

第九章 欧几里得空间

第三节 同 构

主要内容

- 同构的定义

- 同构的性质

一、同构的定义

我们来建立欧氏空间同构的概念.

定义 8 实数域 \mathbf{R} 上欧氏空间 V 与 V' 称为**同构的**, 如果由 V 到 V' 有一个双射 σ , 满足

$$1) \sigma(\alpha + \beta) = \sigma(\alpha) + \sigma(\beta),$$

$$2) \sigma(k\alpha) = k\sigma(\alpha),$$

$$3) (\sigma(\alpha), \sigma(\beta)) = (\alpha, \beta),$$

这里 $\alpha, \beta \in V, k \in \mathbf{R}$, 这样的映射 σ 称为 V 到 V' 的**同构映射**.

设 V 是一个 n 维欧氏空间，在 V 中取一组标准正交基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 。在这组基下， V 中每个向量 α 都可表示为

$$\alpha = x_1 \varepsilon_1 + x_2 \varepsilon_2 + \dots + x_n \varepsilon_n .$$

令

$$\sigma(\alpha) = (x_1, x_2, \dots, x_n) \in \mathbf{R}^n .$$

我们知道，这是 V 到 R^n 的一个双射，并且适合线性空间同构定义中条件1)、2) (第六章第八节). 上一节的性质2说明， σ 也适合这里定义中的条件3)，因而 σ 是 V 到 R^n 的一个同构映射，由此可知，每个 n 维的欧氏空间都与 R^n 同构.

性质 2: 设 α, β 是 V 的任意两个向量， $\alpha_1, \alpha_2, \dots, \alpha_n$ 是标准正交基，

$$\alpha = x_1\alpha_1 + x_2\alpha_2 + \cdots + x_n\alpha_n, \quad \beta = y_1\alpha_1 + y_2\alpha_2 + \cdots + y_n\alpha_n$$

则有 $(\alpha, \beta) = x_1y_1 + x_2y_2 + \cdots + x_ny_n$. 即 V 的内积的计算与中 R^n 的内积计算完全一样. 而欧氏空间 V 的内积是抽象的.

二、同构的性质

性质 同构作为欧氏空间之间的关系具有以下性质：

- 1) 反身性 V 与 V 自身同构，且其同构映射为恒等映射；
- 2) 对称性 设 V_1 与 V_2 同构， V_1 到 V_2 的同构映射为 σ ，则 V_2 与 V_1 同构，且 V_2 到 V_1 的同构映射为 σ^{-1} ；

3) 传递性 设 V_1 与 V_2 同构, V_2 与 V_3 同构,
 V_1 到 V_2 和 V_2 到 V_3 的同构映射分别为 σ_1, σ_2 , 则
 V_1 与 V_3 同构, 且 V_1 到 V_3 的同构映射为 $\sigma_2\sigma_1$.

注：

1. 若 σ 是欧氏空间 V 到 V' 的一个同构映射，
那么 σ 也是 V 到 V' 作为线性空间的同构映射。
2. 同构的欧氏空间必有相同的维数。
3. 任一 n 维欧氏空间 V 都与 R^n 同构。

既然每个 n 维欧氏空间都与 \mathbf{R}^n 同构，按对称性与传递性即得，任意两个 n 维欧氏空间都同构。综上所述，就有

定理 3 两个有限维欧氏空间同构的充分必要条件是它们的维数相同。

这个定理说明，从抽象的观点看，欧氏空间的结构完全被它的维数决定。

例 1：给出两个欧氏空间

$$V_1 = \mathbb{R}^3$$

$$V_2 = \text{Span} \left\{ \frac{1}{\sqrt{2\pi}}, \frac{\sin x}{\sqrt{\pi}}, \frac{\cos x}{\sqrt{\pi}} \right\}$$

其中 V_1 中的内积是标准欧氏内积， V_2 中内积定义为

$$(f, g) = \int_0^{2\pi} f(x)g(x)dx$$

试证明 V_1 与 V_2 同构.

解：构造同构 φ 如下：

$$\varphi: V_1 \rightarrow V_2$$

$$\varphi(\alpha) = \frac{1}{\sqrt{2\pi}} a_1 + \frac{\sin x}{\sqrt{\pi}} a_2 + \frac{\cos x}{\sqrt{\pi}} a_3$$

$$\alpha = (a_1, a_2, a_3) \in V_1$$

显然 φ 是一个双射，同时满足

$$(\varphi(\alpha), \varphi(\beta)) = (\alpha, \beta).$$

例 2：设 $\alpha_1, \alpha_2, \dots, \alpha_m$ 与 $\beta_1, \beta_2, \dots, \beta_m$ 为欧氏空间 V 的两组向量，证明：如果

$$(\alpha_i, \alpha_j) = (\beta_i, \beta_j), \quad i, j = 1, \dots, m$$

则子空间：

$V_1 = L(\alpha_1, \alpha_2, \dots, \alpha_m)$ 与 $V_2 = L(\beta_1, \beta_2, \dots, \beta_m)$ 同构.

证明：由 $(\alpha_i, \alpha_j) = (\beta_i, \beta_j)$, $i, j = 1, 2, \dots, m$.

可推出对任意实数 k_1, k_2, \dots, k_m 有

$$\begin{aligned} & (k_1\alpha_1 + \cdots + k_m\alpha_m, k_1\alpha_1 + \cdots + k_m\alpha_m) \\ &= \sum_{i=1}^m \sum_{j=1}^m k_i k_j (\alpha_i, \alpha_j) = \sum_{i=1}^m \sum_{j=1}^m k_i k_j (\beta_i, \beta_j) \\ &= (k_1\beta_1 + \cdots + k_m\beta_m, k_1\beta_1 + \cdots + k_m\beta_m) \end{aligned}$$

于是, $k_1\alpha_1 + \cdots + k_m\alpha_m = 0$ 当且仅当

$$k_1\beta_1 + \cdots + k_m\beta_m = 0.$$

从而 $\alpha_1, \alpha_2, \dots, \alpha_m$ 与 $\beta_1, \beta_2, \dots, \beta_m$ 有完全相同的
线性关系.

故此二向量组有相同的秩.

于是子空间 V_1 和 V_2 有相同的维数，故二者必同构.

证毕