三、二次型

1 二次型及矩阵表示

则上述二次型也可记为

$$f(x_1,\dots,x_n)=x^TAx$$

2 化二次型为标准型

- 1) A与B合同, $C^{T}AC = B$
- 2) 惯性定理
- 3)由于A为实对称阵,所以必存在正交阵Q, 使得 $Q^T A Q = Q^{-1} A Q$ 为对角阵.

$$f(y_1,\dots,y_n) = \lambda_1 y_1^2 + \dots + \lambda_n y_n^2$$

称为二次型的标准型

规范型

3 二次型与实对称矩阵的正定性

- 1) 正定二次型
- 2) 正定性的判定

n元二次型 $f = x^T A x$ 正定(对应实对称阵 A

是正定矩阵)的充要条件:

- (1)对任意的非零列向量 $x, f = x^{T}Ax > 0$;
- (2) f的正惯性指数为 n;
- (3)A的特征值全为正数;
- (4)存在可逆阵 C,使得 $A = C^T C$;
- **(5)***A*与单位阵合同;
- (6)A的各阶顺序主子式都大于零.

3) 正定矩阵的性质

若A为正定矩阵,则有以下结论:

- (1) A的主对角元 $a_{ii} > 0$, $i = 1, 2, \dots, n$, 且|A| > 0,于是A可逆;
- (2) $kA(k > 0), A^{T}, A^{-1}, A^{*}, A^{m}$ (m为正整数)都是正定阵;
- (3) 若A,B为同阶正定阵,则aA + bB为正定阵($a \ge 0, b \ge 0, a, b$ 不同时为零).

例16 设
$$f(x_1, x_2, x_3) = (1-a)x_1^2 + (1-a)x_2^2 + 2x_3^2 + 2(1+a)x_1x_2$$
的秩为2,

- (1) 求a;(2) 求正交变换, 化二次型为标准型;
- (3) 指出 $f(x_1, x_2, x_3)=1$ 表示的曲面名称;
- (4) 求方程 $f(x_1, x_2, x_3)=0$ 的解.

13116. 0
$$A = \begin{pmatrix} 1-q & 1+q & 0 \\ 1+q & 1-q & 0 \\ 0 & 0 & 2 \end{pmatrix}$$
 $Y(A) = 2$ $|A| = 0 = 2a = 0$

例16 设
$$f(x_1, x_2, x_3) = (1-a)x_1^2 + (1-a)x_2^2 + 2x_3^2 + 2(1+a)x_1x_2$$
的秩为2,

- (1) 求a; (2) 求正交变换,化二次型为标准型;
- (3) 指出 $f(x_1, x_2, x_3)=1$ 表示的曲面名称;
- (4) 求方程 $f(x_1, x_2, x_3)=0$ 的解.

$$f = [X_1 + X_2]^2 + 2X_3^2 = 0$$
 $\int X_1 + X_2 = 0$.
 $(3)^2 + (-1$

例17 设矩阵
$$A = \begin{pmatrix} 2 & 2 & 0 \\ 8 & 2 & 0 \\ 0 & a & 6 \end{pmatrix}$$
相似于对角阵,

(1) 求
$$a$$
;
(2) $f = x^{T} A x$ 是否是一个二次型?如果是求一个正交变换,将 $f = x^{T} A x$ 化为标准型;如果不是,请说明理由.

h=b: Y(A-b1)=1. $A-b1=\begin{pmatrix} -4 & 2 & 0 \\ 8 & -4 & 0 \end{pmatrix}$ i. a=0.

例17 设矩阵
$$A = \begin{pmatrix} 2 & 2 & 0 \\ 8 & 2 & 0 \\ 0 & a & 6 \end{pmatrix}$$
相似于对角阵,

- (1) 求*a*;
- (2) $f = x^T Ax$ 是否是一个二次型?如果是求一个正交变换,将 $f = x^T Ax$ 化为标准型;如果不是,请说明理由.

$$B = \frac{A+A^{T}}{2}$$

$$B = \begin{pmatrix} C & S & O \\ S & Z & O \\ O & O & O \end{pmatrix} = \begin{pmatrix} C & S & O \\ S & O & O \\ O & O & O \end{pmatrix} + 2]$$

$$C$$

例17 设矩阵
$$A = \begin{pmatrix} 2 & 2 & 0 \\ 8 & 2 & 0 \\ 0 & a & 6 \end{pmatrix}$$
相似于对角阵,

- (1) 求a;
- (2) $f = x^T Ax$ 是否是一个二次型?如果是求一个正交变换,将 $f = x^T Ax$ 化为标准型;如果不是,请说明理由.

$$f = 6y_1^2 + 7y_2^2 - 3y_3^2$$

例18 设在=
$$\begin{pmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & 3 \end{pmatrix}, B=\begin{pmatrix} 3 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 3 \end{pmatrix}, D=\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 3 \end{pmatrix},$$

哪些矩阵相似?哪些合同?为什么?

B, D不相似, 因为特征伦孟不相等. 利用相似, 气间的绝通性, 关键

卷至 C=(151), 则 CTBC=D. A. D不相似,但A. D包围

1 a Breid

例18 设在=
$$\begin{pmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & 3 \end{pmatrix}$$
, $B=\begin{pmatrix} 3 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 3 \end{pmatrix}$, $D=\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 3 \end{pmatrix}$,

哪些矩阵相似?哪些合同?为什么?

结论: (1) 两个实对称阵若相似则必合同

(2) 两个可对角化的同阶方阵相似

它们有相同的特征值

(3) 两个同阶实对称阵合同

它们的正负惯性指数相同

它们的正负特征值个数相同

- 例19 n元二次型 $f = x^T A x$ 正定的充要条件是()
- A 存在正交矩阵P,使 $P^TAP = I$
- B 负惯性指数为零
- C A与单位阵合同
- D 存在n阶矩阵C,使得 $A = C^T C$

n元二次型 $f = x^T A x$ 正定(对应实对称阵 A

是正定矩阵)的充要条件:

- (1)对任意的非零列向量 $x, f = x^{T} A x > 0$;
- (2) f的正惯性指数为 n;
- (3) A的特征值全为正数;
- (4)存在可逆阵 C,使得 $A = C^T C$;
- (5) A与单位阵合同;
- (6)存在正定矩阵B,使得 $A = B^2$;
- (7)A的各阶顺序主子式都大于零.

A是充分条件; B是必要条件; D中C可逆才行。

例20 设A、B分别为m、n阶正定矩阵,证明

$$C = \begin{pmatrix} A & 0 \\ 0 & B \end{pmatrix}$$
也是正定矩阵.

- 1. 定义法
- 2. 特征值全部大于零
- 3. 与单位矩阵合同
- 4. 各阶顺序主子式大于零

例21 设A是n阶正定矩阵,B是n阶反对称矩阵,证明矩阵 $A - B^2$ 是正定阵.

- 1. A-B² 是实对称矩阵;
- 2. 定义法

$$\frac{1}{2} + x \in \mathbb{R}^{n}, \quad x \neq 0$$

$$x^{T} (A - B^{T}) x = x^{T} A x - x^{T} B^{T} x$$

$$= x^{T} A x + x^{T} B^{T} B x$$

$$= x^{T} A x + |Bx|^{T} (Bx) \cdot 70$$

例22 已知二次型 $f = x^T A x$ 在正交变换x = Q y下的标准型为 $y_1^2 + y_2^2$,且Q的第三列为

$$\left(\frac{\sqrt{2}}{2} \quad 0 \quad \frac{\sqrt{2}}{2}\right)^T$$

- (1) 求A;
- (2) 证明A+I是正定阵.

$$\left(\frac{\sqrt{2}}{2} \quad 0 \quad \frac{\sqrt{2}}{2}\right)^T$$

例22 已知二次型 $f = x^T A x$ 在正交变换x = Q y下的标准型为 $y_1^2 + y_2^2$,且Q的第三列为

$$\left(\frac{\sqrt{2}}{2} \quad 0 \quad \frac{\sqrt{2}}{2}\right)^T,$$

- (1) 求A;
- (2) 证明A+I是正定阵.

例23 二次型 $f(x_1, x_2, x_3) = (x_1 + x_2)^2 + (x_2 - x_3)^2 + (x_3 + x_1)^2$ 的秩等于多少?

例24 实数 a_1, a_2, a_3 满足什么条件时,二次型 $f(x_1, x_2, x_3) = (x_1 + a_1 x_2)^2 + (x_2 + a_2 x_3)^2 + (x_3 + a_3 x_1)^2$ 为正定二次型?

例25 设实对称矩阵A满足 $A^4 - A^3 + A^2 - 3A + 2I = 0$,

- (1) A是否为正定矩阵? 为什么?
- (2) 求矩阵A.