第八讲 线性空间的定义与简单性质

- 一、集合
- 二、映射
- 三、线性空间的定义
- 四、线性空间的简单性质

一、集合

1、定义

把一些事物汇集到一起组成的一个整体就叫做集合;组成集合的这些事物称为集合的元素.

☆ 常用大写字母A、B、C 等表示集合; 用小写字母a、b、c 等表示集合的元素.

当a是集合A的元素时,就说a属于A,记作: $a \in A$; 当a不是集合A的元素时,就说a不属于A,记作: $a \notin A$

◇注:关于集合没有一个严谨的数学定义,只是 有一个描述性的说明.集合论的创始人是19世纪中 期德国数学家康托尔(G. Cantor), 他把集合描 述为: 所谓集合是指我们直觉中或思维中确定的,彼 此有明确区别的那些事物作为一个整体来考虑的结 果:集合中的那些事物就称为集合的元素.即,集合 中的元素具有:确定性、互异性、无序性.

☆集合的表示方法一般有两种: 描述法、列举法

描述法: 给出这个集合的元素所具有的特征性质.

$$M = \{x \mid x$$
具有性质 $P\}$

列举法: 把构成集合的全部元素一一列举出来.

$$M = \{a_1, a_2, ..., a_n\}$$

例1
$$M = \{(x, y) | x^2 + y^2 = 4, x, y \in R \}$$

例2 N=
$$\{0,1,2,3,L L\}$$
, $2Z = \{0,\pm 2,\pm 4,\pm 6,L L\}$

☆ 空集: 不含任何元素的集合, 记为 φ .

注意: $\{\varphi\} \neq \varphi$

约定:空集是任意集合的子集合.

2、集合间的关系

☆ 如果B中的每一个元素都是A中的元素,则称B是 A的子集,记作 $B \subseteq A$,(读作B包含于A)

$$B \subseteq A$$
 当且仅当 $\forall x \in B \Rightarrow x \in A$

☆ 如果A、B两集合含有完全相同的元素,则称A与 B相等,记作A=B.

A = B当且仅当 $A \subseteq B$ 且 $B \subseteq A$

3、集合间的运算

 Σ : $A \cap B = \{x \mid x \in A \perp \exists x \in B\}$;

#: $A \cup B = \{x \mid x \in A$ 或 $x \in B\}$

显然有, $A \mid B \subseteq A$; $A \subseteq A \cup B$

二、映射

1、定义

设M、M' 是给定的两个非空集合,如果有一个对 应法则 σ ,通过这个法则 σ 对于M中的每一个元素a, 都有M'中一个唯一确定的元素a'与它对应,则称 σ 为 M到M'的一个映射,记作: $\sigma: M \to M'$ 或 $M \xrightarrow{\sigma} M'$ α' 为 a 在映射 σ 下的象,而 a 称为a'在映射 σ 下的 原象,记作 $\sigma(a)=a'$ 或 $\sigma:a$ a a'.

注:①设映射 $\sigma: M \to M'$,集合 $\sigma(M) = \{\sigma(a) | a \in M\}$,称之为M在映射 σ 下的象,通常记作 $\mathrm{Im}\sigma$.

显然, $Im\sigma \subseteq M$

②集合M 到M 自身的映射称为M 的一个变换.

例3 判断下列M 到M'对应法则是否为映射

1)
$$M = \{a, b, c\}, M' = \{1, 2, 3, 4\}$$

$$\sigma: \ \sigma(a)=1, \ \sigma(b)=1, \ \sigma(c)=2$$
 (是)

$$\delta$$
: $\delta(a)=1,\delta(b)=2,\delta(c)=3,\delta(c)=4$ (不是)

$$\tau$$
: $\tau(b)=2$, $\tau(c)=4$ (不是)

- 2) $M = P^{n \times n}$, M' = P, (P为数域)
- σ : $\sigma(A) = |A|$, $\forall A \in P^{n \times n}$ (是)
- 3) M=P, $M'=P^{n\times n}$, (P为数域)
- τ : $\tau(a) = aE$, $\forall a \in RE \rightarrow n$ 级单位矩阵) (是)
 - 4) M、M'为任意两个非空集合, a_0 是M'中的一个

固定元素.
$$\sigma$$
: $\sigma(a) = a_0$, $\forall a \in M$ (是)

例4 M是一个集合,定义I:

I(a) = a, $\forall a \in M$

即 I 把 M 上的元素映到它自身,I 是一个映射, 称为 M 上的恒等映射或单位映射.

例5 任意一个在实数集R上的函数 y = f(x) 都是实数集R到自身的映射,即,函数可以看成是映射的一个特殊情形.

2、映射的乘积

设映射 $\sigma: M \to M'$, $\tau: M' \to M''$, 乘积 $\tau \circ \sigma$

定义为: $\tau \circ \sigma(a) = \tau(\sigma(a))$ $\forall a \in M$

即相继施行 σ 和 τ 的结果, τ O是 M 到 M'' 的一个 映射.

- 注: ①对于任意映射 $\sigma: M \to M$ ',有 $I_{M'}$ $o\sigma = \sigma o I_{M} = \sigma$
 - ②设映射 $\sigma: M \to M', \tau: M' \to M'', \psi: M'' \to M'''$, $有 \qquad (\psi \circ \tau) \circ \sigma = \psi \circ (\tau \circ \sigma)$

- 3、映射的性质: 设映射 $\sigma: M \to M'$
- 1) 若 $Im\sigma = M'$, 即对于任意 $y \in M'$, 均存在 $x \in M$,使 $y = \sigma(x)$,则称 σ 是M到M'的一个满射(或称 σ 为映上的);
 - 2) 若M中不同元素的象也不同,即

$$\forall a_1, a_2 \in M, \stackrel{\text{def}}{=} a_1 \neq a_2, \quad \text{yi} \sigma(a_1) \neq \sigma(a_2)$$

(或
$$\forall a_1, a_2 \in M$$
, 若 $\sigma(a_1) = \sigma(a_2)$, 则 $a_1 = a_2$),

则称 σ 是M到M'的一个单射(或称 σ 为1—1的);

3) 若 σ 既是单射,又是满射,则称 σ 为双射,(或称 σ 为 1—1对应)

例6 判断下列映射的性质

2)
$$M = P^{n \times n}$$
, $M' = P$, (P为数域)

$$\sigma$$
: $\sigma(A) = |A|$, $\forall A \in P^{n \times n}$ (是满射,但不是单射)

注:

- ① 对于有限集来说,两集合之间存在1—1对 应的充要条件是它们所含元素的个数相同;
- ② 对于有限集A及其子集B,若 $B \neq A$ (即B为A的真子集),则A、B之间不可能存在1—1对应;但是对于无限集未必如此.

4、可逆映射

定义: 设映射 $\sigma: M \to M'$, 若有映射 $\tau: M' \to M$,

使得
$$\tau \circ \sigma = I_M, \sigma \circ \tau = I_{M'}$$

则称 σ 为可逆映射, τ 为 σ 的逆映射, 记作 σ^{-1} .

注:

 σ 的逆映射是由 σ 唯一确定的

- ①若 σ 为可逆映射,则 σ^{-1} 也为可逆映射,且 $(\sigma^{-1})^{-1} = \sigma$.
- ② $\sigma: M \to M'$ 为可逆映射, $a \in M$,若 $\sigma(a) = a'$,则有 $\sigma^{-1}(a') = a$.
- ③ σ 为可逆映射的充要条件是 σ 为1—1对应.

三、线性空间的定义

在第三章 § 2中,我们讨论了数域P上的n维向量

空间Pn, 定义了两个向量的加法和数量乘法:

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

$$k(a_1, a_2, \dots, a_n) = (ka_1, ka_2, \dots, ka_n), \quad k \in P$$

而且这两种运算满足一些重要的规律,如

$$\alpha + \beta = \beta + \alpha$$

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

$$\alpha + 0 = \alpha$$

$$\alpha + (-\alpha) = 0$$

$$1\alpha = \alpha$$

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

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

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

 $\forall \alpha, \beta, \gamma \in P^n, \forall k, l \in P$

数域P上的一元多顶式环P[x]中,定义了两个多项式的加法和数与多项式的乘法,而且这两种运算

同样满足上述这些重要的规律,即

$$f(x) + g(x) = g(x) + f(x)$$

$$(f(x) + g(x)) + h(x) = f(x) + (g(x) + h(x))$$

$$f(x) + 0 = f(x)$$

$$f(x) + (-f(x)) = 0 \qquad \forall f(x), g(x), h(x) \in P[x],$$

$$1f(x) = f(x) \qquad \forall k, l \in P$$

$$k(l)f(x) = (kl)f(x)$$

$$(k+l)f(x) = kf(x) + lf(x)$$

$$k(f(x) + g(x)) = kf(x) + kg(x)$$

设V是一个非空集合,P是一个数域,在集合V中 定义了一种代数运算,叫做加法: 即对 $\forall \alpha, \beta \in V$, 在V中都存在唯一的一个元素 γ 与它们对应,称 γ 为 $\alpha = \beta$ 的 α ,记为 $\gamma = \alpha + \beta$,在 β 与 γ 定义了一种运算,叫做数量乘法: 即 $\forall \alpha \in V, \forall k \in P$, $在V中都存在唯一的一个元素<math>\delta$ 与它们对应,称 δ 为 $k = \alpha$ 的数量乘积,记为 $\delta = k\alpha$. 如果加法和数量乘 法还满足下述规则,则称V为数域P上的线性空间:

加法满足下列四条规则: $\forall \alpha, \beta, \gamma \in V$

- ① $\alpha + \beta = \beta + \alpha$
- ② $(\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$
- ③ 在V中有一个元素0,对 $\forall \alpha \in V$,有 $\alpha + 0 = \alpha$ (具有这个性质的元素0称为V的零元素)

数量乘法满足下列两条规则:

数量乘法与加法满足下列两条规则:

$$(7)(k+l)\alpha = k\alpha + l\alpha$$
 $(8)k(\alpha + \beta) = k\alpha + k\beta$

注:

- 1. 凡满足以上八条规则的加法及数量乘法也称为线性运算.
- 2. 线性空间的元素也称为向量,线性空间也称向量空间. 但这里的向量不一定是有序数组.
 - 3. 线性空间的判定:

若集合对于定义的加法和数乘运算不封闭,或者运算封闭但不满足八条规则中的任一条,则此集合就不能构成线性空间.

- 例1 引例1,2中的 P^n , P[x] 均为数域 P上的线性空间.
- 例2 数域 *P*上的次数小于 *n* 的多项式的全体,再添上零多项式作成的集合,按多项式的加法和数量乘法构成数域 *P*上的一个线性空间,常用 $P[x]_n$ 表示. $P[x]_n = \{f(x) = a_{n-1}x^{n-1} + \dots + a_1x + a_0 \mid a_{n-1}, \dots, a_1, a_0 \in P\}$

例3 数域 $P \perp m \times n$ 矩阵的全体作成的集合,按矩阵的加法和数量乘法,构成数域 $P \perp$ 的一个线性空间,用 $P^{m \times n}$ 表示.

四、线性空间的简单性质

1、零元素是唯一的.

证明: 假设线性空间V有两个零元素 $\mathbf{0}_1$ 、 $\mathbf{0}_2$,则有 $\mathbf{0}_1 = \mathbf{0}_1 + \mathbf{0}_2 = \mathbf{0}_2$.

2、 $\forall \alpha \in V$,的负元素是唯一的,记为 α .

证明: 假设 α 有两个负元素 β 、 γ ,则有

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

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

◇利用负元素,我们定义减法: $\alpha - \beta = \alpha + (-\beta)$

- 3. $0\alpha = 0$, k0 = 0, $(-1)\alpha = -\alpha$, $k(\alpha \beta) = k\alpha k\beta$
- 4、如果 $k\alpha = 0$,那么k = 0或 $\alpha = 0$.

证明: 假若 $k \neq 0$,则

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