后次复习前次的概念

- 一、相似矩阵的概念及性质
- 二、矩阵相似对角化

- 一、相似矩阵
- 1.定义 设 $A \times B$ 都是 n 阶方阵, 若存在可逆方阵 P,使 $P^{-1}AP=B$

则称 A = B 相似,或称 B = A 的相似矩阵. $A \sim B$ 对 A 进行的运算 $P^{-1}AP$ 称为对 A 进行相似变换.

- 2. 矩阵相似关系是等价关系
- 3. 相似矩阵的性质
- (1)若 A 与 B 相似,则 |A| = |B|.
- (2)若A与B相似,则 r(A) = r(B).
- (3)若A与B相似,则 $\sum_{i=1}^{n} a_{ii} = \sum_{i=1}^{n} b_{ii}$.

(4)若 A 与 B 相似,则 A 与 B 的特征多项式相同,特征值相同.

定理. 若 n 阶方阵 A 与对角阵
$$\Lambda = \begin{pmatrix} \lambda_1 & \lambda_2 & \lambda_3 \\ & \lambda_4 & & \ddots \\ & & & \lambda_n \end{pmatrix}$$

相似,则 $\lambda_1,\lambda_2,\dots,\lambda_n$ 就是A的n个特征值.

定理 n阶方阵A与 Λ 相似 $\Leftrightarrow A$ 有n个线性无关的特征向量

推论 1 若 n 阶方阵 A 有 n 个不同的特征值 则 A 可对角化.

注意: A 有 n 个不同的特征值是 A 可对角化的充分条件, 但不是必要条件.

将方阵A化为对角阵的步骤

- 1)求出方阵 A的特征值和特征向量;
- 2)由特征向量的相关性判断A能否化为对角阵;
- 3)若A能化为对角阵,则写出与A相似的对角阵 Λ .

$$\exists P P^{-1}AP = \Lambda = \begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix}$$

其中, λ_1 , λ_2 ,…, λ_n ,是A的n个特征值,

P是由n个线性无关的特征向量作为列向量 所构成的矩阵

一、二次型及表示方法

定义1 含有n个变量 x_1, x_2, \dots, x_n 的二次齐次函数

$$f(x_1, x_2, \dots, x_n) = a_{11}x_1^2 + a_{22}x_2^2 + \dots + a_{nn}x_n^2$$
$$+ 2a_{12}x_1x_2 + 2a_{13}x_1x_3 + \dots + 2a_{n-1,n}x_{n-1}x_n$$
称为二次型.

当 a_{ii} 是复数时,f称为复二次型;

当 a_{ij} 是实数时,f称为实二次型.

例如二元二次函数

$$f(x,y) = ax^2 + 2bxy + cy^2.$$

例如

$$f(x_1, x_2, x_3) = 2x_1^2 + 4x_2^2 + 5x_3^2 - 4x_1x_3$$
 $f(x_1, x_2, x_3) = x_1x_2 + x_1x_3 + x_2x_3$
 $f(x_1, x_2, x_3) = x_1^2 + 4x_2^2 + 4x_3^2$
都为二次型;

二、二次型的表示方法

1). 用和号表示

对二次型 $f(x_1, x_2, \dots, x_n) = a_{11}x_1^2 + a_{22}x_2^2 + \dots + a_{nn}x_n^2$ $+2a_{12}x_1x_2+2a_{13}x_1x_3+\cdots+2a_{n-1,n}x_{n-1}x_n$ 取 $a_{ji} = a_{ij}$,则 $2a_{ij}x_ix_j = a_{ij}x_ix_j + a_{ji}x_jx_i$,于是 $f = a_{11}x_1^2 + a_{12}x_1x_2 + \cdots + a_{1n}x_1x_n$ $+a_{21}x_{2}x_{1}+a_{22}x_{2}^{2}+\cdots+a_{2n}x_{2}x_{n}$ $+\cdots + a_{n1}x_nx_1 + a_{n2}x_nx_2 + \cdots + a_{nn}x_n^2$ $=\sum a_{ij}x_ix_j.$

2). 用矩阵表示

$$f = a_{11}x_1^2 + a_{12}x_1x_2 + \dots + a_{1n}x_1x_n + a_{21}x_2x_1 + a_{22}x_2^2 + \dots + a_{2n}x_2x_n + \dots + a_{n1}x_nx_1 + a_{n2}x_nx_2 + \dots + a_{nn}x_n^2 = x_1(a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n) + x_2(a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n) + \dots + x_n(a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n) = (x_1, x_2, \dots, x_n) \begin{pmatrix} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n \\ \vdots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n \end{pmatrix}$$

$$= (x_1, x_2, \dots, x_n) \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$

则二次型可记作 $f = x^T A x$, 其中A为对称矩阵.

例如三元二次型

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

$$= \begin{pmatrix} x_1 & x_2 & x_3 \end{pmatrix} \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$$

$$\mathbf{i} \mathbf{Z} \quad A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \quad \mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$$

$$\therefore f = \mathbf{x}^T A \mathbf{x} \qquad (其中A为对称矩阵)$$

例 1 写出二次型

$$f = x_1^2 + 2x_2^2 - 3x_3^2 + 4x_1x_2 - 6x_2x_3$$
 的矩阵.

$$\mathbf{A} = \begin{pmatrix} 1 & 2 & 0 \\ 2 & 2 & -3 \\ 0 & -3 & -3 \end{pmatrix}.$$

例**2** 写出二次型 $f = 2x_1^2 + x_2^2 - 4x_1x_2 - 4x_2x_3$ 的矩阵形式.

二、二次型的矩阵及秩

对称矩阵 A 叫做二次型 f 的矩阵;

f 叫做对称矩阵 A的二次型;

对称矩阵A的秩叫做二次型 f 的秩.

三、二次型的标准形

把只含有平方项的二次型称为标准形.

例 $f(x_1,x_2,x_3)=x_1^2+4x_2^2+4x_3^2$ 为二次型的标准形.

- 一、正交矩阵
 - 1. 定义 如果实 n阶方阵 A满足 $A^{T}A = AA^{T} = E$ 则称 A为正交矩阵 .

2.性质

- (1)若A为正交矩阵,则 $|A| = \pm 1$;
- (2)若A为正交矩阵,则 $A^T = A^{-1}$ 也是正交矩阵;
- (3)若A,B都是n阶正交矩阵,则AB也是正交矩阵。证:A是正交矩阵,则 $AA^T = I$ B是正交矩阵,则 $BB^T = I$

$$AB(AB)^{T} = ABB^{T}A^{T} = AA^{T} = I$$

(4)正交矩阵的元素之间的关系

新疆政法学院

设
$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$
是正交矩阵,则

$$AA^{T} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{n1} \\ a_{12} & a_{22} & \cdots & a_{n2} \\ \vdots & \vdots & & \vdots \\ a_{1n} & a_{2n} & \cdots & a_{nn} \end{pmatrix} = \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix}$$

$$\mathbb{P} \quad a_{i1}^2 + a_{i2}^2 + \dots + a_{in}^2 = 1,
a_{i1}a_{j1} + a_{i2}a_{j2} + \dots + a_{in}a_{jn} = 0 \quad (i \neq j),$$

即
$$\sum_{k=1}^{n} a_{ik} a_{jk} = \begin{cases} 1, & i=j; \\ 0, & i \neq j. \end{cases}$$
 (正交条件)

即
$$a_{i1}^2 + a_{i2}^2 + \dots + a_{in}^2 = 1,$$
 $a_{i1}a_{j1} + a_{i2}a_{j2} + \dots + a_{in}a_{jn} = 0 \quad (i \neq j),$
即 $\sum_{l=1}^{n} a_{ik}a_{jk} = \begin{cases} 1, & i = j; \\ 0, & i \neq j. \end{cases}$ (正交条件)

n阶方阵A为正交矩阵⇔

它的行(或列)向量组是两两正交的单位向量组.

$$\alpha_i^T \alpha_i = 1 \qquad \alpha_i^T \alpha_i = 0$$

例1判定下列矩阵是否为正交矩阵。新疆政法学院

$$A = \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix} B = \begin{pmatrix} \frac{1}{\sqrt{2}} & 0 & -\frac{1}{\sqrt{2}} \\ 0 & 1 & 0 \\ -\frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \end{pmatrix}.$$

$$1) : AA^{T} = \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix},$$

1) :
$$AA^{T} = \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

:. A为正交矩阵.

或 设
$$\alpha_1 = \begin{pmatrix} \cos \theta \\ -\sin \theta \end{pmatrix}, \alpha_2 = \begin{pmatrix} \sin \theta \\ \cos \theta \end{pmatrix}$$

且
$$\alpha_1^T \alpha_2 = 0$$
, $\|\alpha_1\| = 1$, $\|\alpha_2\| = 1$, $\therefore A$ 为正交矩阵.

2) B不是正交矩阵

故A*是正交矩阵.

对于二次型,讨论的主要问题是:

寻找一个可逆线性变换 $\mathbf{x} = C\mathbf{y}$ (C可逆),即

$$\begin{cases} x_1 = c_{11}y_1 + c_{12}y_2 + \dots + c_{1n}y_n, \\ x_2 = c_{21}y_1 + c_{22}y_2 + \dots + c_{2n}y_n, \\ \\ x_n = c_{n1}y_1 + c_{n2}y_2 + \dots + c_{nn}y_n \end{cases}$$

使
$$f = \mathbf{x}^T A \mathbf{x} = (C\mathbf{y})^T A (C\mathbf{y}) = \mathbf{y}^T (C^T A C) \mathbf{y}$$

$$= (y_1, y_2, \dots, y_n) \begin{pmatrix} k_1 & & \\ & k_2 & \\ & & \ddots & \\ & & & k_n \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}$$
$$= k_1 y_1^2 + k_2 y_2^2 + \dots + k_n y_n^2.$$

将
$$x = Cy$$
代入 $f = \chi^T Ax$,有

$$f = x^T A x = (Cy)^T A (Cy) = y^T (C^T A C) y.$$

定理 任给可逆矩阵 C,令 $B = C^T AC$,如果A为对称矩阵,则B也为对称矩阵,且R(B) = R(A).

证明 A为对称矩阵,即有 $A = A^T$,于是

$$\boldsymbol{B}^{T} = (\boldsymbol{C}^{T} \boldsymbol{A} \boldsymbol{C})^{T} = \boldsymbol{C}^{T} \boldsymbol{A}^{T} \boldsymbol{C} = \boldsymbol{C}^{T} \boldsymbol{A} \boldsymbol{C} = \boldsymbol{B},$$

即B为对称矩阵.

因为左右乘可逆矩阵,相当于作初等变换,而初等变换不改变矩阵的秩

新疆政法学院

说明

- 1. 二次型经可逆变换 x = Cy后,其秩不变,但 f的矩阵由 A变为 $B = C^T AC$;
- 2. 要使二次型 f经可逆变换 x = Cy变成标准形 , 就是要使

$$y^{T} C^{T} A C y = k_{1} y_{1}^{2} + k_{2} y_{2}^{2} + \cdots + k_{n} y_{n}^{2}$$

$$= (y_1, y_2, \dots, y_n) \begin{pmatrix} k_1 & & \\ & k_2 & \\ & & \ddots & \\ & & k_n \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix},$$

也就是要使 $C^T A C$ 成为对角矩阵 .

下面先讨论实对称矩阵的对角化问题

二、实对称阵的对角化

实对称阵的特征值与特征向量有重要性质:

定理 4 实对称阵的特征值都是实数. 证明 略

定理 5 实对称阵的不同的特征值对应的特征向量是正交的.

定理6* A为n阶对称矩阵,则必有正交矩阵 P,使 $P^{-1}AP = \Lambda$,其中 Λ 是以 A的 n 个特征值为对角元素的对角矩阵.

此定理同时回答了 实对称阵一定可以对角化.

说明: 这里所提到的对称矩阵,除非特别说明,

均指实对称矩阵.

对于定理4的意义

由于对称矩阵A的特征值 λ_i 为实数,所以齐次线性方程组

$$(A - \lambda_i E)x = 0$$

是实系数方程组,由 $A - \lambda_i E = 0$ 知必有实的基础解系,从而对应的特征向量可以取实向量.

证 定理5) 实对称阵的不同的特征值对应的特征向量是正交的

设礼,礼,是实对称阵A的两个不同特征值,

 p_1, p_2 是A的对应于 λ_1, λ_2 的特征向量,

$$\lambda_1 p_1 = A p_1, \lambda_2 p_2 = A p_2 \mathbf{A} A^T = A,$$

$$\lambda_1 p_1^T p_2 = (\lambda_1 p_1)^T p_2 = (Ap_1)^T p_2 = p_1^T A^T p_2$$

$$= p_1^T (Ap_2) = p_1^T (\lambda_2 p_2) = \lambda_2 p_1^T p_2,$$

$$\Rightarrow (\lambda_1 - \lambda_2) p_1^T p_2 = 0, \Rightarrow p_1^T p_2 = 0,$$
故 $p_1 = 0$,

将实对称阵 A化为对角阵的步骤 (step):

- 1)求出A的n个特征值 λ_1 , λ_1 , $\dots \lambda_n$;
- 2)对每个 λ_i 求出对应的线性无关的 特征向量,并将它们正交化,单位化,从而求出A的n个两两正交的特征向量 $p_1, p_2, \cdots p_n$;
- 3)令 $P = (p_1, p_2, \cdots p_n), 则 P^{-1}AP = \Lambda$ 为对角阵.

即
$$P^{-1}AP = \Lambda = \begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix}$$

新疆政法学院

例 对下列各实对称矩阵,分别求出正交矩阵P,使 $P^{-1}AP$ 为对角阵.

$$(1)A = \begin{pmatrix} 2 & -2 & 0 \\ -2 & 1 & -2 \\ 0 & -2 & 0 \end{pmatrix}, \quad (2)A = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & 3 \end{pmatrix}$$

解 (1)第一步 求A的特征值

$$|A-\lambda E| = \begin{vmatrix} 2-\lambda & -2 & 0 \\ -2 & 1-\lambda & -2 \\ 0 & -2 & -\lambda \end{vmatrix} = (4-\lambda)(\lambda-1)(\lambda+2) = 0$$

得 $\lambda_1 = 4, \lambda_2 = 1, \lambda_3 = -2.$

第二步 由 $(A - \lambda_i E)x = 0$,求出 A的特征向量

对
$$\lambda_1 = 4$$
,由 $(A - 4E)x = 0$,得

$$\begin{cases} 2x_1 + 2x_2 = 0 \\ 2x_1 + 3x_2 + 2x_3 = 0 \text{ 解之得基础解系 } \xi_1 = \begin{pmatrix} -2 \\ 2 \\ -1 \end{pmatrix}.$$

对
$$\lambda_2 = 1$$
,由 $(A - E)x = 0$,得

$$\begin{cases} -x_1 + 2x_2 = 0 \\ 2x_1 + 2x_3 = 0 \end{cases}$$
解之得基础解系 $\xi_2 = \begin{pmatrix} 2 \\ 1 \\ -2 \end{pmatrix}$.

対
$$\lambda_3 = -2$$
,由 $(A+2E)x = 0$,得
$$\begin{cases} -4x_1 + 2x_2 = 0 \\ 2x_1 - 3x_2 + 2x_3 = 0 \end{cases}$$
解之得基础解系 $\xi_3 = \begin{pmatrix} 1 \\ 2 \\ 2x_2 - 2x_3 = 0 \end{pmatrix}$.

第三步 将特征向量正交化

由于 ξ_1,ξ_2,ξ_3 是属于A的3个不同特征值 λ_1,λ_2 , λ_3 的特征向量,故它们必两两正交.

第四步 将特征向量单位化

新疆政法学院

得
$$\eta_1 = \begin{pmatrix} -2/3 \\ 2/3 \\ -1/3 \end{pmatrix}$$
, $\eta_2 = \begin{pmatrix} 2/3 \\ 1/3 \\ -2/3 \end{pmatrix}$, $\eta_3 = \begin{pmatrix} 1/3 \\ 2/3 \\ 2/3 \end{pmatrix}$.

作
$$P = (\eta_1, \eta_2, \eta_3) = \frac{1}{3} \begin{pmatrix} -2 & 2 & 1 \\ 2 & 1 & 2 \\ -1 & -2 & 2 \end{pmatrix}$$

则
$$P^{-1}AP = egin{pmatrix} 4 & 0 & 0 \ 0 & 1 & 0 \ 0 & 0 & -2 \end{pmatrix}$$
.

$$(2) A = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & 3 \end{pmatrix}$$

$$|A-\lambda E| = \begin{vmatrix} 4-\lambda & 0 & 0 \\ 0 & 3-\lambda & 1 \\ 0 & 1 & 3-\lambda \end{vmatrix} = (2-\lambda)(4-\lambda)^2,$$

$$\xi_2 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \quad \xi_3 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}. \quad \xi_2 = \xi_3$$
恰好正交 ,所以 ξ_1, ξ_2, ξ_3 两两正交 .

再将
$$\xi_1, \xi_2, \xi_3$$
单位化 $, \diamondsuit \eta_i = \frac{\xi_i}{\|\xi_i\|} (i = 1, 2, 3)$ 得

$$\eta_1 = \begin{pmatrix} 0 \\ 1/\sqrt{2} \\ -1/\sqrt{2} \end{pmatrix}, \quad \eta_2 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \quad \eta_3 = \begin{pmatrix} 0 \\ 1/\sqrt{2} \\ 1/\sqrt{2} \end{pmatrix}.$$

于是得正交阵
$$P = (\eta_1, \eta_2, \eta_3) = \begin{pmatrix} 0 & 1 & 0 \\ 1/\sqrt{2} & 0 & 1/\sqrt{2} \\ -1/\sqrt{2} & 0 & 1/\sqrt{2} \end{pmatrix}$$

则
$$P^{-1}AP = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 4 \end{pmatrix}.$$

不讲

定理7* 设 A为 n阶对称矩阵, λ 是 A的特征方程的 r 重根,则矩阵 $A - \lambda E$ 的秩 $R(A - \lambda E) = n - r$,从而对应特征值 λ 恰有 r 个线性无关的特征向量.

小结:

- 一、二次型及表示方法
- 二、二次型的表示方法
- 1) . 用和号表示 2) $f = \chi^T Ax$, 其中A为对称矩阵
 - 三、二次型的矩阵及秩

对称矩阵 4叫做二次型 f 的矩阵;

f 叫做对称矩阵 A的二次型;

对称矩阵A的秩叫做二次型 f 的秩.

四、二次型的标准形

把只含有平方项的二次型称为标准形.

五、正交矩阵

1. 定义 $A^T A = AA^T = E$ 则称 A为正交矩阵.

2.性质

- (1) 者 A 为正交矩阵,则 $|A| = \pm 1$;
- (2)若A为正交矩阵,则 $A^T = A^{-1}$ 也是正交矩阵;
- (3)若A,B都是n阶正交矩阵,则AB也是正交矩阵.
- (4)正交矩阵的元素之间的关系 $\sum_{k=1}^{n} a_{ik} a_{jk} = \begin{cases} 1, & i = j; \\ 0, & i \neq j. \end{cases}$
- (5) n阶方阵A为正交矩阵⇔ 它的行(或列)向量组是两两正交的单位向量组.
- (6) 若 A是正交矩阵, A^* 也是正交矩阵.

定理3 任给可逆矩阵 C,令 $B = C^T AC$,如果A为对称矩阵,则B也为对称矩阵,且R(B) = R(A).

定理 4 实对称阵的特征值都是实数.

定理 5 实对称阵的不同的特征值对应的特征向量是正交的.

定理6 设A为n阶对称矩阵,则必有正交矩阵 P,使 $P^{-1}AP = \Lambda$,其中 Λ 是以 A的 n 个特征值为对角元素的对角矩阵.

此定理同时回答了 实对称阵一定可以对角化.

将实对称阵 A化为对角阵的步骤 (step):

- 1)求出A的n个特征值 λ_1 , λ_1 , $\dots \lambda_n$;
- 2)对每个 λ_i 求出对应的线性无关的 特征向量,并将它们正交化,单位化,从而求出A的n个两两正交的特征向量 $p_1, p_2, \cdots p_n$;
- 3)令 $P = (p_1, p_2, \cdots p_n), 则 P^{-1}AP = \Lambda$ 为对角阵.

即
$$P^{-1}AP = \Lambda = \begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix}$$

第三节 二次型与二次型的化简、第四节 正交变换与二次型的标准形

1. 写出下列二次型的矩阵形式并求秩:

(1)
$$f = 2x_1^2 + x_2^2 - 4x_1x_2 - 4x_2x_3$$

(1)
$$f = 2x_1^2 + x_2^2 - 4x_1x_2 - 4x_2x_3$$
 (2) $f = 8x_1x_3 + 2x_1x_4 + 2x_2x_3 + 8x_2x_4$

2. 判断下列矩阵是否为正交矩阵:

$$\begin{pmatrix}
1 & -\frac{1}{2} & \frac{1}{3} \\
-\frac{1}{2} & 1 & \frac{1}{2} \\
\frac{1}{3} & \frac{1}{2} & -1
\end{pmatrix};$$

$$\begin{pmatrix}
\frac{1}{9} & -\frac{8}{9} & -\frac{4}{9} \\
-\frac{8}{9} & \frac{1}{9} & -\frac{4}{9} \\
-\frac{4}{9} & -\frac{4}{9} & \frac{7}{9}
\end{pmatrix}$$

3. 求一个正交矩阵 P, 使 $P^{-1}AP$ 为对角形矩阵:

$$(1) A = \begin{pmatrix} 2 & -2 & 0 \\ -2 & 1 & -2 \\ 0 & -2 & 0 \end{pmatrix}$$

$$(2) A = \begin{pmatrix} 1 & 1 & 0 & -1 \\ 1 & 1 & -1 & 0 \\ 0 & -1 & 1 & 1 \\ -1 & 0 & 1 & 1 \end{pmatrix}$$