第十四讲 线性空间的同构

一、同构映射的定义

二、同构的有关结论

引入

 $\sigma: V \to P^n, \ \alpha \mapsto (a_1, a_2, \dots, a_n)$

反过来,对于 P^n 中的任一元素 (a_1,a_2,\cdots,a_n) $\alpha = \varepsilon_1 a_1 + \varepsilon_2 a_2 + \cdots + \varepsilon_n a_n$ 是V中唯一确定的元素,并且 $\sigma(\alpha) = (a_1,a_2,\cdots,a_n)$, 即 σ 也是满射。因此, σ 是V到 P^n 的一一对应。

这个对应的重要必性表现在它与运算的关系上.

任取
$$\alpha, \beta \in V$$
,设

这就是说,向量用坐标表示后,它们的运算可以归结为它们的坐标的运算.

一、同构映射的定义

设V,V'都是数域P上的线性空间,如果映射 σ : $V \rightarrow V'$ 具有以下性质:

i) σ 为双射

ii)
$$\sigma(\alpha + \beta) = \sigma(\alpha) + \sigma(\beta), \forall \alpha, \beta \in V$$

iii)
$$\sigma(k\alpha) = k\sigma(\alpha), \forall k \in P, \forall \alpha \in V$$

则称 σ 是V到V'的一个同构映射,并称线性空间 V与V'同构,记作 $V \simeq V'$.

例1、V为数域P上的n维线性空间, $\mathcal{E}_1,\mathcal{E}_2,\cdots,\mathcal{E}_n$ 为V的一组基,则前面V到Pn的一一对应

$$\sigma: V \to P^n,$$

$$\alpha \mapsto (a_1, a_2, \dots, a_n) \quad \forall \alpha \in V$$

这里 (a_1,a_2,\cdots,a_n) 为 α 在 $\varepsilon_1,\varepsilon_2,\cdots,\varepsilon_n$ 基下的坐标,

就是一个V到Pn的同构映射,所以 $V \cong P^n$.

二、同构的有关结论

- 1、数域P上任一n维线性空间都与Pn同构.
- 2、设V,V'是数域P上的线性空间, σ 是V到V'的同构映射,则有

1)
$$\sigma(0) = 0$$
, $\sigma(-\alpha) = -\sigma(\alpha)$.

2)
$$\sigma(k_1\alpha_1 + k_2\alpha_2 + \cdots + k_r\alpha_r)$$

$$= k_1 \sigma(\alpha_1) + k_2 \sigma(\alpha_2) + \dots + k_r \sigma(\alpha_r),$$

$$\alpha_i \in V, k_i \in P, i = 1, 2, \dots, r.$$

- 3) V中向量组 $\alpha_1,\alpha_2,\dots,\alpha_r$ 线性相关(线性无关)的充要条件是它们的象 $\sigma(\alpha_1),\sigma(\alpha_2),\dots,\sigma(\alpha_r)$ 线性相关(线性无关).
 - 4) $\dim V = \dim V'$.
 - 5) σ : $V \rightarrow V'$ 的逆映射 σ^{-1} 为 V'到V 的同构映射.
 - 6) 若W是V的子空间,则W在 σ 下的象集

$$\sigma(W) = {\sigma(\alpha) | \alpha \in W}$$

是的V子空间,且 $\dim W = \dim \sigma(W)$.

证: 1) 在同构映射定义的条件iii) $\sigma(k\alpha) = k\sigma(\alpha)$

中分别取 k=0与k=-1, 即得

$$\sigma(0) = 0, \ \sigma(-\alpha) = -\sigma(\alpha)$$

- 2) 这是同构映射定义中条件ii)与iii)结合的结果.
- 3) 因为由 $k_1\alpha_1 + k_2\alpha_2 + \cdots + k_r\alpha_r = 0$

可得
$$k_1\sigma(\alpha_1) + k_2\sigma(\alpha_2) + \cdots + k_r\sigma(\alpha_r) = 0$$

反过来,由
$$k_1\sigma(\alpha_1)+k_2\sigma(\alpha_2)+\cdots+k_r\sigma(\alpha_r)=0$$
.

可得
$$\sigma(k_1\alpha_1 + k_2\alpha_2 + \cdots + k_r\alpha_r) = 0$$
.

而 σ 是一一对应,只有 $\sigma(0) = 0$.

所以可得
$$k_1\alpha_1 + k_2\alpha_2 + \cdots + k_r\alpha_r = 0$$

因此, $\alpha_1,\alpha_2,\dots,\alpha_r$ 线性相关(线性无关)

$$\Leftrightarrow \sigma(\alpha_1), \sigma(\alpha_2), \dots, \sigma(\alpha_r)$$
 线性相关(线性无关).

- 4) 设 dimV = n, $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 为V 中任意一组基.
- 由2) 3) 知, $\sigma(\varepsilon_1)$, $\sigma(\varepsilon_2)$, …, $\sigma(\varepsilon_n)$ 为 σ 的一组基.

所以 $\dim V' = n = \dim V$.

5) 首先 $\sigma^{-1}:V'\to V$ 是1-1对应,并且 $\sigma \circ \sigma^{-1} = I_{v'}, \quad \sigma^{-1} \circ \sigma = I_{v}, \quad I$ 为恒等变换. 任取 $\alpha', \beta' \in V'$, 由于 σ 是同构映射,有 $\sigma(\sigma^{-1}(\alpha'+\beta')) = \sigma \circ \sigma^{-1}(\alpha'+\beta') = \alpha'+\beta'$ $= \sigma \operatorname{O}\sigma^{-1}(\alpha') + \sigma \operatorname{O}\sigma^{-1}(\beta') = \sigma(\sigma^{-1}(\alpha')) + \sigma(\sigma^{-1}(\beta'))$ $= \sigma(\sigma^{-1}(\alpha') + \sigma^{-1}(\beta'))$ 再由 σ 是单射,有 $\sigma^{-1}(\alpha' + \beta') = \sigma^{-1}(\alpha') + \sigma^{-1}(\beta')$ 同理,有 $\sigma^{-1}(k\alpha') = k\sigma^{-1}(\alpha')$, $\forall \alpha' \in V', \forall k \in P$ 所以, σ^{-1} 为V'到V的同构映射.

6) 首先,
$$\sigma(W) \subseteq \sigma(V) = V'$$
 且Q $0 = \sigma(0) \in \sigma(W)$, ∴ $\sigma(W) \neq \emptyset$

其次,对 $\forall \alpha', \beta' \in \sigma(W)$,有W中的向量 α, β 使 $\sigma(\alpha) = \alpha', \sigma(\beta) = \beta'$.

于是有
$$\alpha' + \beta' = \sigma(\alpha) + \sigma(\beta) = \sigma(\alpha + \beta)$$

 $k\alpha' = k\sigma(\alpha) = \sigma(k\alpha), \forall k \in P$

由于W为子空间,所以 $\alpha + \beta \in W$, $k\alpha \in W$.

从而有 $\alpha' + \beta' \in \sigma(W)$, $k\alpha' \in \sigma(W)$.

所以 $\sigma(W)$ 是 V'的子空间.

显然, σ 也为W到 $\sigma(W)$ 的同构映射, 即

$$W \cong \sigma(W)$$

故 $\dim W = \dim \sigma(W)$.

注

由2可知,同构映射保持零元、负元、线性组合 及线性相关性,并且同构映射把子空间映成子空间. 3、两个同构映射的乘积还是同构映射.

证:设 σ : $V \to V'$, τ : $V' \to V''$ 为线性空间的同构映射,则乘积 τ o σ 是V到V''的1-1对应.

任取 α , $\beta \in V$, $k \in P$, 有

$$\tau \circ \sigma(\alpha + \beta) = \tau(\sigma(\alpha) + \sigma(\beta))$$

$$= \tau(\sigma(\alpha)) + \tau(\sigma(\beta)) = \tau \circ \sigma(\alpha) + \tau \circ \sigma(\beta)$$

$$\tau \circ \sigma(k\alpha) = \tau(\sigma(k\alpha)) = \tau(k\sigma(\alpha))$$

$$= k\tau(\sigma(\alpha)) = k\tau \circ \sigma(\alpha)$$

所以,乘积 τ O σ 是 V 到V'' 的同构映射.

注

同构关系具有:

反身性:
$$V \cong V$$

对称性:
$$V \cong V' \Rightarrow V' \cong V$$

传递性:
$$V \cong V'$$
, $V' \cong V'' \Rightarrow V \cong V''$

4、数域P上的两个有限维线性空间 V_1, V_2 同构 $\Leftrightarrow \dim V_1 = \dim V_2$.

证: " \Rightarrow " 若 $V_1 \cong V_2$,由性质2之4) 即得 $\dim V_1 = \dim V_2$.

" \Leftarrow " 若 $\dim V_1 = \dim V_2$, 由性质 $\mathbf{1}$,有 $V_1 \cong P^n$, $V_2 \cong P^n$: $V_1 \cong V_2$.

例2、把复数域看成实数域R上的线性空间,

证明: $C \cong \mathbb{R}^2$

证: 证维数相等.

首先, $\forall x \in C$, x 可表成 x = a1 + bi, $a,b \in R$

其次, 若 a1+bi=0, 则 a=b=0.

所以,1,i为C的一组基, dimC = 2.

 ∇ , dim $R^2 = 2$

所以, $\dim C = \dim R^2$. 故, $V_1 \cong V_2$.

例3、在 P^4 中,设

$$\alpha_1 = (1,2,1,0), \quad \alpha_2 = (-1,1,1,1)$$

$$\beta_1 = (2,-1,0,1), \quad \beta_2 = (1,-1,3,7)$$

- 1) 求 $L(\alpha_1,\alpha_2)\cap L(\beta_1,\beta_2)$ 的维数的与一组基;
- 2) 求 $L(\alpha_1,\alpha_2)+L(\beta_1,\beta_2)$ 的维数的与一组基.

解: 1) 任取
$$\gamma \in L(\alpha_1, \alpha_2) \cap L(\beta_1, \beta_2)$$

设
$$\gamma = x_1\alpha_1 + x_2\alpha_2 = y_1\beta_1 + y_2\beta_2$$
,

则有
$$x_1\alpha_1 + x_2\alpha_2 - y_1\beta_1 - y_2\beta_2 = 0$$
,

$$\begin{cases} x_1 - x_2 - 2y_1 - y_2 = 0 \\ 2x_1 + x_2 + y_1 + y_2 = 0 \\ x_1 + x_2 - 3y_2 = 0 \\ x_1 - y_1 - 7y_2 = 0 \end{cases}$$

$$\left\{egin{aligned} x_1 &= -t \\ x_2 &= 4t \\ y_1 &= -3t \\ y_2 &= t \end{aligned}
ight. \qquad (t 为任意数)$$

$$\therefore \quad \gamma = t(-\alpha_1 + 4\alpha_2) = t(\beta_2 - 3\beta_1)$$

令t=1,则得 $L(\alpha_1,\alpha_2)$ $L(\beta_1,\beta_2)$ 的一组基

$$\gamma = -\alpha_1 + 4\alpha_2 = (-5, 2, 3, 4)$$

$$\therefore L(\alpha_1,\alpha_2) \mid L(\beta_1,\beta_2) = L(\gamma)$$
 为一维的.

2)
$$L(\alpha_1,\alpha_2) + L(\beta_1,\beta_2) = L(\alpha_1,\alpha_2,\beta_1,\beta_2)$$

对以 $\alpha_1,\alpha_2,\beta_1,\beta_2$ 为列向量的矩阵A作初等行变换

$$A = \begin{pmatrix} 1 & -1 & 2 & 1 \\ 2 & 1 & -1 & -1 \\ 1 & 1 & 0 & 3 \\ 0 & 1 & 1 & 7 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & -1 & 2 & 1 \\ 0 & 3 & -5 & -3 \\ 0 & 2 & -2 & 2 \\ 0 & 1 & 1 & 7 \end{pmatrix}$$

$$\longrightarrow \begin{pmatrix} 1 & -1 & 2 & 1 \\ 0 & 0 & -2 & -6 \\ 0 & 1 & -1 & 1 \\ 0 & 0 & 2 & 6 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & -1 & 2 & 1 \\ 0 & 1 & -1 & 1 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 0 \end{pmatrix} = B$$

由B知, $\alpha_1,\alpha_2,\beta_1$ 为 $\alpha_1,\alpha_2,\beta_1,\beta_2$ 的一个极大无关组.

$$\therefore L(\alpha_1,\alpha_2) + L(\beta_1,\beta_2) = L(\alpha_1,\alpha_2,\beta_1)$$
为3维的,

$$\alpha_1,\alpha_2,\beta_1$$
 为其一组基.