9.4 Exercícios

- 1. Seja X um espaço vetorial. Mostre que o espaço das formas $\mathcal{S}(X)$ é um espaço vetorial com as definições usuais de soma de funções e multiplicação de função por escalar.
- 2. Seja B uma forma no espaço vetorial X. Mostre que vale a identidade

$$q_B(x+y) + q_B(x-y) = 2(q_B(x) + q_B(y)),$$

que generaliza a identidade do paralelogramo.

3. Sejam X um espaço vetorial real e $B \in \mathcal{S}(X)$. Verifique a igualdade

$$B(x,y) + B(y,x) = \frac{1}{2} [q_B(x+y) - q_B(x-y)]. \tag{9.8}$$

(Essa identidade nos mostra que, se a forma $B: X \times X \to \mathbb{R}$ for *simétrica*, então o lado esquerdo da equação nos fornece uma expressão para B em termos de q.)

4. Seja $B: \mathbb{R}^2 \times \mathbb{R}^2 \to \mathbb{R}$ definida por

$$B(x,y) = 3x_1y_1 - 2x_1y_2 + 5x_2y_1 + 7x_2y_2,$$

em que
$$x = (x_1, x_2)$$
 e $y = (y_1, y_2)$.

- (a) Mostre que B é uma forma bilinear que não é simétrica. Obtenha a forma quadrática associada a B;
- (b) Defina¹

$$\bar{B}(x,y) = \frac{1}{4} [q_B(x+y) - q_B(x-y)].$$

Mostre que \bar{B} é uma forma bilinear simétrica, que não coincide com B, mas à qual também está associada a forma quadrática q_B .

5. Dê exemplo de uma forma bilinear à qual está associada uma forma quadrática identicamente nula.

¹Compare com o Exercício 3.

6. Seja X um espaço vetorial complexo e $B \in \mathcal{S}(X)$. Mostre a identidade de polarização:

$$B(x,y) = \frac{1}{4}[q(x+y) - q(x-y)] + \frac{i}{4}[q(x+iy) - q(x-iy)].$$

Se X for real e B for simétrica, então vale:

$$B(x,y) = \frac{1}{4}[q(x+y) - q(x-y)].$$

(Note que as identidades de polarização dadas pelo Lema 8.9 são casos particulares das identidades anteriores.)

Assim, dada uma forma quadrática q, definida num espaço complexo X, sempre conseguimos recuperar a forma $B \in \mathcal{S}(X)$ que a define. Se X for um espaço real, esse resultado só é válido se soubermos que B é uma forma simétrica. (Compare com o Exercício 4.)

- 7. Seja E um espaço euclidiano complexo. Mostre que uma forma sesquilinear $B \in \mathcal{S}(E)$ é hermitiana se, e somente se, a forma quadrática q(x) = B(x,x)for real para todo $x \in E$.
- 8. Sejam X um espaço vetorial e $B: X \times X \to \mathbb{K}$ uma forma positiva semidefinida. Mostre que $q_B(y)=0$ se, e somente se, B(x,y)=0 para todo $x \in X$.
- 9. Sejam X um espaço vetorial e B uma forma positiva semidefinida. Mostre a $|B(x,y)| \le \sqrt{q_B(x)} \sqrt{q_B(y)},$ desigualdade

que é uma generalização da desigualdade de Cauchy-Schwarz.

- 10. Seja B uma forma no espaço X e $\{x_1,\ldots,x_n\}$ uma base de X. Mostre que B está caracterizada pela matriz (a_{ij}) , em que $a_{ij} = B(x_i, x_j)$. Expresse B(x,y) em termos dessa matriz.
- 11. Seja B uma forma no espaço euclidiano E e $\mathcal B$ uma base de E. Se A for a matriz que representa B (nessa base), definimos o posto de B como sendo o posto de A.
 - (a) Mostre que o posto de uma forma está bem definido.

- (b) Seja B uma forma de posto 1 no espaço euclidiano real E. Mostre que existem funcionais lineares $f:E\to\mathbb{R}$ e $g:E\to\mathbb{R}$ tais que B(x,y)=f(x)g(y).
- 12. Se a matriz que representa uma forma $B: E \times E \to \mathbb{K}$ (com relação a uma base ortonormal) for invertível, mostre que, para todo $x_0 \in E$, existe $y_0 \in E$ tal que $B(x_0, y_0) \neq 0$.
- 13. Mostre o Teorema de Lagrange 9.13 para o caso de formas quadráticas hermitianas, adaptando a demonstração apresentada para o caso de formas quadráticas simétricas.
- 14. Enuncie o Teorema de Lagrange (Teoremas 9.11 e 9.13) como um resultado sobre a diagonalização de uma forma sesquilinear auto-adjunta.
- 15. Dada a forma quadrática $ax^2 + bxy + cy^2$, encontre a matriz simétrica que a representa.
- 16. Considere a forma quadrática $q: \mathbb{R}^4 \to \mathbb{R}$ definida por

$$q(x_1, x_2, x_3, x_4) = x_1^2 + 6x_1x_2 + 5x_2^2 - 4x_1x_3 - 12x_2x_3 + 4x_3^2 - 4x_2x_4 - x_3x_4 - x_4^2.$$

Coloque q na forma diagonal.

Definição 9.18 Duas matrizes A e B em $\mathbb{M}_{n\times n}(\mathbb{K})$ são congruentes se existir uma matriz invertível $M \in \mathbb{M}_{n\times n}(\mathbb{K})$ tal que $A = M^*BM$.

- 17. Mostre que a congruência de matrizes é uma relação de equivalência em $\mathbb{M}_{n\times n}(\mathbb{K})$.
- 18. Sejam $A, B \in \mathbb{M}_{n \times n}(\mathbb{K})$ matrizes congruentes. Mostre que $\det A > 0$ se, e somente se, $\det B > 0$.
- 19. Mostre que toda matriz simétrica (hermitiana) é congruente a uma matriz diagonal cujas entradas assumem apenas os valores -1, 0 e 1.
- 20. Mostre que uma forma quadrática simétrica (hermitiana) $q(x) = \langle x, Ax \rangle$ é positiva definida no espaço euclidiano E se, e somente se, a matriz A_B que representa A numa base ortonormal B for positiva definida, tal qual definido no Exercício 19 do Capítulo 8. Verifique o mesmo resultado para uma forma negativa definida, positiva semidefinida e etc.

- 21. Mostre que uma forma quadrática hermitiana (simétrica) $q(x) = \langle x, Ax \rangle$ é positiva definida se, e somente se, A for congruente a I.
- 22. Faça um diagrama para a relação $M^*AM=D$ em termos de mudanças de bases.

Definição 9.19 Seja $A \in \mathbb{M}_{n \times n}(\mathbb{K})$. Para cada $r \leq n$, a submatriz (a_{ij}) , $1 \le i, j \le r \le n$ é a submatriz principal de A de ordem r, denotada por A_r . O determinante de A_r é o menor principal de ordem r.

- 23. Mostre que, se todos os menores principais de uma matriz simétrica (hermitiana) $A \in \mathbb{M}_{n \times n}(\mathbb{K})$ forem positivos, então a matriz A é positiva definida.
- 24. Mostre que todos os menores principais de uma matriz simétrica (hermitiana) $A \in \mathbb{M}_{n \times n}(\mathbb{K})$ positiva definida são positivos.
- 25. Mostre que uma matriz simétrica (hermitiana) $A=(a_{ij})$ é negativa definida se, e somente se, seus menores principais tiverem sinais alternados, com $\det A_1 = a_{11} < 0.$
- 26. Seja X um espaço complexo. Além das formas sesquilineares definidas em E, são importantes as formas $B: X \times X \to \mathbb{C}$ tais que para quaisquer $\alpha \in \mathbb{C}$ e $u_1, u_2, v_1, v_2 \in E$,
 - (i) $B(\alpha u_1 + u_2, v) = \alpha B(u_1, v) + B(u_2, v);$
 - (ii) $B(u, \alpha v_1 + v_2) = \alpha B(u, v_1) + B(u, v_2)$.

Essas são as formas bilineares definidas em X. Denotaremos por $\mathcal{B}(X)$ o conjunto das formas bilineares 2 em X. Uma forma bilinear é simétrica, se B(u,v)=B(v,u), e anti-simétrica, se B(u,v)=-B(v,u) para quaisquer $u, v \in X$.

Verifique as seguintes afirmações:

(a) Seja $\mathcal{B} = \{x_1, \dots, x_n\}$ uma base de X. Então existe um isomorfismo entre o espaço $\mathcal{B}(X)$ e o espaço $\mathbb{M}_{n\times n}(\mathbb{C})$.

²Como a estrutura bilinear não está em acordo com uma estrutura de produto interno num espaço complexo, não consideramos aqui espaços euclidianos.

- (b) Seja B uma base de X e A a matriz que representa B nessa base. A forma B é simétrica se, e somente se, a matriz A for simétrica. A forma B é anti-simétrica se, e somente se, A for anti-simétrica.
- (c) O espaço $\mathcal{B}(X)$ é a soma direta dos subespaços das formas simétricas e anti-simétricas.
- (d) Sejam \mathcal{C} uma outra base de X e $P=P_{\mathcal{C}}^{\mathcal{B}}$. Se A representar a forma B na base \mathcal{B} e C representar B na base \mathcal{C} , então $C=P^{\mathsf{t}}AP$.
- (e) Está bem definido o posto de uma forma B como o posto de uma matriz que representa B. Uma forma bilinear B é $n\~ao$ -degenerada se o seu posto for igual à $\dim X$.
- (f) Se B for uma forma bilinear simétrica, definindo q(v) = B(v, v), vale

$$B(u,v) = \frac{1}{4}[q(u+v) - q(u-v)], \tag{9.9}$$

chamada identidade de polarização.

- (g) Se B for uma forma bilinear simétrica, existe uma base de X na qual B é representada por uma matriz diagonal (compare com o Exercício 14). Em particular, dada uma matriz simétrica $A \in \mathbb{M}_{n \times n}(\mathbb{C})$, existe uma matriz invertível $P \in \mathbb{M}_{n \times n}(\mathbb{C})$ tal que P^tAP é diagonal.
- (h) Seja B uma forma bilinear não-degenerada. Mostre que a cada operador $T: X \to X$ está associado um único operador T' tal que B(Tx,y) = B(x,T'y). Vale: $(T_1T_2)' = T_2'T_1'$; $(cT_1+T_2)' = cT_1'+T_2'$; (T')'=T.
- (i) Seja B uma forma bilinear anti-simétrica. Então o posto de B é par e, nesse caso, B pode ser representada por uma matriz diagonal em blocos

$$\begin{pmatrix} 0 & \mathcal{J} \\ -\mathcal{J} & 0 \end{pmatrix}$$
,

em que ${\mathcal J}$ é a matriz quadrada

$$\begin{pmatrix}
0 & \dots & 0 & 1 \\
0 & \dots & 1 & 0 \\
\vdots & \dots & \vdots & \vdots \\
1 & \dots & 0 & 0
\end{pmatrix}$$

(j) Enuncie e demonstre um resultado análogo ao do item (h) para uma forma bilinear anti-simétrica.