

CHƯƠNG 3

KHÔNG GIAN VÀO

§3:Cơ sở và số chiều

3.1. Hệ vectơ độc lập tuyến tính và phụ thuộc tuyến tính.

Trong không gian vectơ V, cho hệ vectơ $S = \{v_1, v_2, \dots, v_n\}$.

+ Hệ S gọi là hệ độc lập tuyến tính nếu từ hệ thức

$$c_1v_1 + c_2v_2 + \dots + c_nv_n = \theta \quad (c_i \in \mathbb{R})$$

ta suy ra được $c_1 = c_2 = \dots = c_n = 0$

+ Hệ S gọi là hệ phụ thuộc tuyến tính nếu tồn tại

$(c_1, c_2, \dots, c_n) \neq (0; 0; \dots; 0)$ sao cho

$$c_1v_1 + c_2v_2 + \dots + c_nv_n = \theta$$

§3:Cơ sở và số chiều

Nhận xét

- Một hệ con của một hệ độc lập tuyến tính là một hệ độc lập tuyến tính.
- Một hệ vectơ chứa một hệ phụ thuộc tuyến tính là một hệ phụ thuộc tuyến tính.
- Một hệ vectơ chứa vectơ không là phụ thuộc tuyến tính.

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

Ví dụ 1. Cho $x_1 = (1, 2); x_2 = (3, 7);$

$x_3 = (2, 4)$ Ta có

$$4(1, 2) + 0(3, 7) - 2(2, 4) = (0, 0)$$

Suy ra, hệ vector $\{x_1, x_2, x_3\}$ là phụ thuộc
tuyến tính.

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

Ví dụ 2.

Cho không gian vector $V = \mathbb{R}^3$ và hệ

$$\{x_1 = (1, 1, 1), x_2 = (1, 1, 0), x_3 = (1, 0, 0)\}.$$

Xét sự độc lập của hệ vector trên.

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

Xét đẳng thức:

$$\lambda_1x_1 + \lambda_2x_2 + \lambda_3x_3 = \theta$$

$$\Leftrightarrow \lambda_1(1, 1, 1) + \lambda_2(1, 1, 0) + \lambda_3(1, 0, 0) = (0, 0, 0)$$

$$\Leftrightarrow (\lambda_1 + \lambda_2 + \lambda_3, \lambda_1 + \lambda_2, \lambda_1) = (0, 0, 0)$$

$$\Leftrightarrow \begin{cases} \lambda_1 + \lambda_2 + \lambda_3 = 0 \\ \lambda_1 + \lambda_2 = 0 \\ \lambda_1 = 0 \end{cases} \Leftrightarrow \begin{cases} \lambda_1 = 0 \\ \lambda_2 = 0 \\ \lambda_3 = 0 \end{cases}$$

Vậy hệ vector trên độc lập tuyến tính trong \mathbb{R}^3 .

§3. Cơ sở và số chiều

Ví dụ 3.

Cho không gian vector $V = \mathbb{R}^2$ và hệ 3 vector

$$\{x_1 = (1, -2), x_2 = (1, 4), x_3 = (3, 5)\}.$$

Xét sự độc lập tuyến tính của hệ vector trên.

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

Xét đẳng thức:

$$\lambda_1x_1 + \lambda_2x_2 + \lambda_3x_3 = \theta$$

$$\lambda_1(1, -2) + \lambda_2(1, 4) + \lambda_3(3, 5) = (0, 0)$$

$$\Leftrightarrow (\lambda_1 + \lambda_2 + 3\lambda_3, -2\lambda_1 + 4\lambda_2 + 5\lambda_3) = (0, 0)$$

§3. Cơ sở và số chiều

$$(\lambda_1 + \lambda_2 + 3\lambda_3, -2\lambda_1 + 4\lambda_2 + 5\lambda_3) = (0, 0)$$

$$\Leftrightarrow \begin{cases} \lambda_1 + \lambda_2 + 3\lambda_3 = 0 \\ -2\lambda_1 + 4\lambda_2 + 5\lambda_3 = 0 \end{cases}$$

$$\Leftrightarrow \begin{cases} \lambda_1 + \lambda_2 = -3\lambda_3 \\ -2\lambda_1 + 4\lambda_2 = -5\lambda_3 \end{cases}$$

$$\Leftrightarrow \begin{cases} \lambda_1 = -\frac{7}{6}\lambda_3 \\ \lambda_2 = -\frac{11}{6}\lambda_3 \end{cases}$$

§3. Cơ sở và số chiều

Từ đây ta có thể chọn ra rất nhiều bộ $(\lambda_1, \lambda_2, \lambda_3)$ không đồng thời bằng không thỏa mãn đẳng thức trên.

Chẳng hạn $\lambda_1 = 7, \lambda_2 = 11, \lambda_3 = -6$

$$7.(1, -2) + 11.(1, 4) - 6.(3, 5) = (0, 0)$$

Vậy hệ vector trên là phụ thuộc tuyến tính.

§3. Cơ sở và số chiều

Ví dụ 4.

Cho không gian vector $V = P_2[t]$ và hệ vector

$$x_1(t) = t^2 - 2t - 1$$

$$x_2(t) = 2t^2 - t$$

$$x_3(t) = 3t - 5.$$

Xét sự độc lập của hệ vector trên.

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

Xét đẳng thức:

$$\lambda_1 x_1(t) + \lambda_2 x_2(t) + \lambda_3 x_3(t) = \theta$$

$$\Leftrightarrow \lambda_1(t^2 - 2t - 1) + \lambda_2(2t^2 - t) + \lambda_3(3t - 5) \equiv 0t^2 + 0t + 0$$

Đại Số Tuyến Tính

§3. Cơ sở và số chiều

$$\lambda_1(t^2 - 2t - 1) + \lambda_2(2t^2 - t) + \lambda_3(3t - 5) \equiv 0t^2 + 0t + 0$$

$$(\lambda_1 + 2\lambda_2)t^2 + (-2\lambda_1 - \lambda_2 + 3\lambda_3)t + (-\lambda_1 - 5\lambda_3) \equiv 0t^2 + 0t + 0$$

$$\Leftrightarrow \begin{cases} \lambda_1 + 2\lambda_2 = 0 \\ -2\lambda_1 - \lambda_2 + 3\lambda_3 = 0 \\ -\lambda_1 - 5\lambda_3 = 0 \end{cases} \quad A = \begin{bmatrix} 1 & 2 & 0 \\ -2 & -1 & 3 \\ 1 & 0 & -5 \end{bmatrix}$$

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

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

$$A \rightarrow \begin{bmatrix} 1 & 2 & 0 \\ 0 & 3 & 3 \\ 0 & 0 & -9 \end{bmatrix}$$

→ Hệ chỉ có nghiệm tâm thường là (0;0;0).

→ Hệ độc lập tuyến tính

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

Ví dụ 5. Trong không gian các hàm số liên tục xét tính độc lập tuyến tính của hệ vectơ:

$$x, \sin x, e^x.$$

Lời giải:

Xét $\lambda_1 \cdot x + \lambda_2 \cdot \sin x + \lambda_3 \cdot e^x = 0$

Cho $x=0$, ta được $\lambda_1 \cdot 0 + \lambda_2 \cdot 0 + \lambda_3 \cdot 1 = 0$

Cho $x=\pi$, ta được $\lambda_1 \cdot \pi + \lambda_2 \cdot 0 + \lambda_3 \cdot e^\pi = 0$

Cho $x=\frac{\pi}{2}$, ta được $\lambda_1 \cdot \frac{\pi}{2} + \lambda_2 \cdot 1 + \lambda_3 \cdot e^{\pi/2} = 0$

$\Rightarrow \lambda_1 = \lambda_2 = \lambda_3 = 0 \Rightarrow$ Hệ độc lập tuyến tính.

§3. Cơ sở và số chiều

Phương pháp [xét sự độc lập của hệ vector]:
 $\{x_1, x_2, \dots, x_n\}$ 1. Xét đẳng thức:

$$\lambda_1 x_1 + \lambda_2 x_2 + \cdots + \lambda_n x_n = \theta.$$

2. Đưa đẳng thức trên về hệ phương trình tuyến tính thuần nhất.
3. Tìm hạng của ma trận hệ số của hệ PTTT thuần nhất.

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

Khi đó:

- a. Nếu $r(A) = n$ thì hệ chỉ có nghiệm tầm thường nên suy ra hệ vector X độc lập tuyến tính.
- b. Nếu $r(A) < n$ thì hệ có nghiệm không tầm thường nên suy ra hệ vector X phụ thuộc tuyến tính.

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

- **Ví dụ 6.** Xét sự độc lập và phụ thuộc tuyến tính của hệ vector sau

$$X_1 = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}; X_2 = \begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix}$$

$$X_3 = \begin{bmatrix} 1 & 2 \\ 3 & 0 \end{bmatrix}; X_4 = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

Đại Số Tuyến Tính

§3. Cơ sở và số chiều

Xét đẳng thức:

$$X_1 = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}; X_2 = \begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix}$$
$$X_3 = \begin{bmatrix} 1 & 2 \\ 3 & 0 \end{bmatrix}; X_4 = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

$$\lambda_1 X_1 + \lambda_2 X_2 + \lambda_3 X_3 + \lambda_4 X_4 = \theta$$

$$\lambda_1 \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + \lambda_2 \begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix} + \lambda_3 \begin{bmatrix} 1 & 2 \\ 3 & 0 \end{bmatrix} + \lambda_4 \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

Đại Số Tuyến Tính

§3. Cơ sở và số chiều

$$\lambda_1 \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + \lambda_2 \begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix} + \lambda_3 \begin{bmatrix} 1 & 2 \\ 3 & 0 \end{bmatrix} + \lambda_4 \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

$$\left\{ \begin{array}{l} \lambda_1 + \lambda_2 + \lambda_3 + \lambda_4 = 0 \\ 2\lambda_2 + 2\lambda_3 + 2\lambda_4 = 0 \\ 3\lambda_3 + 3\lambda_4 = 0 \\ 4\lambda_4 = 0 \end{array} \right. \quad A = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 0 & 2 & 2 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 4 \end{bmatrix}$$

§3. Cơ sở và số chiều

Đại Số Tuyến Tính

- **Bài tập 1.** Xét sự độc lập và phụ thuộc tuyến tính của hệ vector sau trong không gian tương ứng.

a) $A = \{x_1 = (1, -1, 0); x_2 = (2, 3, -1); x_3 = (-1, 4, 5)\}$

b) $B = \{x_1(t) = t^2 - t; x_2(t) = 2t^2 + 3t - 1; x_3(t) = -t^2 + 4t + 5\}$

c) $C = \{X_1, X_2, X_3, X_4\}$

$$X_1 = \begin{bmatrix} 1 & 2 \\ -1 & 0 \end{bmatrix}; X_2 = \begin{bmatrix} -1 & 1 \\ 0 & 2 \end{bmatrix}; X_3 = \begin{bmatrix} 0 & -1 \\ 3 & 2 \end{bmatrix}; X_4 = \begin{bmatrix} 0 & 2 \\ 2 & 4 \end{bmatrix}$$

§3. Cơ sở và số chiều

Bài tập 2: Trong không gian cho hệ vectơ.

$$v_1 = (1; 1; 2), v_2 = (3; 2; 1), v_3 = (-1; 1; m)$$

Tìm m để hệ trên độc lập tuyến tính.

Đại Số Tuyến Tính

§3. Cơ sở và số chiều

3.2. Cơ sở và số chiều.

3.2.1 Định lý. Trong không gian vectơ V,
cho hai hệ vectơ S_1 và S_2 . Nếu S_1 là hệ sinh
và S_2 là độc lập tuyến tính thì $|S_1| \leq |S_2|$.

Đại Số Tuyến Tính

§3. Cơ sở và số chiều

3.2.2. Định nghĩa: Hệ vector E trong KGVT V là một cơ sở của V nếu nó vừa là hệ sinh vừa là hệ độc lập tuyến tính.

Ví dụ: Hệ vector

$E = \{e_1 = (1, 0); e_2 = (0, 1)\}$
là cơ sở của không gian vector \mathbb{R}^2 .

§3: Cơ sở và số chiều

Thật vậy, E là hệ sinh (theo ví dụ trên) và từ
đẳng thức

$$\lambda_1 e_1 + \lambda_2 e_2 = \theta$$

$$\lambda_1(1, 0) + \lambda_2(0, 1) = (0, 0)$$

$$\Rightarrow \lambda_1 = 0, \lambda_2 = 0,$$

nên hệ E độc lập tuyến tính.

§3: Cơ sở và số chiều

Ví dụ: Hệ vector

$$E' = \{e_1 = (1, 0); e_2 = (0, 1); e_3 = (2, 5)\}$$

không là cơ sở của không gian vector \mathbb{R}^2 .

Vì hệ E' là hệ sinh nhưng không độc lập tuyến tính. Thật vậy, xét hệ thức

$$2(1, 0) + 5(0, 1) - (2, 5) = (0, 0),$$

$$2e_1 + 5e_2 - e_3 = \theta.$$

§3: Cơ sở và số chiều

Đại Số Tuyến Tính

VD. Hệ $E = \{e_1 = (1; 0; 0), e_2 = (0; 1; 0), e_3 = (0; 0; 1)\}$ là cơ sở của không gian \mathbf{R}^3 . Cơ sở này gọi là cơ sở chính tắc của không gian \mathbf{R}^3 .

Thật vậy, E là hệ sinh (theo ví dụ trên) và từ đẳng thức

$$\lambda_1 e_1 + \lambda_2 e_2 + \lambda_3 e_3 = \theta$$

$$\begin{aligned}\lambda_1(1, 0, 0) + \lambda_2(0, 1, 0) + \lambda_3(0, 0, 1) &= (0, 0, 0) \\ \Rightarrow \lambda_1 &= 0, \lambda_2 = 0, \lambda_3 = 0\end{aligned}$$

nên hệ E độc lập tuyến tính.

§3: Cơ sở và số chiều

Đại Số Tuyến Tính

Tương tự: Ta có

$$x_1(t) = t^2; x_2(t) = t; x_3(t) = 1$$

là cơ sở của không gian vector $P_2[t]$.

§3: Cơ sở và số chiều

Đại Số Tuyến Tính

$$A_1 = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}; A_2 = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$

$$A_3 = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}; A_4 = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$

là cơ sở của không gian vector M_{22} .

§3: Cơ sở và số chiều

3.2.3. Định lý. Nếu $B_1 = \{v_1, v_2, \dots, v_m\}$ và $B_2 = \{u_1, u_2, \dots, u_n\}$ là hai cơ sở của KGVT V thì $m=n$.
(tức là mọi cơ sở của V có cùng số phần tử)

C/m:.....

3.2.4 Định nghĩa. Nếu V có một cơ sở gồm n phần tử thì V gọi là *không gian n chiều*, kí hiệu là

dimV=n

Khi đó, ta nói V là *không gian hữu hạn chiều*.
Ngược lại, ta nói V là *không gian vô hạn chiều*.

§3: Cơ sở và số chiều

Ta có:

$$\dim \mathbb{R}^2 = 2; \dim \mathbb{R}^3 = 3,$$

$$\dim P_2[t] = 3; \dim M_{22} = 4.$$

§3: Cơ sở và số chiều

3.2.5. Cơ sở chính tắc của một số không gian

(i) \mathbf{R}^n Cơ sở chính tắc là $E = \{e_1, e_2, \dots, e_n\}$ với

$$e_1 = (1; 0; 0; \dots; 0)$$

$$e_2 = (0; 1; 0; \dots; 0)$$

⋮

$$e_n = (0; 0; \dots; 0; 1)$$

$$\boxed{\dim \mathbf{R}^n = n}$$

§3: Cơ sở và số chiều

Đại Số Tuyến Tính

3.2.5. Cơ sở chính tắc của một số không gian

(ii) Không gian các đa thức bậc không quá n: $P_n[x]$

Cơ sở chính tắc là $E = \{1, x, x^2, \dots, x^n\}$

$$\dim P_n[x] = n+1$$

§3: Cơ sở và số chiều

Đại Số Tuyến Tính

3.2.5. Cơ sở chính tắc của một số không gian

(iii) Không gian $M(m,n)$ các ma trận cỡ $m \times n$

Cơ sở chính tắc là $E = \{A_{kl} \mid 1 \leq k \leq m, 1 \leq l \leq n\}$
với $A_{kl} = [a_{ij}^{kl}]$ xác định bởi

$$a_{ij}^{kl} = \begin{cases} 1 & \text{khi } (i=k) \wedge (j=l) \\ 0 & \text{khi } (i \neq k) \vee (j \neq l) \end{cases}$$

$$\boxed{\dim M(m,n) = m \cdot n}$$

§3: Cơ sở và số chiều

3.2.6. Định lý: Cho V là không gian vecto n chiều. Khi đó, $B = \{v_1, v_2, \dots, v_n\}$ là cơ sở nếu B độc lập tuyến tính hoặc B là hệ sinh.

Ví dụ: Chứng minh rằng hệ vecto $B = \{e_1, e_2, e_3\}$ với $e_1 = (1, 1, 1); e_2 = (1, 1, 0); e_3 = (1, 0, 1)$ là cơ sở của \mathbb{R}^3

§3: Cơ sở và số chiều

3.2.7. Định lý. Từ một hệ độc lập tuyến tính trong không gian hữu hạn chiều, ta luôn có thể bổ sung các vec tơ để được một cơ sở.

C/m: G/s S là một hệ độc lập tuyến tính trong không gian hữu hạn chiều V.

Nếu S không phải là một cơ sở của V, tức là $\text{span}(S) \neq V$. Khi đó, lấy $v \in V \setminus \text{span}(S)$ ta sẽ có $S' = S \cup \{v\}$ là một hệ độc lập tuyến tính.

Làm tương tự cho hệ S' . Vì V hữu hạn chiều nên quá trình trên là hữu hạn.

§3: Cơ sở và số chiều

Đại Số Tuyến Tính

3.3. Tọa độ của một vecto đối với một cơ sở.

3.3.1. Định lý và định nghĩa.

Cho $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ là một cơ sở của KGVT V. Với mọi vec tơ x của V, ta luôn có biểu diễn duy nhất:

$$x = x_1 v_1 + x_2 v_2 + \dots + x_n v_n$$

Bộ số (x_1, x_2, \dots, x_n) gọi là tọa độ của x đối với \mathbf{B}

Kí hiệu: $(x)_{\mathbf{B}} = (x_1, x_2, \dots, x_n)$

§6: Cơ sở và số chiều

Đại Số Tuyến Tính

Ma trận tọa độ của x đối với cơ sở \mathbf{B} là:

$$[x]_B = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

§6: Cơ sở và số chiều

VD1. Trong không gian \mathbb{R}^3 , cho các vecto

$$\mathbf{v}_1 = (2; 3; 1), \mathbf{v}_2 = (1; 2; 1), \mathbf{v}_3 = (1; 1; 1), \mathbf{u} = (9; 14; 6)$$

- Tìm tọa độ của \mathbf{u} đối với cơ sở chính tắc E.
- Tìm tọa độ của \mathbf{u} đối với cơ sở $B = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$

Đ/s: $(\mathbf{u})_E = (9; 14; 6)$

$$(\mathbf{u})_B = (3; 2; 1)$$

§6: Cơ sở và số chiều

3.3.2. Công thức đổi tọa độ khi đổi cơ sở

- a. Bài toán: Trong kgvt V cho hai cơ sở B và B' và vecto $v \in V$. Tìm mối quan hệ giữa $[v]_B$ và $[v]_{B'}$
- b. Ma trận chuyển cơ sở.

G/s $B' = \{u_1, u_2, \dots, u_n\}$.

Ma trận $C = [[u_1]_B \ [u_2]_B \ \dots \ [u_n]_B]$ gọi là ma trận chuyển cơ sở từ B sang B' .

§6: Cơ sở và số chiều

ĐL. Nếu C là mtr chuyen co so tu B sang B' thi C la mtr khả nghich va C⁻¹ là mtr chuyen co so tu B' sang B.

c. Công thức

Nếu C là mtr chuyen co so tu B sang B' thi

$$[v]_B = C[v]_{B'} \text{ hay } [v]_{B'} = C^{-1}[v]_B$$

§6: Cơ sở và số chiều

VD. Trong không gian \mathbb{R}^4 , cho các vectơ

$$\mathbf{v}_1 = (2; 3; 1), \mathbf{v}_2 = (1; 2; 1), \mathbf{v}_3 = (1; 1; 1), \mathbf{u} = (9; 14; 6)$$

- Xác định mtr chuyễn cơ sở từ E sang $B = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$
- Xác định mtr chuyễn cơ sở từ B sang E
- Kiểm tra $[\mathbf{u}]_E = C [\mathbf{u}]_B$

§6: Cơ sở và số chiều

Bài tập:

Trong KGVT \mathbb{R}^3 cho các vector

$$f_1 = (1, 2, 3), f_2 = (-1, 1, 0), f_3 = (2, 1, 1), x = (4, 6, -3)$$

CMR: hệ vector $F = \{f_1, f_2, f_3\}$ là cơ sở của \mathbb{R}^3 ,
tìm tọa độ của vector x đối với cơ sở F .

§6: Cơ sở và số chiều

Đại Số Tuyến Tính

Bài tập:

Trong KGVT \mathbb{R}^3 cho các vector

$$f_1 = (1, 2, 3), f_2 = (-1, 1, 0), f_3 = (2, 1, m)$$

Tìm m để hệ vector $F = \{f_1, f_2, f_3\}$ là cơ sở của \mathbb{R}^3

§6: Cơ sở và số chiều

Bài tập:

Trong KGV T \mathbb{R}^3 cho các vector

$$f_1 = (1, 0, 2), f_2 = (-1, 1, 0), f_3 = (0, 1, 1), x = (4, 7, m)$$

Tìm m để x là tổ hợp tuyến tính của hệ vector

$$F = \{f_1, f_2, f_3\}$$

Đại Số Tuyến Tính

§4: Cơ sở của không gian con

4.1. Hạng của hệ vecto

4.1.1. Định nghĩa. Cho $S = \{v_1, v_2, \dots, v_m\}$ trong không gian vecto V . Ta gọi hạng của S , kí hiệu $r(S)$ là số tối đa các vecto độc lập tuyến tính của hệ đó.

*** NX:** +) $r(S) \leq m$

+) $r(S) = m \Leftrightarrow S$ độc lập tuyến tính

§6: Cơ sở của không gian con

Đại Số Tuyển Tính

4.1.2. Cách tìm hạng của hệ vectơ trong không gian hữu hạn chiều

Cho $S = \{v_1, v_2, \dots, v_m\}$ trong không gian vecto V .
Giả sử B là một cơ sở của V và ta có

$$(v_i)_B = (a_{i1}, a_{i2}, \dots, a_{in}), \quad \forall i = \overline{1, m}$$

Đặt $A = [a_{ij}]$. Khi đó, ta có

$$\mathbf{r}(S) = \mathbf{r}(A)$$

Đại Số Tuyến Tính

§4: Cơ sở của không gian con

Ví dụ 1.

Trong không gian \mathbf{R}^4 , tìm hạng của hệ vecto sau:

$$\{ \mathbf{v}_1 = (2; 1; -1; 3), \mathbf{v}_2 = (1; 2; 0; 1), \mathbf{v}_3 = (5; 4; -2; 7) \}$$

Ví dụ 2.

Trong không gian $P_3[x]$, tìm hạng của hệ vecto sau:

$$\{ p_1 = 1 + 2x - 3x^2 + x^3, p_2 = 2 - x + x^2 - x^3,$$

$$p_3 = 3 + x - 2x^2, p_4 = 1 + x + x^2 + x^3 \}$$

§4: Cơ sở của không gian con

Đại Số Tuyến Tính

4.1.3. Không gian con sinh bởi hệ vectơ

a. Định lý. Số chiều của không gian con W sinh bởi hệ vectơ S bằng hạng của hệ vectơ đó.

$$\dim W = \dim \text{span}(S) = r(S)$$

§4: Cơ sở của không gian con

Đại Số Tuyến Tính

b. Bài toán xác định số chiều và một cơ sở của không gian sinh bởi hệ vectơ

Cho hệ vecto S và $W = \text{span}(S)$.

- + $\dim W = r(S) = r$.
- + Tìm r vec tơ trong hệ S sao cho chúng độc lập tuyến tính. Khi đó, r vec tơ đó lập thành một cơ sở của W.

§4: Cơ sở của không gian con

Ví dụ 1.

Trong không gian \mathbf{R}^4 , tìm số chiều và một cơ sở của không gian con $W = \text{span}\{v_1, v_2, v_3\}$ với

$$v_1 = (2; 1; -1; 3), v_2 = (1; 2; 0; 1), v_3 = (5; 4; -2; 7)$$

Ví dụ 2.

Trong không gian $P_3[x]$, tìm số chiều và một cơ sở của không gian con $W = \text{span}\{p_1, p_2, p_3, p_4\}$ với

$$p_1 = 1 + 2x - 3x^2 + x^3, p_2 = 2 - x + x^2 - x^3, p_3 = 3 + x - 2x^2,$$
$$p_4 = 1 + x + x^2 + x^3$$

Đại Số Tuyển Tính

Một số đề thi

Câu 1.(K51)

(i) Trong không gian $P_2[x]$, cho các vecto

$$v_1 = 1 + x^2, v_2 = 2 + x, v_3 = 3 - x + 2x^2, v_4 = 11 - 6x + 11x^2$$

Chứng minh rằng $B = \{v_1, v_2, v_3\}$ lập thành một cơ sở của $P_2[x]$. Xác định tọa độ của vecto v đối với cơ sở B .

(Đề III)

(ii) Câu hỏi tương tự với

$$v_1 = 1 + x, v_2 = x + 2x^2, v_3 = 2 - x + x^2, v_4 = 5 - 3x - 9x^2$$

(Đề IV)

Một số đề thi

Câu 2.(K54)

(i) Trong không gian $P_2[x]$, cho các vectơ

$$v_1 = 1 + x + x^2, v_2 = 3x + x^2,$$

$$v_3 = -2 + x + x^2, v_4 = 2 + 5x + 4x^2$$

Gọi $V_1 = \text{Span}\{v_1, v_2\}$, $V_2 = \text{Span}\{v_3, v_4\}$. Xác định một cơ sở của $V_1 \cap V_2$ (Đề I)

(ii) Câu hỏi tương tự với

$$v_1 = 1 - x - x^2, v_2 = 2 - x + x^2,$$

$$v_3 = -4 + 2x + x^2, v_4 = 1 + x + 2x^2$$

(Đề II)

Đại Số Tuyển Tính

Một số đề thi

Câu 3.

Trong không gian $P_3[x]$, cho các vectơ

$$v_1 = 1 - x + 2x^2 + 3x^3, v_2 = 2 + x + 2x^3,$$

$$v_3 = 3 + 2x^2 + 4x^3, v_4 = 5 + x + 2x^2 + 7x^3$$

Đặt $V_1 = \text{span}(v_1, v_2)$, $V_2 = \text{span}(v_3, v_4)$.

a) Tìm cơ sở và số chiều của $V_1 + V_2$.

b) Vectơ $v = 1 + x + x^2 + x^3$ có thuộc $V_1 + V_2$ hay không?

(Hè 2009)