第七章 二次型

- 7.1 二次型
- 7.2 二次型的标准形
- 7.3 正定二次型

8.1-8.2 实二次型及其标准形

- 一、二次型及单矩阵
- 二、合同变换
- 三、用正立变换化二次型为标准形

- 四、用配方法化二次型为标准形
- 五、一般二次曲面的化简

一、二次型及其矩阵

引例1 计算

$$f(x_1, x_2, x_3) = (x_1, x_2, x_3) \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{22} & a_{23} \\ a_{13} & a_{23} & a_{33} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$$

$$= a_{11}x_1^2 + a_{22}x_2^2 + a_{33}x_3^2 + 2a_{12}x_1x_2 + 2a_{13}x_1x_3 + 2a_{23}x_2x_3$$

$$(a_{12} + a_{21}) \quad (a_{13} + a_{31}) \quad (a_{23} + a_{32})$$

$$= (x_1, x_2, x_3) \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{22} & a_{23} \\ a_{13} & a_{23} & a_{33} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$$

一、二次型及其矩阵

$$f(x_1, x_2, ..., x_n)$$

$$= a_{11}x_1^2 + 2a_{12}x_1x_2 + 2a_{13}x_1x_3 + \dots + 2a_{1n}x_1x_n$$

$$a_{22}x_2^2 + 2a_{23}x_2x_3 + \dots + 2a_{2n}x_2x_n$$

$$+ \dots$$

$$+ a_{nn}x_n^2$$

称为 n 元二次型.

若 a_{ij} 为实数,则称为实二次型。若 a_{ij} 为复数,则称为复二次型。

$$f(x_1, x_2, ..., x_n)$$

$$= a_{11}x_1^2 + 2a_{12}x_1x_2 + 2a_{13}x_1x_3 + \dots + 2a_{1n}x_1x_n$$

$$a_{22}x_2^2 + 2a_{23}x_2x_3 + \dots + 2a_{2n}x_2x_n$$

$$+ \dots \dots$$

$$+ a_{nn}x_n^2$$

$$= \sum_{i=1}^n \sum_{j=1}^n a_{ij}x_ix_j \quad (a_{ij} = a_{ji})$$
②型的
《表示》
$$\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$
《表示》

三次型的
矩阵表示
$$x_1 \ x_2 \dots x_n$$
 $\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$ $(a_{ij} = a_{ji})$
 $= x^T A x$, $(A^T = A)$

二次型的矩阵表示:

$$f(x) = x^{\mathrm{T}}Ax$$
, $(A^{\mathrm{T}} = A)$

其中
$$x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
, $A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$, $a_{ij} = a_{ji}$,

对称矩阵 A 称为二次型 $f(x_1, ..., x_n)$ 的矩阵; 对称矩阵 A 的秩称为二次型 $f(x_1, ..., x_n)$ 的秩.

例1

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

$$= (x_1, x_2, x_3) \begin{bmatrix} 2 & -1 & 0 \\ -1 & -3 & 3/2 \\ 0 & 3/2 & 4 \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = x^{\mathrm{T}} A x$$

因
$$R(A)=3$$
,

故 $f(x_1, x_2, x_3)$ 的秩为 3.

二、二次型的标准形

1、二次型的标准形、规范形

只含平方项的二次型

$$d_1 y_1^2 + d_2 y_2^2 + \dots + d_r y_r^2 \quad (d_i \neq 0)$$

称为标准形(或法式).

形如

$$z_1^2 + \ldots + z_p^2 - z_{p+1}^2 - \ldots - z_r^2$$

的二次型称为 规范形.

可逆变换
$$C^{\mathrm{T}}AC = S$$

规范形
$$h(z) = z_1^2 + ... + z_p^2 - z_{p+1}^2 - ... - z_r^2$$
..... $S = \begin{bmatrix} I_p \\ -I_{r-p} \end{bmatrix}$

2. 线性变换

$$f(x_{1}, x_{2}, ..., x_{n}) = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij} x_{i} x_{j}$$

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

$$(1)$$

(1)式称为从 $y_1, ..., y_n$ 到 $x_1, ..., x_n$ 的线性变换.

$$\diamondsuit \ C = \begin{pmatrix} c_{11} & c_{12} & L & c_{1n} \\ c_{21} & c_{22} & L & c_{2n} \\ M & M & M \\ c_{n1} & c_{n2} & L & c_{nn} \end{pmatrix}, \ x = \begin{pmatrix} x_1 \\ x_2 \\ M \\ x_n \end{pmatrix}, \ y = \begin{pmatrix} y_1 \\ y_2 \\ M \\ y_n \end{pmatrix}$$

则(1)式可记为

$$x = C y \tag{2}$$

若C 为满秩矩阵,则(2)式称为满秩变换(可逆变换);若C 为正交矩阵,则(2)式称为正交变换. 当C 可逆时,(2)式又可记为

$$y = C^{-1} x \tag{3}$$

对于二次型 $f(x) = x^{\mathsf{T}}Ax$, 若令x = Cy(C可逆),则

$$f(x) = x^{\mathrm{T}} A x = \frac{x = Cy}{2} \quad y^{\mathrm{T}} (C^{\mathrm{T}} A C) y = g(y)$$

定理 1 对于任意一个实二次型 $f(x) = x^T A x$ 经过一个可逆线性变换 x = C y 后仍是一个二次型,并且它的秩不变.

$$f(x) = x^{\mathsf{T}} A x = y^{\mathsf{T}} (C^{\mathsf{T}} A C) y = g(y)$$

$$R(C^{\mathsf{T}} A C) = R(A)$$

2. 矩阵合同

定义 对n阶矩阵A, B, 若存在可逆矩阵C, 使 $C^TAC = B$, 则称A = B

矩阵合同具有以下性质:

(1) 反身性; (2) 对称性; (3) 传递性.

A与B等价: PAQ = B, P, Q 可逆;

A与B相似: $P^{-1}AP = B$, P可逆;

A与B合同: $P^{T}AP = B$, P可逆;

情思考:矩阵合同与等价、相似有何关系?

对于二次型 $f(x) = x^{\mathsf{T}}Ax$, 若令 $x = C_y(C$ 可逆),则

$$f(x) = x^{T}Ax = \frac{x = Cy}{y^{T}(C^{T}AC)y} = g(y)$$

$$\frac{?}{\sum_{i=1}^{n} \lambda_{i} y_{i}^{2}}$$
 标准形

即:对一个实对称矩阵A,能否找到可逆矩阵C,使得 $C^{\mathsf{T}}AC = \operatorname{diag}(\lambda_1, \lambda_2, ..., \lambda_n)$?

定理2 任一n 元实二次型 $f(x) = x^{T}Ax$ 都可用正交变换 x = Cy 化为标准形

$$\lambda_1 y_1^2 + \lambda_2 y_2^2 + \dots + \lambda_n y_n^2$$
,

其中 λ_1 , λ_2 , ..., λ_n 是 A 的特征值.

证 因A 为n 阶实对称矩阵,

故存在正交矩阵C,使

$$C^{T}AC = C^{-1}AC = \operatorname{diag}(\lambda_{1}, \lambda_{2}, \ldots, \lambda_{n})$$

$$f(x) = y^{\mathrm{T}} C^{\mathrm{T}} A C y = \lambda_1 y_1^2 + \lambda_2 y_2^2 + \dots + \lambda_n y_n^2$$

对于二次型 $f(x) = x^{\mathsf{T}}Ax$, 若令 $x = C_y(C$ 可逆),则

即:对一个实对称矩阵A,能否找到可逆矩阵C,使得

$$C^{\mathrm{T}}AC = \begin{pmatrix} I_p & & \\ & -I_{r-p} & \\ & & O \end{pmatrix}$$
?

惯性定理 设有实二次型 $f = x^T A x$,它的秩为 r,有两个实可逆变换 x = C y 及 x = P z,使

$$f = k_1 y_1^2 + k_2 y_2^2 + \dots + k_r y_r^2 \qquad (k_i \neq 0, i = 1, \dots r)$$

$$\not t = \lambda_1 z_1^2 + \lambda_2 z_2^2 + \dots + \lambda_r z_r^2 \qquad (\lambda_i \neq 0, i = 1, \dots, r)$$

则 $k_1, k_2, ..., k_r$ 中正数的个数与 $\lambda_1, \lambda_2, ..., \lambda_r$ 中正数的个数相等。(§ 8.3 定理 4)

二次型的标准形显然不是唯一的,只是标准形中所含项数是确定的(即二次型的秩);不仅如此,在限定变换为实满秩线性变换时,标准形中正系数的个数是不变的(从而负系数的个数也不变).

惯性定理 对于任意一个实二次型,总可以经过一个适当的可逆线性变换 x = Cy 化成规范形:

$$f(x_1, x_2, ..., x_n) = y_1^2 + ... + y_p^2 - y_{p+1}^2 - ... - y_r^2$$
且规范形是唯一的.

r: 二次型的秩

p: 正惯性指数

r-p: 负正惯性指数

|r - 2p/: 符号差

惯性定理 对于任意一个实二次型,总可以经过一个适当的可逆线性变换 x = Cy 化成规范形:

$$f(x_1, x_2, ..., x_n) = y_1^2 + ... + y_p^2 - y_{p+1}^2 - ... - y_r^2$$
且规范形是唯一的.

定理2 任一n 元实二次型f(x) = x TAx 都可用正交变换 x = Cy 化为标准形

$$\lambda_1 y_1^2 + \lambda_2 y_2^2 + \dots + \lambda_n y_n^2$$
,

其中 $\lambda_1, \lambda_2, ..., \lambda_n$ 是 A 的特征值.

三、用正交变换化二次型为标准形

例2 用正交变换化二次型为标准形

$$f(x_1, x_2, x_3) = x_1^2 - 2x_2^2 - 2x_3^2 - 4x_1x_2 + 4x_1x_3 + 8x_2x_3$$

解:
$$f(x_1, x_2, x_3)$$
的矩阵

解:
$$f(x_1, x_2, x_3)$$
的矩阵
$$A = \begin{pmatrix} 1 & -2 & 2 \\ -2 & -2 & 4 \\ 2 & 4 & -2 \end{pmatrix}$$

$$|\lambda I - A| = \begin{vmatrix} \lambda - 1 & 2 & -2 \\ 2 & \lambda + 2 & -4 \\ -2 & -4 & \lambda + 2 \end{vmatrix} = (\lambda - 2)^{2}(\lambda + 7)$$

特征值: $\lambda_1 = 2$ (二重特征值), $\lambda_2 = -7$,

$求\lambda_1=2$ 的特征向量:

$$\lambda_1 I - A = \begin{pmatrix} 1 & 2 & -2 \\ 2 & 4 & -4 \\ -2 & -4 & 4 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 2 & -2 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$x_1 + 2x_2 - 2x_3 = 0$$

特征向量: $\alpha_1 = (-2, 1, 0)^T$, $\alpha_2 = (2, 0, 1)^T$

将 α_1 , α_2 正交化:

$$\beta_1 = \alpha_1 = (-2, 1, 0)^{\mathrm{T}},$$

$$\beta_2 = \alpha_2 - \frac{(\alpha_2, \beta_1)}{(\beta_1, \beta_1)} \beta_1 = \mathbf{L} = \frac{1}{5} (2, 4, 5)^{\mathrm{T}}$$

求
$$\lambda_1 = -7$$
 的特征向量:

$$\hat{\chi}_{\lambda_{1}} = -7$$
 的特征向量:
$$\lambda_{2}I - A = \begin{pmatrix} -8 & 2 & -2 \\ 2 & -5 & 4 \\ -2 & 4 & -5 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & -\frac{1}{2} \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{pmatrix}, \quad \mathbb{P} \begin{cases} x_{1} = \frac{1}{2}x_{3}, \\ x_{2} = x_{3} \end{cases}$$

特征向量: $\alpha_3 = (1, 2, 2)^T$,

将 β_1 , β_2 , α_3 单位化:

$$\gamma_{1} = \frac{1}{|\beta_{1}|} \beta_{1} = \frac{1}{\sqrt{5}} (-2, 1, 0)^{T},$$

$$\gamma_{2} = \frac{1}{|\beta_{2}|} \beta_{2} = \frac{1}{\sqrt{45}} (2, 4, 5)^{T}$$

$$\gamma_{3} = \frac{1}{|\alpha_{3}|} \alpha_{3} = \frac{1}{3} (1, 2, -2)^{T}$$

$$\diamondsuit \ C = (\gamma_1, \gamma_2, \gamma_3) = \begin{bmatrix} -\frac{2}{\sqrt{5}} & \frac{2}{3\sqrt{5}} & \frac{1}{3} \\ \frac{1}{\sqrt{5}} & \frac{4}{3\sqrt{5}} & \frac{2}{3} \\ 0 & \frac{5}{3\sqrt{5}} & -\frac{2}{3} \end{bmatrix}$$

$$x = (x_1, x_2, x_3)^{\mathrm{T}}, y = (y_1, y_2, y_3)^{\mathrm{T}}$$

则 x = Cy 为正交变换,且

$$f = 2y_1^2 + 2y_2^2 - 7y_3^2$$

用正交变换化二次型为标准形的具体步骤

- 1.将二次型表成矩阵形式 $f = x^T A x$,求出A;
- 2.求出A的所有特征值 $\lambda_1,\lambda_2,\cdots,\lambda_n$;
- 3.求出对应于特征值的特征向量 ξ_1,ξ_2,\dots,ξ_n ;
- 4. 将特征向量 $\xi_1, \xi_2, \dots, \xi_n$ 正交化,单位化,得 $\eta_1, \eta_2, \dots, \eta_n$,记 $C = (\eta_1, \eta_2, \dots, \eta_n)$;
- 5.作正交变换x = Cy,则得f的标准形 $f = \lambda_1 y_1^2 + \dots + \lambda_n y_n^2.$

例2 将二次型 $f = 17x_1^2 + 14x_2^2 + 14x_3^2 - 4x_1x_2 - 4x_1x_3 - 8x_2x_3$ 通过正交变换x = Py,化成标准形. 解 1. 写出对应的二次型矩阵,并求其特征值 $A = \begin{pmatrix} 17 & -2 & -2 \\ -2 & 14 & -4 \\ -2 & -4 & 14 \end{pmatrix}$ $|A - \lambda E| = \begin{pmatrix} 17 - \lambda & -2 & -2 \\ -2 & 14 - \lambda & -4 \\ -2 & -4 & 14 - \lambda \end{pmatrix} = (\lambda - 18)^{2} (\lambda - 9)$ 从而得特征值 $\lambda_1 = 9$, $\lambda_2 = \lambda_3 = 18$.

2. 求特征向量

将 $\lambda_1 = 9$ 代入 $(A - \lambda E)x = 0$,得基础解系 $\xi_1 = (1/2,1,1)^T$.

将 $\lambda_2 = \lambda_3 = 18$ 代入 $(A - \lambda E)x = 0$,得基础解系 $\xi_2 = (-2,1,0)^T$, $\xi_3 = (-2,0,1)^T$.

得正交向量组

$$\alpha_1 = (1/2,1,1)^T, \quad \alpha_2 = (-2,1,0)^T,$$

 $\alpha_3 = (-2/5,-4/5,1)^T.$

$$\Leftrightarrow \eta_i = \frac{\alpha_i}{\|\alpha_i\|}, \quad (i = 1,2,3)$$

4. 将正交向量组单位化,得正交矩阵
$$P$$
 令 $\eta_i = \frac{\alpha_i}{\|\alpha_i\|}$, $(i = 1,2,3)$, $\eta_1 = \begin{pmatrix} 1/3 \\ 2/3 \\ 2/3 \end{pmatrix}$, $\eta_2 = \begin{pmatrix} -2/\sqrt{5} \\ 1/\sqrt{5} \\ 0 \end{pmatrix}$, $\eta_3 = \begin{pmatrix} -2/\sqrt{45} \\ -4/\sqrt{45} \\ 5/\sqrt{45} \end{pmatrix}$. 所以 $P = \begin{pmatrix} 1/3 & -2/\sqrt{5} & -2/\sqrt{45} \\ 2/3 & 1/\sqrt{5} & -4/\sqrt{45} \\ 2/3 & 0 & 5/\sqrt{45} \end{pmatrix}$.

所以
$$P = \begin{bmatrix} 1/3 & -2/\sqrt{5} & -2/\sqrt{45} \\ 2/3 & 1/\sqrt{5} & -4/\sqrt{45} \\ 2/3 & 0 & 5/\sqrt{45} \end{bmatrix}$$

于是所求正交变换为
$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 1/3 & -2/\sqrt{5} & -2/\sqrt{45} \\ 2/3 & 1/\sqrt{5} & -4/\sqrt{45} \\ 2/3 & 0 & 5/\sqrt{45} \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix},$$
且有 $f = 9y_1^2 + 18y_2^2 + 18y_3^2$.

且有
$$f = 9y_1^2 + 18y_2^2 + 18y_3^2$$

例3 求一个正交变换x = Py,把二次型 $f = 2x_1x_2 + 2x_1x_3 - 2x_1x_4 - 2x_2x_3$

 $+2x_2x_4+2x_3x_4$

化为标准形.

解

二次型的矩阵为
$$A = \begin{pmatrix} 0 & 1 & 1 & -1 \\ 1 & 0 & -1 & 1 \\ 1 & -1 & 0 & 1 \\ -1 & 1 & 1 & 0 \end{pmatrix}$$

它的特征多项式为

 $|A-\lambda E| = \begin{vmatrix} 1 & -\lambda & -1 \\ 1 & -1 & -\lambda \end{vmatrix}$ 计算特征多项式:把二,三,四列都加到第一列上,有 $|A - \lambda E| = (-\lambda + 1)\begin{vmatrix} 1 & -\lambda & -1 & 1 \\ 1 & -1 & -\lambda & 1 \end{vmatrix}$ 把二,三,四行分别减去第一行,有

得基础解系
$$\xi_1 = \begin{pmatrix} 1 \\ -1 \\ -1 \\ 1 \end{pmatrix}$$
,单位化即得 $p_1 = \frac{1}{2} \begin{pmatrix} 1 \\ -1 \\ -1 \\ 1 \end{pmatrix}$
当 $\lambda_2 = \lambda_3 = \lambda_4 = 1$ 时,解方程 $(A - E)x = 0$,

可得正交的基础解系

$$\xi_{2} = \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix}, \xi_{3} = \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix}, \xi_{2} = \begin{pmatrix} 1 \\ -1 \\ 1 \\ -1 \end{pmatrix}$$

单位化即得
$$p_2 = \begin{pmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \\ 0 \\ 0 \end{pmatrix}, p_3 = \begin{pmatrix} 0 \\ 0 \\ 1/\sqrt{2} \\ 1/\sqrt{2} \end{pmatrix}, p_4 = \begin{pmatrix} 1/2 \\ -1/2 \\ 1/2 \\ -1/2 \end{pmatrix}$$
于是正交变换为
$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 1/2 & 1/\sqrt{2} & 0 & 1/2 \\ -1/2 & 1/\sqrt{2} & 0 & -1/2 \\ -1/2 & 0 & 1/\sqrt{2} & 1/2 \\ 1/2 & 0 & 1/\sqrt{2} & 1/2 \\ 1/2 & 0 & 1/\sqrt{2} & -1/2 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{pmatrix}$$
且有
$$f = -3y_1^2 + y_2^2 + y_3^2 + y_4^2.$$

用正交变换化二次型为标准形的步骤:

- (1) 写出实对称矩阵A, 使得 $f(x) = x^{\mathsf{T}}Ax$;
- (2) 求出A的特征值、特征向量、正交对角化的正交矩阵 C;

(3)
$$f(x) = x^{T}Ax = \sum_{i=1}^{x=Cy} f(y) = y^{T}(C^{T}AC)y = \sum_{i=1}^{n} \lambda_{i} y_{i}^{2}$$

正交变换的应用一一二次曲面的化简

- 1. 正交变换 x = Cy(C) 为正交阵),具有保持长度、内积、夹角不变等特点,从而具有保持几何形状不变的优点,故在实际应用中由广泛应用。
- 2. 正交变换是不唯一的,但正交变换所得到的标准形是唯一的(若不考虑对角元的次序的话)。

例3 设实二次型
$$f(x_1, x_2, x_3) = x_1^2 + kx_2^2 + x_3^2 + 2x_2x_3$$
,

- (1) 当 k 满足什么条件时, $f(x_1, x_2, x_3) = 1$ 表示椭球面?
- (1) 当 k 满足什么条件时, $f(x_1, x_2, x_3) = 1$ 表示柱面?

$$f(x_1,x_2,x_3)$$
 对应的矩阵是 $A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & k & 1 \\ 0 & 1 & 1 \end{pmatrix}$

$$|\lambda I - A| = (\lambda - 1) \left[\lambda^2 - (k+1)\lambda + (k-1)\right],$$

$$\Rightarrow \lambda_1 = 1, \lambda_2 + \lambda_3 = k + 1, \lambda_2 \lambda_3 = k - 1$$

知存在正交变换 x = Cy, 使得

$$f = \lambda_1 y_1^2 + \lambda_2 y_2^2 + \lambda_3 y_3^2$$

(1) $f(x_1, x_2, x_3) = 1$ 表示椭球面

$$\Leftrightarrow \lambda_1 y_1^2 + \lambda_2 y_2^2 + \lambda_3 y_3^2 = 1$$
 表椭球面

 $\Leftrightarrow A$ 的特征根全为正

$$\Leftrightarrow \begin{cases} \lambda_1 = 1 > 0 \\ \lambda_2 + \lambda_3 = k + 1 > 0, & \text{if } k > 1. \\ \lambda_2 \lambda_3 = k - 1 > 0 \end{cases}$$

注: 此题 无需求特 征向量和 正交矩阵.

(2) $f(x_1, x_2, x_3) = 1$ 表示柱面

$$\Leftrightarrow \lambda_1 y_1^2 + \lambda_2 y_2^2 + \lambda_3 y_3^2 = 1$$
 表柱面

⇔ A 的特征根有且仅有一个特征根为零

$$\Leftrightarrow k-1=0$$
 $\mathbb{P}_{k}=1.$

四、用拉格朗日配方法化二次型为标准形

用正交变换化二次型成标准形,具有保持几何形状不变的优点。

如果不限于用正交变换,那么还可以有多种方法(对应有多个可逆的线性变换)把二次型化成标准形。这里只介绍拉格朗日配方法。下面举例说明这种方法。

拉格朗日配方法的步骤

- 1. 若二次型含有x_i的平方项,则先把含有x_i的乘积项集中,然后配方,再对其余的变量同样进行,直到都配成平方项为止,经过非退化线性变换,就得到标准形;
- 2. 若二次型中不含有平方项,但是 $a_{ij} \neq 0$ $(i \neq j)$,则先作可逆线性变换

$$\begin{cases} x_i = y_i - y_j \\ x_j = y_i + y_j \end{cases} \quad (k = 1, 2, \dots, n \perp k \neq i, j)$$

$$x_k = y_k$$

化二次型为含有平方项的二次型,然后再按1中方法配方.

例1 化二次型

 $f = x_1^2 + 2x_2^2 + 5x_3^2 + 2x_1x_2 + 2x_1x_3 + 6x_2x_3$ 为标准形,并求所用的变换矩阵

解

含有平方项

含有x₁的项配方

$$f = x_1^2 + 2x_2^2 + 5x_3^2 + 2x_1x_2 + 2x_1x_3 + 6x_2x_3$$

$$= x_1^2 + 2x_1x_2 + 2x_1x_3 + 2x_2^2 + 5x_3^2 + 6x_2x_3$$

$$= (x_1 + x_2 + x_3)^2$$
去掉配方后多出来的项
$$-x_2^2 - x_3^2 - 2x_2x_3 + 2x_2^2 + 5x_3^2 + 6x_2x_3$$

$$= (x_1 + x_2 + x_3)^2 + x_2^2 + 4x_3^2 + 4x_2x_3$$

$$= (x_1 + x_2 + x_3)^2 + (x_2 + 2x_3)^2.$$

$$(y_1 = x_1 + x_2 + x_3) = (x_1 = x_1 + x_2 + x_3)^2.$$

$$\therefore f = x_1^2 + 2x_2^2 + 5x_3^2 + 2x_1x_2 + 2x_1x_3 + 6x_2x_3$$
$$= y_1^2 + y_2^2.$$

所用变换矩阵为

$$C = \begin{pmatrix} 1 & -1 & 1 \\ 0 & 1 & -2 \\ 0 & 0 & 1 \end{pmatrix}, \quad (|C| = 1 \neq 0).$$

例2 化二次型

$$f = 2x_1x_2 + 2x_1x_3 - 6x_2x_3$$

成标准形,并求所用的变换矩阵.

由于所给二次型中无平方项,所以

$$\begin{cases} x_1 = y_1 + y_2 \\ x_2 = y_1 - y_2, \\ x_3 = y_3 \end{cases} = \begin{pmatrix} 1 & 1 & 0 \\ 1 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix}$$

代入
$$f = 2x_1x_2 + 2x_1x_3 - 6x_2x_3$$
,

得
$$f = 2y_1^2 - 2y_2^2 - 4y_1y_3 + 8y_2y_3.$$

$$f = 2(y_1 - y_3)^2 - 2(y_2 - 2y_3)^2 + 6y_3^2.$$

$$\begin{cases} z_1 = y_1 - y_3 \\ z_2 = y_2 - 2y_3 \\ z_3 = y_3 \end{cases}$$

$$\Rightarrow \begin{cases} y_1 = z_1 + z_3 \\ y_2 = z_2 + 2z_3, \\ y_3 = z_3 \end{cases} \qquad \begin{cases} \mathbb{P} \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} \end{cases}$$

再配方,得
$$f = 2(y_1 - y_3)^2 - 2(y_2 - z_1)^2 - 2(y_2 - z_2)^2 + z_3$$

$$\begin{cases} z_1 = y_1 - y_3 \\ z_2 = y_2 - 2y_3 \\ z_3 = y_3 \end{cases}$$

$$\begin{cases} y_1 = z_1 + z_3 \\ y_2 = z_2 + 2z_3, \\ y_3 = z_3 \end{cases} \quad \text{即} \begin{pmatrix} y \\ y \\ y \end{pmatrix}$$

$$f = 2z_1^2 - 2z_2^2 + 6z_3^2.$$

所用变换矩阵为

$$C = \begin{pmatrix} 1 & 1 & 0 \\ 1 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 1 & 3 \\ 1 & -1 & -1 \\ 0 & 0 & 1 \end{pmatrix}. \quad (|C| = -2 \neq 0).$$

小结

- 1. 实二次型的化简问题,在理论和实际中经常遇到,通过在二次型和对称矩阵之间建立一一对应的关系,将二次型的化简转化为将对称矩阵化为对角矩阵,而这是已经解决了的问题,请同学们注意这种研究问题的思想方法.
- 2. 实二次型的化简,并不局限于使用正交矩阵,根据二次型本身的特点,可以找到某种运算更快的可逆变换. 下一节,我们将介绍另一种方法——拉格朗日配方法.

上页

小结

将一个二次型化为标准形,可以用正交变换 也可以用拉格朗日配方法,或者其它方法, 这取决于问题的要求. 如果要求找出一个正交矩 阵,无疑应使用正交变换法;如果只需要找出一 个可逆的线性变换,那么各种方法都可以使用. 正交变换法的好处是有固定的步骤,可以按部就 班一步一步地求解,但计算量通常较大:如果二 次型中变量个数较少,使用拉格朗日配方法反而 比较简单. 需要注意的是,使用不同的方法,所 得到的标准形可能不相同,但标准形中含有的项 数必定相同,项数等于所给二次型的秩.

上页

五、二次曲面的化简

一般的三元二次方程表示什么曲面?如何判定?

$$a_{11}x_1^2 + a_{22}x_2^2 + a_{33}x_3^2 + 2a_{12}x_1x_2 + 2a_{13}x_1x_3 + 2a_{23}x_2x_3 + b_1x_1 + b_2x_2 + b_3x_3 + c = 0$$
(1)

设
$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{33} & a_{33} \end{pmatrix}, x = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}, b = \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}, a_{ij} = a_{ji},$$

则上式可写成

$$x^{\mathrm{T}}Ax + b^{\mathrm{T}}x + c = 0.$$

因A为实对称矩阵,故存在正交变换 x = Cy, 使得

$$C^{\mathrm{T}}AC = diag(\lambda_1, \lambda_2, \lambda_3)$$

即(2)式变成

$$y^{T}(C^{T}AC)y + (b^{T}C)y + c = 0.$$
 (3)

$$\lambda_1 y_1^2 + \lambda_2 y_2^2 + \lambda_3 y_3^2 + d_1 y_1 + d_2 y_2 + d_3 y_3 + c = 0.$$
 (4)

因(4)式已不含混合项,从而可以通过配方把方程化为易于判断的标准方程.

例 z = f(x, y) = xy 表示什么曲面?

$$A = \begin{pmatrix} 0 & 1/2 \\ 1/2 & 0 \end{pmatrix}, \quad |\lambda I - A| = (\lambda - \frac{1}{2})(\lambda + \frac{1}{2}),$$

$$\lambda_1 = \frac{1}{2}, \lambda_2 = -\frac{1}{2},$$

存在正交变换 $(x,y)^T = C(x',y')^T$, 使得

$$z = f = \frac{1}{2}x'^2 - \frac{1}{2}y'^2$$

因此,z = xy为双曲抛物面.

思考题

化二次型

$$f(x_1,x_2,x_3) = x_1x_2 + x_1x_3 + x_2x_3$$

为标准形,并写出所作的可逆线性变换.

思考题解答

解由于所给二次型不含平方项,故令

$$\begin{cases} x_1 = y_1 - y_2, \\ x_2 = y_1 + y_2, \\ x_3 = y_3, \\ x_4 = y_2^2, \\ x_5 = y_3^2, \\ x_7 = y_7^2, \\ x_8 = y_8^2, \\ x_8 = y_8^2$$

有 $f = (y_1 + y_3)^2 - y_2^2 - y_3^2$, $\begin{cases} z_1 = y_1 + y_2, & \begin{cases} y_1 = y_1 \end{cases} \end{cases}$

$$z_1 = y_1 + y_2,$$
 $z_2 = y_2,$ $z_3 = y_3,$ $y_1 = z_1 - z_3,$ $y_2 = z_2,$ $z_3 = z_3,$

得标准形

$$f = z_1^2 - z_2^2 - z_3^2,$$

所用可逆线性变换为

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

