^T 为系数矩阵；（转置）
11. 齐次方程组 $Bx = 0$ 的解一定是 $ABx = 0$ 的解，**考试中可以直接作为定理使用，而无需证明**：
 ①、 $ABx = 0$ 只有零解 $\Rightarrow Bx = 0$ 只有零解；
 ②、 $Bx = 0$ 有非零解 $\Rightarrow ABx = 0$ 一定存在非零解；
12. 设向量组 $B_{n \times r} : b_1, b_2, \dots, b_r$ 可由向量组 $A_{n \times s} : a_1, a_2, \dots, a_s$ 线性表示为：（ P_{110} 题 19 结论）
 $(b_1, b_2, \dots, b_r) = (a_1, a_2, \dots, a_s)K$ （ $B = AK$ ）
 其中 K 为 $s \times r$ ，且 A 线性无关，则 B 组线性无关 $\Leftrightarrow r(K) = r$ ；（ B 与 K 的列向量组具有相同线性相关性）
 （必要性： $\because r = r(B) = r(AK) \leq r(K), r(K) \leq r, \therefore r(K) = r$ ；充分性：反证法）
 注：当 $r = s$ 时， K 为方阵，可当作定理使用；
13. ①、对矩阵 $A_{m \times n}$ ，存在 $Q_{n \times m}$ ， $AQ = E_m \Leftrightarrow r(A) = m$ 、 Q 的列向量线性无关；（ P_{87} ）
 ②、对矩阵 $A_{m \times n}$ ，存在 $P_{n \times m}$ ， $PA = E_n \Leftrightarrow r(A) = n$ 、 P 的行向量线性无关；
14. $\alpha_1, \alpha_2, \dots, \alpha_s$ 线性相关
 \Leftrightarrow 存在一组不全为 0 的数 k_1, k_2, \dots, k_s ，使得 $k_1\alpha_1 + k_2\alpha_2 + \dots + k_s\alpha_s = 0$ 成立；（定义）
 $\Leftrightarrow (\alpha_1, \alpha_2, \dots, \alpha_s) \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_s \end{pmatrix} = 0$ 有非零解，即 $Ax = 0$ 有非零解；
 $\Leftrightarrow r(\alpha_1, \alpha_2, \dots, \alpha_s) < s$ ，系数矩阵的秩小于未知数的个数；
15. 设 $m \times n$ 的矩阵 A 的秩为 r ，则 n 元齐次线性方程组 $Ax = 0$ 的解集 S 的秩为： $r(S) = n - r$ ；
16. 若 η^* 为 $Ax = b$ 的一个解， $\xi_1, \xi_2, \dots, \xi_{n-r}$ 为 $Ax = 0$ 的一个基础解系，则 $\eta^*, \xi_1, \xi_2, \dots, \xi_{n-r}$ 线性无关；（ P_{111} 题 33 结论）

5、相似矩阵和二次型

1. 正交矩阵 $\Leftrightarrow \mathbf{A}^T \mathbf{A} = \mathbf{E}$ 或 $\mathbf{A}^{-1} = \mathbf{A}^T$ (定义), 性质:

$$\textcircled{1}、\mathbf{A} \text{ 的列向量都是单位向量, 且两两正交, 即 } \mathbf{a}_i^T \mathbf{a}_j = \begin{cases} 1 & i=j \\ 0 & i \neq j \end{cases} (i,j=1,2,\cdots,n);$$

\textcircled{2}、若 \mathbf{A} 为正交矩阵, 则 $\mathbf{A}^{-1} = \mathbf{A}^T$ 也为正交阵, 且 $|\mathbf{A}| = \pm 1$;

\textcircled{3}、若 \mathbf{A} 、 \mathbf{B} 正交阵, 则 \mathbf{AB} 也是正交阵;

注意: 求解正交阵, 千万不要忘记施密特正交化和单位化;

2. 施密特正交化: $(\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_r)$

$$\mathbf{b}_1 = \mathbf{a}_1;$$

$$\mathbf{b}_2 = \mathbf{a}_2 - \frac{[\mathbf{b}_1, \mathbf{a}_2]}{[\mathbf{b}_1, \mathbf{b}_1]} \mathbf{b}_1$$

.....

$$\mathbf{b}_r = \mathbf{a}_r - \frac{[\mathbf{b}_1, \mathbf{a}_r]}{[\mathbf{b}_1, \mathbf{b}_1]} \mathbf{b}_1 - \frac{[\mathbf{b}_2, \mathbf{a}_r]}{[\mathbf{b}_2, \mathbf{b}_2]} \mathbf{b}_2 - \dots - \frac{[\mathbf{b}_{r-1}, \mathbf{a}_r]}{[\mathbf{b}_{r-1}, \mathbf{b}_{r-1}]} \mathbf{b}_{r-1};$$

3. 对于普通方阵, 不同特征值对应的特征向量线性无关;

对于实对称阵, 不同特征值对应的特征向量正交;

4. ①、 \mathbf{A} 与 \mathbf{B} 等价 $\Leftrightarrow \mathbf{A}$ 经过初等变换得到 \mathbf{B} ;

$$\Leftrightarrow \mathbf{PAQ} = \mathbf{B}, \quad \mathbf{P}、\mathbf{Q} \text{ 可逆};$$

$$\Leftrightarrow r(\mathbf{A}) = r(\mathbf{B}), \quad \mathbf{A}、\mathbf{B} \text{ 同型};$$

- ②、 \mathbf{A} 与 \mathbf{B} 合同 $\Leftrightarrow \mathbf{C}^T \mathbf{AC} = \mathbf{B}$, 其中可逆;

$$\Leftrightarrow \mathbf{x}^T \mathbf{Ax} \text{ 与 } \mathbf{x}^T \mathbf{Bx} \text{ 有相同的正、负惯性指数};$$

- ③、 \mathbf{A} 与 \mathbf{B} 相似 $\Leftrightarrow \mathbf{P}^{-1} \mathbf{AP} = \mathbf{B}$;

5. 相似一定合同、合同未必相似;

若 \mathbf{C} 为正交矩阵, 则 $\mathbf{C}^T \mathbf{AC} = \mathbf{B} \Rightarrow \mathbf{A} \square \mathbf{B}$, (合同、相似的约束条件不同, 相似的更严格);

6. \mathbf{A} 为对称阵, 则 \mathbf{A} 为二次型矩阵;

7. n 元二次型 $\mathbf{x}^T \mathbf{Ax}$ 为正定:

$\Leftrightarrow \mathbf{A}$ 的正惯性指数为 n ;

$\Leftrightarrow \mathbf{A}$ 与 \mathbf{E} 合同, 即存在可逆矩阵 \mathbf{C} , 使 $\mathbf{C}^T \mathbf{AC} = \mathbf{E}$;

$\Leftrightarrow \mathbf{A}$ 的所有特征值均为正数;

$\Leftrightarrow \mathbf{A}$ 的各阶顺序主子式均大于 0;

$\Rightarrow a_{ii} > 0, |A| > 0$; (必要条件)