Canonical matrices of bilinear and sesquilinear forms

Roger A. Horn

Department of Mathematics, University of Utah Salt Lake City, Utah 84112-0090, rhorn@math.utah.edu

Vladimir V. Sergeichuk* Institute of Mathematics, Tereshchenkivska 3, Kiev, Ukraine, sergeich@imath.kiev.ua

Abstract

Canonical matrices are given for

- bilinear forms over an algebraically closed or real closed field;
- sesquilinear forms over an algebraically closed field and over real quaternions with any nonidentity involution; and
- sesquilinear forms over a field \mathbb{F} of characteristic different from 2 with involution (possibly, the identity) up to classification of Hermitian forms over finite extensions of \mathbb{F} ; the canonical matrices are based on any given set of canonical matrices for similarity over \mathbb{F} .

A method for reducing the problem of classifying systems of forms and linear mappings to the problem of classifying systems of linear mappings is used to construct the canonical matrices. This method has its

This is the authors' version of a work that was accepted for publication in Linear Algebra and its Applications (2007), doi:10.1016/j.laa.2007.07.023.

^{*}The research was done while this author was visiting the University of Utah supported by NSF grant DMS-0070503 and the University of São Paulo supported by FAPESP, processo 05/59407-6.