线性代数超强总结

 $\forall \beta \in \mathbf{R}^n, Ax = \beta$ 总有唯一解

向量组等价 相似矩阵 矩阵合同

- ✓ 关于 e_1, e_2, \dots, e_n :
 - ①称为□"的标准基,□"中的自然基,单位坐标向量;
 - ② e_1, e_2, \dots, e_n 线性无关;
 - $\Im |e_1, e_2, \dots, e_n| = 1;$
 - $4 \operatorname{tr}(E) = n$;
 - ⑤任意一个n维向量都可以用 e_1, e_2, \dots, e_n 线性表示.

√ 行列式的计算:

- ① 若 A与B 都是方阵(不必同阶),则 $\begin{vmatrix} A & * \\ o & B \end{vmatrix} = \begin{vmatrix} A & o \\ * & B \end{vmatrix} = \begin{vmatrix} A & o \\ o & B \end{vmatrix} = |A||B|$ $\begin{vmatrix} * & A \\ B & O \end{vmatrix} = (-1)^{mn} |A||B|$
- ②上三角、下三角行列式等于主对角线上元素的乘积.

③关于副对角线:
$$\begin{vmatrix} * & & & a_{1n} \\ & & & a_{2n-1} \\ & & & & a_{2n-1} \\ & & & & o \end{vmatrix} = \begin{vmatrix} o & & & a_{1n} \\ & & & a_{2n-1} \\ & & & & o \end{vmatrix} = (-1)^{\frac{n(n-1)}{2}} a_{1n} a_{2n} \dots a_{n1}$$

√ 逆矩阵的求法:

②
$$(A:E)$$
 — 初等行变换 $(E:A^{-1})$

$$\begin{bmatrix} A & B \\ C & D \end{bmatrix}^T = \begin{bmatrix} A^T & C^T \\ B^T & D^T \end{bmatrix}$$

$$\underbrace{4} \begin{bmatrix} a_1 & & & & \\ & a_2 & & \\ & & & \ddots & \\ & & & a_n \end{bmatrix}^{-1} = \begin{bmatrix} \frac{1}{a_1} & & & & \\ & \frac{1}{a_2} & & & \\ & & \ddots & & \\ & & & \frac{1}{a_n} \end{bmatrix} \qquad \begin{bmatrix} & & & a_1 \\ & & & a_2 \\ & & \ddots & & \\ & & & & \end{bmatrix}^{-1} = \begin{bmatrix} & & & \frac{1}{a_n} \\ & & & \ddots & \\ & & & & \\ \frac{1}{a_1} & & & \end{bmatrix}^{-1} \\
\underbrace{a_n} & & & \end{bmatrix}^{-1} = \begin{bmatrix} & & & & \frac{1}{a_n} \\ & & & \ddots & \\ & & & & \\ \frac{1}{a_1} & & & & \end{bmatrix}^{-1}$$

$$\begin{bmatrix} & & & & a_1 \\ & & a_2 & \\ & \ddots & & \end{bmatrix}^{-1} = \begin{bmatrix} & & & \frac{1}{a_n} \\ & & \ddots & \\ & \frac{1}{a_2} & & \\ \frac{1}{a_1} & & & \end{bmatrix}$$

- ✓ 方阵的幂的性质: $A^m A^n = A^{m+n}$ $(A^m)^n = (A)^{mn}$
- ✓ 设 $f(x) = a_m x^m + a_{m-1} x^{m-1} + \dots + a_1 x + a_0$, 对 n 阶矩阵 A 规定: $f(A) = a_m A^m + a_{m-1} A^{m-1} + \dots + a_1 A + a_0 E$ 为 A 的一个多项式.
- \checkmark 设 $A_{m\times n}, B_{n\times s}$, A 的 列 向 量 为 $\alpha_1, \alpha_2, \cdots, \alpha_n$, B 的 列 向 量 为 $\beta_1, \beta_2, \cdots, \beta_s$, AB 的 列 向 量 为

- ✓ 用对角矩阵 Λ 左乘一个矩阵, 相当于用 Λ 的对角线上的各元素依次乘此矩阵的行向量; 用对角矩阵 Λ 右乘一个矩阵, 相当于用 Λ 的对角线上的各元素依次乘此矩阵的列向量.
- √ 两个同阶对角矩阵相乘只用把对角线上的对应元素相乘,

与分块对角阵相乘类似,即:
$$A = \begin{bmatrix} A_{11} & & & o \\ & A_{22} & & \\ & & \ddots & \\ o & & & A_{kk} \end{bmatrix}, B = \begin{bmatrix} B_{11} & & & o \\ & B_{22} & & \\ & & \ddots & \\ o & & & B_{kk} \end{bmatrix}$$

$$AB = \begin{bmatrix} A_{11}B_{11} & & & o \\ & A_{22}B_{22} & & \\ & & \ddots & \\ o & & & A_{kk}B_{kk} \end{bmatrix}$$

- ✓ 矩阵方程的解法: 设法化成(I)AX = B 或 (II)XA = B 当 $|A| \neq 0$ 时,
 - (I)的解法:构造(A:B)— $\xrightarrow{\eta \oplus f \cap \overline{\psi} \psi}$ (E:X) (当B为一列时,即为克莱姆法则)
 - (II)的解法:将等式两边转置化为 $A^T X^T = B^T$,用(I)的方法求出 X^T ,再转置得X
- √ Ax = o 和 Bx = o 同解 (A, B 列向量个数相同),则:
 - ① 它们的极大无关组相对应,从而秩相等;
 - ② 它们对应的部分组有一样的线性相关性;
 - ③ 它们有相同的内在线性关系.
- ✓ 判断 $\eta_1, \eta_2, \dots, \eta_s$ 是Ax = 0的基础解系的条件:
 - ① $\eta_1, \eta_2, \dots, \eta_s$ 线性无关;
 - ② $\eta_1, \eta_2, \dots, \eta_s \neq Ax = 0$ 的解;
 - ③ s=n-r(A)=每个解向量中自由变量的个数.

- ① 零向量是任何向量的线性组合,零向量与任何同维实向量正交.
- ② 单个零向量线性相关; 单个非零向量线性无关.
- ③ 部分相关,整体必相关;整体无关,部分必无关.
- ④ 原向量组无关,接长向量组无关;接长向量组相关,原向量组相关.
- ⑤ 两个向量线性相关⇔对应元素成比例;两两正交的非零向量组线性无关.
- ⑥ 向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 中任一向量 α_i ($1 \le i \le n$)都是此向量组的线性组合.
- ⑦ 向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性相关 \Leftrightarrow 向量组中至少有一个向量可由其 $\Re n-1$ 个向量线性表示. 向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性无关 \Leftrightarrow 向量组中每一个向量 α_i 都不能由其 $\Re n-1$ 个向量线性表示.
- ⑧ m维列向量组 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性相关 $\Leftrightarrow r(A) < n;$ m维列向量组 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性无关 $\Leftrightarrow r(A) = n.$
- $9 r(A) = 0 \Leftrightarrow A = 0.$
- ⑩ 若 $\alpha_1,\alpha_2,\dots,\alpha_n$ 线性无关,而 $\alpha_1,\alpha_2,\dots,\alpha_n$ 人多线性相关,则 β 可由 $\alpha_1,\alpha_2,\dots,\alpha_n$ 线性表示,且表示法惟一.
- ① 矩阵的行向量组的秩等于列向量组的秩. 阶梯形矩阵的秩等于它的非零行的个数.
- ② 矩阵的行初等变换不改变矩阵的秩,且不改变列向量间的线性关系. 矩阵的列初等变换不改变矩阵的秩,且不改变行向量间的线性关系.

向量组等价 $\alpha_1, \alpha_2, \dots, \alpha_n$ 和 $\beta_1, \beta_2, \dots, \beta_n$ 可以相互线性表示. 记作: $\{\alpha_1, \alpha_2, \dots, \alpha_n\} = \{\beta_1, \beta_2, \dots, \beta_n\}$

矩阵等价 A经过有限次初等变换化为B. 记作: $A \cong B$

- ③ 矩阵 A
 ightarrow B 等价 $\Leftrightarrow r(A) = r(B) \not\Rightarrow A, B$ 作为向量组等价,即: 秩相等的向量组不一定等价. 矩阵 A
 ightarrow B 作为向量组等价 $\Leftrightarrow r(\alpha_1, \alpha_2, \dots, \alpha_n) = r(\beta_1, \beta_2, \dots, \beta_n) = r(\alpha_1, \alpha_2, \dots \alpha_n, \beta_1, \beta_2, \dots, \beta_n) \Rightarrow$ 矩阵 A
 ightarrow B 等价.
- (4) 向量组 $\beta_1, \beta_2, \cdots, \beta_s$ 可由向量组 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 线性表示 $\Leftrightarrow r(\alpha_1, \alpha_2, \cdots \alpha_n, \beta_1, \beta_2, \cdots, \beta_s) = r(\alpha_1, \alpha_2, \cdots, \alpha_n) \Rightarrow r(\beta_1, \beta_2, \cdots, \beta_s) \leqslant r(\alpha_1, \alpha_2, \cdots, \alpha_n)$.
- ① 向量组 $\beta_1, \beta_2, \dots, \beta_s$ 可由向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示,且s > n,则 $\beta_1, \beta_2, \dots, \beta_s$ 线性相关。 向量组 $\beta_1, \beta_2, \dots, \beta_s$ 线性无关,且可由 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示,则 $s \leq n$.
- **⑥** 向量组 $\beta_1,\beta_2,\cdots,\beta_s$ 可由向量组 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性表示,且 $r(\beta_1,\beta_2,\cdots,\beta_s)=r(\alpha_1,\alpha_2,\cdots,\alpha_n)$,则两向量组等价;
- ① 任一向量组和它的极大无关组等价.
- (18) 向量组的任意两个极大无关组等价,且这两个组所含向量的个数相等.
- (19) 若两个线性无关的向量组等价,则它们包含的向量个数相等.
- ② 若 $A \in m \times n$ 矩阵, 则 $r(A) \le \min\{m,n\}$, 若 r(A) = m, A 的行向量线性无关;

若r(A) = n, A的列向量线性无关, 即:

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

线性方程组的矩阵式 $Ax = \beta$

$$Ax = B$$

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}, x = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \beta = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

向量式
$$x_1\alpha_1 + x_2\alpha_2 + \cdots + x_n\alpha_n = \beta$$

$$\alpha_{j} = \begin{bmatrix} \alpha_{1j} \\ \alpha_{2j} \\ \vdots \\ \alpha_{mj} \end{bmatrix}, j = 1, 2, \dots, n$$

$$\beta \text{可由} \alpha_{1}, \alpha_{2}, \cdots, \alpha_{n}$$
线性表示 $\Leftrightarrow Ax = \beta \text{ f } \text{ f } \text{ f } \text{ f } \text{ if } \text$

矩阵转置的性质:	$(A^T)^T = A$	$(AB)^T = B^T A^T$	$(kA)^T = kA^T$	$ A^T = A $	$(A+B)^T = A^T + B^T$		
矩阵可逆的性质:	$(A^{-1})^{-1} = A$	$(AB)^{-1} = B^{-1}A^{-1}$	$(kA)^{-1} = k^{-1}A^{-1}$	$\left A^{-1}\right = \left A\right ^{-1}$	$(A^{-1})^T = (A^T)^{-1}$	$(A^{-1})^k = (A^k)^{-1} = A^{-k}$	
伴随矩阵的性质:	$\left(A^{*}\right)^{*} = \left A\right ^{n-2} A$	$(AB)^* = B^*A^*$	$(kA)^* = k^{n-1}A^*$	$\left A^* \right = \left A \right ^{n-1}$	$(A^{-1})^* = (A^*)^{-1} = \frac{A}{ A }$ $(A^T)^* = (A^*)^T$	$(A^*)^k = (A^k)^*$	$AA^* = A^*A = A E$
$r(A^*) = \begin{cases} n & 若r(A) = n \\ 1 & 若r(A) = n - 1 \\ 0 & 若r(A) < n - 1 \end{cases}$		AB = A B	$\left kA\right = k^n \left A\right $	$ A^k = A ^k$			

- (1) η_1, η_2 是Ax = 0的解, $\eta_1 + \eta_2$ 也是它的解
- (2) η 是Ax = 0的解,对任意k, $k\eta$ 也是它的解 (3) $\eta_1, \eta_2, \dots, \eta_k$ 是Ax = 0的解,对任意k个常数 $\lambda_1, \lambda_2, \dots, \lambda_k, \lambda_k, \eta_1 + \lambda_2, \eta_2 + \lambda_k, \eta_k$ 也是它的解

线性方程组解的性质:

- $\{(4) \ \gamma \in Ax = \beta$ 的解, η 是其导出组Ax = 0的解, $\gamma + \eta \in Ax = \beta$ 的解
- (5) η_1, η_2 是 $Ax = \beta$ 的两个解, $\eta_1 \eta_2$ 是其导出组Ax = 0的解
- (6) η_2 是 $Ax = \beta$ 的解,则 η_1 也是它的解 $\Leftrightarrow \eta_1 \eta_2$ 是其导出组Ax = 0的解
- (7) $\eta_1, \eta_2, \dots, \eta_k$ 是 $Ax = \beta$ 的解,则

$$\lambda_1 \eta_1 + \lambda_2 \eta_2 + \lambda_k \eta_k$$
也是 $Ax = \beta$ 的解 $\Leftrightarrow \lambda_1 + \lambda_2 + \lambda_k = 1$
 $\lambda_1 \eta_1 + \lambda_2 \eta_2 + \lambda_k \eta_k$ 是 $Ax = 0$ 的解 $\Leftrightarrow \lambda_1 + \lambda_2 + \lambda_k = 0$

✓ 设A为 $m \times n$ 矩阵, 若r(A) = m, 则 $r(A) = r(A : \beta)$, 从而 $Ax = \beta$ 一定有解.

 $m \in r(A)$ 和 $r(A:\beta)$ 的上限.

√ 矩阵的秩的性质:

$$(2)$$
 $r(A \pm B) \leq r(A) + r(B)$

$$3 r(AB) \leq \min\{r(A), r(B)\}$$

$$4 r(kA) = \begin{cases} r(A) & \ddot{\pi}k \neq 0 \\ 0 & \ddot{\pi}k = 0 \end{cases}$$

- ⑥ 若 $A \neq 0$,则 $r(A) \geq 1$
- ⑦ 若 $A_{m \times n}$, $B_{n \times n}$, 且r(AB) = 0, 则 $r(A) + r(B) \leq n$
- ⑧ 若P,Q可逆,则r(PA) = r(AQ) = r(A)
- ⑨ 若A可逆,则r(AB) = r(B)若B可逆,则r(AB) = r(A)

$$\begin{cases}
AB = 0 \Rightarrow B = 0 \\
AB = AC \Rightarrow B = C
\end{cases}$$

标准正交基 $n \cap n$ 维线性无关的向量,两两正交,每个向量长度为 1.

 $\boxed{\alpha 与 \beta$ 正交 $(\alpha, \beta) = 0$.

 α 是单位向量 $\|\alpha\| = \sqrt{(\alpha,\alpha)} = 1$.

- ✓ 内积的性质: ① 正定性: $(\alpha,\alpha) \ge 0$, $\exists (\alpha,\alpha) = 0 \Leftrightarrow \alpha = 0$
 - ② 对称性: $(\alpha, \beta) = (\beta, \alpha)$
 - ③ 双线性: $(\alpha, \beta_1 + \beta_2) = (\alpha, \beta_1) + (\alpha, \beta_2)$

$$(\alpha_1 + \alpha_2, \beta) = (\alpha_1, \beta) + (\alpha_2, \beta)$$

$$(c\alpha, \beta) = (c\alpha, \beta) = (\alpha, c\beta)$$

施密特 $\alpha_1,\alpha_2,\alpha_3$ 线性无关,

正交化
$$\begin{cases} \beta_1 = \alpha_1 \\ \beta_2 = \alpha_2 - \frac{(\alpha_2, \beta_1)}{(\beta_1 \beta_1)} \beta_1 \\ \beta_3 = \alpha_3 - \frac{(\alpha_3, \beta_1)}{(\beta_1 \beta_1)} \beta_1 - \frac{(\alpha_3, \beta_2)}{(\beta_2 \beta_2)} \beta_2 \end{cases}$$

单位化:
$$\eta_1 = \frac{\beta_1}{\|\beta_1\|}$$
 $\eta_2 = \frac{\beta_2}{\|\beta_2\|}$ $\eta_3 = \frac{\beta_3}{\|\beta_3\|}$

正交矩阵 $AA^T = E$.

- ✓ A是正交矩阵的充要条件: A的n个行(列)向量构成 \square "的一组标准正交基.
- ✓ 正交矩阵的性质: ① $A^T = A^{-1}$;

 - ③ A是正交阵,则 A^{T} (或 A^{-1})也是正交阵;
 - ④ 两个正交阵之积仍是正交阵;
 - ⑤ 正交阵的行列式等于1或-1.

A的特征矩阵 $\lambda E - A$.

\overline{A} 的特征多项式 $|\lambda E - A| = f(\lambda)$.

A 的特征方程 $|\lambda E - A| = 0$. $Ax = \lambda x \rightarrow Ax = \lambda x$ 线性相关

- ✓ 上三角阵、下三角阵、对角阵的特征值就是主对角线上的n各元素.
- ✓ 若|A|=0,则 $\lambda=0$ 为A的特征值,且Ax=0的基础解系即为属于 $\lambda=0$ 的线性无关的特征向量.

$$\sqrt{|A|} = \lambda_1 \lambda_2 \cdots \lambda_n$$

$$\sum_{1}^{n} \lambda_i = \text{tr} A$$

$$\sqrt{R} r(A) = 1, \, \text{则} A - \text{定可分解为} A = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix} [b_1, b_2, \cdots, b_n], \, A^2 = (a_1 b_1 + a_2 b_2 + \cdots + a_n b_n) A, \, \text{从而} A$$

的特征值为: $\lambda_1 = \operatorname{tr} A = a_1 b_1 + a_2 b_2 + \dots + a_n b_n$, $\lambda_2 = \lambda_3 = \dots = \lambda_n = 0$.

- ✓ 若A的全部特征值 $\lambda_1, \lambda_2, \dots, \lambda_n$, f(x)是多项式,则:
 - ① f(A) 的全部特征值为 $f(\lambda_1), f(\lambda_2), \dots, f(\lambda_n)$;
 - ② 当 A 可逆时, A^{-1} 的全部特征值为 $\frac{1}{4}$, $\frac{1}{4}$, ..., $\frac{1}{4}$,

 A^* 的全部特征值为 $\frac{A}{4}, \frac{A}{2}, \dots, \frac{A}{4}$.

$$A^*$$
的全部特征值为 $\frac{|A|}{\lambda_1}$ λ 是 A 的特征值,则: $egin{cases} kA & k\lambda & a\lambda+b &$

 $B = P^{-1}AP$ (P为可逆阵) 记为: $A \square B$ A与B相似

 \checkmark A相似于对角阵的充要条件: A恰有n个线性无关的特征向量. 这时, P为A的特征向量拼成

的矩阵, $P^{-1}AP$ 为对角阵, 主对角线上的元素为A的特征值.

- \sqrt{A} 可对角化的充要条件: $n-r(\lambda_i E-A)=k_i$ k_i 为 λ_i 的重数.
- √ 若n阶矩阵A有n个互异的特征值, 则A与对角阵相似.

A = B 正交相似 $B = P^{-1}AP$ (P 为正交矩阵)

- ✓ 相似矩阵的性质: ① $A^{-1} \square B^{-1}$ 若 A, B 均可逆
 - \bigcirc $A^T \sqcap B^T$
 - ③ A^k □ B^k (k 为整数)
 - ④ $|\lambda E A| = |\lambda E B|$, 从而 A, B 有相同的特征值, 但特征向量不一定相同. 即: x 是 A 关于 λ_0 的特征向量, $P^{-1}x$ 是 B 关于 λ_0 的特征向量.
 - ⑤ |A| = |B| 从而 A, B 同时可逆或不可逆
 - (6) r(A) = r(B)
 - \bigcirc 7 $\operatorname{tr}(A) = \operatorname{tr}(B)$
- √ 数量矩阵只与自己相似.
- ✓ 对称矩阵的性质:
 - ① 特征值全是实数,特征向量是实向量;
 - ② 与对角矩阵合同:
 - ③ 不同特征值的特征向量必定正交;
 - ④ k 重特征值必定有k 个线性无关的特征向量:
 - ⑤ 必可用正交矩阵相似对角化(一定有n个线性无关的特征向量,A可能有重的特征值,重数= $n-r(\lambda E-A)$).

A可以相似对角化 A与对角阵 Λ 相似. 记为: $A \square \Lambda$ (称 Λ 是 A 的相似标准型)

- ✓ 若A为可对角化矩阵,则其非零特征值的个数(重数重复计算)=r(A).
- \lor 设 α , 为对应于 λ , 的线性无关的特征向量, 则有:

$$A(\alpha_{1},\alpha_{2},\cdots,\alpha_{n}) = (A\alpha_{1},A\alpha_{2},\cdots,A\alpha_{n}) = (\lambda_{1}\alpha_{1},\lambda_{2}\alpha_{2},\cdots,\lambda_{n}\alpha_{n}) = \begin{bmatrix} \alpha_{1},\alpha_{2},\cdots,\alpha_{n} \end{bmatrix} \begin{bmatrix} \lambda_{1} & & \\ & \lambda_{2} & \\ & & \ddots & \\ & & & \lambda_{n} \end{bmatrix}$$

$$\checkmark$$
 若 $A \square B$, $C \square D$,则:
$$\begin{bmatrix} A & o \\ o & C \end{bmatrix} \square \begin{bmatrix} B & o \\ o & D \end{bmatrix}$$
.

√ 若 $A \square B$, 则 $f(A) \square f(B)$, |f(A)| = |f(B)|.

二次型
$$f(x_1, x_2, \dots, x_n) = X^T A X$$
 A 为对称矩阵 $X = (x_1, x_2, \dots, x_n)^T$

$$A = B = C^T A C$$
. 记作: $A \square B$ (A,B为对称阵,C为可逆阵)

- √ 两个矩阵合同的充分必要条件是: 它们有相同的正负惯性指数.
- √ 两个矩阵合同的充分条件是: $A \square B$
- √ 两个矩阵合同的必要条件是: r(A) = r(B)

$$\checkmark$$
 $f(x_1, x_2, \dots, x_n) = X^T A X$ 经过 $\left\langle \begin{array}{l} \text{正交变换} \\ \text{合同变换} \end{array} \right.$ $X = C Y$ 化为 $f(x_1, x_2, \dots, x_n) = \sum_{i=1}^n d_i y_i^2$ 标准型. 可逆线性变换

惟一确定的.

- ✓ 当标准型中的系数 d_i 为 1, -1 或 0 时,则为规范形.
- √ 实对称矩阵的正(负)惯性指数等于它的正(负)特征值的个数.

- √ 用正交变换法化二次型为标准形:
 - ① 求出 A 的特征值、特征向量;
 - ② 对 n 个特征向量单位化、正交化;
 - ③ 构造C (正交矩阵), $C^{-1}AC = \Lambda$;
 - ④ 作变换 X = CY,新的二次型为 $f(x_1, x_2, \dots, x_n) = \sum_{i=1}^{n} d_i y_i^2$, Λ 的主对角上的元素 d_i 即为 A 的特征值.

正定二次型 x_1, x_2, \dots, x_n 不全为零, $f(x_1, x_2, \dots, x_n) > 0$.

正定矩阵 正定二次型对应的矩阵.

- √ 合同变换不改变二次型的正定性.
- √ 成为正定矩阵的充要条件(之一成立):
 - ① 正惯性指数为n;
 - ② A 的特征值全大于0;
 - ③ A的所有顺序主子式全大于0:
 - ④ A 合同于E, 即存在可逆矩阵Q 使 $Q^TAQ = E$;
 - ⑤ 存在可逆矩阵P,使 $A = P^T P$ (从而|A| > 0);

⑥ 存在正交矩阵,使
$$C^TAC = C^{-1}AC = \begin{bmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{bmatrix}$$
 $(\lambda_i$ 大于 0 $)$.

√ 成为正定矩阵的必要条件: $a_{ii} > 0$; |A| > 0.