§ 3 双线性函数

定义 3 V 是数域 P 上一个线性空间, $f(\alpha, \beta)$ 是 V 上一个二元函数,即对 V 中任意两个向量 α, β ,根据 f 都唯一地对应于 P 中一个数 $f(\alpha, \beta)$ 如果 $f(\alpha, \beta)$ 有下列性质:

- 1) $f(\alpha, k_1\beta_1 + k_2\beta_2) = k_1 f(\alpha, \beta_1) + k_2 f(\alpha, \beta_2)$
- 2) $f(k_1\alpha_1 + k_2\alpha_2, \beta) = k_1 f(\alpha_1, \beta) + k_2 f(\alpha_2, \beta)$ 其中 $\alpha, \alpha_1, \alpha_2, \beta, \beta_1, \beta_2$ 是V 中任意向量, k_1, k_2 是P 中任意数,则称 $f(\alpha, \beta)$ 为V上的一个双线性函数.

 $\forall \alpha, \beta \in V, f(\alpha, \beta) \rightarrow P,$ 可以表示成: $f: V \times V \rightarrow P$

这个定义实际上是说对于V上双线性函数 $f(\alpha,\beta)$,将其中一个变元固定时是另一个变元的线性函数.

 $\mathbf{0}$ 1 欧氏空间V 的内积是V 上双线性函数.

例 2 设 $f_1(\alpha)$, $f_2(\alpha)$ 都是线性空间 V 上的线性函数,则

 $f(\alpha,\beta) = f_1(\alpha)f_2(\beta), \quad \alpha,\beta \in V$ 是V上的一个双线性函数.

例 3 设 P^n 是数域 $P \perp n$ 维列向量构成的线性空间. $x, y \in P^n$ 再设 $A \neq P \perp n$ 级方阵. 令 $f(x, y) = x^T A y$ (1)

则 f(x,y) 是 P^n 上的一个双线性函数.

如果设 $x^{T} = (x_{1}, x_{2}, \dots, x_{n}), y^{T} = (y_{1}, y_{2}, \dots, y_{n}),$ 并设

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$

则

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

(1) 或 (2) 实际上是数域 P 上任意 n 维线性空间 V 上的双线性函数 $f(\alpha,\beta)$ 的一般形式.可以如下地说明这一事实.取 V 的一组基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 设

$$\mathcal{E}_{1}, \mathcal{E}_{2}, \cdots, \mathcal{E}_{n} : \overline{\mathcal{Y}}_{2}$$

$$\alpha = (\varepsilon_{1}, \varepsilon_{2}, \cdots, \varepsilon_{n}) \begin{pmatrix} x_{1} \\ x_{2} \\ \vdots \\ x_{n} \end{pmatrix} = (\varepsilon_{1}, \varepsilon_{2}, \cdots, \varepsilon_{n}) x$$

$$\beta = (\varepsilon_{1}, \varepsilon_{2}, \cdots, \varepsilon_{n}) \begin{pmatrix} y_{1} \\ y_{2} \\ \vdots \\ y_{n} \end{pmatrix} = (\varepsilon_{1}, \varepsilon_{2}, \cdots, \varepsilon_{n}) y$$

则

$$f(\alpha, \beta) = f(\sum_{i=1}^{n} x_i \varepsilon_i, \sum_{j=1}^{n} y_j \varepsilon_j) = \sum_{i=1}^{n} \sum_{j=1}^{n} f(\varepsilon_i, \varepsilon_j) x_i y_j$$
 (3)

\$

$$a_{ij} = f(\varepsilon_i, \varepsilon_j), i, j = 1, 2, \dots, n$$

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$

则(3)就成为(1)或(2).

定义 4 设 $f(\alpha,\beta)$ 是数域 $P \perp n$ 维线性空间 V 上的一个双线性函数. $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 是 V 的一组基,则矩阵

$$A = \begin{pmatrix} f(\varepsilon_{1}, \varepsilon_{1}) & f(\varepsilon_{1}, \varepsilon_{2}) & \cdots & f(\varepsilon_{1}, \varepsilon_{n}) \\ f(\varepsilon_{2}, \varepsilon_{1}) & f(\varepsilon_{2}, \varepsilon_{2}) & \cdots & f(\varepsilon_{2}, \varepsilon_{n}) \\ \vdots & \vdots & & \vdots \\ f(\varepsilon_{n}, \varepsilon_{1}) & f(\varepsilon_{n}, \varepsilon_{2}) & \cdots & f(\varepsilon_{n}, \varepsilon_{n}) \end{pmatrix}$$

$$(4)$$

叫做 $f(\alpha,\beta)$ 在 $\varepsilon_1,\varepsilon_2,\dots,\varepsilon_n$ 下的度量矩阵.

下面分析一下例2中的度量矩阵.

 f_1 , f_2 是线性空间V上的线性函数,则令

$$f(\alpha, \beta) = f_1(\alpha) f_2(\beta), \quad \forall \alpha, \beta \in V.$$

则 $f(\alpha,\beta)$ 是V上的线性函数.

设V是n维欧氏空间, $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 是V的一组标准正交基.则

$$\alpha = x_1 \varepsilon_1 + x_2 \varepsilon_2 + \dots + x_n \varepsilon_n, \ \beta = y_1 \varepsilon_1 + y_2 \varepsilon_2 + \dots + y_n \varepsilon_n$$

故
$$f_1(\alpha) = f_1(x_1\varepsilon_1 + x_2\varepsilon_2 + \dots + x_n\varepsilon_n) = \sum_{i=1}^n x_i f_1(\varepsilon_i)$$

$$f_2(\beta) = f_2(y_1 \varepsilon_1 + y_2 \varepsilon_2 + \dots + y_n \varepsilon_n) = \sum_{j=1}^n y_j f_2(\varepsilon_j)$$

这样

$$f_1(\alpha)f_2(\beta) = \left[\sum_{i=1}^n x_i f_1(\varepsilon_i)\right] \left[\left(\sum_{j=1}^n y_j f_2(\varepsilon_j)\right)\right]$$

$$= (x_1, x_2, \dots, x_n) \begin{bmatrix} f_1(\varepsilon_1) \\ f_1(\varepsilon_2) \\ \vdots \\ f_1(\varepsilon_n) \end{bmatrix} (f_2(\varepsilon_1), f_2(\varepsilon_2), \dots, f_2(\varepsilon_n) \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix}$$

$$\Leftrightarrow a_{ij} = f_1(\varepsilon_i) f_2(\varepsilon_j), \qquad i = 1, 2, \dots, n, \qquad i = 1, 2, \dots, n$$

则
$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & & a_{2n} \\ \vdots & & \ddots & \vdots \\ a_{n1} & & \cdots & a_{nn} \end{bmatrix}$$

这样
$$f(\alpha, \beta) = f_1(\alpha) f_2(\beta) = x^T A y$$

这里n级矩阵A是秩1矩阵,即rank(A) = 1.且

$$x = (x_1, x_2, \dots, x_n)^T, \quad y = (y_1, y_2, \dots, y_n)^T$$

分别是 α , β 在标准正交基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 下的座标.

上面的讨论说明,取定V的一组基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 后,每个双线性函数都对应于一个n级矩阵,就是这个双线性函数在基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 下的度量矩阵.度量矩阵被双线性函数及基唯一确定.而且不同的双线性函数在同一基下的度量矩阵是不同的.

反之,任给数域P上一个n级矩阵

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$

对 V 中 任 意 向 量 $\alpha = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)x$ 及

$$\beta = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) y$$
, $\sharp = (x_1, x_2, \dots, x_n)$,

$$y^T = (y_1, y_2, \dots, y_n) \prod$$

A.

$$f(\alpha, \beta) = x^{T} A y = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij} x_{i} y_{j}$$

定义的函数是V上一^尽 规线性函数.容易计算出 $f(\alpha,\beta)$ 在 $\varepsilon_1,\varepsilon_2,...,\varepsilon_n$ 下的度量矩阵就是

因此,在给定的基下,V上全体双线性函数与P上全体n级矩阵之间的一个双射.

在不同的基下,同一个双线性函数的度量矩阵一般是不同的,它们之间的什么关系呢?

设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 及 $\eta_1, \eta_2, \dots, \eta_n$ 是线性空间V的两组基,则一定存在n级过渡矩阵C:

$$(\eta_1, \eta_2, \dots, \eta_n) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)C$$

$$\alpha = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) x = (\eta_1, \eta_2, \dots, \eta_n) x_1$$
$$\beta = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) y = (\eta_1, \eta_2, \dots, \eta_n) y_1$$

那么

$$x = Cx_1$$
, $y = Cy_1$

如果双线性函数 $f(\alpha,\beta)$ 在 $\varepsilon_1,\varepsilon_2,\dots,\varepsilon_n$ 及 $\eta_1,\eta_2,\dots,\eta_n$ 下的度量矩阵分别为 A,B ,则有

$$f(\alpha, \beta) = x^{T} A y = (Cx_{1})^{T} A (Cy_{1}) = x_{1}^{T} (C^{T} A C) y_{1}$$
又
$$f(\alpha, \beta) = x_{1}^{T} B y_{1}$$
因因此
$$B = C' A C$$

这说明同一个双线性函数在不同基下的度量矩阵是合同的.

定义 5 设 $f(\alpha, \beta)$ 是线性空间 V 上一个双线性函数,如果

$$f(\alpha, \beta) = 0$$

对任意 $\beta \in V$,可推出 $\alpha = 0$, f 就叫做非退化的.

可以应用度量矩阵来判断一个双线性函数 是不是退化的.设双线性函数 $f(\alpha,\beta)$ 在基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 下 的 度 量 矩 阵 为 A , 则 对 $\alpha = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)x$, $\beta = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)y$, 有 $f(\alpha, \beta) = x^T Ay$ 如果向量α满足

$$f(\alpha, \beta) = 0, \ \forall \beta \in V$$

那么对任意y都有 $x^T A y = 0$

因此 $x^T A = 0$

而有非零向量x使上式成立的充要条件为A是退化的,因此易证双线性函数 $f(\alpha,\beta)$ 是非退化的充要条件为其度量矩阵A为非退化矩阵.

对度量矩阵作合同变换可使度量矩阵化简. 但对一般矩阵用合同变换化简是比较复杂的.对于对称矩阵已有较完整的理论. 定义 6 $f(\alpha,\beta)$ 是线性空间 V 上的一个双线性函数,如果对 V 上任意两个向量 α,β 都有

$$f(\alpha, \beta) = f(\beta, \alpha)$$

则称 $f(\alpha,\beta)$ 为对称双线性函数.如果对V 中任意两个向量 α,β 都有

$$f(\alpha, \beta) = -f(\beta, \alpha)$$

则称 $f(\alpha,\beta)$ 为反对称双线性函数.

设 $f(\alpha, \beta)$ 是线性空间 V 上的一个对称双线性函数,对 V 的任一组基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$,由于 $f(\varepsilon_i, \varepsilon_i) = f(\varepsilon_i, \varepsilon_i)$

故其度量矩阵是对称的,另一方面,如果双 线性函数 $f(\alpha,\beta)$ 在 $\varepsilon_1,\varepsilon_2,...,\varepsilon_n$ 下的度量矩阵 是对称的, 那么对 v 中任意两个向量 $\alpha = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) x$ 及 $\beta = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) y$ 都有 $f(\alpha, \beta) = x^T A y = y^T A^T x = y^T A x = f(\beta, \alpha)$ 因此 $f(\alpha,\beta)$ 是对称的,这就是说,双线性函 数是对称的,当且仅当它在任一组基下的度 量矩阵是对称的.

同样,双线性函数是反对称的的充要条件是它在任一组基下的度量矩阵是反对称矩阵.

我们知道,欧氏空间的内积不仅是对称双线性函数,而且它在任一基下的度量矩阵是正定矩阵.

定理 5 设 V 是 数域 P 上 n 维线性空间, $f(\alpha,\beta)$ 是 V 上对称双线性函数,则存在 V 的一组基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$,使 $f(\alpha,\beta)$ 在这组基下的度量矩阵为对角矩阵.

证明 定理只要证明能找到一组基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$,使得在这组基下,其度量矩阵A为对角阵,即 $f(\varepsilon_i, \varepsilon_j) = 0$ $i \neq j$,如果对V中所有向量 α, β 都有 $f(\alpha, \beta) = 0$,那结论就成立了. 设 $f(\alpha, \beta)$ 不全为零,则先证必有 ε_1 使得 $f(\varepsilon_1, \varepsilon_1) \neq 0$.否则,

若对于所有 $\alpha \in V$ 都有 $f(\alpha,\alpha) = 0$,那么对任意的 $\alpha,\beta \in V$,有

$$f(\alpha,\beta) = \frac{1}{2} [f(\alpha+\beta,\alpha+\beta) - f(\alpha,\alpha) - f(\beta,\beta)] = 0$$

这就与 $f(\alpha,\beta)$ 不全为零矛盾.

所以使得 $f(\varepsilon_1, \varepsilon_1) \neq 0$ 的 ε_1 是存在的.

下面对空间n作归纳法.

设对于维数 $\leq n-1$ 的空间,上述结论成立.

将 ε_1 扩充成V的一组基 $\varepsilon_1,\eta_2,\cdots,\eta_n$,令

$$\varepsilon_{i}^{'} = \eta_{i} - \frac{f(\varepsilon_{1}, \eta_{i})}{f(\varepsilon_{1}, \varepsilon_{1})} \varepsilon_{1}, \qquad i = 2, \dots, n.$$

 $易知\varepsilon_1, \varepsilon_2', \dots, \varepsilon_n'$ 仍是V的一组基.设由 $\varepsilon_2', \dots, \varepsilon_n'$ 生成的线性子空间为 $L(\varepsilon_2', \dots, \varepsilon_n')$,则对 $\forall \alpha \in L(\varepsilon_2', \dots, \varepsilon_n')$,满足 $f(\varepsilon_1, \alpha) = 0$.

而且 $V = L(\varepsilon_1) \oplus L(\varepsilon_2, \dots, \varepsilon_n)$,把 $f(\alpha, \beta)$ 看成是 $L(\varepsilon_2, \dots, \varepsilon_n)$ 上的双线性函数,仍然是对称的,但是 $L(\varepsilon_2, \dots, \varepsilon_n)$ 的维数小于n,由归纳法的假设, $L(\varepsilon_2, \dots, \varepsilon_n)$ 有一组基 $\varepsilon_2, \dots, \varepsilon_n$ 满足 $f(\varepsilon_i, \varepsilon_j) = 0$, $i, j = 2, \dots, n$, $i \neq j$ 由于 $V = L(\varepsilon_1) \oplus L(\varepsilon_2, \dots, \varepsilon_n)$,故 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 是V的一组基,且满足要求.

如果 $f(\alpha,\beta)$ 在 $\varepsilon_1,\varepsilon_2,...,\varepsilon_n$ 下的度量矩阵为对角矩阵,那么对

$$\alpha = \sum_{i=1}^{n} x_i \varepsilon_i, \beta = \sum_{i=1}^{n} y_i \varepsilon_i$$

 $f(\alpha,\beta)$ 有表示式

$$f(\alpha, \beta) = d_1 x_1 y_1 + d_2 x_2 y_2 + \dots + d_n x_n y_n$$

容易看出,这个表达式也是 $f(\alpha,\beta)$ 在 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 下的度量矩阵为对角形的充分条件.

推论 1 设V是复数域上n 维线性空间, $f(\alpha,\beta)$ 是V上对称双线性函数,则存在V的一组基 $\varepsilon_1,\varepsilon_2,\dots,\varepsilon_n$,对V中任意向量

$$\alpha = \sum_{i=1}^{n} x_i \varepsilon_i, \beta = \sum_{i=1}^{n} y_i \varepsilon_i$$

有 $f(\alpha,\beta) = x_1 y_1 + x_2 y_2 + \dots + x_r y_r \qquad (0 \le r \le n)$

推论 2 设V 是实数n 上维线性空间, $f(\alpha,\beta)$

是1/上对称双线性函数,则存在1/的一组基

 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$, 对V中任意向量

$$\alpha = \sum_{i=1}^{n} x_i \varepsilon_i, \beta = \sum_{i=1}^{n} y_i \varepsilon_i$$

 $f(\alpha, \beta) = x_1 y_1 + \dots + x_p y_p - x_{p+1} y_{p+1} - \dots - x_r y_r \qquad (0 \le p \le r \le n)$

对称双线性函数与二次齐次函数是 1—1 对应的.

定义 7 设 V 是数域 P 上线性空间, $f(\alpha, \beta)$ 是 V 上双线性函数. 当 $\alpha = \beta$ 时,V 上函数 $f(\alpha, \alpha)$ 称为与 $f(\alpha, \beta)$ 对应的二次齐次函数.

给定V上一组基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$,设 $f(\alpha, \beta)$ 的度量矩阵为 $A = (a_{ij})_{n \times n}$.对V中任意向量

$$\alpha = \sum_{i=1}^{n} x_i \mathcal{E}_i$$

$$f(\alpha, \alpha) = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij} x_i x_j$$
(5)

有

式中 $x_i x_j$ 的系数为 $a_{ij} + a_{ji}$ (即 $a_{ij} x_i x_j + a_{ji} x_j x_i$).因此如果两个双线性函数的度量矩阵分别为

$$A = \left(a_{ij}\right)_{n \times n} \quad \not \supset B = \left(b_{ij}\right)_{n \times n}$$

只要

$$a_{ij} + a_{ji} = b_{ij} + b_{ji}, \quad i, j = 1, 2, \dots, n$$

那么它们对应的二次齐次函数就相同,