

ЛИНЕЙНАЯ АЛГЕБРА И АНАЛИТИЧЕСКАЯ ГЕОМЕТРИЯ

2 CEMECTP

Лектор: Горшунова Татьяна Алексеевна – к.ф.-м.н., доцент

e-mail: gorshunova@mirea.ru

Лекция 9

БИЛИНЕЙНЫЕ И КВАДРАТИЧНЫЕ ФОРМЫ

- Линейная и билинейная функции в линейном пространстве
- Матрица билинейной формы
- Квадратичная форма в линейном пространстве и ее матрица
- Преобразование матрицы квадратичной формы при замене базиса
- Канонический и нормальный вид квадратичной формы

19 апреля 2022 г.

1. Билинейные формы

Определение. Билинейной формой $B(\vec{x}, \vec{y})$ на линейном пространстве L_n (dim $L_n = n$), называется отображение (функция) $B: L_n \times L_n \to \mathbb{R}$, сопоставляющее <u>каждой паре векторов</u> число, причём функция B — линейная по каждому из своих аргументов, т.е. $\forall \vec{x}, \vec{y}, \vec{z} \in L_n$ и $\forall \alpha, \beta \in \mathbb{R}$ выполняются равенства:

$$B(\alpha \vec{x} + \beta \vec{z}, \vec{y}) = \alpha B(\vec{x}, \vec{y}) + \beta B(\vec{z}, \vec{y}),$$

$$B(\vec{x}, \alpha \vec{y} + \beta \vec{z}) = \alpha B(\vec{x}, \vec{y}) + \beta B(\vec{x}, \vec{z}).$$

Пример 1. Обычное скалярное произведение векторов пространства V_3 является билинейной формой: $B(\vec{x}, \vec{y}) = (\vec{x}, \vec{y})$.

✓ Проверить самостоятельно

Пример 2. Функция $F(f,g) = \int_a^b f(x)g(x)dx$ является билинейной формой на пространстве $C_{[a,b]}$ функций, непрерывных на отрезке [a,b].

✓ Проверить самостоятельно

Найдем выражение билинейной формы в координатах.

Рассмотрим базис в пространстве L_n : $\{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$.

Пусть
$$(x_1, x_2, \dots, x_n)$$
, (y_1, y_2, \dots, y_n) – координаты векторов \vec{x} и $\vec{y} \Rightarrow \vec{x} = x_1 \vec{e}_1 + x_2 \vec{e}_2 + \dots + x_n \vec{e}_n$, $\vec{y} = y_1 \vec{e}_1 + y_2 \vec{e}_2 + \dots + y_n \vec{e}_n \Rightarrow B(\vec{x}, \vec{y}) = B(x_1 \vec{e}_1 + x_2 \vec{e}_2 + \dots + x_n \vec{e}_n, y_1 \vec{e}_1 + y_2 \vec{e}_2 + \dots + y_n \vec{e}_n) = B(x_1 \vec{e}_1, y_1 \vec{e}_1 + y_2 \vec{e}_2 + \dots + y_n \vec{e}_n) + B(x_2 \vec{e}_2, y_1 \vec{e}_1 + y_2 \vec{e}_2 + \dots + y_n \vec{e}_n) + \dots + B(x_n \vec{e}_n, y_1 \vec{e}_1 + y_2 \vec{e}_2 + \dots + y_n \vec{e}_n) = B(x_1 \vec{e}_1, y_1 \vec{e}_1) + \dots + B(x_1 \vec{e}_1, y_2 \vec{e}_2) + \dots + B(x_1 \vec{e}_1, y_n \vec{e}_n) + B(x_2 \vec{e}_2, y_1 \vec{e}_1) + B(x_2 \vec{e}_2, y_2 \vec{e}_2) + \dots + B(x_n \vec{e}_n, y_1 \vec{e}_1) + B(x_n \vec{e}_n, y_2 \vec{e}_2) + \dots + B(x_n \vec{e}_n, y_n \vec{e}_n) = \dots = \sum_{i,j=1}^n x_i y_j B(\vec{e}_i, \vec{e}_j).$

Обозначим $b_{ij} = B(\vec{e}_i, \vec{e}_j)$, $i, j = 1, \dots n$ — значения билинейной формы на всевозможных парах базисных векторов.

 $b_{ij} = B(\vec{e}_i, \vec{e}_j) - \kappa o \ni \phi \phi$ ициенты билинейной формы в базисе $\{\vec{e}_1, \vec{e}_2, ..., \vec{e}_n\}$.

$$B(\vec{x}, \vec{y}) = \sum_{i,j=1}^{n} x_i y_j B(\vec{e}_i, \vec{e}_j) = \sum_{i,j=1}^{n} b_{ij} x_i y_j \Rightarrow$$

$$B(\vec{x}, \vec{y}) = (x_1 \ x_2 \dots x_n) \begin{pmatrix} b_{11} & b_{12} & \dots & b_{1n} \\ b_{21} & b_{22} & \dots & b_{2n} \\ \dots & \dots & \dots & \dots \\ b_{n1} & b_{n2} & \dots & b_{nn} \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix},$$

где $b_{ij} = B(\vec{e}_i, \vec{e}_j)$

Матрица
$$B = \{b_{ij}\} = \begin{pmatrix} b_{11} & b_{12} & \dots & b_{1n} \\ b_{21} & b_{22} & \dots & b_{2n} \\ \dots & \dots & \dots & \dots \\ b_{n1} & b_{n2} & \dots & b_{nn} \end{pmatrix}$$
 называется матрицей билинейной

формы в базисе $\{\vec{e}_1, \vec{e}_2, ..., \vec{e}_n\}$

образование в стиле hi tech

РТУ МИРЭА Кафедра ВМП

Следовательно, справедлива теорема.

Теорема 1. Если $B(\vec{x}, \vec{y})$ – билинейная форма, то

$$B(\vec{x}, \vec{y}) = (x_1 \ x_2 \ \dots \ x_n) \begin{pmatrix} b_{11} & b_{12} & \dots & b_{1n} \\ b_{21} & b_{22} & \dots & b_{2n} \\ \dots & \dots & \dots & \dots \\ b_{n1} & b_{n2} & \dots & b_{nn} \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} = X^T B Y = \sum_{i,j=1}^n b_{ij} \ x_i y_j ,$$

где
$$b_{ij}=B(\vec{e}_i,\vec{e}_j),\; X=\begin{pmatrix} x_1\\x_2\\...\\x_n \end{pmatrix},\; Y=\begin{pmatrix} y_1\\y_2\\\vdots\\y_n \end{pmatrix}.$$

$$B(\vec{x}, \vec{y}) = (x_1 \ x_2 \dots \ x_n) B \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} = X^T B Y$$

векторно-матричная форма записи билинейной формы

$$B(\vec{x}, \vec{y}) = \sum_{i,j=1}^{n} b_{ij} x_i y_j$$

координатная форма записи билинейной формы

Пример 3. Пусть $\vec{x} = 2\vec{e}_1 + 3\vec{e}_2$, $\vec{y} = -4\vec{e}_1 + 5\vec{e}_2 \Rightarrow$ выражение билинейной формы $B(\vec{x}, \vec{y})$ в координатах имеет вид:

$$B(\vec{x}, \vec{y}) = B(2\vec{e}_1 + 3\vec{e}_2, -4\vec{e}_1 + 5\vec{e}_2) =$$

$$= B(2\vec{e}_1, -4\vec{e}_1 + 5\vec{e}_2) + B(3\vec{e}_2, -4\vec{e}_1 + 5\vec{e}_2) =$$

$$= B(2\vec{e}_1, -4\vec{e}_1) + B(2\vec{e}_1, 5\vec{e}_2) + B(3\vec{e}_2, -4\vec{e}_1) + B(3\vec{e}_2, 5\vec{e}_2) =$$

$$= -8\underbrace{B(\vec{e}_1, \vec{e}_1)}_{b_{11}} + 10\underbrace{B(\vec{e}_1, \vec{e}_2)}_{b_{12}} - 12\underbrace{B(\vec{e}_2, \vec{e}_1)}_{b_{21}} + 15\underbrace{B(\vec{e}_2, \vec{e}_2)}_{b_{22}} =$$

$$= -8b_{11} + 10b_{12} - 12b_{21} + 15b_{22}.$$

РТУ МИРЭА Кафедра ВМП

Аналогичный результат получим, используя векторно-матричную форму записи:

$$B(\vec{x}, \vec{y}) = (2 \quad 3) \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix} \begin{pmatrix} -4 \\ 5 \end{pmatrix} = (2b_{11} + 3b_{21} \quad 2b_{12} + 3b_{22}) \begin{pmatrix} -4 \\ 5 \end{pmatrix} =$$

$$= -4(2b_{11} + 3b_{21}) + 5(2b_{12} + 3b_{22}) = -8b_{11} + 10b_{12} - 12b_{21} + 15b_{22}.$$

Задача 1. Выписать матрицу билинейной формы:

$$B(\vec{x}, \vec{y}) = 3x_1y_1 - 2x_1y_2 + 4x_2y_1 + x_2y_2.$$
 Решение. $b_{11} = 3$, $b_{12} = -2$, $b_{21} = 4$, $b_{22} = 1 \Rightarrow$ $B = \begin{pmatrix} 3 & -2 \\ 4 & 1 \end{pmatrix} \Rightarrow B(\vec{x}, \vec{y}) = (x_1 x_2) \begin{pmatrix} 3 & -2 \\ 4 & 1 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}.$

Матрица билинейной формы в трехмерном пространстве в базисе $\{\vec{e}_1,\vec{e}_2,\vec{e}_3\}$ имеет вид:

$$B = \begin{pmatrix} B(\vec{e}_1, \vec{e}_1) & B(\vec{e}_1, \vec{e}_2) & B(\vec{e}_1, \vec{e}_3) \\ B(\vec{e}_2, \vec{e}_1) & B(\vec{e}_2, \vec{e}_2) & B(\vec{e}_2, \vec{e}_3) \\ B(\vec{e}_3, \vec{e}_1) & B(\vec{e}_3, \vec{e}_2) & B(\vec{e}_3, \vec{e}_3) \end{pmatrix} = \begin{pmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{pmatrix} \Rightarrow$$

$$B(\vec{x}, \vec{y}) = (x_1 \ x_2 \ x_3) \begin{pmatrix} b_{11} \ b_{12} \ b_{21} \ b_{22} \ b_{23} \\ b_{31} \ b_{32} \ b_{33} \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} =$$

$$= b_{11}x_1y_1 + b_{12}x_1y_2 + b_{13}x_1y_3 + b_{21}x_2y_1 + b_{22}x_2y_2 + b_{23}x_2y_3 +$$

$$+b_{31}x_3y_1 + b_{32}x_3y_2 + b_{33}x_3y_3.$$

Теорема 2. При переходе от базиса S к базису S' матрица билинейной формы меняется по следующему правилу:

$$B' = P^T B P$$

где P — матрица перехода от базиса S к базису S', B — матрица билинейной формы в базисе S, B' — матрица билинейной формы в базисе S'.

▶ Пусть X и Y — столбцы координат векторов \vec{x} и \vec{y} в базисе S, а X'и Y' — столбцы координат векторов \vec{x} и \vec{y} в базисе S'.

Тогда X = PX', Y = PY', где P — матрица перехода от базиса S к базису S'.

$$B(\vec{x}, \vec{y}) = X^T B Y = (PX')^T B (PY') = {X'}^T (P^T B P) Y' = {X'}^T B' Y' \Rightarrow B' = P^T B P.$$
 (используется формула $(AB)^T = B^T A^T$)

РТУ МИРЭА Кафедра ВМП

Определение. Рангом билинейной формы называется ранг ее матрицы в каком-либо базисе.

Следствие. Ранг билинейной формы не зависит от выбора базиса (это утверждение вытекает из формулы, приведенной в теореме 2, из обратимости матрицы перехода и того факта, что ранг матрицы не меняется при ее умножении справа и/или слева на обратимую матрицу).

Определение. Билинейная форма называется вырожденной, если её ранг меньше размерности пространства, и невырожденной, если её ранг равен размерности пространства.

Определение. Билинейная форма называется *симметричной*, если $\forall \vec{x}, \vec{y} \in L_n$ выполняется равенство:

$$B(\vec{x}, \vec{y}) = B(\vec{y}, \vec{x}).$$

Теорема 3. Билинейная форма симметричная тогда и только тогда, когда ее матрица симметричная.

► Необходимость. Если билинейная форма симметричная, то

$$B(\vec{e}_i, \vec{e}_i) = B(\vec{e}_i, \vec{e}_i) \Rightarrow b_{ij} = b_{ji} \Rightarrow$$

матрица В билинейной формы симметричная.

 $\square ocmamoчнocmь$. Если матрица B билинейной формы симметричная \Rightarrow

$$b_{ij} = b_{ji} \Rightarrow B^T = B \Rightarrow B(\vec{x}, \vec{y}) = \underbrace{X^T B Y}_{\text{число}} = (X^T B Y)^T = (BY)^T X = Y^T B^T X =$$

$$= Y^T B X = B(\vec{y}, \vec{x}) \Rightarrow B(\vec{x}, \vec{y})$$
 – симметричная билинейная форма.

2. Квадратичные формы

Определение. Функция вида $\varphi(\vec{x}) = A(\vec{x}, \vec{x})$, где $A(\vec{x}, \vec{y})$ — симметричная билинейная форма, называется *квадратичной формой*.

Матрица квадратичной формы в базисе $\{\vec{e}_1, \vec{e}_2, ..., \vec{e}_n\}$:

$$A = \begin{pmatrix} A(\vec{e}_1, \vec{e}_1) & \dots & A(\vec{e}_1, \vec{e}_n) \\ \dots & \dots & \dots \\ A(\vec{e}_n, \vec{e}_1) & \dots & A(\vec{e}_n, \vec{e}_n) \end{pmatrix} = \begin{pmatrix} a_{11} & \dots & a_{1n} \\ \dots & \dots & \dots \\ a_{n1} & \dots & a_{nn} \end{pmatrix}.$$

Если $A(\vec{x}, \vec{y})$ – симметричная билинейная форма $\Rightarrow A(\vec{e}_i, \vec{e}_j) = A(\vec{e}_j, \vec{e}_i) \Rightarrow a_{ij} = a_{ji} \Rightarrow A$ – симметричная матрица.

Если
$$\vec{x} = x_1 \vec{e}_1 + x_2 \vec{e}_2 + \dots + x_n \vec{e}_n$$
 в базисе $\{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\} \Rightarrow$

образование в стиле hi tech

РТУ МИРЭА Кафедра ВМП

$$\varphi(\vec{x}) = (x_1 \dots x_n) A \begin{pmatrix} x_1 \\ \dots \\ x_n \end{pmatrix} = X^T A X = \sum_{i=1}^n \sum_{j=1}^n a_{ij} x_i x_j.$$

$$\varphi(\vec{x}) = (x_1 \dots x_n) A \begin{pmatrix} x_1 \\ \dots \\ x_n \end{pmatrix} = X^T A X$$

векторно-матричная форма записи квадратичной формы

$$\varphi(\vec{x}) = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij} x_i x_j$$

координатная форма записи квадратичной формы

В трехмерном пространстве в базисе $\{\vec{e}_1,\vec{e}_2,\vec{e}_3\}$ квадратичная форма имеет вид:

$$\varphi(\vec{x}) = a_{11}x_1^2 + 2a_{12}x_1x_2 + 2a_{13}x_1x_3 + a_{22}x_2^2 + 2a_{23}x_2x_3 + a_{33}x_3^2.$$

РТУ МИРЭА Кафедра ВМП

Замечание. Выписывая матрицу квадратичной формы, необходимо учитывать, что коэффициенты при смешанных произведениях удваиваются.

Задача 2. Записать матрицу заданной квадратичной формы:

$$\varphi(\vec{x}) = 4x_1^2 - 2x_1x_2 + x_1x_3 + x_2^2 - 3x_3^2.$$

Решение.

$$\varphi(\vec{x}) = \underbrace{4}_{a_{11}} \cdot x_1^2 \underbrace{-2}_{2a_{12}} \cdot x_1 x_2 + \underbrace{1}_{2a_{13}} \cdot x_1 x_3 + \underbrace{1}_{a_{22}} \cdot x_2^2 \underbrace{-3}_{a_{33}} \cdot x_3^2 \implies$$

$$A = \begin{pmatrix} 4 & -1 & \frac{1}{2} \\ -1 & 1 & 0 \\ \frac{1}{2} & 0 & -3 \end{pmatrix}.$$

Задача 3. Записать матрицу квадратичной формы:

$$\varphi(\vec{x}) = x_1^2 + 2x_1x_2 + 4x_2^2 - 3x_2x_3 + 7x_3^2.$$

Решение. Матрица квадратичной формы имеет вид:

РТУ МИРЭА Кафедра ВМП

$$A = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 4 & -1.5 \\ 0 & -1.5 & 7 \end{pmatrix} \Rightarrow$$

матричная запись квадратичной формы:

$$\varphi(\vec{x}) = (x_1 \ x_2 \ x_3) \begin{pmatrix} 1 & 1 & 0 \\ 1 & 4 & -1.5 \\ 0 & -1.5 & 7 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}.$$

Задача 4. Записать квадратичную форму по ее матрице в некотором базисе:

$$A = \begin{pmatrix} 1 & -2 & 3 \\ -2 & 5 & -1 \\ 3 & -1 & 0 \end{pmatrix}.$$

Решение. $\varphi(\vec{x}) = x_1^2 - 4x_1x_2 + 6x_1x_3 - 2x_2x_3 + 5x_2^2$.

Задача 5. В некотором базисе задана квадратичная форма:

$$\varphi(\vec{x}) = x_1^2 + 4x_1x_2 - 2x_1x_3 + 3x_2^2 - 6x_2x_3 - x_3^2.$$

Найти ее значение на векторе $\vec{a} = (1; 0; 1)$.

образование в стиле hi tech

РТУ МИРЭА Кафедра ВМП

Решение. Выпишем матрицу квадратичной формы:
$$A = \begin{pmatrix} 1 & 2 & -1 \\ 2 & 3 & -3 \\ -1 & -3 & -1 \end{pmatrix} \Rightarrow$$

$$\varphi(\vec{a}) = (1 \ 0 \ 1) \begin{pmatrix} 1 & 2 & -1 \\ 2 & 3 & -3 \\ -1 & -3 & -1 \end{pmatrix} \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} = (0 \ -1 \ -2) \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} = -2.$$

3. Преобразование матрицы квадратичной формы при переходе к другому базису

Теорема 4. Если A_1 — матрица квадратичной формы в базисе S_1 , A_2 — матрица квадратичной формы в базисе S_2 , P — матрица перехода от S_1 к S_2 , тогда справедлива формула:

$$A_2 = P^T A_1 P$$

Доказательство следует из теоремы 2 и определения квадратичной формы. <

образование в стиле hi tech

РТУ МИРЭА Кафедра ВМП

Задача 6. Пусть в базисе $S_1 = \{\vec{e}_1, \vec{e}_2, \vec{e}_3\}$ квадратичная форма имеет вид:

$$\varphi(\vec{x}) = x_1^2 + 3x_2^2 + 4x_3^2 + 2x_1x_2 + 2x_1x_3 + 6x_2x_3.$$

Найти матрицу квадратичной формы в базисе $S_2 = \{\vec{f_1}, \vec{f_2}, \vec{f_3}\}$, где $\vec{f_1} = \vec{e_1}$,

$$\vec{f}_2 = -\vec{e}_1 + \vec{e}_2, \vec{f}_3 = -\vec{e}_2 + \vec{e}_3.$$

Решение. Запишем матрицу квадратичной формы в базисе $\{\vec{e}_1, \vec{e}_2, \vec{e}_3\}$:

$$A_1 = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 3 & 3 \\ 1 & 3 & 4 \end{pmatrix}.$$

Матрица перехода состоит из координат новых базисных векторов в старом базисе, записанных по столбцам:

$$P_{S_1 o S_2} = egin{pmatrix} 1 & -1 & 0 \ 0 & 1 & -1 \ 0 & 0 & 1 \end{pmatrix}$$
 – матрица перехода \Rightarrow $A_2 = P^T A_1 P = egin{pmatrix} 1 & 0 & 0 \ -1 & 1 & 0 \ 0 & -1 & 1 \end{pmatrix} egin{pmatrix} 1 & 1 & 1 \ 1 & 3 & 3 \ 1 & 3 & 4 \end{pmatrix} egin{pmatrix} 1 & -1 & 0 \ 0 & 1 & -1 \ 0 & 0 & 1 \end{pmatrix} =$

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

Заметим, что в новом базисе матрица квадратичной формы имеет более простой диагональный вид.

4. Канонический и нормальный вид квадратичной формы

Определение. Две квадратичные формы называются *конгруэнтными* (эквивалентными), если существует невырожденное линейное преобразование, переводящее одну из них в другую.

Определение. Рангом (или индексом инерции) квадратичной формы называется ранг матрицы этой формы в каком-либо базисе.

Обозначение ранга квадратичной формы $\varphi(\vec{x})$: r_{φ} , $r(\varphi)$ или rang $\varphi(\vec{x})$.

Определение. Квадратичная форма называется вырожденной, если ее ранг меньше размерности пространства L_n ($r(\varphi) < n$), и невырожденной, если ее ранг равен размерности пространства L_n : $r(\varphi) = n = \dim L_n$.

Задача 7. Найти ранг квадратичной формы $\varphi(\vec{x}) = x_1^2 + 6x_1x_3$. Решение. Выпишем матрицу квадратичной формы:

$$A = \begin{pmatrix} 1 & 0 & 3 \\ 0 & 0 & 0 \\ 3 & 0 & 0 \end{pmatrix} \Rightarrow \operatorname{rang} A = 2.$$

Так как rang A < 3, то данная квадратичная форма является вырожденной.

Задача 8. Показать, что квадратичная форма $\varphi(\vec{x})$ невырожденная, если

$$\varphi(\vec{x}) = x_1^2 - 4x_1x_2 + 6x_1x_3 - 2x_2x_3 + 5x_2^2.$$

Решение.

$$A = \begin{pmatrix} 1 & -2 & 3 \\ -2 & 5 & -1 \\ 3 & -1 & 0 \end{pmatrix} \sim \begin{pmatrix} 1 & -2 & 3 \\ 0 & 1 & 5 \\ 0 & 5 & -9 \end{pmatrix} \sim \begin{pmatrix} 1 & -2 & 3 \\ 0 & 1 & 5 \\ 0 & 0 & -34 \end{pmatrix} \Rightarrow \operatorname{rang} A = 3.$$

Следовательно, квадратичная форма $\varphi(\vec{x})$ невырожденная.

Определение. Квадратичная форма $\varphi(\vec{x})$ называется *квадратичной формой канонического вида (канонической)*, если она в своей координатной записи не имеет попарных произведений переменных (все коэффициенты $a_{ij} = 0$ при $i \neq j$):

$$\varphi(\vec{x}) = a_{11}x_1^2 + a_{22}x_2^2 + \dots + a_{nn}x_n^2 = \sum_{i=1}^n a_{ii}x_i^2.$$

Базис, в котором квадратичная форма имеет канонический вид, называют каноническим базисом.

В каноническом базисе матрица квадратичной формы имеет диагональный вид:

$$\begin{pmatrix} a_{11} & 0 & \dots & 0 \\ 0 & a_{22} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_{nn} \end{pmatrix}.$$

Определение. Каноническая форма называется *нормальной*, если ее коэффициенты a_{ii} принимают только значения 0, 1, -1.

Нахождение по данной квадратичной форме конгруэнтной ей канонической квадратичной формы называется *приведением квадратичной формы каноническому виду*.

Теорема 5. Любая квадратичная форма, заданная в конечномерном пространстве, может быть приведена к каноническому виду с помощью невырожденного линейного преобразования координат.

Теорема 6. Для любой вещественной квадратичной формы существует конгруэнтная ей нормальная квадратичная форма.

Приведение квадратичной формы к каноническому и нормальному виду. Метод Лагранжа

Метод Лагранжа приведения квадратичной формы к каноническому виду основан на процедуре выделении полного квадрата и состоит в последовательном выделении полных квадратов по каждой переменной.

Для освоения этого метода необходимо повторить следующие важные формулы сокращенного умножения:

$$a^{2} + 2ab + b^{2} = (a + b)^{2}$$

 $a^{2} - 2ab + b^{2} = (a - b)^{2}$

$$(a+b+c)^2 = a^2 + b^2 + c^2 + 2ab + 2ac + 2bc$$

$$(a-b+c)^2 = a^2 + b^2 + c^2 - 2ab + 2ac - 2bc$$

$$(a+b-c)^2 = a^2 + b^2 + c^2 + 2ab - 2ac - 2bc$$

$$(a-b-c)^2 = a^2 + b^2 + c^2 - 2ab - 2ac + 2bc$$

Задачи для самостоятельного решения

- **1.** Доказать, что $B(\vec{x}, \vec{y}) = \int_a^b \int_a^b K(s, t) x(s) y(t) ds dt$ является билинейной формой, где $\vec{x} = x(t) \in C_{[a,b]}, \vec{y} = y(t) \in C_{[a,b]}, K(s,t)$ некоторая функция двух переменных.
- **2.** Пусть в пространстве \mathbb{R}^3 задана билинейная форма:

$$B(\vec{x}, \vec{y}) = x_1 y_1 + 2x_2 y_2 + 3x_3 y_3.$$

Найти её матрицу в базисе $\{\vec{e}_1,\vec{e}_2,\vec{e}_3\}$, где $\vec{e}_1=(1;1;1),$ $\vec{e}_2=(1;1;-1),$ $\vec{e}_3=(1;-1;-1).$

3. В пространстве \mathbb{R}^2 задана билинейная форма:

$$B(\vec{x}, \vec{y}) = x_1 y_1 + x_1 y_2 + x_2 y_1 - x_2 y_2$$

в базисе $S = \{\vec{e}_1, \vec{e}_2\}$. Найти ее матрицу в базисе $F = \{\vec{f}_1, \vec{f}_2\}$, если

$$P_{S\to F}=\begin{pmatrix}1&1\\1&-1\end{pmatrix}.$$

образование в стиле hi tech

РТУ МИРЭА Кафедра ВМП

Спасибо за внимание!