第十一讲 线性子空间

一、线性子空间

二、生成子空间

一、线性子空间

1、线性子空间的定义

设V是数域P上的线性空间,集合 $W \subseteq V(W \neq \emptyset)$ 若W对于V中的两种运算也构成数域P上的线性空间,则称W为V的一个线性子空间,简称为子空间.

- 注: ① 线性子空间也是数域P上一线性空间,它也有基与维数的概念.
 - ② 任一线性子空间的维数不能超过整个空间的维数.

2、线性子空间的判定

定理: 设V为数域P上的线性空间,集合 $W \subseteq V$ $(W \neq \emptyset)$,若W对于V中两种运算封闭,即

 $\forall \alpha, \beta \in W, \ \ \ \ \alpha + \beta \in W;$

则W是V的一个子空间.

证明:要证明W也为数域P上的线性空间,即证W中的向量满足线性空间定义中的八条规则.

由于 $W \subseteq V$,规则1)、2)、5)、6)、7)、8) 是显然成立的.下证3)、4)成立.

 $: W \neq \emptyset$, $: \exists \alpha \in W$. 且对 $\forall \alpha \in W$,由数乘运算封闭,有 $-\alpha = (-1)\alpha \in W$,即W中元素的负元素就是它在V中的负元素,4)成立.

由加法封闭,有 $0 = \alpha + (-\alpha) \in W$,即W中的零元 就是V中的零元, 3) 成立.

推论: V为数域P上的线性空间, $W \subseteq V(W \neq \emptyset)$, 则 W是V的子空间 $\Leftrightarrow \forall \alpha, \beta \in W, \forall a, b \in P, a\alpha + b\beta \in W$.

例1 设V为数域P上的线性空间,只含零向量的子集合 $W = \{0\}$ 是V的一个线性子空间,称之为V的零子空间. 线性空间V本身也是V的一个子空间.

这两个子空间有时称为平凡子空间,而其它的子空间称为非平凡子空间.

例2 $P[x]_n 是 P[x]$ 的的线性子空间.

例3 n元齐次线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + L + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + L + a_{2n}x_n = 0 \\ L L L L L L L L L L \end{cases} (*)$$

$$\begin{cases} a_{11}x_1 + a_{22}x_2 + L + a_{2n}x_n = 0 \\ a_{s1}x_1 + a_{s2}x_2 + L + a_{sn}x_n = 0 \end{cases}$$

的全部解向量所成集合W对于通常的向量加法和数量乘法构成的线性空间是n维向量空间 P^n 的一个子空间,称W为方程组(*)的解空间.

- 注① (*)的解空间W的维数=n-秩(A), $A = (a_{ij})_{s \times n}$;
 - ②(*)的一个基础解系就是解空间W的一组基.

例4 设V为数域P上的线性空间, $\alpha_1,\alpha_2,L,\alpha_r \in V$

$$\diamondsuit W = \{k_1\alpha_1 + k_2\alpha_2 + \mathsf{L} + k_r\alpha_r \mid k_i \in P, i = 1, 2, \mathsf{L}, r\}$$

则W关于V的运算作成V的一个子空间.

即 $\alpha_1,\alpha_2,\mathbf{L},\alpha_r$ 的一切线性组合所成集合.

二、一类重要的子空间

——生成子空间

定义: V为数域P上的线性空间, $\alpha_1,\alpha_2,L,\alpha_r \in V$,则子空间

$$W = \{k_1\alpha_1 + k_2\alpha_2 + \mathsf{L} + k_r\alpha_r \middle| k_i \in P, i = 1, 2, \mathsf{L}, r\}$$
 称为V的由 $\alpha_1, \alpha_2, \mathsf{L}, \alpha_r$ 生成的子空间,

记作 $L(\alpha_1,\alpha_2,L,\alpha_r)$.

称 α_1,α_2,L , α_r 为 $L(\alpha_1,\alpha_2,L$, α_r)的一组 生成元.

例6 在
$$P^n$$
 中,

$$\varepsilon_i = (0, L, 0, 1, 0L, 0), i = 1, 2, L, n$$

为 P^n 的一组基, $\forall \alpha = (a_1, a_2, L, a_n) \in P^n$

有
$$\alpha = a_1 \varepsilon_1 + a_2 \varepsilon_2 + \mathbf{L} + a_n \varepsilon_n$$

故有 $P^n = L(\varepsilon_1, \varepsilon_2, L, \varepsilon_n)$

即 P^n 由它的一组基生成.

类似地,还有

$$P[x]_{n} = L(1, x, x^{2}, L, x^{n-1})$$

$$= \left\{ a_{0} + a_{1}x + L + a_{n-1}x^{n-1} \middle| a_{0}, a_{1}, L, a_{n-1} \in P \right\}$$

事实上,任一有限 维线性空间都可由 它的一组基生成.

有关结论

- 1、设W为n维线性空间V的任一子空间 $,\alpha_1,\alpha_2,L,\alpha_r$ 是W的一组基,则有 $W = L(\alpha_1,\alpha_2,L,\alpha_r)$
- 2、(定理3)
- 1) $\alpha_1, \alpha_2, L, \alpha_r$; $\beta_1, \beta_2, L, \beta_s$ 为线性空间V中的两组向量,则 $L(\alpha_1, \alpha_2, L, \alpha_r) = L(\beta_1, \beta_2, L, \beta_s)$ $\Leftrightarrow \alpha_1, \alpha_2, L, \alpha_r$ 与 $\beta_1, \beta_2, L, \beta_s$ 等价.
- 2) 生成子空间 $L(\alpha_1,\alpha_2,L,\alpha_r)$ 的维数 = 向量组 $\alpha_1,\alpha_2,L,\alpha_r$ 的秩.

证: 1) 若 $L(\alpha_1,\alpha_2,\mathsf{L},\alpha_r) = L(\beta_1,\beta_2,\mathsf{L},\beta_s)$ 则对 $\forall \alpha_i, i = 1,2,\mathsf{L}, r$,有 $\alpha_i \in L(\beta_1,\beta_2,\mathsf{L},\beta_s)$,从而 α_i 可被 $\beta_1,\beta_2,\mathsf{L},\beta_s$ 线性表出;

同理每一个 β_i 也可被 α_1 , α_2 , L, α_r 线性表出. 所以, α_1 , α_2 , L, α_r 与 β_1 , β_2 , L, β_s 等价.

反之, α_1,α_2,L , α_r 与 β_1,β_2,L , β_s 等价。 $\forall \alpha \in L(\alpha_1,\alpha_2,L,\alpha_r), \alpha \text{ 可被} \alpha_1,\alpha_2,L,\alpha_r$ 线性表出,

从而可被 $\beta_1, \beta_2, L, \beta_s$ 线性表出,即 $\alpha \in L(\beta_1, \beta_2, L, \beta_s)$,

$$\therefore L(\alpha_1,\alpha_2,\mathsf{L},\alpha_r) \subseteq L(\beta_1,\beta_2,\mathsf{L},\beta_s)$$

同理可得, $L(\beta_1,\beta_2,L,\beta_s) \subseteq L(\alpha_1,\alpha_2,L,\alpha_r)$ 故, $L(\alpha_1,\alpha_2,L,\alpha_r) = L(\beta_1,\beta_2,L,\beta_s)$

2) 设向量组 $\alpha_1, \alpha_2, L, \alpha_r$ 的秩=t,不妨设 $\alpha_1, \alpha_2, L, \alpha_t$ ($t \le r$) 为它的一个极大无关组.

因为 α_1,α_2,L , α_r 与 α_1,α_2,L , α_t 等价,所以,

 $L(\alpha_1,\alpha_2,L,\alpha_r) = L(\alpha_1,\alpha_2,L,\alpha_t)$. 由§3定理1,

 $\alpha_1,\alpha_2,L,\alpha_t$ 就是 $L(\alpha_1,\alpha_2,L,\alpha_r)$ 的一组基,

所以, $L(\alpha_1,\alpha_2,L,\alpha_r)$ 的维数=t.

推论: 设 α_1 , α_2 ,L, α_s 是线性空间V中不全为零的一组向量, α_{i_1} , α_{i_2} ,L, α_{i_r} ($r \le s$) 是它的一个极大无关组,则

$$L(\alpha_1,\alpha_2,L,\alpha_s) = L(\alpha_{i_1},\alpha_{i_2},L,\alpha_{i_r})$$

4、(定理4)

扩基定理

设W为n维线性空间V的一个m维子空间,

 $\alpha_1,\alpha_2,$ L, α_m 为W的一组基,则这组向量必定可扩充为V的一组基.即在V中必定可找到n-m个向量

 $\alpha_{m+1}, \alpha_{m+2}, L, \alpha_n$,使 $\alpha_1, \alpha_2, L, \alpha_n$ 为V的一组基.

证明: $对_n - m$ 作数学归纳法.

当n-m=0时,即 n=m,

 $\alpha_1,\alpha_2,L,\alpha_m$ 就是V的一组基. 定理成立.

假设当n-m=k时结论成立.

下面我们考虑 n-m=k+1 的情形.

既然 α_1,α_2, L , α_m 还不是V的一组基,它又是线性无关的,那么在V中必定有一个向量 α_{m+1} 不能被 α_1,α_2, L , α_m 线性表出,把它添加进去,则 α_1,α_2, L , α_m 线性表出,把它添加进去,则

由定理3,子空间 $L(\alpha_1,\alpha_2,L,\alpha_{m+1})$ 是m+1维的.

因 n-(m+1)=(n-m)-1=(k+1)-1=k,

由归纳假设, $L(\alpha_1,\alpha_2,L,\alpha_{m+1})$ 的基 $\alpha_1,\alpha_2,L,\alpha_m,\alpha_{m+1}$

可以扩充为整个空间V的一组基. 由归纳原理得证.

例7 求 $L(\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5)$ 的维数与一组基,并把它扩充为 P^4 的一组基,其中

$$\alpha_1 = (1, -1, 2, 4), \quad \alpha_2 = (0, 3, 1, 2), \quad \alpha_3 = (3, 0, 7, 14),$$

$$\alpha_4 = (1, -1, 2, 0), \quad \alpha_5 = (2, 1, 5, 6)$$

 \mathbf{M} : 对以 $\alpha_1, \alpha_2, \alpha_3, \alpha_4, \alpha_5$ 为列向量的矩阵A作 初等行变换

$$A = \begin{pmatrix} 1 & 0 & 3 & 1 & 2 \\ -1 & 3 & 0 & -1 & 1 \\ 2 & 1 & 7 & 2 & 5 \\ 4 & 2 & 14 & 0 & 6 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & 0 & 3 & 1 & 2 \\ 0 & 3 & 3 & 0 & 3 \\ 0 & 1 & 1 & 0 & 1 \\ 0 & 2 & 2 & -4 & -2 \end{pmatrix}$$

$$\longrightarrow \begin{pmatrix} 1 & 0 & 3 & 1 & 2 \\ 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -4 & -4 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & 0 & 3 & 1 & 2 \\ 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} = B$$

由B知, $\alpha_1,\alpha_2,\alpha_4$ 为 $\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5$ 的一个极大无关组.

故,维
$$L(\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5)=3$$
,

 $\alpha_1,\alpha_2,\alpha_4$ 就是 $L(\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5)$ 的一组基.

$$\begin{array}{|c|c|c|c|} \hline X & Q & \begin{vmatrix} 1 & 0 & 1 \\ -1 & 3 & -1 \\ 4 & 2 & 0 \end{vmatrix} = -12 \neq 0,$$

$$\therefore \begin{pmatrix} 1 & 0 & 1 & 0 \\ -1 & 3 & -1 & 0 \\ 2 & 1 & 2 & 1 \\ 4 & 2 & 0 & 0 \end{pmatrix}$$
可逆.

$$\Leftrightarrow \quad \gamma = (0,0,1,0)$$

则 $\alpha_1,\alpha_2,\alpha_4,\gamma$ 线性无关,从而为 P^4 的一组基.

例8 设 $V = R^n$,判断下面子集是否构成子空间

$$(1)W_1 = \left\{ (a_1, a_2, L, a_n) \middle| \begin{array}{l} n \\ \sum i = 1 \end{array} \right\}$$

(2)
$$W_2 = \{(a_1, a_2, L, a_n) | a_i \ge 0\}$$

(3)
$$W_3 = \{(a_1, 0, L, 0, a_n) | a_1, a_n \in R\}$$

作业

1.设 $A \in P^{n \times n}$:

(1)证明:全体与A可交换的矩阵组成 $P^{n\times n}$ 的一子空间,记作C(A);(2)当A = E时,求C(A).

2.设 $\alpha_1 = (2,1,3,1), \alpha_2 = (1,2,0,1), \alpha_3 = (-1,1,-3,0), \alpha_4 = (1,1,1,1),$ 求 $L(\alpha_1,\alpha_2,\alpha_3,\alpha_4)$ 的维数和一组基.