

CHƯƠNG 3

KHÔNG GIAN VÀO

§1: Không gian vector

Đại Số Tuyến Tính

Cơ cấu tổ chức của trường đại học

§1 : Không gian vector

Đại Số Tuyến Tính

Cơ cấu tổ chức của công ty

§1 : Không gian vector

3.1.1 Mở đầu

- Xét \mathbb{R} là tập các số thực:

Ta biết trên \mathbb{R} có 2 phép toán cộng và nhân thỏa mãn các tính chất sau:

- $x + y = y + x.$
 - $x + 0 = x.$
 - $\lambda(x + y) = \lambda x + \lambda y.$
- v.v...

§ 1: Không gian vector

- Xét $\mathbb{R}^2 = \{(x, y) / x, y \in \mathbb{R}\}$.

Ta biết trên \mathbb{R}^2 có 2 phép toán cộng và nhân vô hướng

$$(x, y) + (x', y') = (x + x', y + y')$$

$$\lambda(x, y) = (\lambda x, \lambda y)$$

thỏa mãn các tính chất sau:

§ 1 : Không gian vector

Đại Số Tuyến Tính

- i. $(x, y) + (x', y') = (x', y') + (x, y).$
- ii. $(x, y) + (0, 0) = (x, y).$
- iii. $\lambda[(x, y) + (x', y')] = \lambda(x, y) + \lambda(x', y').$

V.V...

§ 1 : Không gian vector

Đại Số Tuyến Tính

- Xét $\mathbb{R}^3 = \{(x, y, z) / x, y, z \in \mathbb{R}\}$.

Ta biết trên \mathbb{R}^3 có 2 phép toán cộng và nhân vô hướng

$$(x, y, z) + (x', y', z') = (x + x', y + y', z + z')$$

$$\lambda(x, y, z) = (\lambda x, \lambda y, \lambda z)$$

thỏa mãn các tính chất sau:

§ 1 : Không gian vector

Đại Số Tuyến Tính

- i. $(x, y, z) + (x', y', z') = (x', y', z') + (x, y, z)$.
- ii. $(x, y, z) + (0, 0, 0) = (x, y, z)$.
- iii. $\lambda[(x, y, z) + (x', y', z')] = \lambda(x, y, z) + \lambda(x', y', z')$.

V.V...

§ 1 : Không gian vector

- Xét M_{mn} là tập hợp các ma trận cấp mn . Ta biết trên M_{mn} có 2 phép toán cộng 2 ma trận và nhân một số với một ma trận thỏa mãn các tính chất sau:
 - $A + B = B + A.$
 - $A + O = A.$
 - $\lambda(A + B) = \lambda A + \lambda B.$V.v...

§ 1 : Không gian vector

Đại Số Tuyến Tính

- Xét $P_n[t] = \{x(t) = a_n t^n + \dots + a_1 t + a_0\}$ là tập hợp các đa thức bậc nhỏ hơn $n + 1$.

Ta biết trên $P_n[t]$ có 2 phép toán cộng 2 đa thức và nhân một số với một đa thức thỏa mãn các tính chất sau:

§ 1 : Không gian vector

Đại Số Tuyến Tính

- i. $x(t) + y(t) = y(t) + x(t).$
- ii. $x(t) + 0(t) = x(t), \quad 0(t) = 0, \forall t.$
- iii. $\lambda[x(t) + y(t)] = \lambda x(t) + \lambda y(t).$

V.V...

§ 1 : Không gian vector

Đại Số Tuyến Tính

1.1. Khái niệm.

1.1.1. Định nghĩa.

Cho tập V khác rỗng và một trường số K ,
cùng hai phép toán:

- phép cộng: " $+$ ": $V \times V \rightarrow V$

$$(u, v) \mapsto u + v$$

- Phép nhân với vô hướng

$$\cdot": K \times V \rightarrow V$$

$$(k, v) \mapsto kv$$

§ 1 : Không gian vector

Đại Số Tuyến Tính

Bộ ba $(V; +; \cdot)$ gọi là một không gian vecto (KGVT) trên K hay một K-không gian vecto nếu thỏa mãn 8 tiên đề:

$$(1) u + v = v + u, \forall u, v \in V.$$

$$(2) (u + v) + w = u + (v + w), \forall u, v, w \in V.$$

$$(3) \exists \theta \in V : u + \theta = u, \forall u \in V.$$

$$(4) \forall u \in V, \exists -u \in V : u + (-u) = \theta.$$

§1: Không gian vector

$$(5) \lambda(u+v) = \lambda u + \lambda v, \forall u, v \in V, \forall \lambda \in \mathbb{K}.$$

$$(6) (\lambda+\mu)u = \lambda u + \mu u, \forall u \in V, \forall \lambda, \mu \in \mathbb{K}.$$

$$(7) (\lambda\mu)u = \lambda(\mu u), \forall u \in V, \forall \lambda, \mu \in \mathbb{K}.$$

$$(8) 1u = u, \forall u \in V.$$

Khi đó, mỗi phần tử $v \in V$ được gọi là một vector, mỗi số thuộc $\lambda \in \mathbb{K}$ gọi là một vô hướng.

§1: Không gian vector

1.1.2. Ví dụ

VD1: Tập các số thực \mathbb{R} là một \mathbb{R} - không gian vecto với

- véc tơ không là số 0
- vecto đối của u là số đối $(-u)$

§1: Không gian vector

VD2• Tập $\mathbb{R}^2 = \{(x, y) / x, y \in \mathbb{R}\}$ với 2 phép toán
cộng và nhân vô hướng

$$(x, y) + (x', y') = (x + x', y + y')$$

$$\lambda(x, y) = (\lambda x, \lambda y)$$

là không gian vector.

i. Vector không θ

ii. Vector đối của $u = (x, y)$

§1: Không gian vector

VD3. • Tập $\mathbb{R}^3 = \{(x, y, z) / x, y, z \in \mathbb{R}\}$ với 2 phép toán cộng và nhân vô hướng

$$(x, y, z) + (x', y', z') = (x + x', y + y', z + z'); \lambda(x, y, z) = (\lambda x, \lambda y, \lambda z)$$

là không gian vector.

i. Vector không θ là

ii. Vector đối của $u = (x, y, z)$

§1: Không gian vector

Tổng quát

$$\mathbb{R}^n = \left\{ (x_1; x_2; \dots; x_n) / x_i \in \mathbb{R}, i = \overline{1, n} \right\}$$

với hai phép toán:

$$\begin{aligned} "+" : (x_1; x_2; \dots; x_n) + (y_1; y_2; \dots; y_n) \\ = (x_1 + y_1; x_2 + y_2; \dots; x_n + y_n) \end{aligned}$$

$$\cdot : k(x_1; x_2; \dots; x_n) = (kx_1; kx_2; \dots; kx_n)$$

là một **R**-kgvt với vecto không $\theta = (0; 0; \dots; 0)$ và vecto đối của $v = (x_1, x_2, \dots, x_n)$ là $(-v) = (-x_1, -x_2, \dots, -x_n)$

§1: Không gian vector

VD4. • Tập hợp các ma trận cấp mn : M_{mn} với 2 phép toán cộng 2 ma trận và nhân một số với một ma trận là không gian vector.

- i. Vector không θ
- ii. Vector đối của $u = A$

§1: Không gian vector

VD5 • Tập hợp các đa thức bậc nhỏ hơn $n + 1 : P_n[t]$ với 2 phép toán cộng 2 đa thức và nhân một số với một đa thức là không gian vector.

i. Vector không θ

ii. Vector đối của $u = x(t)$

§1: Không gian vector

VD6. Không gian nghiệm của hệ phương trình thuần nhất

Xét tập nghiệm của hệ $AX=0$:

$$V = \{X \in \mathbb{R}^n \mid AX=0\}$$

Với phép toán cộng và nhân với vô hướng của \mathbb{R}^n , ta có V là một không gian véctơ với vec tơ không là nghiệm tầm thường $(0;0;\dots;0)$

§1: Không gian vectơ

1.1.3. Một số tính chất đơn giản của không gian vectơ

Cho V là một K-kgvt. Khi đó ta luôn có

- Vectơ không θ là duy nhất.
- Vectơ đối ($-v$) của vectơ v là duy nhất.

- Ta có $\lambda v = \theta \Leftrightarrow \begin{cases} \lambda = 0 \\ v = \theta \end{cases}$

§2: Không gian vectơ con

Đại Số Tuyến Tính

2.1. Không gian con.

a. Định nghĩa.

Cho không gian vectơ $(V, +, \cdot)$. Một tập con W khác rỗng của V gọi là không gian con của V nếu $(W, +, \cdot)$ là một không gian vectơ.

§2: Không gian vecto con

b. Định lý. Tập con khác rỗng \tilde{W} của không gian vecto V là không gian con của V nếu \tilde{W} đóng kín đối với hai phép toán của V , tức là:

$$i) \quad \forall x, y \in \tilde{W} : \quad x + y \in \tilde{W}$$

$$ii) \quad \forall x \in \tilde{W}, \forall k \in K : \quad kx \in \tilde{W}$$

Chú ý: Các điều kiện (i) và (ii) tương đương với

$$\forall x, y \in \tilde{W}, \forall k, l \in K : \quad kx + ly \in \tilde{W}$$

Đại Số Tuyến Tính

§2: Không gian vectơ con

Để chứng minh một tập con W của không gian vecto V là không gian con của V ta cần chỉ ra:

(i) $W \neq \emptyset$ ($\theta \in W$)

(ii) W đóng kín đối với hai phép toán của V :

$$\forall x, y \in W : x + y \in W$$

$$\forall x \in W, \forall k \in K : kx \in W$$

Chú ý: -Mọi không gian con đều chứa vectơ không.
-Một kgvt V bất kì luôn có 2 không gian con
tầm thường là $\{\theta\}$ và V .

§2: Không gian vecto' con

Đại Số Tuyến Tính

Ví dụ.

1. Tập $W = \{(x, 0) \in \mathbb{R}^2\} \subset \mathbb{R}^2$ là không gian vector con của \mathbb{R}^2 .

Thật vậy, rõ ràng $\theta = (0; 0) \in W \Rightarrow W \neq \emptyset$

Mặt khác, $\forall x = (a, 0), y = (b, 0) \in W, \forall k \in \mathbb{R}$ ta có

$$x + y = (a + b, 0) \in W$$

$$kx = (ka, 0) \in W$$

Từ đó, ta có điều phải chứng minh.

§2: Không gian vecto' con

Đại Số Tuyến Tính

2. Tập

$$W = \{(x, y, z) \in \mathbb{R}^3 \mid x - y + 2z = 0\}$$

là không gian vector con của \mathbb{R}^3 .

§2: Không gian vecto' con

Đại Số Tuyến Tính

ThẬy vậy, $\theta \in W, W \neq \emptyset$ và

với mọi $u = (x, y, z), v = (x', y', z') \in W$

ta có:

$$u + v = (x, y, z) + (x', y', z') \in W$$

§2: Không gian vecto' con

Đại Số Tuyến Tính

$$\text{Xét } X - Y + 2Z = 0$$

$$u + v \in W$$

§2: Không gian vecto' con

Đại Số Tuyến Tính

$$\lambda u = \lambda(x, y, z) \in W$$

$$= 0$$

$$\lambda u \in W$$

§2: Không gian vecto' con

3. Tập nghiệm của hệ $AX=0$ là một không gian con của \mathbb{R}^n .

Chứng minh.

§2: Không gian vectơ con

Đại Số Tuyến Tính

- **Bài Tập:** Kiểm tra các tập sau đây có là không gian vectơ con của các không gian vectơ tương ứng không?

$$U = \{(x, y, z) \in R^3 / 2x - y + 3z = 0\}$$

$$W = \{(x, y) \in R^2 / x - 2y = 1\}$$

$$M = \{x(t) = at^2 + bt + c \in P_2[t] / a - b + c = 0\}$$

$$N = \{A \in M_n \mid A^t = A\}$$

§2: Không gian vectơ con

2.2. Tổ hợp tuyến tính-Hệ sinh.

a. Định nghĩa Cho hệ vectơ $S = \{v_1, v_2, \dots, v_n\}$ trong không gian vectơ V . Vectơ

$$v = c_1 v_1 + c_2 v_2 + \dots + c_n v_n$$

với $c_i \in \mathbb{R}, \forall i = \overline{1, n}$ gọi là một tổ hợp tuyến tính của S .

Khi đó, ta nói v được biểu diễn tuyến tính qua v_1, v_2, \dots, v_n .

§2: Không gian vectơ con

VD1: Cho $x_1 = (1; -2)$, $x_2 = (3; 1)$, $x = (5; -3)$

Ta có $2 \cdot (1; -2) + (3; 1) = (5; -3)$

hay $2x_1 + x_2 = x$

Vậy x là tổ hợp tuyến tính của hệ $\{x_1, x_2\}$
hay x được biểu diễn tuyến tính qua x_1, x_2 .

Đại Số Tuyến Tính

§2: Không gian vectơ con

Ví dụ. Trong không gian vector \mathbb{R}^2 ,
xét 3 vector $x_1 = (-1, 0)$, $x_2 = (0, -1)$,
 $x_3 = (1, 1)$. Khi đó:
 $2(-1, 0) + 2(0, -1) + 2(1, 1) = (0, 0)$
 $3(-1, 0) + 3(0, -1) + 3(1, 1) = (0, 0)$

Đại Số Tuyến Tính

§2: Không gian vectơ con

Vậy vector không θ biểu thị tuyến tính
được qua hệ $\{x_1, x_2, x_3\}$ bằng hai cách
sau:

$$\theta = 2x_1 + 2x_2 + 2x_3;$$

$$\theta = 3x_1 + 3x_2 + 3x_3.$$

Đại Số Tuyến Tính

§2: Không gian vectơ con

Nhận xét:

- (1) Cách biểu diễn $x = \sum_{i=1}^n \lambda_i x_i$ nói chung không duy nhất.
- (2) Vector không θ thì biểu thị tuyến tính được qua mọi hệ vector (x_1, x_2, \dots, x_n) .

§2: Không gian vectơ con

b. Định nghĩa. Cho hệ vectơ $S = \{v_1, v_2, \dots, v_m\}$ trong không gian vectơ V . Tập hợp tất cả các tổ hợp tuyến tính của S gọi là bao tuyến tính của hệ S , kí hiệu là $\text{span}(S)$ hoặc

$$\text{span}(v_1, v_2, \dots, v_m)$$

c. Định lý. $W = \text{span}(v_1, v_2, \dots, v_m)$ là một không gian con của không gian vectơ V . Hơn nữa, nó là không gian con nhỏ nhất (theo quan hệ bao hàm) chứa $\{v_1, v_2, \dots, v_m\}$.

Chứng minh:

§2: Không gian vecto' con

Đại Số Tuyến Tính

d. Hệ sinh

- Hệ vecto' $\{x_1, x_2, \dots, x_n\}$ gọi là hệ sinh của không gian V nếu

$$\forall x \in V : x = \lambda_1 x_1 + \lambda_2 x_2 + \dots + \lambda_n x_n$$

tức là $V = span(x_1, x_2, \dots, x_n)$

- Khi đó, ta cũng nói là V được sinh bởi

$$\{x_1, x_2, \dots, x_n\}$$

§2: Không gian vecto' con

Ví dụ: Trong không gian vector \mathbb{R}^2 , cho hệ vector $E = \{e_1 = (1, 0); e_2 = (0, 1)\}$.

Khi đó, hệ vector E là hệ sinh của không gian vector \mathbb{R}^2 .

Thật vậy, $\forall x \in \mathbb{R}^2, x = (a, b)$

Khi đó,

$$x = (a; b) = a(1; 0) + b(0; 1) = a.e_1 + b.e_2$$

§2: Không gian vecto' con

Đại Số Tuyến Tính

Ví dụ: Trong không gian vector \mathbb{R}^2 , cho hệ vector

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

Khi đó, hệ vector E' là hệ sinh của không gian vector \mathbb{R}^2 .

Thật vậy, $\forall x \in \mathbb{R}^2, x = (a, b)$

Khi đó,

$$x = (a; b) = a(1; 0) + b(0; 1) + 0.(2; 5)$$

Đại Số Tuyến Tính

§2: Không gian vecto' con

Ví dụ: Trong không gian vector \mathbb{R}^3 , cho hệ vector $E = \{e_1 = (1, 0, 0); e_2 = (0, 1, 0), e_3 = (0, 0, 1)\}$.

Khi đó, hệ vector E là hệ sinh của không gian vector \mathbb{R}^3 .

Thật vậy, $\forall x \in \mathbb{R}^3, x = (a, b, c)$

Khi đó,

$$a(1, 0, 0) + b(0, 1, 0) + c(0, 0, 1) = (a, b, c)$$

$$ae_1 + be_2 + ce_3 = x$$