

第六章 线性空间

第二节

线性空间的定义与简单性质

主要内容

- 引入
- 定义
- 线性空间的简单性质

一、引入

线性空间是线性代数最基本的概念之一。这一节我们来介绍它的定义，并讨论它的一些最简单的性质。线性空间也是我们碰到的第一个抽象的概念，为了说明它的来源，在引入定义之前，先看几个熟知的例子。

例 1 在解析几何中，我们讨论过三维空间中的向量. 向量的基本属性是可以按平行四边形规律相加，也可以与实数作数量乘法. 我们知道，不少几何和力学对象的性质是可以通过向量的这两种运算来描述的.

例 2 为了解线性方程组，我们讨论过以 n 元有序数组 (a_1, a_2, \dots, a_n) 作为元素的 n 维向量空间。对于它们，也有加法和数量乘法，那就是

$$(a_1, a_2, \dots, a_n) + (b_1, b_2, \dots, b_n)$$

$$= (a_1 + b_1, a_2 + b_2, \dots, a_n + b_n),$$

$$k(a_1, a_2, \dots, a_n) = (k a_1, k a_2, \dots, k a_n).$$

例 3 对于函数，也可以定义加法和函数与实数的数量乘法. 譬如说，考虑全体定义在区间 $[a,b]$ 上的连续函数. 我们知道，连续函数的和是连续函数，连续函数与实数的数量乘积还是连续函数.

从这些例子中我们看到，所考虑的对象虽然完全不同，但是它们有一个共同点，那就是它们都有加法和数量乘法这两种运算。当然，随着对象不同这两种运算的定义也是不同的。为了抓住它们的共同点，把它们统一起来加以研究，我们引入线性空间的概念。当我们引入抽象的线性空间的概念时，必须选定一个确定的数域作为基础。因为

二、定义

定义 6 设 V 是一个非空集合, P 是一个数域. 在集合 V 的元素之间定义了一种代数运算, 叫做**加法**; 这就是说, 给出了一个法则, 对于 V 中任意两个元素 α 与 β , 在 V 中都有唯一的一个元素 γ 与它们对应, 称为 α 与 β 的**和**, 记为 $\gamma = \alpha + \beta$. 在数域 P 与集合 V 的元素之间还定义了一种运算, 叫做**数量乘法**; 这就是说, 对于数域 P 中任一数 k 与 V 中任一元素 α , 在 V 中都有唯一的一个

元素 δ 与它们对应，称为 k 与 α 的**数量乘积**，记 $\delta = k\alpha$. 如果加法与数量乘法满足下述规则，那么 V 称为数域 P 上的**线性空间**.

加法满足下面四条规则：

- 1) $\alpha + \beta = \beta + \alpha$;
- 2) $(\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$;
- 3) 在 V 中有一个元素 0 ，对于 V 中任一元素 α 都有 $\alpha + 0 = \alpha$

(具有这个性质的元素 0 称为 V 的**零元素**)；

4) 对于 V 中每一个元素 α ，都有 V 中的元素 β ，使得 $\alpha + \beta = 0$
(β 称为 α 的负元素).

数量乘法满足下面两条规则：

5) $1\alpha = \alpha$;

6) $k(l\alpha) = (kl)\alpha$.

数量乘法与加法满足下面两条规则：

7) $(k+l)\alpha = k\alpha + l\alpha$;

8) $k(\alpha + \beta) = k\alpha + k\beta$.

在以上规则中， k, l 等表示数域 P 中的任意数； α, β, γ 等表示集合 V 中任意元素。

由定义，几何空间中全部向量组成的集合是一个实数域上的线性空间。分量属于数域 P 的全体 n 元数组构成数域 P 上的一个线性空间，这个线性空间我们用 P^n 来表示。

下面再来举几个例子。

例 4 数域 P 上一元多项式环 $P[x]$, 按通常的多项式加法和数与多项式的乘法, 构成一个数域 P 上的线性空间. 如果只考虑其中次数小于 n 的多项式, 再添上零多项式也构成数域 P 上的一个线性空间, 用 $P[x]_n$ 表示. 但是, 数域 P 上的多项式集合

$$\{ p(x) \mid p(x) = a_0 + a_1x + \dots + a_nx^n, a_n \neq 0 \}$$

对同样的运算不构成线性空间, 因为两个 n 次多项式的和可能不是 n 次多项式.

例 5 元素属于数域 P 的 $m \times n$ 矩阵，按矩阵的加法和矩阵与数的数量乘法，构成数域 P 上的一个线性空间，用 $P^{m \times n}$ 表示。

例 6 全体实函数，按函数的加法和数与函数的数量乘法，构成一个实数域上的线性空间。

例 7 数域 P 按照本身的加法与乘法，即构成一个自身上的线性空间。

线性空间的元素也称为**向量**. 当然, 这里所谓向量比几何中所谓向量的涵义要广泛得多. 线性空间有时也称为**向量空间**. 一般用小写的希腊字母 $\alpha, \beta, \gamma, \dots$ 表示线性空间 V 中的元素, 用小写的拉丁字母 a, b, c, \dots 表示数域 P 中的数.

下面我们直接从定义来证明线性空间的一些简单性质.

三、线性空间的简单性质

1. 零元素是唯一的.

证明 假设 $0_1, 0_2$ 是线性空间 V 中的两个零元素. 只要证明 $0_1 = 0_2$ 即可. 考虑和

$$0_1 + 0_2$$

由于 0_1 是零元素, 所以 $0_1 + 0_2 = 0_2$. 又由于 0_2 也

是零元素, 所以 $0_1 + 0_2 = 0_2 + 0_1 = 0_1$,

于是 $0_1 = 0_1 + 0_2 = 0_2$.

证毕

2. 负元素是唯一的.

这就是说，适合条件 $\alpha + \beta = 0$ 的元素 β 是被元素 α 唯一决定的.

假设 α 有两个负元素 β 与 γ ，

$$\alpha + \beta = 0, \quad \alpha + \gamma = 0.$$

那么

$$\beta = \beta + 0 = \beta + (\alpha + \gamma) = (\beta + \alpha) + \gamma = 0 + \gamma = \gamma.$$

证毕

向量 α 的负元素记为 $-\alpha$.

利用负元素，我们定义减法如下：

$$\alpha - \beta = \alpha + (-\beta).$$

3. $0\alpha = 0$; $k0 = 0$; $(-1)\alpha = -\alpha$.

证明 $\alpha + 0\alpha = 1\alpha + 0\alpha = (1 + 0)\alpha = 1\alpha = \alpha.$

所以 $0\alpha = 0$.

$$\alpha + (-1)\alpha = 1\alpha + (-1)\alpha = [1 + (-1)]\alpha = 0\alpha = 0,$$

所以 $(-1)\alpha = -\alpha$.

$$\begin{aligned} k0 &= k[\alpha + (-1)\alpha] = k\alpha + (-k)\alpha = [k + (-k)]\alpha \\ &= 0\alpha = 0. \end{aligned}$$

所以 $k0 = 0$.

证毕

4. 如果 $k\alpha=0$, 那么 $k=0$ 或者 $\alpha=0$.

证明 假设 $k \neq 0$, 于是一方面

$$k^{-1}(k\alpha) = k^{-1}0 = 0.$$

而另一方面

$$k^{-1}(k\alpha) = (k^{-1}k)\alpha = 1\alpha = \alpha.$$

于是

$$\alpha = 0.$$

证毕