ГЛАВА 8. Квадратичные формы

§ 1. Линейные и билинейные формы

Пусть L — линейное пространство над полем F (в качестве поля F может быть поле \square действительных чисел, поле \square комплексных чисел или какое-либо другое поле. **Линейной формой** называется отображение $\alpha: L \to F$, удовлетворяющее для всех $x, y \in L$, $\lambda \in F$ следующим условиям:

1) $\alpha(x+y) = \alpha(x) + \alpha(y)$; 2) $\alpha(\lambda x) = \lambda \cdot \alpha(x)$. Свойства 1), 2) называются линейностью.

Примеры линейных форм.

- 1. Если L евклидово пространство и $a \in L$ фиксированный вектор, то отображение $x \mapsto (a, x)$ является линейной формой.
- 2. Если L линейное пространство всех многочленов p(x) с коэффициентами из поля F и $\theta \in F$ фиксированный элемент, то отображение $p(x) \mapsto p(\theta)$ линейная форма.
- 3. Если L линейное пространство всех непрерывных на отрезке [a,b] функций, то отображение $f(x) \mapsto 2f(a) + 3f(b)$ линейная форма.

Предположим, что пространство L конечномерно и e_1, \ldots, e_n — его базис. Положим $\alpha_i = \alpha(e_i)$ $(i=1,\ldots,n)$. Для каждого вектора $x \in L$ имеет место разложение по базису: $x = x_1e_1 + \ldots + x_ne_n$ $(x_1,\ldots,x_n \in F)$. Если $\alpha:L \to F$ — линейная форма, то, используя определение (свойства 1), 2)), получим: $\alpha(x) = \alpha_1x_1 + \ldots + \alpha_nx_n$. Это канонический вид линейной формы. Вышеприведённые рассуждения позволяют сделать следующие выводы. Во-первых, линейная форма полностью определяется своими значениями на базисных векторах. Во-вторых, линейная форма является однородным многочленом l-й степени от переменных x_1,\ldots,x_n (координат вектора).

Линейные формы можно складывать друг с другом: $(\alpha + \beta)(x) = \alpha(x) + \beta(x)$ и умножать на элементы поля: $(\lambda \alpha)(x) = \lambda \cdot \alpha(x)$. Можно проверить, что относительно этих операций множество всех линейных форм будет образовывать линейное пространство над полем F.

Отображение $B: L \times L \to F$ называется *билинейной формой*, если оно для всех $x, y, z \in L$ и $\lambda \in F$ удовлетворяет условиям:

- 1) B(x + y, z) = B(x, z) + B(y, z);
- 2) $B(\lambda x, y) = \lambda B(x, y)$;
- 3) B(x, y + z) = B(x, y) + B(x, z);
- 4) $B(x, \lambda y) = \lambda B(x, y)$.

Свойства 1) и 2) называются линейностью по первому аргументу, а свойства 3) и 4) — по второму.

Примеры билинейных форм.

- 1. Если L евклидово пространство, то скалярное произведение (x, y) является билинейной формой.
- 2. Если $\alpha: L \to F$ и $\beta: L \to F$ линейные формы, то $B(x, y) = \alpha(x)\beta(y)$ билинейная форма. Она называется *тензорным произведением* форм α и β .

Пусть в пространстве L есть конечный базис e_1, \dots, e_n . Если обозначить $b_{ij} = B(e_i, e_j)$, то для любых векторов $x, y \in L$ мы будем иметь: $B(x, y) = \sum_{i,j} b_{ij} x_i y_j$ (здесь x_1, x_2, \dots, x_n и y_1, y_2, \dots, y_n – координаты векторов x и y. Это канонический вид билинейной формы.

Аналогично линейным и билинейным формам определяются трилинейные формы T(x, y, z), k-линейные формы и т.д.; общее название для этих объектов – *полилинейные* формы.

§ 2. Квадратичные формы

Квадратичной формой от n неизвестных $x_1, x_2, ..., x_n$ называется сумма вида

$$f(x_1, x_2, ..., x_n) = \sum_{i=1}^n \sum_{j=1}^n a_{ij} x_i x_j , \qquad (1)$$

то есть

$$f = a_{11}x_1^2 + a_{12}x_1x_2 + \dots + a_{1n}x_1x_2 + a_{21}x_2x_1 + a_{22}x_2^2 + \dots + a_{2n}x_2x_n + \dots + a_{n1}x_nx_1 + \dots + a_{nn}x_n^2.$$
 (2)

Матрица $A = \|a_{ij}\|$, i, j = 1,...,n, называется матрицей квадратичной формы (1), а ее ранг – рангом формы (1). Если ранг формы равен n, форма называется невырожденной (в этом случае ранг матрицы A равен n и матрица A невырожденная).

В формуле (2) $x_i x_j = x_j x_i$ при всех i,j, поэтому мы можем считать, что коэффициенты при слагаемых $x_i x_j$ и $x_j x_i$ равны между собой, т.е. выполняется равенство $a_{ij} = a_{ji}$. Итак, далее мы считаем, что матрица A квадратичной формы — симметрическая.

Из формулы (2) видно, что квадратичная форма является *однородным многочленом* 2-й степени от переменных $x_1, x_2, ..., x_n$. Кроме того, квадратичную форму можно считать функцией от вектора: $f(x) = \sum_{i,j} a_{ij} x_i x_j$. (Здесь мы отождествляем вектор x с набором $x_1, x_2, ..., x_n$ его координат в каком-либо базисе). Наконец, квадратичную форму можно получить из билинейной формы B(x, y), взяв векторы x, y одинаковыми: f(x) = B(x, x). Обычно берут симметричную билинейную форму, т.е. такую, у которой B(x, y) = B(y, x) при всех x, y (это равносильно равенству $b_{ij} = b_{ji}$).

Запишем квадратичную форму (1) в матричном виде. Пусть $X = \begin{pmatrix} x_1 \\ x_2 \\ \dots \\ x_n \end{pmatrix}$, тогда

 $X^{T} = (x_1, x_2, ..., x_n)$, откуда получаем:

$$f = X^T A X. (3)$$

Задача 1. Составить матрицу квадратичной формы

$$f(x_1, x_2, x_3) = x_1^2 + 2x_2^2 - x_3^2 - x_1x_2 + 4x_2x_3.$$

Решение. Так как у нас 3 переменные, то матрица квадратичной формы будет иметь размеры 3×3 . На диагонали матрицы должны стоять коэффициенты при x_1^2, x_2^2, x_3^2 ,

т.е. 1, 2 и -1. Коэффициент при x_1x_2 "разделим поровну" между x_1x_2 и x_2x_1 : $-1=-\frac{1}{2}-\frac{1}{2}$. Аналогичным образом поступим с другими выражениями вида x_ix_j . В

результате получим:
$$A = \begin{pmatrix} 1 & -\frac{1}{2} & 0 \\ -\frac{1}{2} & 2 & 2 \\ 0 & 2 & -1 \end{pmatrix}$$
.

Задача 2. Дана матрица квадратичной формы:

$$A = \begin{pmatrix} 1 & 1 & 0 \\ 1 & -3 & 2 \\ 0 & 2 & 5 \end{pmatrix}.$$

Написать квадратичную форму.

Решение. Выписываем выражение (1), приводя подобные члены. Получаем:

$$f = x_1^2 - 3x_2^2 + 5x_3^2 + 2x_1x_2 + 4x_2x_3$$

Линейным преобразованием неизвестных называется такой переход от системы п неизвестных $x_1, x_2, ..., x_n$ к системе п неизвестных $y_1, y_2, ..., y_n$, при котором старые неизвестные выражаются через новые линейно с некоторыми коэффициентами:

$$\begin{cases} x_{1} = q_{11}y_{1} + q_{12}y_{2} + \dots + q_{1n}y_{n}, \\ x_{2} = q_{21}y_{1} + q_{22}y_{2} + \dots + q_{2n}y_{n}, \\ \dots \\ x_{n} = q_{n1}y_{1} + q_{n2}y_{2} + \dots + q_{nn}y_{n}. \end{cases}$$

$$(4)$$

Систему равенств (4) можно записать в матричном виде

$$\begin{pmatrix} x_1 \\ x_2 \\ \dots \\ x_n \end{pmatrix} = \begin{pmatrix} q_{11} & q_{12} & \dots & q_{1n} \\ q_{21} & q_{22} & \dots & q_{2n} \\ \dots & \dots & \dots & \dots \\ q_{n1} & q_{n1} & \dots & q_{n1} \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ \dots \\ y_n \end{pmatrix}, \tag{5}$$

Линейное преобразование неизвестных с матрицей Q называется невырожденным, если Q – невырожденная матрица.

Теорема 1. Пусть вслед за линейным преобразованием (4) Y = QX с матрицей Q осуществляется линейное преобразование Y = RZ с матрицей $R = \left\| r_{ij} \right\|, i, j = 1, 2, ..., n$. Тогда результирующее преобразование также будет линейным, и его матрица равна QR.

Задача 3. Пусть выполняются последовательно линейные преобразования

$$\begin{cases} x_1 = y_1 - 2y_2 + y_3 \\ x_2 = y_2 - y_3 \\ x_3 = y_1 + 2y_2 + 3y_3 \end{cases} \quad \mathbf{H} \quad \begin{cases} y_1 = z_1 + z_2 + 2z_3 \\ y_2 = z_1 - z_2 - z_3 \\ y_3 = 2z_1 - z_3. \end{cases}$$

Найти матрицу результирующего преобразования и выписать выражения x_1, x_2, x_3 через z_1, z_2, z_3 .

Pешение. Имеем: X = QY, Y = RZ, где

$$Q = \begin{pmatrix} 1 & -2 & 1 \\ 0 & 1 & -1 \\ 1 & 2 & 3 \end{pmatrix}, \quad R = \begin{pmatrix} 1 & 1 & 2 \\ 1 & -1 & -1 \\ 2 & 0 & -1 \end{pmatrix}.$$

По теореме 1 матрица результирующего преобразования есть произведение

$$C = QR = \begin{pmatrix} 1 & -2 & 1 \\ 0 & 1 & -1 \\ 1 & 2 & 3 \end{pmatrix} \begin{pmatrix} 1 & 1 & 2 \\ 1 & -1 & -1 \\ 2 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 3 & 3 \\ -1 & -1 & 0 \\ 9 & -1 & 3 \end{pmatrix},$$

и, таким образом,
$$\begin{cases} x_1=z_1+3z_2+3z_3,\\ x_2=-z_1-z_2,\\ x_3=9z_1-z_2-3z_3. \end{cases}$$

§ 3. Изменение матрицы квадратичной формы при изменении базиса

Так как квадратичная форма $f(x_1, x_2, ..., x_n) = \sum_{i=1}^n a_{ij} x_i x_j$ — это функция от вектора,

то ее вид зависит от базиса линейного пространства, и при изменении базиса матрица квадратичной формы также изменяется. Закон изменения матрицы дает следующая теорема.

Теорема 2. Квадратичная форма от п неизвестных с матрицей А после выполнения линейного преобразования неизвестных c матрицей Q превращается в квадратичную форму от новых неизвестных с матрицей

$$A' = Q^T A Q. (6)$$

Следствие. Ранг квадратичной формы не изменяется при выполнении невырожденного линейного преобразования неизвестных.

Задача 4. Квадратичная форма $f(x_1, x_2) = 2x_1^2 - x_1x_2 + 3x_2^2$ задана в базисе e_1, e_2 . Написать эту квадратичную форму в базисе $e'_1 = e_1 + 2e_2$, $e'_2 = 3e_1 - e_2$.

Решение. Выпишем матрицу квадратичной формы f в базисе e_1, e_2 :

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

Матрица перехода от базиса e_1, e_2 к базису e_1', e_2' равна

$$S = T_{e \to e'} = \begin{pmatrix} 1 & 3 \\ 2 & -1 \end{pmatrix}.$$

По формуле (6) находим матрицу
$$A'$$
 нашей квадратичной формы в новом базисе:
$$A' = S^{\mathrm{T}} A S = \begin{pmatrix} 1 & 2 \\ 3 & -1 \end{pmatrix} \begin{pmatrix} 2 & -1/2 \\ -1/2 & 3 \end{pmatrix} \begin{pmatrix} 1 & 3 \\ 2 & -1 \end{pmatrix} = \begin{pmatrix} 12 & -2, 5 \\ -2, 5 & 27 \end{pmatrix}.$$

Отсюда получаем: $f(x'_1, x'_2) = 12x'_1{}^2 - 5x'_1{}x'_2{}' + 27x'_2{}^2$.

Каноническим видом квадратичной формы f называют такой её вид (в некотором базисе), который представляет собой сумму квадратов неизвестных с некоторыми коэффициентами:

$$f = b_1 y_1^2 + b_2 y_2^2 + \dots + b_n y_n^2.$$
 (7)

Замечание. Число отличных от нуля коэффициентов в каноническом виде квадратичной формы равно рангу формы.

Пусть A — матрица квадратичной формы (1), $A = \|a_{ij}\|$, i, j = 1, 2, ..., n, $\operatorname{rk} A = r$, B — матрица квадратичной формы в новом базисе, где f имеет вид (7). Тогда матрица B этой формы в новом базисе такова:

$$B = \begin{pmatrix} b_1 & 0 & \dots & 0 \\ 0 & b_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & b_n \end{pmatrix}.$$

Согласно следствию из теоремы 2 $\operatorname{rk} B = \operatorname{rk} A = r$. Утверждение, что $\operatorname{rk} B = r$, означает, что в матрице B на диагонали ровно r элементов отличны от нуля, тогда в каноническом виде (7) ровно r слагаемых имеют коэффициенты, отличные от нуля.

Теорема 3. (Основная теорема о квадратичных формах). Всякая квадратичная форма с действительными коэффициентами может быть приведена некоторым невырожденным линейным преобразованием переменных к каноническому виду.

Задача 5. Квадратичную форму $f(x_1, x_2, x_n) = 4x_1^2 + x_2^2 + x_3^2 - 4x_1x_2 + 4x_1x_3 - 3x_2x_3$ привести к каноническому виду посредством невырожденного линейного преобразования.

Pешение. Соберём все слагаемые, содержащие неизвестное x_1 , и дополним их до полного квадрата

$$f(x_1,...,x_n) = 4(x_1^2 - x_1x_2 + x_1x_3) + x_2^2 + x_3^2 - 3x_2x_3 =$$

$$= 4\left(x_1 - \frac{x_2}{2} + \frac{x_3}{2}\right)^2 - x_2^2 - x_3^2 + 2x_2x_3 + x_2^2 + x_3^2 - 3x_2x_3 =$$

$$= 4\left(x_1 - \frac{x_2}{2} + \frac{x_3}{2}\right)^2 - x_2x_3.$$

(Так как $\left(x_1 - \frac{x_2}{2} + \frac{x_3}{2}\right)^2 = x_1^2 + \frac{x_2^2}{4} + \frac{x_3^2}{4} - x_1x_2 + x_1x_3 - \frac{x_2x_3}{2}$.) Положим

$$\begin{cases} y_1 = x_1 - \frac{x_2}{2} + \frac{x_3}{2}, \\ y_2 = x_2, \\ y_3 = x_3 \end{cases}$$
 (8)

и от неизвестных y_1, y_2, y_3 форма f примет вид $f(y_1, y_2, y_3) = 4y_1^2 - y_2y_3$. Далее полагаем

$$\begin{cases} y_1 = z_1, \\ y_2 = z_2 - z_3, \\ y_3 = z_2 + z_3, \end{cases}$$

и от неизвестных z_1, z_2, z_3 форма f примет уже канонический вид

$$f(z_1, z_2, z_3) = 4z_1^2 - z_2^2 + z_2^2.$$
 (9)

Разрешим равенства (8) относительно x_1, x_2, x_3 :

$$\begin{cases} x_1 = y_1 + \frac{y_2}{2} - \frac{y_3}{2}, \\ x_2 = y_2, \\ x_3 = y_3. \end{cases}$$

Последовательное выполнение линейных преобразований $X=Q_1Y$ и $Y=Q_2Z$, где

$$Q_1 = \begin{pmatrix} 1 & 1/2 & -1/2 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, \ Q_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & -1 \\ 0 & 1 & 1 \end{pmatrix}$$

имеет матрицей

$$R = Q_1 Q_2 = \begin{pmatrix} 1 & 1/2 & -1/2 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & -1 \\ 0 & 1 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & -2 \\ 0 & 1 & -1 \\ 0 & 1 & 1 \end{pmatrix}.$$

Линейное преобразование неизвестных X = RZ приводит квадратичную форму f к каноническому виду (9). Переменные x_1, x_2, x_3 связаны с новыми переменными z_1, z_2, z_3 соотношениями

$$\begin{cases} x_1 = z_1 - 2z_3, \\ x_2 = z_2 - z_3, \\ x_3 = z_2 + z_3. \end{cases}$$

§ 4. Положительно определённые квадратичные формы

Нормальным видом квадратичной формы называется сумма квадратов неизвестных с коэффициентами *+1 » или *-1 ».

Теорема 4. Всякую квадратичную форму можно привести некоторым невырожденным линейным преобразованием неизвестных к нормальному виду. При этом число коэффициентов, равных 1, а также число коэффициентов, равных -1, при любом приведении к нормальному виду одинаково.

Квадратичная форма $f(x_1,...,x_n)$ называется **положительно определённой**, если $f(x_1,...,x_n)>0$ при всех $x_1,...,x_n$, за исключением $x_1=...=x_n=0$. Квадратичная форма $f(x_1,...,x_n)$ называется **отрицательно определённой**, если $f(x_1,...,x_n)<0$ при всех $(x_1,...,x_n)\neq (0,...,0)$.

Теорема 5. Квадратичная форма $f(x_1,...,x_n)$ является положительно определённой тогда и только тогда, когда f приводится κ нормальному виду, содержащему n квадратов неизвестных c коэффициентами **«+1»:** $f(y_1,...,y_n) = y_1^2 + ... + y_n^2$. Квадратичная форма $f(x_1,...,x_n)$ является отрицательно определённой тогда и только тогда, когда f приводится κ виду $f(y_1,...,y_n) = -y_1^2 - ... - y_n^2$.

Пусть $f = X^T A X$ — квадратичная форма с матрицей $A = \left\|a_{ij}\right\|, \ i,j = 1,...,n$. Миноры

$$\Delta_1=a_{11},\ \Delta_2=\begin{vmatrix} a_{11}&a_{12}\\a_{21}&a_{22}\end{vmatrix},\ \Delta_3=\begin{vmatrix} a_{11}&a_{12}&a_{13}\\a_{21}&a_{22}&a_{23}\\a_{31}&a_{32}&a_{33}\end{vmatrix},\ \dots,\ \Delta_n=\begin{vmatrix} a_{11}&\dots&a_{1n}\\\dots&\dots&\dots\\a_{n1}&\dots&a_{nn}\end{vmatrix}$$
 называются **угловыми**

минорами квадратичной формы f.

Теорема 6. (**Критерий Сильвестра**) Квадратичная форма $f(x_1,...,x_n)$ является положительно определённой тогда и только тогда, когда все её угловые миноры строго положительны: $\Delta_1, \Delta_2, ..., \Delta_n > 0$. Квадратичная форма $f(x_1,...,x_n)$ является

отрицательно определённой тогда и только тогда, когда её угловые миноры удовлетворяют неравенствам: $\Delta_1 < 0, \ \Delta_2 > 0, \ \Delta_3 < 0, \ \Delta_4 > 0 \ u \ m.д.$

Задача 6. Определить, является ли положительно определённой квадратичная форма $f(x_1, x_2, x_3) = x_1^2 - 2x_2^2 + x_3^2 + 2x_1x_2 + 4x_1x_3 + 2x_2x_3$.

Решение. Составим матрицу квадратичной формы:

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

Угловые миноры формы: $\Delta_1 = 1 > 0$, $\Delta_2 = \begin{vmatrix} 1 & 1 \\ 1 & -2 \end{vmatrix} = -3 < 0$., Минор Δ_3 можно не вычислять,

так как уже видно, что условия критерия Сильвестра не выполняются, и квадратичная форма не является положительно определенной.

Задача 7. Определить, при каких значениях параметра λ квадратичная форма $f(x_1, x_2, x_n) = x_1^2 + \lambda x_2^2 + 5x_3^2 - 3x_1x_2 + 4x_1x_3 - 2x_2x_3$ является положительно определённой.

Решение. Выпишем матрицу квадратичной формы:

$$A = \begin{pmatrix} 1 & -1,5 & 2 \\ -1,5 & \lambda & -1 \\ 2 & -1 & 5 \end{pmatrix}.$$

Применим критерий Сильвестра. Мы должны иметь $\Delta_1, \Delta_2, \Delta_3 > 0$. Имеем: $\Delta_1 = 1 > 0$;

$$\Delta_2 = \begin{vmatrix} 1 & -1,5 \\ -1,5 & \lambda \end{vmatrix} > 0$$
, т.е. $\lambda > 2,25$; $\Delta_3 = \begin{vmatrix} 1 & -1,5 & 2 \\ -1,5 & \lambda & -1 \\ 2 & -1 & 5 \end{vmatrix} > 0$, т.е. $\lambda > 6,25$. Окончательно

получаем: $\lambda > 6,25$.

§ 5. Приведение квадратичной формы к каноническому виду ортогональным преобразованием

Будем называть линейное преобразование переменных Y = CX ортогональным, если матрица C ортогональная, т.е. $C^T = C^{-1}$. Ортогональное преобразование можно интерпретировать как преобразование координат, осуществляющееся при переходе от одного ортонормированного базиса линейного пространства к другому его ортонормированному базису. Геометрически такое преобразование является движением системы координат пространства \Box , при котором начало координат является неподвижной точкой. На плоскости \Box это поворот системы координат вокруг начала координат на какой-либо угол, симметрия относительно прямой, проходящей через начало координат, и комбинации поворотов и симметрий: в пространстве \Box – повороты вокруг прямых, симметрии относительно плоскостей и их комбинации и т.д. Имеет место

Теорема 7. Всякую квадратичную форму от n переменных можно ортогональным преобразованием координат $X \to X'$ привести к каноническому виду

$$f(x'_1, ..., x'_n) = \lambda_1 x_1'^2 + ... + \lambda_n x_n'^2, \tag{10}$$

причём если $A = \|a_{ij}\|$ — матрица квадратичной формы $f(x_1, ..., x_n) = \sum_{i,j} a_{ij} x_i x_j$, то $\lambda_1, ..., \lambda_n$ — собственные векторы матрицы A, а связь старых и новых переменных

определяется формулами $X' = S^{-1}X$, X = SX', где S — матрица перехода от одного ортонормированного базиса к другому.

Для того, чтобы привести данную квадратичную форму к каноническому виду ортогональным преобразованием, поступают следующим образом. Матрица *А* квадратичной формы (она обязательно симметрическая) интерпретируется как матрица симметрического линейного оператора в ортонормированном базисе. Его матрица будет иметь диагональный вид (а значит, квадратичная форма приведётся к каноническому виду) в ортонормированном базисе из собственных векторов этого оператора. Сформулируем алгоритм приведения квадратичной формы.

- 1. Находим собственные значения линейного оператора, решая характеристическое уравнение $\det(A \lambda E) = 0$.
- 2. Для каждого собственного значения находим собственные векторы, решая систему линейных уравнений $(A \lambda E)x = 0$. (У этой системы мы должны найти фундаментальную систему решений).
- 3. Если собственное значение λ имеет кратность, большую 1 (в характеристическом уравнении), то векторы из ф.с.р. могут оказаться не ортогональными друг другу в этом случае к ним надо применить процесс ортогонализации.
- 4. Нормируем найденные собственные векторы, т.е. каждый вектор делим на его длину.
- 5. Записываем канонический вид квадратичной формы и преобразование координат, приводящее её к этому виду.

Задача 8. Привести данную квадратичную форму к каноническому виду ортогональным преобразованием координат: $f(x_1,x_2,x_n)=3x_1^2+3x_2^2+3x_3^2-2x_1x_2-2x_1x_3-2x_2x_3.$

Решение. Составим матрицу этой квадратичной формы:

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

Составим характеристическое уравнение

$$\begin{vmatrix} 3 - \lambda & -1 & -1 \\ -1 & 3 - \lambda & -1 \\ -1 & -1 & 3 - \lambda \end{vmatrix} = 0.$$

Отсюда получаем: $(\lambda - 4)^2(\lambda - 1) = 0$. Корни характеристического уравнения: $\lambda_{1,2} = 4$, $\lambda_3 = 1$.

Для $\lambda = 4$ система уравнений, из которой находятся собственные векторы, выглядит так:

$$\begin{cases}
-x_1 - x_2 - x_3 = 0, \\
-x_1 - x_2 - x_3 = 0, \\
-x_1 - x_2 - x_3 = 0.
\end{cases}$$

Её фундаментальная система решений: $u_1 = (-1,0,1), \quad u_2 = (-1,1,0).$ Эти векторы не ортогональны друг другу, поэтому применим к ним процесс ортогонализации. Положим $v_1 = u_1, \quad v_2 = u_2 + \mu v_1$ и подберём μ так, чтобы было выполнено условие $v_2 \perp v_1$. Имеем:

$$v_2 \cdot v_1 = 0$$
, т.е. $(u_2 + \mu v_1)v_1 = 0$, $\mu = -\frac{u_2 v_1}{v_1^2} = -\frac{1}{2}$. Следовательно, $v_2 = u_2 - \frac{1}{2}v_1 = \frac{1}{2}(-1, 2, -1)$.

Запишем теперь систему уравнений для $\lambda = 1$:

$$\begin{cases} 2x_1 - x_2 - x_3 = 0, \\ -x_1 + 2x_2 - x_3 = 0, \\ -x_1 - x_2 + 2x_3 = 0. \end{cases}$$

Её ф.с.р. состоит из одного вектора: $u_3 = (1, 1, 1)$. Этот вектор ортогонален векторам v_1 и v_2 .

Пронормируем векторы v_1, v_2, u_3 , разделив каждый вектор на его длину. Получим ортонормированный базис из собственных векторов: $e_1' = \frac{1}{\sqrt{2}}(-1,0,1), \quad e_2' = \frac{1}{\sqrt{6}}(-1,2,-1),$ $e_3' = \frac{1}{\sqrt{3}}(1,1,1).$

Матрица перехода от исходного базиса $e_1=(1,0,0),\ e_2=(0,1,0),\ e_3=(0,0,1)$ к новому базису e_1',e_2',e_3' равна:

$$S = \begin{pmatrix} -\frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{6}} & \frac{1}{\sqrt{3}} \\ 0 & \frac{2}{\sqrt{6}} & \frac{1}{\sqrt{3}} \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{6}} & \frac{1}{\sqrt{3}} \end{pmatrix}.$$

По формуле (10) в новых координатах квадратичная форма будет иметь вид $f = 4x_1'^2 + 4x_2'^2 + x_3'^2$. Старые координаты выражаются через новые следующим образом:

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} -1/\sqrt{2} & -1/\sqrt{6} & 1/\sqrt{3} \\ 0 & 2/\sqrt{6} & 1/\sqrt{3} \\ 1/\sqrt{2} & -1/\sqrt{6} & 1/\sqrt{3} \end{pmatrix} \begin{pmatrix} x_1' \\ x_2' \\ x_3' \end{pmatrix}.$$

Обратные формулы:

$$\begin{pmatrix} x_1' \\ x_2' \\ x_3' \end{pmatrix} = \begin{pmatrix} -1/\sqrt{2} & 0 & 1/\sqrt{2} \\ -1/\sqrt{6} & 2/\sqrt{6} & -1/\sqrt{6} \\ 1/\sqrt{3} & 1/\sqrt{3} & 1/\sqrt{3} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix},$$

т.е.

$$\begin{cases} x_1' = \frac{1}{\sqrt{2}}(-x_1 + x_3), \\ x_2' = \frac{1}{\sqrt{6}}(-x_1 + 2x_2 - x_3), \\ x_3' = \frac{1}{\sqrt{3}}(x_1 + x_2 + x_3). \end{cases}$$

§ 6. Применение теории квадратичных форм к кривым и поверхностям второго порядка

Пусть на плоскости задана декартова система координат (декартов базис \mathbf{i} , \mathbf{j} и точка O – начало координат). Рассмотрим общее уравнение второго порядка:

$$a_{11}x^{2} + 2a_{12}xy + a_{22}y^{2} + 2a_{1}x + 2a_{2}y + a = 0.$$
 (11)

Обозначим через f(x, y) сумму старших слагаемых:

$$f(x, y) = a_{11}x^2 + 2a_{12}xy + a_{22}y^2$$

и рассмотрим квадратичную форму $f(x_1,x_2)=a_{11}x_1^2+2a_{12}x_1x_2+a_{22}x_2^2$. Её матрица $Q=\begin{pmatrix}a_{11}&a_{12}\\a_{21}&a_{22}\end{pmatrix}$ симметрическая.

Задача 9. Привести квадратичную форму $f(x_1, x_2) = 5x_1^2 + 4x_1x_2 + 2x_2^2$ каноническому виду методом собственных векторов.

Матрица Q квадратичной формы имеет вид $Q = \begin{pmatrix} 5 & 2 \\ 2 & 2 \end{pmatrix}$. Найдём её собственные векторы. Характеристическое уравнение: $|Q - \lambda E| = \begin{vmatrix} 5 - \lambda & 2 \\ 2 & 2 - \lambda \end{vmatrix} = 0$, $\lambda^2 - 7\lambda + 6 = 0$, его корни: $\lambda_1 = 6$, $\lambda_2 = 1$.

Имеем для $\lambda=6$: $\begin{pmatrix} -1 & 2 \\ 2 & -4 \end{pmatrix}\begin{pmatrix} x_1 \\ x_2 \end{pmatrix}=\begin{pmatrix} 0 \\ 0 \end{pmatrix} \Rightarrow \{-x_1+2x_2=0\,,\quad \mathbf{u}\ u_1=\begin{pmatrix} 2 \\ 1 \end{pmatrix}$. Для $\lambda=1$: $\begin{pmatrix} 4 & 2 \\ 2 & 1 \end{pmatrix}\begin{pmatrix} x_1 \\ x_2 \end{pmatrix}=\begin{pmatrix} 0 \\ 0 \end{pmatrix} \Rightarrow \{2x_1+x_2=0\,\,\mathbf{u}\ u_2=\begin{pmatrix} 1 \\ -2 \end{pmatrix}$.

В базисе u_1,u_2 матрица оператора диагональная: $B=\begin{pmatrix} 6 & 0 \\ 0 & 1 \end{pmatrix}$. Нормируем векторы $u_1,u_2:\ u_1'=\frac{1}{\sqrt{5}}\begin{pmatrix} 2 \\ 1 \end{pmatrix},\ u_2'=\frac{1}{\sqrt{5}}\begin{pmatrix} 1 \\ -2 \end{pmatrix}$. Матрица перехода от базиса u_1,u_2 к базису $u_1',u_2':$ $S=\frac{1}{\sqrt{5}}\begin{pmatrix} 2 & -1 \\ 1 & 2 \end{pmatrix}$. Вернёмся к квадратичной форме. Положим X=SX', то есть

$$\begin{cases} x_1 = \frac{2}{\sqrt{5}} x_1' - \frac{1}{\sqrt{5}} x_2', \\ x_2 = \frac{1}{\sqrt{5}} x_1' + \frac{2}{\sqrt{5}} x_2'. \end{cases}$$
 (12)

Тогда $f(y_1, y_2) = 6y_1^2 + y_2^2$.

Замечание. Формулы (12) — формулы поворота осей координат на угол φ против хода часовой стрелки. Угол φ определяется соотношениями

$$\cos \varphi = \frac{2}{\sqrt{5}}$$
, $\sin \varphi = \frac{1}{\sqrt{5}}$ ($\operatorname{tg} \varphi = \frac{1}{2}$, $\varphi = \operatorname{arctg} \frac{1}{2}$).

В общем случае преобразование поворота осей координат

$$\begin{cases} x = x'\cos\varphi - y'\sin\varphi \\ y = x'\sin\varphi + y'\cos\varphi, \end{cases}$$
 (13)

приведёт линию (11) к виду

$$\lambda_1 x'^2 + \lambda_2 y'^2 + 2b_1 x' + 2b_2 y' + b = 0.$$
 (14)

Эта процедура называется приведением линии второго порядка κ главным осям (из дальнейшего изложения будет ясно, что, если (11) — эллипс или гипербола, то новые оси OX' и OY' параллельны главным осям кривой).

Коэффициенты λ_1 и λ_2 в уравнении (14) — характеристические числа матрицы $Q = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$ и могут быть найдены как корни уравнения $|Q - \lambda E| = 0$, или

$$\begin{vmatrix} a_{11} - \lambda & a_{12} \\ a_{21} & a_{22} - \lambda \end{vmatrix} = 0. \tag{15}$$

Обозначим
$$\varphi(\lambda) = \begin{vmatrix} a_{11} - \lambda & a_{12} \\ a_{21} & a_{22} - \lambda \end{vmatrix}, \ \varphi(0) = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = \delta$$
 .

Имеем: $\lambda_1\lambda_2=\delta$ (действительно, из (15) находим $a_{11}a_{22}-\lambda a_{22}-\lambda a_{11}+\lambda^2-a_{12}^2=0$, или $\lambda^2-\lambda \left(a_{11}+a_{22}\right)+a_{11}a_{22}-a_{12}^2=0$, и по теореме Виета $\lambda_1\lambda_2=a_{11}a_{22}-a_{12}^2=\delta$).

Случай 1. $\delta = \lambda_1 \lambda_2 > 0$ (кривая эллиптического типа).

Преобразуем (14) следующим образом:

$$\lambda_{1} \left(x' + \frac{b_{1}}{\lambda_{1}} \right)^{2} + \lambda_{2} \left(y' + \frac{b_{2}}{\lambda_{2}} \right)^{2} - \frac{b_{1}^{2}}{\lambda_{1}} - \frac{b_{2}^{2}}{\lambda_{2}} + b = 0;$$

обозначив $b - \frac{b_1^2}{\lambda_1} - \frac{b_2^2}{\lambda_2} = c$, придём к равенству

$$\lambda_1 \left(x' + \frac{b_1}{\lambda_1} \right)^2 + \lambda_2 \left(y' + \frac{b_2}{\lambda_2} \right)^2 + c = 0.$$

Положим

$$\begin{cases} x' + \frac{b_1}{\lambda_1} = x'', \\ y' + \frac{b_2}{\lambda_2} = y'', \end{cases}$$
 (16)

и в новой системе координат O''X''Y'' получим:

$$\lambda_1 x''^2 + \lambda_2 y''^2 + c = 0. ag{17}$$

Формулы (16) — формулы параллельного переноса начала координат в точку $O''\!\!\left(\!-\frac{b_1}{\lambda_1},\!-\frac{b_2}{\lambda_2}\right)\!.$

Случай 1. а) Знак c противоположен знаку λ_1 (и, следовательно, знаку λ_2). Тогда (17) определяет эллипс:

$$\frac{\lambda_1 x''^2}{C} + \frac{\lambda_2 y''^2}{C} = 1.$$

Случай 1. б) c = 0, - уравнение (17) определяет одну точку: x'' = y'' = 0.

Случай 1. в) Знаки c и λ_1 совпадают, – нет точек (мнимый эллипс).

Случай 2. $\delta = \lambda_1 \lambda_2 < 0$ (кривая гиперболического типа).

В этом случае знаки $\lambda_{_{\! 1}}$ и $\lambda_{_{\! 2}}$ противоположены.

Случай 2. a) $c \neq 0$ - уравнение (14.33) определяет гиперболу:

$$\frac{\lambda_1 x^{\prime\prime 2}}{-c} + \frac{\lambda_2 y^{\prime\prime 2}}{-c} = 1.$$

Случай 2. б) c = 0 - уравнение (17) принимает вид:

$$\lambda_1 x''^2 + \lambda_2 y''^2 = 0.$$

Пусть $\lambda_1 > 0$, тогда $\lambda_2 < 0$, и уравнение (17) можно переписать в следующем виде

$$\left(\sqrt{\lambda_1}x'' - \sqrt{-\lambda_2}y''\right)\left(\sqrt{\lambda_1}x'' + \sqrt{-\lambda_2}y''\right) = 0.$$
(18)

Уравнение (18) определя 5 ет пару пересекающих ся прямых: $y'' = \pm \frac{\sqrt{\lambda_1}}{\sqrt{-\lambda_2}} x''$.

Случай 3. $\delta = \lambda_1 \lambda_2 = 0$ (кривая *параболического* типа).

Пусть для определённости $\lambda_2 \neq 0$ (тогда $\lambda_1 = 0$). Уравнение (11) преобразованием (13) приводится к виду

$$\lambda_2 y'^2 + 2b_1 x' + 2b_2 y' + b = 0. {19}$$

Пусть $b_1 \neq 0$, тогда (19) можно переписать следующим образом

$$\lambda_2 \left(y' + \frac{b_2}{\lambda_2} \right)^2 + 2b_1 \left(x' + \frac{b_2}{2b_1} - \frac{b_2^2}{2\lambda_2 b_1} \right) = 0 \ .$$
 Получим:
$$\begin{cases} x'' = x' + \frac{b}{2b_1} - \frac{b_2^2}{2\lambda_2 b_1}, \\ y'' = y' + \frac{b_2}{\lambda_2}, \end{cases}$$

$$\lambda_2 \left(y'' \right)^2 + 2b_1 x'' = 0 \ . \tag{20}$$

Уравнение (20) определяет параболу.

Если же $b_1 = 0$, то уравнение (14.35) перепишем в виде

$$\lambda_2 \bigg(y' + \frac{b_2}{\lambda_2}\bigg)^2 + b - \frac{b_2^2}{\lambda_2} = 0 \ .$$
 Обозначив $b - \frac{b_2^2}{\lambda_2} = c$ и полагая $\begin{cases} x'' = x' \\ y'' = y' + \frac{b_2}{\lambda_2}, \end{cases}$ приходим к уравнению
$$\lambda_2 y''^2 + c = 0 \ . \tag{21}$$

Случай 3. а) $c\lambda < 0$, - уравнение (21) определяет пару параллельных прямых: $y'' = \pm \sqrt{-\frac{c}{\lambda_2}}$.

Случай 3. б) c=0, - уравнение (21) определяет пару совпадающих прямых: y''=0.

Случай 3. в) $c\lambda_2 = 0$, - нет точек (пара мнимых прямых).

Сведём полученные результаты в таблицу.

$\delta \! > \! 0$ кривая эллиптического типа		$\lambda_{\!\scriptscriptstyle 1}$ и c разных знаков	эллипс
		$\lambda_{\!\scriptscriptstyle 1}$ и c одного знака	мнимый эллипс
		c = 0	точка
$\delta < 0$ кривая гиперболического типа		<i>c</i> ≠ 0	гипербола
		c = 0	пара пересекающихся
			прямых
$\delta\!=\!0$ кривая параболического типа	$b_1 = 0$	λ_2 и c одного знака	пара мнимых
			параллельных прямых
		λ_2 и c разных знаков	пара параллельных
			прямых
		c = 0	пара совпадающих
			прямых
	$b_1 \neq 0$		парабола

Задача 10. Определить вид и расположение кривой второго порядка

$$f(x, y) = 5x^{2} + 4xy + 2y^{2} + 2\sqrt{5}x + 8\sqrt{5}y + 1 = 0.$$
 (22)

Решение. Слагаемые второго порядка в (22) составляют квадратичную форму

$$\tilde{f}(x, y) = 5x^2 + 4xy + 2y^2$$
,

которую преобразование неизвестных по формулам

$$\begin{cases} x = \frac{2}{\sqrt{5}} x' - \frac{1}{\sqrt{5}} y' \\ y = \frac{1}{\sqrt{5}} x' + \frac{2}{\sqrt{5}} y', \end{cases}$$
 (23)

приводит к сумме квадратов $f(x', y') = 6x'^2 + y'^2$ (см. задачу 9).

Тогда уравнение кривой (22) преобразованием (23) приведётся к виду

$$6x'^{2} + y'^{2} + 2\sqrt{5} \left(\frac{2}{\sqrt{5}}x' - \frac{1}{\sqrt{5}}y' \right) + 8\sqrt{5} \left(\frac{1}{\sqrt{5}}x' + \frac{2}{\sqrt{5}}y' \right) + 1 = 0.$$

Здесь $\lambda_1=6,\ \lambda_2=1$ и, следовательно, $\delta=6>0$, — кривая эллиптического типа.

Как при рассмотрении выше случая 1, соберём слагаемые, содержащие неизвестное x' и дополним их до полного квадрата, аналогично поступим со слагаемыми, содержащими y':

$$6(x'^2 + 2x' + 1) - 6 + (y'^2 + 14y' + 49) - 49 + 1 = 0$$
, или $6(x' + 1)^2 + (y' + 7)^2 = 54$.

Полагаем
$$\begin{cases} x'' = x' + 1 \\ y'' = y' + 7 \end{cases}$$
 и получим $\frac{x''^2}{9} + \frac{y''^2}{54} = 1$.

Это уравнение эллипса с полуосями $a=3,b=3\sqrt{6}$ и центром в точке O''(-1,-7) (см. рисунок).

Задача 11. Определить вид поверхности второго порядка, заданной уравнением xy + xz + yz = 1.

Решение. Левая часть уравнения – квадратичная

Характеристическое уравнение $\det(A - \lambda E) = 0$ принимает вид

$$0 = \begin{vmatrix} -\lambda & 1/2 & 1/2 \\ 1/2 & -\lambda & 1/2 \\ 1/2 & 1/2 & -\lambda \end{vmatrix} = -\frac{1}{4}(\lambda - 1)(2\lambda + 1)^{2}.$$

Корни характеристического уравнения: $\lambda_1 = 1$, $\lambda_{2,3} = -1/2$. Следовательно, каноническое уравнение поверхности таково: $x'^2 - \frac{1}{2} y'^2 - \frac{1}{2} z'^2 = 1$. Оно определяет *двуполостный гиперболоид*.