理科专业基础课(71100201)

《代数与几何》

主讲人: 吕新民

访问主页

标 题 页

目 录 页

11 77

1

第1页共54页

返回

全屏显示

关 闭

第九章 欧几里得空间

- 内积
- 标准正交基
- 正交矩阵与正交变换
- 正交子空间
- 实对称矩阵的正交对角化
- 欧氏空间的同构

访问主页

标 题 页

目录页

**

....

治 同

全屏显示

关 闭

第1节 内 积

定义

定义 设V是实数域 \mathbb{R} 上的线性空间,在V上定义了一个二元实函数,称为内积,记作 (α,β) ,如果

(1)
$$(\alpha, \beta) = (\beta, \alpha)$$
.

(2)
$$(k\alpha, \beta) = k(\alpha, \beta)$$
.

(3)
$$(\alpha + \beta, \gamma) = (\alpha, \gamma) + (\beta, \gamma)$$
.

(4)
$$(\alpha, \alpha) \ge 0$$
,且 $(\alpha, \alpha) = 0$ 当且仅当 $\alpha = 0$.

其中 $\alpha, \beta, \gamma \in V$,而 $k \in \mathbb{R}$.

访问主页

标 题 页

目 录 页

↔

←

第3页共54页

返 回

全屏显示

关 闭

具有内积的线性空间V称为欧几里得空间.

【例1】(1) 在 \mathbb{R}^n 中,记 $\alpha = (a_1, a_2, \dots, a_n)$, $\beta = (b_1, b_2, \dots, b_n)$,定义

$$(\alpha, \beta) = a_1b_1 + a_2b_2 + \dots + a_nb_n$$

是 \mathbb{R}^n 中的内积.

(2) 在 $C_{[a,b]}$ 中,对任意函数f(x),g(x),定义

$$(f(x), g(x)) = \int_a^b f(x)g(x)dx$$

是 $C_{[a,b]}$ 中的内积.

访问主页

标 题 页

目录页

(())

→

第4页共54页

返回

全屏显示

关 闭

设 $\alpha \in V$,非负实数 $\sqrt{(\alpha,\alpha)}$ 称为 α 的长度,记作 $|\alpha|$. 长度为1的向量称为单位向量. 如果 $\alpha \neq 0$,则 $\frac{1}{|\alpha|}\alpha$ 是一个单位向量,称将 α 的单位化.

定理 (柯西-布涅柯夫斯基不等式) 对于任意的向量 α, β ,有 $|(\alpha, \beta)| \leq |\alpha||\beta|$,等号成立当且仅当 α, β 线性相关.

证明: 若 $\beta = 0$,结论显然成立. 若 $\beta \neq 0$,构作 $\gamma = \alpha + t\beta$. 由内积的性质知

$$0 \le (\gamma, \gamma) = (\alpha, \alpha) + 2(\alpha, \beta)t + (\beta, \beta)t^2.$$

访问主页

标 题 页

目 录 页

← →→

→

第5页共54页

返回

全屏显示

关 闭

于是, $\triangle \leq 0$,即 $|(\alpha,\beta)| \leq |\alpha||\beta|$. 若 α,β 线性相关,等号显然成立. 反过来,若等号成立,则 $\gamma = 0$,即 α,β 线性相关.

有了上述不等式,可以定义非零向量 α , β 的夹角 $\langle \alpha, \beta \rangle$ 的余弦为 $\cos \langle \alpha, \beta \rangle = \frac{(\alpha, \beta)}{|\alpha||\beta|}$,这里 $0 \le \langle \alpha, \beta \rangle \le \pi$.

• 正交向量组

定义 如果向量 α , β 的内积为零,即 $(\alpha, \beta) = 0$,称 α , β 是正交的,记作 $\alpha \perp \beta$. 如果向量组中每个向

访问主页

标 题 页

目 录 页

44 >>

→

第6页共54页

返回

全屏显示

关 闭

量非零,且任何两个不同的向量正交,则称该向量 组为正交向量组.

定理 设V是一个n维欧氏空间, $\varepsilon_1, \dots, \varepsilon_n$ 是它的一组基,则

- (1) V的正交向量组 $\alpha_1, \dots, \alpha_s$ 必线性无关.
- (2) 令 $X = (x_1, \dots, x_n)', Y = (y_1, \dots, y_n)'$ 分别是 $\alpha, \beta \in V$ 在基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 下的坐标,则

$$(\alpha,\beta)=X'AY$$
,

这里 $A = ((\varepsilon_i, \varepsilon_j))$,称A为V在基 $\varepsilon_1, \dots, \varepsilon_n$ 下的度量矩阵.

访问主页

标 题 页

目 录 页

44 >>

←

第7页共54页

返回

全屏显示

关 闭

证明: (1)令

$$k_1\alpha_1 + k_2\alpha_2 + \dots + k_s\alpha_s = 0.$$

两端用 α_i 作内积,结合正交性得 $k_i(\alpha_i,\alpha_i)=0$. 因 $(\alpha_i,\alpha_i)\neq 0$,所以 $k_i=0$,这里 $i=1,2,\cdots,s$. 故 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 必线性无关.

(2) 由内积的性质,得

$$(\alpha, \beta) = \left(\sum_{i=1}^{n} x_i \varepsilon_i, \sum_{j=1}^{n} y_j \varepsilon_j\right)$$
$$= \sum_{i=1}^{n} \sum_{j=1}^{n} (\varepsilon_i, \varepsilon_j) x_i y_j = X' A Y.$$

访问主页

标 题 页

目 录 页

44 ***

第8页 # 54 页

返 回

全屏显示

关 闭

【例 2】设 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 是n维欧氏空间V的一组向量,而

$$\triangle = \begin{pmatrix} (\alpha_1, \alpha_1) & (\alpha_1, \alpha_2) & \cdots & (\alpha_1, \alpha_n) \\ (\alpha_2, \alpha_1) & (\alpha_2, \alpha_2) & \cdots & (\alpha_2, \alpha_n) \\ \vdots & \vdots & \vdots & \vdots \\ (\alpha_n, \alpha_1) & (\alpha_n, \alpha_2) & \cdots & (\alpha_n, \alpha_n) \end{pmatrix}.$$

证明: $\alpha_1, \alpha_2, \cdots, \alpha_n$ 线性无关 \Leftrightarrow | \triangle | \neq 0.

证明:令

$$k_1\alpha_1 + k_2\alpha_2 + \dots + k_n\alpha_n = 0.$$

两端用 α_i 作内积,得线性方程组

访问主页

标 题 页

目 录 页

44 >>

→

第9页共54页

返 回

全屏显示

关 闭

$$k_1(\alpha_i, \alpha_1) + k_2(\alpha_i, \alpha_2) + \dots + k_n(\alpha_i, \alpha_n) = 0$$
,
其中 $i = 1, 2, \dots, n$. 于是,

$$\alpha_1, \alpha_2, \cdots, \alpha_n$$
线性无关

- ⇔上述方程组只有零解
- \Leftrightarrow 方程组的系数行列式不为零,即 $|\triangle| \neq 0$.

第2节 标准正交基

• 标准正交基的定义

访问主页

标 题 页

目 录 页

44 >>

第 10 页 共 54 页

返回

全屏显示

关 闭

定义 设V 是n维欧氏空间, $\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n$ 称为V的一组标准正交基,如果

- (1) $\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n$ 是正交向量组.
- (2) 每个 ε_i 均是单位向量.

对标准正交基,作以下说明.

(1) n维欧氏空间V的标准正交基不是唯一的. 如在 \mathbb{R}^2 中,

$$(1,0),(0,1)$$
与 $(\frac{\sqrt{2}}{2},\frac{\sqrt{2}}{2}),(-\frac{\sqrt{2}}{2},\frac{\sqrt{2}}{2})$

均是 \mathbb{R}^2 的标准正交基.

(2) V在任何一组标准正交基下的度量矩阵是一

访问主页

标 题 页

目 录 页

44 >>

第 11 页 共 54 页

返回

全屏显示

关 闭

个单位矩阵,即A = E.

(3) 记 $X = (x_1, \dots, x_n)', Y = (y_1, \dots, y_n)'$ 分别是 $\alpha, \beta \in V$ 在标准正交基下的坐标,则

$$(\alpha,\beta) = x_1y_1 + x_2y_2 + \dots + x_ny_n.$$

• Schmidt正交单位化

定理 n维欧氏空间V中的任何一个正交的向量组均可扩充成一组正交基.

证明: $\Diamond \alpha_1, \dots, \alpha_m$ 是V的一正交向量组. 对n-m作归纳. 当n-m=0时,结论成立. 假定n-m=k时定理成立,即可找到向量 β_1, \dots, β_k ,使得 α_1 ,

访问主页

标 题 页

目录页

(())

◆

第 12 页 共 54 页

返回

全屏显示

关 闭

 $\cdots, \alpha_s, \beta_1, \cdots, \beta_k$ 为V的正交向量组.

现考察n-m=k+1情形. 因为m< n,必存在向量 $\beta \in V$,它不能被 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 线性表出. 令

$$\alpha_{m+1} = \beta - k_1 \alpha_1 - k_2 \alpha_2 - \dots - k_m \alpha_m.$$

两端用 α_i 作内积,得

$$(\alpha_i, \alpha_{m+1}) = (\beta, \alpha_i) - k_i(\alpha_i, \alpha_i), \quad i = 1, 2, \cdots, m.$$

取

$$k_i = \frac{(\beta, \alpha_i)}{(\alpha_i, \alpha_i)}, \quad i = 1, 2, \cdots, m,$$

使得 $(\alpha_i, \alpha_{m+1}) = 0$, $i = 1, 2, \dots, m$. 由 β 的选择可

访问主页

标 题 页

目 录 页

(**()**

• •

第 13 页 共 54 页

返回

全屏显示

关 闭

知, $\alpha_{m+1} \neq 0$. 因此, $\alpha_1, \alpha_2, \dots, \alpha_m, \alpha_{m+1}$ 是正交向量组. 根据归纳假定, $\alpha_1, \alpha_2, \dots, \alpha_m, \alpha_{m+1}$ 可以扩充成一正交基. 于是定理得证.

定理的证明过程实际上给出了从任何一个非零向量出发,扩充成正交向量组的方法.如果进一步单位化,就可以得到一组标准正交基.以下我们将给出如何从一组基获取标准正交基的方法.

给定n维欧氏空间V的一组基 $\alpha_1, \alpha_2, \cdots, \alpha_n$.

第一步. Schmidt正交化过程: 令

$$\beta_1 = \alpha_1$$
;

访问主页

标 题 页

目 录 页

第 14 页 共 54 页

返回

全屏显示

关 闭

$$eta_2=lpha_2-rac{(lpha_2,eta_1)}{(eta_1,eta_1)}eta_1$$
 ;

$$\beta_n = \alpha_n - \frac{(\alpha_n, \beta_1)}{(\beta_1, \beta_1)} \beta_1 - \dots - \frac{(\alpha_n, \beta_{n-1})}{(\beta_{n-1}, \beta_{n-1})} \beta_{n-1}.$$

可得正交向量组: $\beta_1, \beta_2, \cdots, \beta_n$.

第二步. 单位化过程: 再令

$$\gamma_1 = \frac{1}{|\beta_1|} \beta_1; \ \gamma_2 = \frac{1}{|\beta_2|} \beta_2; \ \cdots; \gamma_n = \frac{1}{|\beta_n|} \beta_n.$$

可 得n维 欧 氏 空 间V的 一 组 标 准 正 交 基 $\gamma_1, \gamma_2, \cdots, \gamma_n$.

访问主页

标 题 页

目 录 页

(**()**

第 15 页 共 54 页

返 回

全屏显示

关 闭

【例3】在 $\mathbb{R}[x]_4$ 中定义内积

$$(f,g) = \int_{-1}^{1} f(x)g(x)dx.$$

试从 $1, x, x^2, x^3$ 出发求 $\mathbb{R}[x]_4$ 的一组标准正交基.

$$\beta_1 = \alpha_1$$
;

$$\beta_2 = \alpha_2 - \frac{(\alpha_2, \beta_1)}{(\beta_1, \beta_1)} \beta_1 = x;$$

$$\beta_3 = \alpha_3 - \frac{(\alpha_3, \beta_1)}{(\beta_1, \beta_1)} \beta_1 - \frac{(\alpha_3, \beta_2)}{(\beta_2, \beta_2)} \beta_2 = x^2 - \frac{1}{3}.$$

访问主页

标 题 页

目 录 页

(()

◆

第 16 页 共 54 页

返 回

全屏显示

关 闭

$$\beta_4 = \alpha_4 - \frac{(\alpha_4, \beta_1)}{(\beta_1, \beta_1)} \beta_1 - \frac{(\alpha_4, \beta_2)}{(\beta_2, \beta_2)} \beta_2 - \frac{(\alpha_4, \beta_3)}{(\beta_3, \beta_3)} \beta_3 = x^3 - \frac{3}{5}x.$$

再将其单位化:

$$\eta_1 = \frac{1}{|\beta_1|} \beta_1 = \frac{\sqrt{2}}{2}$$

$$\eta_2 = \frac{1}{|\beta_2|} \beta_2 = \frac{\sqrt{6}}{2} x$$

$$\eta_3 = \frac{1}{|\beta_3|} \beta_3 = \frac{\sqrt{10}}{4} (3x^2 - 1)$$

$$\eta_4 = \frac{1}{|\beta_4|} \beta_4 = \frac{\sqrt{14}}{4} (5x^3 - 3x).$$

 $\eta_1, \eta_2, \eta_3, \eta_4$ 即是所求 $\mathbb{R}[x]_4$ 的一组标准正交基.

访问主页

标 题 页

目 录 页

←

4 →

第 17 页 共 54 页

返回

全屏显示

关 闭

第3节 正交矩阵与正交变换

●正交矩阵

有了标准正交基以后,从标准正交基到标准正交基的过渡矩阵会有什么样的变化呢?

设 $\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n$ 与 $\eta_1, \eta_2, \cdots, \eta_n$ 是n维 欧 氏 空间V的两组标准正交基, $A = (a_{ij})$ 是从 $\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n$ 到 $\eta_1, \eta_2, \cdots, \eta_n$ 的过渡矩阵,即

$$(\eta_1, \eta_2, \cdots, \eta_n) = (\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n)A.$$

因 $\eta_1, \eta_2, \cdots, \eta_n$ 是标准正交基,所以

访问主页

标 题 页

目 录 页

44 >>>

→

第 18 页 共 54 页

返 回

全屏显示

关 闭

$$(\eta_i, \eta_j) = \begin{cases} 1, & \mathbf{i} = j \\ 0, & \mathbf{i} \neq j \end{cases}.$$

因为 $(\eta_i, \eta_j) = a_{1i}a_{1j} + a_{2i}a_{2j} + \cdots + a_{ni}a_{nj}$,从而

$$a_{1i}a_{1j} + a_{2i}a_{2j} + \dots + a_{ni}a_{nj} = \begin{cases} 1, & \exists i = j \\ 0, & \exists i \neq j \end{cases}$$

即A'A = E.

定义 n阶实矩阵A称为正交矩阵,如果A'A = E.

●正交变换

定义 欧氏空间V的线性变换A称为正交变换,如

访问主页

标 题 页

目 录 页

(()

第 19 页 共 54 页

返回

全屏显示

关 闭

果对于任意的 $\alpha, \beta \in V$, $(A(\alpha), A(\beta)) = (\alpha, \beta)$.

下面将给出正交变换的一些等价刻画.

定理 设A是n维欧氏空间V的一个线性变换,以下条件彼此等价:

- (1) A是正交变换.
- (2) 对于任意的 $\alpha \in V$, $|A(\alpha)| = |\alpha|$.
- (3) 如 果 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 是 标 准 正 交 基 ,则 $\mathcal{A}(\varepsilon_1), \mathcal{A}(\varepsilon_2), \dots, \mathcal{A}(\varepsilon_n)$ 也是标准正交基.
 - (4) A在任一组标准正交基下的矩阵是正交矩阵.

访问主页

标 题 页

目 录 页

44 >>

4 →

第 20 页 共 54 页

返回

全屏显示

关 闭

证明: $(1)\Leftrightarrow(2)$ 若A是正交变换,对于任意的 $\alpha \in V$, $|\mathcal{A}(\alpha)| = |\alpha|$ 是自然的. 反过来,对于任意的 $\alpha,\beta \in V$,由题设, $(\mathcal{A}(\alpha),\mathcal{A}(\alpha)) = (\alpha,\alpha)$, $(\mathcal{A}(\beta),\mathcal{A}(\beta)) = (\beta,\beta)$,于是 $(\mathcal{A}(\alpha+\beta)) = (\alpha+\beta,\alpha+\beta)$,即

$$(\mathcal{A}(\alpha), \mathcal{A}(\alpha)) + 2(\mathcal{A}(\alpha), \mathcal{A}(\beta)) + (\mathcal{A}(\beta), \mathcal{A}(\beta)) =$$
$$(\alpha, \alpha) + 2(\alpha, \beta) + (\beta, \beta)$$

即 $(A(\alpha), A(\beta)) = (\alpha, \beta)$,故A是正交变换.

 $(1)\Leftrightarrow(3)$ 若A是正交变换, $\varepsilon_1,\varepsilon_2,\cdots,\varepsilon_n$ 是一组标准正交基,则

访问主页

标 题 页

目 录 页

44 >>>

第 21 页 共 54 页

返回

全屏显示

关 闭

$$(\mathcal{A}(\varepsilon_i), \mathcal{A}(\varepsilon_j)) = (\varepsilon_i, \varepsilon_j) = \begin{cases} 1, & i = j \\ 0, & i \neq j \end{cases}.$$

故 $\mathcal{A}(\varepsilon_1), \mathcal{A}(\varepsilon_2), \cdots, \mathcal{A}(\varepsilon_n)$ 也是标准正交基.

反过来,若 $\mathcal{A}(\varepsilon_1), \mathcal{A}(\varepsilon_2), \cdots, \mathcal{A}(\varepsilon_n)$ 是标准正交基,对于任意的 $\alpha, \beta \in V$,令 $\alpha = x_1\varepsilon_1 + x_2\varepsilon_2 + \cdots + x_n\varepsilon_n$, $\beta = y_1\varepsilon_1 + y_2\varepsilon_2 + \cdots + y_n\varepsilon_n$,则 $\mathcal{A}(\alpha) = x_1\mathcal{A}(\varepsilon_1) + x_2\mathcal{A}(\varepsilon_2) + \cdots + x_n\mathcal{A}(\varepsilon_n)$, $\mathcal{A}(\beta) = y_1\mathcal{A}(\varepsilon_1) + y_2\mathcal{A}(\varepsilon_2) + \cdots + y_n\mathcal{A}(\varepsilon_n)$. 于是,

$$(\alpha,\beta) = x_1y_1 + x_2y_2 + \dots + x_ny_n = (\mathcal{A}(\alpha),\mathcal{A}(\beta)).$$

故.4是正交变换.

访问主页

标 题 页

目 录 页

44 >>

→

第 22 页 共 54 页

返回

全屏显示

关 闭

 $(3)\Leftrightarrow (4)$ 设A在标准正交基 $\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n$ 下的矩阵为A,则

$$(\mathcal{A}(\varepsilon_1), \mathcal{A}(\varepsilon_2), \cdots, \mathcal{A}(\varepsilon_n)) = (\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n)A.$$

若 \mathcal{A} 是正交变换,则 \mathcal{A} 是正交矩阵,从而 $\mathcal{A}(\varepsilon_1),\mathcal{A}(\varepsilon_2),\cdots,\mathcal{A}(\varepsilon_n)$ 是一组标准正交基.

反过来,若 $\mathcal{A}(\varepsilon_1)$, $\mathcal{A}(\varepsilon_2)$, ··· , $\mathcal{A}(\varepsilon_n)$ 是一组标准正交基,则A就是从标准正交基 $\varepsilon_1, \varepsilon_2$, ··· , ε_n 到标准正交基 $\mathcal{A}(\varepsilon_1)$, $\mathcal{A}(\varepsilon_2)$, ··· , $\mathcal{A}(\varepsilon_n)$ 的过渡矩阵,从而A是正交矩阵,故A是正交变换.

若A是正交矩阵,即A'A = E,从而 $|A| = \pm 1$.

访问主页

标 题 页

目 录 页

(**(**))

→

第 23 页 共 54 页

返回

全屏显示

关 闭

- (1) $\mathbf{Z}|A| = 1$,此类变换称为第一类正交变换.
- (2) $\mathbf{Z}[A] = -1$,此类变换称为第二类正交变换.

【例4】设 η 是欧氏空间中的一个单位向量,定义 $\mathcal{A}(\alpha) = \alpha - 2(\eta, \alpha)\eta$.

- (1) 证明: A是正交变换.
- (2) 证明: A是第二类的.

证明: (1) 直接验证易知从是一个线性变换. 又

$$(\mathcal{A}\alpha, \mathcal{A}\beta) = [\alpha - 2(\eta, \alpha)\eta, \beta - 2(\eta, \beta)\eta]$$

$$= (\alpha, \beta) - 2(\eta, \alpha)(\eta, \beta) - 2(\eta, \alpha)(\eta, \beta) + 4(\eta, \alpha)(\eta, \beta)(\eta, \eta)$$

注意到 $(\eta, \eta) = 1$,故 $(A\alpha, A\beta) = (\alpha, \beta)$,即A是一

访问主页

标 题 页

目录页

44 >>

1

第 24 页 共 54 页

返 回

全屏显示

关 闭

个正交变换.

(2)由于 η 是单位向量,将其扩充成一组标准正交基 $\eta, \varepsilon_2, \cdots, \varepsilon_n$,则

$$\begin{cases} \mathcal{A}\eta = \eta - 2(\eta, \eta)\eta = -\eta \\ \mathcal{A}\varepsilon_i = \varepsilon_i - 2(\eta, \varepsilon_i)\eta = \varepsilon_i \end{cases}, \quad i = 2, \dots, n$$

即

$$\mathcal{A}(\eta, \varepsilon_2, \cdots, \varepsilon_n) = (\eta, \varepsilon_2, \cdots, \varepsilon_n) \begin{pmatrix} -1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix}$$

所以A是第二类的.

访问主页

标 题 页

目 录 页

44 >>

第 25 页 共 54 页

返 回

全屏显示

关 闭

第4节 正交补子空间

●正交补的定义

定义 设 V_1 与 V_2 是欧氏空间V的两个子空间.

- (1) $\hbar V_1$ 与 V_2 是正交的,记作 $V_1 \perp V_2$,如果对任 意 $\alpha \in V_1$, $\beta \in V_2$, $(\alpha, \beta) = 0$.
- (2) $\hbar V_2$ 是 V_1 的正交补,如果 $V_1 \perp V_2$,且 $V = V_1 + V_2$.

下面我们考察n维欧氏空间V的任何一个子空间 V_1 是否存在正交补?若存在,是否唯一?

访问主页

标 题 页

目 录 页

(()

◆

第 26 页 共 54 页

返回

全屏显示

关 闭

定理 n维欧氏空间V的任何一个子空间 V_1 都有唯一的正交补. 特别地, V_1 正交补是由所有与 V_1 正交的向量组成.

证明:存在性. 若 $V_1 = \{0\}$,则它正交补为V. 假定 $V_1 \neq \{0\}$. 取 V_1 的一组正交基 $\varepsilon_1, \dots, \varepsilon_m$,并将其扩充成V的一组正交基 $\varepsilon_1, \dots, \varepsilon_m, \varepsilon_{m+1}, \dots, \varepsilon_n$. 令

$$V_2 = L(\varepsilon_{m+1}, \cdots, \varepsilon_n).$$

直接验证可得 V_2 即是 V_1 的正交补.

唯一性. 设 V_2, V_3 均是 V_1 正交补,即 $V = V_1 \oplus V_2 = V_1 \oplus V_3$. 对任意 $\alpha \in V_2 \subseteq V$,则 $\alpha = \alpha_1 + \alpha_3$,这里

访问主页

标 题 页

目 录 页

44 >>

→

第 27 页 共 54 页

返 回

全屏显示

关 闭

$$\alpha_1 \in V_1$$
, $\alpha_3 \in V_3$. 因为 $(\alpha, \alpha_1) = 0$,则

$$0 = (\alpha, \alpha_1) = (\alpha_1 + \alpha_3, \alpha_1) = (\alpha_1, \alpha_1) + (\alpha_3, \alpha_1) = (\alpha_1, \alpha_1)$$

即 $\alpha_1 = 0$. 于是 $\alpha \in V_3$,故 $V_2 \subseteq V_3$. 同理可证 $V_3 \subseteq V_2$,从而 $V_2 = V_3$.

上述定理表明n维欧氏空间V的任何一个子空间 V_1 的正交补是唯一的. 通常,我们用符号 V_1^{\perp} 表示 V_1 的正交补.

• 正交补的性质

定理 设 V_1, V_2 是欧氏空间V的两个子空间,则

访问主页

标 题 页

目 录 页

44 >>

→

第 28 页 共 54 页

返 回

全屏显示

关 闭

$$(V_1 + V_2)^{\perp} = V_1^{\perp} \cap V_2^{\perp}, (V_1 \cap V_2)^{\perp} = V_1^{\perp} + V_2^{\perp}.$$

证明: 先证第一式. 任取 $\alpha \in (V_1 + V_2)^{\perp}$,则 $\alpha \perp V_1 + V_2$. 对于任意的 $\beta \in V_1$,因为 $\beta = \beta + 0 \in V_1 + V_2$,则 $\alpha \perp \beta$,从而 $\alpha \perp V_1$,即 $\alpha \in V_1^{\perp}$. 同理可证 $\alpha \in V_2^{\perp}$,于是 $\alpha \in V_1^{\perp} \cap V_2^{\perp}$. 故 $(V_1 + V_2)^{\perp} \subseteq V_1^{\perp} \cap V_2^{\perp}$.

又任取 $\alpha \in V_1^{\perp} \cap V_2^{\perp}$,则 $\alpha \in V_1^{\perp}$,且 $\alpha \in V_2^{\perp}$,即 $\alpha \perp V_1$, $\alpha \perp V_2$. 任取 $\beta \in V_1 + V_2$,记 $\beta = \beta_1 + \beta_2$,这里 $\beta_1 \in V_1$, $\beta_2 \in V_2$. 于是,

$$(\alpha, \beta) = (\alpha, \beta_1 + \beta_2) = (\alpha, \beta_1) + (\alpha, \beta_2) = 0.$$

访问主页

标 题 页

目 录 页

(**()**

◆

第 29 页 共 54 页

返回

全屏显示

关 闭

所以, $\alpha \perp \beta$. 由 β 的任意性, $\alpha \perp (V_1 + V_2)$,即 $\alpha \in (V_1 + V_2)^{\perp}$. 从而 $(V_1 + V_2)^{\perp} \supseteq V_1^{\perp} \cap V_2^{\perp}$. 故 $(V_1 + V_2)^{\perp} = V_1^{\perp} \cap V_2^{\perp}$.

再证第二式. 用 V_1^{\perp} 取代 V_1 , V_2^{\perp} 取代 V_2 , 利用上式可得

$$(V_1^{\perp} + V_2^{\perp})^{\perp} = (V_1^{\perp})^{\perp} \cap (V_2^{\perp})^{\perp} = V_1 \cap V_2.$$

故
$$(V_1 \cap V_2)^{\perp} = V_1^{\perp} + V_2^{\perp}$$
.

【例5】设 V_1 , V_2 是n维 欧 氏 空 间V的 线 性 子 空 间,且 V_1 的维数小于 V_2 的维数,证明: V_2 中必有一非零向量正交于 V_1 中一切向量.

访问主页

标 题 页

目 录 页

₩ >>

4 →

第 30 页 共 54 页

返 回

全屏显示

关 闭

证明:设 $\dim(V_1) = s$, $\dim(V_2) = t$.由题设s < t,且 $\dim(V_1^{\perp}) = n - s$.令 $V_3 = V_2 \cap V_1^{\perp}$,欲证结论成立,只需证明 $V_3 \neq \{0\}$ 即可.由维数公式得

$$\dim(V_2 + V_1^{\perp}) = \dim(V_2) + \dim(V_1^{\perp}) - \dim(V_2 \cap V_1^{\perp})$$
$$= t + (n - s) - \dim(V_3).$$

但
$$\dim(V_2 + V_1^{\perp}) \le \dim(V) = n$$
,所以
$$t + (n - s) - \dim(V_3) \le n.$$

故 $\dim(V_3) \ge t - s > 0$,即 $V_2 \cap V_1^{\perp} \ne \{0\}$,从而存在非零向量 $\alpha \in V_2 \cap V_1^{\perp}$,结论成立.

访问主页

标 题 页

目 录 页

44 >>

4 →

第 31 页 共 54 页

返回

全屏显示

关 闭

第5节 实对称矩阵的标准形

• 实对称矩阵的性质

引理1 设A是n阶实对称矩阵,则A的特征值必是实数.

证明:令 λ 是A的任一特征值,则存在非零向量 $\xi=(x_1,x_2,\cdots,x_n)'$,使得 $A\xi=\overline{\lambda}$ 、两边取共轭结合条件 $A=\overline{A}$,得 $A\overline{\xi}=\overline{\lambda}\cdot\overline{\xi}$,于是

$$\lambda \overline{\xi}' \xi = \overline{\xi}' A(\xi) = (A \overline{\xi})' \xi = (\overline{A} \xi)' \xi = \overline{\lambda} \cdot \overline{\xi}' \xi,$$

即
$$(\lambda - \overline{\lambda})\overline{\xi}'\xi = 0$$
. 因为 $\overline{\xi}'\xi = x_1^2 + x_2^2 + \dots + x_n^2 \neq 0$,

访问主页

标 题 页

目 录 页

44 >>>

→

第 32 页 共 54 页

区 回

全屏显示

关 闭

故 $\lambda = \overline{\lambda}$,即 λ 必是实数.

引理2 设A是n阶实对称矩阵,则A的从属于不同特征值的特征向量必正交.

证明: 由数学归纳法,只需证明若 λ,μ 是A的两个不同的特征值,且 $A\alpha=\lambda\alpha,A\beta=\mu\beta$,则 $(\alpha,\beta)=0$ 即可.因为

$$\lambda(\alpha, \beta) = (\lambda \alpha, \beta) = (A\alpha, \beta) = (A\alpha)'\beta$$
$$= \alpha' A\beta = \alpha'(\mu\beta) = \mu\alpha'\beta = \mu(\alpha, \beta)$$

即 $(\lambda - \mu)(\alpha, \beta) = 0$. 因为 $\lambda \neq \mu$,所以 $(\alpha, \beta) = 0$,故结论成立.

访问主页

标 题 页

目 录 页

44 >>>

第 33 页 共 54 页

返 回

全屏显示

关 闭

• 实对称矩阵的对角化

定理 对于任意一个n阶实对称矩阵A,必存在正 交矩阵Q,使得 $Q'AQ = Q^{-1}AQ$ 成对角形.

证明:对n作归纳.当n=1时,结论显然.假定结论对n-1成立.现考察情形n.令 λ_1 是A的一特征值, X_1 是长度为1的属于 λ_1 的实特征向量.将 X_1 扩充成为 \mathbb{R}^n 的标准正交基 X_1,X_2,\cdots,X_n ,则 $Q_1=(X_1,X_2,\cdots,X_n)$ 是一个正交矩阵,且有

$$AQ_1 = Q_1 \begin{pmatrix} \lambda_1 & \alpha' \\ 0 & A_1 \end{pmatrix},$$

访问主页

标 题 页

目 录 页

44 >>

◆

第 34 页 共 54 页

返回

全屏显示

关 闭

这里 $\alpha \in \mathbb{R}^{n-1}, A_1$ 是一个n-1阶实矩阵. 于是,

$$A = Q_1 \begin{pmatrix} \lambda_1 & \alpha' \\ 0 & A_1 \end{pmatrix} Q_1'.$$

注意到

$$A' = Q_1 \begin{pmatrix} \lambda_1 & \alpha' \\ 0 & A_1 \end{pmatrix}' Q_1' = Q_1 \begin{pmatrix} \lambda_1 & 0 \\ \alpha & A_1' \end{pmatrix} Q_1'.$$

而A是实对称矩阵,从而

$$\begin{pmatrix} \lambda_1 & 0 \\ \alpha & A_1' \end{pmatrix} = \begin{pmatrix} \lambda_1 & \alpha' \\ 0 & A_1 \end{pmatrix}.$$

南京理ユ大学
No.xing University of Science and Technology

访问主页

标 题 页

目 录 页

44 >>

◆

第 35 页 共 54 页

返 回

全屏显示

关 闭

从而 $\alpha=0$,且 $A_1'=A_1$. 即 A_1 是一个n-1阶实对称 矩阵. 由归纳假定,存在n-1阶正交矩阵 Q_2 ,使得

$$Q_2^{-1}A_1Q_2 = \operatorname{diag}(\lambda_2, \cdots, \lambda_n).$$

令
$$Q = Q_1 \begin{pmatrix} 1 & 0 \\ 0 & Q_2 \end{pmatrix}$$
,显然 Q 是一个正交矩阵,且

$$Q^{-1}AQ = \begin{pmatrix} 1 & 0 \\ 0 & Q_2^{-1} \end{pmatrix} Q_1^{-1}AQ_1 \begin{pmatrix} 1 & 0 \\ 0 & Q_2 \end{pmatrix}$$
$$= \begin{pmatrix} 1 & 0 \\ 0 & Q_2^{-1} \end{pmatrix} \begin{pmatrix} \lambda_1 & 0 \\ 0 & A_1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & Q_2 \end{pmatrix}$$

访问主页

标 题 页

目 录 页

(4)>>

→

第 36 页 共 54 页

返回

全屏显示

关 闭

$$= \begin{pmatrix} \lambda_1 & 0 \\ 0 & Q_2^{-1} A_1 Q_2 \end{pmatrix}$$
$$= \operatorname{diag}(\lambda_1, \lambda_2, \cdots, \lambda_n)$$

由此定理得证.

- Q的具体构作方法:
- (1) **先求**A的特征值 $\lambda_1, \lambda_2, \cdots, \lambda_s$;
- (2) 令 $\lambda_1, \lambda_2, \dots, \lambda_s$ 是A的所有不同的特征值,重数分别为 r_1, r_2, \dots, r_s . 通过解方程组 $(\lambda_i E A)X = 0$ 得到 λ_i 的 r_i 个线性无关的特征向量正交化;
- (3) 先将 λ_i 的 r_i 个线性无关的特征向量正交化,再将 $\lambda_1, \lambda_2, \dots, \lambda_s$ 正交化后的向量单位化,即得正

访问主页

标 题 页

目 录 页

↔

→

第 37 页 共 54 页

返回

全屏显示

关 闭

交矩阵Q.

如果将上述结果应用到实二次型,有

定理 设f(X) = X'AX是一个实二次型,则存在正交的线性替换X = TY,使得

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

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

注: 对于一个实二次型f(X) = X'AX,既可用配方法化为标准形 $f = d_1x_1^2 + \cdots + d_rx_r^2$, $r = \operatorname{rank}(A)$; 也可用正交变换化为标准形 $f = \lambda_1x_1^2 + \cdots + \lambda_rx_r^2$, $r = \operatorname{rank}(A)$. 前者主要研究二次型取值符号或正定性,标准形中的系数没有具体含义(非零元素的个数表示矩阵A的秩),后者主要研究二次型的几何形态,标准形中的系数有明确含义(每个 λ_i 均为A的特征值.

访问主页

标 题 页

目 录 页

44 >>

→

第 38 页 共 54 页

返 回

全屏显示

关 闭

【例 6】 设1,1,-2是三阶实对称阵A的特征值,对应于-2的特征向量是 $\xi=(1,-1,-1)'$,求A.

$$x_1 - x_2 - x_3 = 0.$$

解这个方程组可得从属1的特征向量为

$$\xi_1 = (1, 1, 0)', \quad \xi_2 = (1, -1, 2)'.$$

显然它们已是正交的,再经单位化得正交矩阵

$$P = \begin{pmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{6}} & \frac{1}{\sqrt{3}} \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{6}} & -\frac{1}{\sqrt{3}} \\ 0 & \frac{2}{\sqrt{6}} & -\frac{1}{\sqrt{3}} \end{pmatrix}, \quad \mathbf{\cancel{E}} \mathbf{\cancel{E}} P' A P = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix},$$

访问主页

标 题 页

目 录 页

第 39 页 共 54 页

返 回

全屏显示

关 闭

于是

$$A = P\Lambda P'$$

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

$$= \left(\begin{array}{ccc} 0 & 1 & 1 \\ 1 & 0 & -1 \\ 1 & -1 & 0 \end{array}\right).$$

【例7】已知 $f=2x_1^2+3x_2^2+3x_3^2+2ax_2x_3$ (a>0)通过正交变换化成标准形为 $f=y_1^2+2y_2^2+5y_3^2$,求参数a及所用的正交变换阵.

访问主页

标 题 页

目 录 页

44 >>

→

第 40 页 共 54 页

返回

全屏显示

关 闭

解: f所对应的矩阵为 $A = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 3 & a \\ 0 & a & 3 \end{pmatrix}$, 从

而 $|A| = 2(9 - a^2)$. 利用特征值的性质有 $|A| = \lambda_1 \lambda_2 \lambda_3 = 10$,则a = 2.

当
$$\lambda_1 = 1$$
时,由 $(E - A)X = 0$,得 $\xi_1 = \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}$.

当
$$\lambda_2 = 2$$
时,由 $(2E - A)X = 0$,得 $\xi_2 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$.

访问主页

标 题 页

目 录 页

44 >>

5 千1 火 六 54 火

返回

全屏显示

关 闭

当
$$\lambda_3 = 5$$
时,由 $(5E - A)X = 0$ 得 $\xi_3 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$.

最后将各自单位化,即得所求的正交变换矩阵

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

第6节 欧氏空间的同构

定义 设V与V'是两个欧氏空间,称V与V'同构,

访问主页

标 题 页

目 录 页

44 >>

第 42 页 共 54 页

返回

全屏显示

关 闭

如果存在从V到V[']的一个双射 σ 满足

- (1) σ 是从V到V 的线性映射.
- (2) σ 保持内积不变,即对于任意的 $\alpha, \beta \in V$, $(\sigma(\alpha), \sigma(\beta)) = (\alpha, \beta)$.

类似于有限维线性空间同构的证明过程(只要取各自的标准正交基),即有

定理 两个有限维欧氏空间同构的充要条件是它们的维数相等.

访问主页

标 题 页

目 录 页

(()

→

第 43 页 共 54 页

返 回

全屏显示

关 闭

习题讨论课九

◎ 南京理ユ大学 Namuing University of Science and Technology

一、填空题

- 1. 设 $\varepsilon_1, \varepsilon_2, \varepsilon_3$ 是 \mathbb{R}^3 的一组基,这组基的度量矩阵为 $A = \begin{pmatrix} 1 & -1 & 1 \\ -1 & 2 & 0 \\ 1 & 0 & 4 \end{pmatrix}$,则 $|\varepsilon_1 + \varepsilon_2| = \dots$
- 2. 设 $\varepsilon_1, \varepsilon_2, \varepsilon_3$ 是 \mathbb{R}^3 的一组标准正交基, $\alpha = 3\varepsilon_1 + 2\varepsilon_2 + 4\varepsilon_3, \beta = \varepsilon_1 2\varepsilon_2$,则与 α, β 都正交的全部向量为______.
- 3. 设A为n(≥ 2)阶实对称矩阵,且 $A^2 = A$, $\mathrm{rank}(A) = n-1$,则|2E A| =_____.
- 4. 已知实二次型 $f(x_1,x_2,x_3)=X'AX$ 经过正交变换X=QY化成标准形 $y_1^2-y_2^2+2y_3^2$,则 $|2A^{-1}-A^*|=$ _____.

访问主页

标 题 页

目 录 页

(())

第 44 页 共 54 页

返回

全屏显示

关 闭

5. 设 α 是模为1的n维实列向量,如果 $A=E-k\alpha\alpha'$ 是正交矩阵,则k=_____.

二、解答与证明题.

- 6. 在 \mathbb{R}^5 中,已知 $\alpha_1=(1,-2,1,-1,1), \alpha_2=(2,1,-1,2,-3), \alpha_3=(3,-2,-1,1,-2)$,求两个正交的向量 γ_1,γ_2 ,使得它们都与 $\alpha_1,\alpha_2,\alpha_3$ 正交.
- 7. 证明:若实对称矩阵A的所有特征值的模都是1,则A必是正交矩阵.
 - 8. 设有二次型

$$f(x_1, x_2, x_3) = ax_1^2 + 2x_2^2 - 2x_3^2 + 2bx_1x_3 (b > 0)$$

其中二次型的矩阵A的特征值的和为1,特征值的积为-12.

(1) 求a, b的值;

访问主页

标 题 页

目 录 页

第 45 页 共 54 页

返回

全屏显示

关 闭

- (2) 利用正交变换将二次型f化为标准形,并写出所用的正交变换和对应的正交矩阵.
- 9. 已知A是三阶实对称矩阵,二次型 $f(x_1,x_2,x_3)=X'AX$ 通过正交变换X=QY化为标准形 $2y_1^2-y_2^2-y_3^2$. 又设 $A^*\alpha_1=\alpha_1$,其中 $\alpha_1=(1,1,-1)'$
 - (1) 求正交矩阵Q;
 - (2) 求 $f(x_1, x_2, x_3)$ 的表达式.
- 10. 设A, B均为n阶实对称矩阵,且A的特征值均大于a,B的特征值均大于b,证明:A+B的特征值均大于a+b.

访问主页

标 题 页

目 录 页

←

第 46 页 共 54 页

返回

全屏显示

关 闭

习题讨论课九参考解答

1. **解**: 依据内积的表达式,得
$$(\varepsilon_1+\varepsilon_2,\varepsilon_1+\varepsilon_2)=(1,1,0)A\begin{pmatrix}1\\1\\0\end{pmatrix}=$$

- 1,故 $|\varepsilon_1+\varepsilon_2|=1$.
 - 2. **解**: 所求向量令为 $\gamma = x_1\varepsilon_1 + x_2\varepsilon_2 + x_3\varepsilon_3$,由题设得

$$\begin{cases} 3x_1 + 2x_2 + 4x_3 = 0 \\ x_1 - 2x_2 = 0 \end{cases},$$

该方程组的基础解系为(2,1,-2),故所求向量为 $k(2\varepsilon_1+\varepsilon_2-2\varepsilon_3)$ (k为任意实数).

3. **解**: 由题设 $A^2 = A$,知A的特征值只能为0或1,结合条件rank(A) = n - 1,知0是A的单特征值,1是A的n - 1重特征值,从而存在正交矩阵Q,使得

访问主页

标题页

目 录 页

44 >>

←

第 47 页 共 54 页

返 回

全屏显示

关 闭

$$Q^{-1}AQ = \begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix} = \Lambda,$$

故
$$|2E - A| = |2E - \Lambda| = 2.$$

- 4. **解**: 由标准形知A的特征值为1, -1, 2,于是 $|A| = 1 \times (-1) \times 2 = -2$,进而 $|A^*| = |A|^2 = 4$,故 $|2A^{-1} A^*| = |-2A^*| = (-2)^3 |A^*| = (-8) \times 4 = -32$.
- 5. **解**: 若A是正交矩阵,则 $E = A'A = (E k\alpha\alpha')'(E k\alpha\alpha') = (E k\alpha\alpha')(E k\alpha\alpha') = E 2k\alpha\alpha' + k^2\alpha\alpha'\alpha\alpha'$. 依题意, $\alpha'\alpha = |\alpha|^2 = 1$,从而k(k-2) = 0,故k = 0或k = 2.
 - 6. **解**: 令 $(x_1, x_2, x_3, x_4, x_5)$ 与 $\alpha_1, \alpha_2, \alpha_3$ 正交,则

$$\begin{cases} x_1 - 2x_2 + x_3 - x_4 + x_5 = 0 \\ 2x_1 + x_2 - x_3 + 2x_4 - 3x_5 = 0 \\ 3x_1 - 2x_2 - x_3 + x_4 - 2x_5 = 0 \end{cases}$$

访问主页

标 题 页

目 录 页

|

→

第 48 页 共 54 页

返回

全屏显示

关 闭

方程组的基础解系为

$$\beta_1 = (1, 1, -1, -22, 0), \quad \beta_2 = (1, 0, 0, 5, 4).$$

再正交化即得所求向量

$$\gamma_1 = \beta_1; \quad \gamma_2 = \beta_2 - \frac{(\gamma_2, \beta_1)}{(\gamma_1, \gamma_1)} \gamma_1 = (\frac{16}{7}, \frac{9}{7}, -\frac{9}{7}, \frac{17}{7}, 4).$$

7. **证明**: 因A是实对称矩阵,所以存在正交矩阵Q,使得

$$A = Q' \begin{pmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_n \end{pmatrix} Q$$

其中 $\lambda_1, \dots, \lambda_n$ 为A的全部特征值. 依题意, $|\lambda_i|=1$. 因为实对称矩阵的特征值均为实数,因此 $\lambda_i=1$ 或 $\lambda_i=-1$. 不妨设

$$A = Q' \begin{pmatrix} E_r \\ E_{n-r} \end{pmatrix} Q$$

访问主页

标 题 页

目录 页

44 → → →

→

第 49 页 共 54 页

返 回

全屏显示

关 闭

因
$$Q,Q',\left(egin{array}{cccc} E_r & & & \\ & E_{n-r} \end{array}
ight)$$
均是正交矩阵,故 A 必为正交矩阵.

8. **解:** (1) f的矩阵为 $A = \begin{pmatrix} a & 0 & b \\ 0 & 2 & 0 \\ b & 0 & -2 \end{pmatrix}$, 设A的特征值

为
$$\lambda_1, \lambda_2, \lambda_3$$
,依题意,有 $\lambda_1 + \lambda_2 + \lambda_3 = a + 2 + (-2) = 1$,及

$$\lambda_1 \lambda_2 \lambda_3 = \begin{vmatrix} a & 0 & b \\ 0 & 2 & 0 \\ b & 0 & -2 \end{vmatrix} = -4a - 2b^2 = -12$$

解之得a = 1, b = 2.

(2) 因为A的特征多项式为

$$|\lambda E - A| = \begin{vmatrix} \lambda - 1 & 0 & -2 \\ 0 & \lambda - 2 & 0 \\ -2 & 0 & \lambda + 2 \end{vmatrix} = (\lambda - 2)^2 (\lambda + 3)$$

访问主页

标 题 页

目 录 页

(**)**

第 50 页 共 54 页

返回

全屏显示

关 闭

得A的特征值为 $\lambda_1 = \lambda_2 = 2, \lambda_3 = -3.$

对于 $\lambda_1 = \lambda_2 = 2$,解方程组(2E - A)X = 0,得基础解系 $\xi_1 = (2,0,1)', \xi_2 = (0,1,0)'$,对于 $\lambda_3 = -2$,解方程组(-3E - A)X = 0,得基础解系 $\xi_3 = (1,0,-2)'$. 显然 ξ_1,ξ_2,ξ_3 已经是正交向量组,因此只需将它们单位化:

$$\eta_1 = (\frac{2}{\sqrt{5}}, 0, \frac{1}{\sqrt{5}})', \eta_2 = (0, 1, 0)', \eta_3 = (\frac{1}{\sqrt{5}}, 0, -\frac{2}{\sqrt{5}})',$$

今

$$Q = (\eta_1, \eta_2, \eta_3) = \begin{pmatrix} \frac{2}{\sqrt{5}} & 0 & \frac{1}{\sqrt{5}} \\ 0 & 1 & 0 \\ \frac{1}{\sqrt{5}} & 0 & -\frac{2}{\sqrt{5}} \end{pmatrix}$$

则Q为正交矩阵,在正交变换X = QY下,有

访问主页

标 题 页

目 录 页

44 → → →

第 51 页 共 54 页

返 回

全屏显示

关 闭

$$Q'AQ = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & -3 \end{pmatrix}$$

且二次型的标准形为 $f = 2y_1^2 + 2y_2^2 - 3y_3^2$.

9. **解**: (1) A的特征值为 $\lambda = 2, -1, -1$,于是 $|A| = 2 \times (-1) \times (-1) = 2$. 由 $A^*\alpha_1 = \alpha_1$,结合 $A^* = |A|A^{-1} = 2A^{-1}$,得 $2A^{-1}\alpha_1 = \alpha_1$,即 $A\alpha_1 = 2\alpha_1$,因此A的属于 $\lambda = 2$ 的特征向量为(1, 1, -1)'.

由于A是实对称矩阵,则A的属于 $\lambda = -1$ 的特征向量 $(x_1, x_2, x_3)'$ 与 α_1 正交,从而有 $x_1 + x_2 - x_3 = 0$,它的基础解系为(1, -1, 0)', (1, 0, 1)'. 故A的属于 $\lambda = -1$ 的特征向量为 $\alpha_2 = (1, -1, 0)', \alpha_3 = (1, 0, 1)'$. 先将 α_2, α_3 正交化:

$$\beta_2 = \alpha_2 = (1, -1, 0)', \quad \beta_3 = \alpha_3 - \frac{(\alpha_3, \beta_2)}{(\beta_2, \beta_2)} \beta_2 = (\frac{1}{2}, \frac{1}{2}, 1)'$$

访问主页

标 题 页

目 录 页

44 >>

4 →

第 52 页 共 54 页

返 回

全屏显示

关 闭

再将 $\alpha_1, \beta_2, \beta_3$ 单位化:

$$\xi_1 = (\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, -\frac{1}{\sqrt{3}})', \xi_2 = (\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}, 0)', \xi_3 = (\frac{1}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}})'$$

故所求正交矩阵为
$$Q = (\xi_1, \xi_2, \xi_3) = \begin{pmatrix} \frac{1}{\sqrt{3}} & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{6}} \\ \frac{1}{\sqrt{3}} & -\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{6}} \\ -\frac{1}{\sqrt{3}} & 0 & \frac{2}{\sqrt{6}} \end{pmatrix}$$
.

$$(2) 由于 $Q'AQ = \begin{pmatrix} 2 & & \\ & -1 & \\ & & -1 \end{pmatrix}$,所以$$

$$A = Q \begin{pmatrix} 2 & & \\ & -1 & \\ & & -1 \end{pmatrix} Q' = \begin{pmatrix} 0 & 1 & -1 \\ 1 & 0 & -1 \\ -1 & -1 & 0 \end{pmatrix}.$$

故
$$f = X'AX = 2x_1x_2 - 2x_1x_3 - 2x_2x_3$$
.

访问主页

标 题 页

目 录 页

(())

◆

第 53 页 共 54 页

返 回

全屏显示

关 闭

10. **证明**: 因为A, B的特征值分别大于a, b, 所以矩阵A - aE, B - bE正定. 由正定矩阵的性质知

$$(A - aE) + (B - bE) = (A + B) - (a + b)E$$

也正定. 设A+B的特征值为 $\lambda_1,\lambda_2,\cdots,\lambda_n$,依据特征值的性质知,A+B-(a+b)E的特征值为 $\lambda_1-(a+b),\lambda_2-(a+b),\cdots,\lambda_n-(a+b)$. 因为A+B-(a+b)E正定,所以

$$\lambda_i - (a+b) > 0$$
, $\square \lambda_i > a+b$, $i = 1, 2, \dots, n$

访问主页

标 题 页

目 录 页

44

4 ▶

第 54 页 共 54 页

返 回

全屏显示

关 闭