

相似矩阵及二次型

正定二次型

一. 定理(惯性定理)

设二次型 $f = x^T A x$ 的秩为r,有两个可逆变换

$$x = Cy$$
 \mathcal{R} $x = Pz$

使
$$f = k_1 y_1^2 + k_2 y_2^2 + \dots + k_r y_r^2$$
 $(k_i \neq 0)$,

$$\mathcal{B} \qquad f = \lambda_1 z_1^2 + \lambda_2 z_2^2 + \dots + \lambda_r z_r^2 \qquad \left(\lambda_i \neq 0\right),$$

则 k_1,k_2,\cdots,k_r 中正数的个数与 $\lambda_1,\lambda_2,\cdots,\lambda_r$ 中正数的个数相等.

二次型的标准形中, 正系数的个数称为二

正系数的个数称为二次型的正惯性指数, 负系数的个数称为二次型的负惯性指数.

若二次型f的正惯性指数为p,秩为r,则f的规范形便可确定为

$$f = y_1^2 + \dots + y_p^2 - y_{p+1}^2 - \dots - y_r^2$$
.

二. 定义

设二次型 $f(x) = x^T A x$,如果对任何 $x \neq 0$ 都有 f(x) > 0 (显然 f(0) = 0),则称 f 为正定二次型,并称对称阵 A 是正定的;如果对任何 $x \neq 0$ 都有 f(x) < 0,则称 f 为负定二次型,并称对称阵 A 是负定的.

三.定理2

n 元二次型 $f(x) = x^T A x$ 为正定的充分必要条件是:它的标准形的 n 个系数全为正,即它的规范形的 n 个系数全为 1,亦即它的正惯性指数等于 n.

证 设可逆变换
$$x = Cy$$
 使 $f(x) = f(Cy) = \sum_{i=1}^{n} k_i y_i^2$.
充分性: 设 $k_i > 0$ $(i = 1, \dots, n)$. 任给 $x \neq 0$, 则 $y = C^{-1}x \neq 0$,

故
$$f(x) = \sum_{i=1}^{n} k_i y_i^2 > 0$$
.

必要性: 用反证法. 假设有 $k_s \leq 0$,则当 $y = e_s$ 时,

$$f(Ce_s) = k_s \le 0$$
. 显然 $Ce_s \ne 0$, 这与 f 为正定相矛盾.

这就证明了 $k_i > 0(i=1,\cdots,n)$.

推论 对称矩阵 A 为正定的充分必要条件是: A 的特征值全为正.

四. 定理3

对称矩阵为正定的充分必要条件是:矩阵的各阶顺序主子式为正,即

$$\begin{vmatrix} a_{11} > 0, & \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} > 0, \quad \cdots, \quad \begin{vmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & & \vdots \\ a_{n1} & \cdots & a_{nn} \end{vmatrix} > 0;$$

对称矩阵为负定的充分必要条件是:其奇数阶顺序主子式为负,而偶数阶顺序主子式为正,即

$$\begin{pmatrix} -1 \end{pmatrix}^r \begin{vmatrix} a_{11} & \cdots & a_{1r} \\ \vdots & & \vdots \\ a_{r1} & \cdots & a_{rr} \end{vmatrix} > 0, \quad (r = 1, 2, \dots, n).$$

这个定理称为霍尔维茨定理.

例 判定二次型 $f = -5x^2 - 6y^2 - 4z^2 + 4xy + 4xz$ 的正定性.

解 f 的矩阵为

$$A = \begin{pmatrix} -5 & 2 & 2 \\ 2 & -6 & 0 \\ 2 & 0 & -4 \end{pmatrix},$$

所以f是负定的.

其中
$$a_{11} = -5 < 0$$
,

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = \begin{vmatrix} -5 & 2 \\ 2 & -6 \end{vmatrix} = 26 > 0$$

$$|A|=-80<0$$

总结:

二次型 $f = x^T A x$ 正定的充分必要条件是:

- $(1) \forall x \neq 0, x^T A x > 0$
- (2)A的全体特征值均为正
- (3) f的标准形为 $\lambda_1 y_1^2 + \cdots + \lambda_n y_n^2$, 其中 $\forall \lambda_i > 0$
- (4) f的规范形为 $z_1^2 + \cdots + z_n^2$

销销