第九章 欧氏空间

፩81定义与基本性质

◎86实对称矩阵标准形

●§2标准正交基

◎§7最小二乘法

參§3同构

◎§4正交变换

參§5子空间

小结与习题

§ 9.2 标准正交基

- 一、正交向量组
 - 二、无关向量组的单位正交化
- 三、正交矩阵

引入

在解析几何里,我们使用直角坐标系,也就是说在三维空间中存在标准正交基底(i,j,k). 在抽象的欧氏空间中,我们也要引进标准正交基底的概念,讨论空间一组基低的标准正交基底之间的过渡,以及标准正交基底之间的过渡矩阵,正交矩阵.

标准正交基,单位正交化,正交矩阵

定义 5. 欧式空间V中一组非零向量, 如果它们两两正

交, 就称为一正交向量组.

注:由单个非零向量所成的向量组也是正交向量组.以下讨论的正交向量组都是非空的.

命题. 正交的向量组必是线性无关的.

证明. 设 $\alpha_1, \alpha_2, ..., \alpha_m$ 是一正交向量组, 考虑

$$k_1\alpha_1 + k_2\alpha_2 + \cdots + k_m\alpha_m = 0$$

用 α_i 与等式两边做内积,即得

$$k_i(\alpha_i, \alpha_i) = 0, \quad (i = 1, 2, ..., m).$$

这就证明了 $\alpha_1, \alpha_2, ..., \alpha_m$ 线性无关.

这个结论表明, 在n维欧氏空间V中一个正交向量组

所含向量的数目不会超过n. 这个事实的几何意义也

很清楚,平面上找不到三个两两正交的非零向量,空间中找不到四个两两正交的非零向量.

在解析几何学里,我们使用的是直角坐标系研究问题它有很好的度量性质,在欧氏空间中,情况也如此.定义 6. 在n维欧氏空间V中,由n个向量组成的正交向量组称为正交基;由单位向量组成的正交基称为标准正交基.

对一组正交基进行单位化就得到一组标准正交基. 设 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 是一组标准正交基, 由定义, 有

$$\left(\varepsilon_{i},\varepsilon_{j}\right)=\begin{cases}\mathbf{1}, \, \text{\pm } i=j\\ \mathbf{0}, \, \text{\pm } i\neq j\end{cases} \tag{1}$$

显然,(1)式完全刻画了标准正交基的性质,换言之, 一组基为标准正交基的充要条件是: 它的度量矩阵是 Identity, 因为度量矩阵正定的的, 根据第五章关于正 定二次型的结果, 正定矩阵合同于恒等矩阵. 这说明 在n维欧氏空间中存在一组基,它的度量矩阵是恒等 矩阵. 由此可以断言, 在n维欧氏空间V中, 标准正交 基是存在的.

在标准正交基下,向量的坐标可以通过内积简单的标 识出来.即

$$\alpha = (\varepsilon_1, \alpha)\varepsilon_1 + (\varepsilon_2, \alpha)\varepsilon_2 + \dots + (\varepsilon_n, \alpha)\varepsilon_n$$

事实上,设

$$\alpha = x_1 \varepsilon_1 + x_2 \varepsilon_2 + \dots + x_n \varepsilon_n$$

用 ε_i 与等式两边做内积,即得

$$x_i = (\varepsilon_i, \alpha)$$
 $i = 1, 2, ..., n$.

在标准正交基下, 内积有特别简单的表示, 设

$$\alpha = x_1 \varepsilon_1 + x_2 \varepsilon_2 + \dots + x_n \varepsilon_n,$$

$$\beta = y_1 \varepsilon_1 + y_2 \varepsilon_2 + \cdots + y_n \varepsilon_n$$
,

那么

$$(\alpha, \beta) = \sum_{i=1}^{n} \sum_{j=1}^{n} (\varepsilon_i, \varepsilon_j) x_i y_j = X^T Y.$$
 (3)

应该指出,内积表达式(3),对于任一组标准正交基都是一样的.这说明所有的标准正交基在欧氏空间中有相同的地位.在下一节,这一点将得到进一步说明.下面我们讨论标准正交基的求法.

定理 1. n维欧氏空间V中任一个正交向量组都能扩充成一组正交基.

证明. 设 $\alpha_1, \alpha_2, ..., \alpha_m$ 是一正交向量组,我们对n-m做归纳法.

当n-m=0时, $\alpha_1,\alpha_2,...,\alpha_m$ 就是一组正交基了.

假设n-m=k时定理成立,也就是说,可以找到向量 $\beta_1,\beta_2,...,\beta_k$,使得

 $\alpha_1, \alpha_2, \dots, \alpha_m, \beta_1, \beta_2, \dots, \beta_k$

成为一组正交基.

现在来看n-m=k+1的情形. 因为m< n, 所以一定有向量 β 不能被 $\alpha_1,\alpha_2,...,\alpha_m$ 线性表出, 作向量

 $\alpha_{m+1} = \beta - k_1 \alpha_1 - k_2 \alpha_2 - \dots - k_m \alpha_m,$ 这里 k_1, k_2, \dots, k_m 是待定系数,用 α_i 与 α_{m+1} 作内积,得:

$$(\alpha_i,\alpha_{m+1})=(\beta,\alpha_i)-k_i(\alpha_i,\alpha_i), i=1,2,...,m.$$

取

$$k_i = \frac{(\beta,\alpha_i)}{(\alpha_i,\alpha_i)}, i = 1,2,...,m.$$

有 $(\alpha_i, \alpha_{m+1}) = 0$, i = 1, 2, ..., m.

由 β 的选取知, $\alpha_{m+1} \neq 0$, 因此, $\alpha_1, \alpha_2, ..., \alpha_m, \alpha_{m+1}$

是一正交向量组. 根据归纳假设, $lpha_1$, $lpha_2$, ..., $lpha_m$, $lpha_{m+1}$

可以扩充成一正交基, 定理得证.

注意:定理的证明实际上也给出一个具体的扩充正交向量组的方法.如果我们从任一个非零向量出发.按

证明中的步骤逐个地扩充,最后就得到一组正交基,再单位化,就得到一组标准正交基.

在求欧氏空间V的正交基时,常常是已经有了空间的一组基,对于这种情况,有下面的结果.

定理 2. 对于n维欧氏空间V中任意一组基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$,都可以找到一组标准正交基 $\eta_1, \eta_2, ..., \eta_n$,使

$$L(\varepsilon_1, \varepsilon_2, ..., \varepsilon_i) = L(\eta_1, \eta_2, ..., \eta_i), i = 1, 2, ..., n.$$

证明. 设 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 是一组基,我们来逐个求出向量

$$\eta_1, \eta_2, \ldots, \eta_n$$
.

首先, 可取 $\eta_1 = \frac{\varepsilon_1}{|\varepsilon_1|}$, 一般地, 假定已经做出 $\eta_1, \eta_2, ...,$

 η_m , 它们是单位正交的, 具有性质

$$L(\varepsilon_1, \varepsilon_2, ..., \varepsilon_i) = L(\eta_1, \eta_2, ..., \eta_i), i = 1, 2, ..., m.$$
下一步求 η_{m+1} .

因为 $L(\varepsilon_1, \varepsilon_2, ..., \varepsilon_m) = L(\eta_1, \eta_2, ..., \eta_m)$,所以 ε_{m+1} 不能被 $\eta_1, \eta_2, ..., \eta_m$ 线性表出.按定理 1 中的证明方法,作向量

$$egin{aligned} \delta_{m+1} &= arepsilon_{m+1} - \sum_{i=1}^m (arepsilon_{m+1}, \eta_i) \eta_i, \ &\neq 0 & \exists \ (arepsilon_{m+1} - arepsilon_{m+1} - arepsil$$

显然 $\delta_{m+1} \neq 0$. 且 $(\delta_{m+1}, \eta_i) = 0, i = 1, 2, ..., m$.

$$\eta_{m+1} = \frac{\delta_{m+1}}{|\delta_{m+1}|}.$$

 $\eta_1, \eta_2, ..., \eta_m, \eta_{m+1}$ 就是一单位正交向量组.同时 $L(\varepsilon_1, \varepsilon_2, ..., \varepsilon_{m+1}) = L(\eta_1, \eta_2, ..., \eta_{m+1})$.由归纳法原理,定理 2 得证.

应该指出, 定理中要求

 $L(\varepsilon_1, \varepsilon_2, ..., \varepsilon_i) = L(\eta_1, \eta_2, ..., \eta_i), i = 1, 2, ..., n.$ 就相当于由基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 到基 $\eta_1, \eta_2, ..., \eta_n$ 的过度矩阵是上三角形的.

解释

标准正交基中第i个向量 η_i 的求出只涉及基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 中的前i个向量 $\varepsilon_1, ..., \varepsilon_i$,即 η_i 可写成 $\varepsilon_1, ..., \varepsilon_i$ 的线性组合:

 $\eta_i=c_{1i}arepsilon_1+c_{2i}arepsilon_2+\cdots+c_{ii}arepsilon_i,\quad i=1,2,...,n.$ 因而

$$(\eta_1, \eta_2, ..., \eta_n) = (\varepsilon_1, \varepsilon_2, ..., \varepsilon_n) \begin{pmatrix} c_{11} & c_{12} & ... & c_{1n} \\ & c_{22} & ... & c_{2n} \\ & & \ddots & \vdots \\ & & & c_{nn} \end{pmatrix}$$

把一组线性无关的向量标准正交化的过程也称为 Gram-Schimidt 正交化过程.

归纳

把 \mathbb{R}^n 中一组线性无关的向量 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_m$ 标准正交化的过程可以列表如下:

$$\delta_1 = \varepsilon_1$$
,

$$\delta_2 = \varepsilon_2 - \frac{(\varepsilon_2, \delta_1)}{(\delta_1, \delta_1)} \delta_1$$

$$oldsymbol{\delta}_3 = oldsymbol{arepsilon}_3 - rac{(arepsilon_3, \delta_1)}{(\delta_1, \delta_1)} oldsymbol{\delta}_1 - rac{(arepsilon_3, \delta_2)}{(\delta_2, \delta_2)} oldsymbol{\delta}_2$$
,

$$\boldsymbol{\delta_m} = \boldsymbol{\varepsilon_m} - \frac{(\boldsymbol{\varepsilon_m}, \boldsymbol{\delta_1})}{(\boldsymbol{\delta_1}, \boldsymbol{\delta_1})} \boldsymbol{\delta_1} - \frac{(\boldsymbol{\varepsilon_m}, \boldsymbol{\delta_2})}{(\boldsymbol{\delta_2}, \boldsymbol{\delta_2})} \boldsymbol{\delta_2}, - \dots - \frac{(\boldsymbol{\varepsilon_m}, \boldsymbol{\delta_{m-1}})}{(\boldsymbol{\delta_{m-1}}, \boldsymbol{\delta_{m-1}})} \boldsymbol{\delta_m}$$

再单位化,令

$$egin{aligned} oldsymbol{\eta}_1 &= rac{oldsymbol{\delta}_1}{|oldsymbol{\delta}_1|'} \ oldsymbol{\eta}_2 &= rac{oldsymbol{\delta}_2}{|oldsymbol{\delta}_2|'} \ oldsymbol{\eta}_3 &= rac{oldsymbol{\delta}_3}{|oldsymbol{\delta}_3|'} \ oldsymbol{\eta}_m &= rac{oldsymbol{\delta}_m}{|oldsymbol{\delta}_m|'} \end{aligned}$$

 $\eta_1, \eta_2, ..., \eta_n$ 就是一标准正交的向量组.

例1. 把
$$\alpha_1 = (1, 1, 0, 0)^T$$
, $\alpha_2 = (-1, 0, 0, 1)^T$,

$$\alpha_3 = (1, 0, 1, 0)^T$$
, $\alpha_4 = (1, -1, -1, 1)^T$

变成单位正交的向量组.

解. 先正交化, 得

$$\beta_1 = \alpha_1 = (1, 1, 0, 0)^T$$
,

$$\beta_2 = \alpha_2 - \frac{(\alpha_2, \beta_1)}{(\beta_1, \beta_1)} \beta_1 = (\frac{1}{2}, -\frac{1}{2}, 1, 0)^T$$

$$\boldsymbol{\beta}_3 = \alpha_3 - \frac{(\alpha_3, \beta_1)}{(\beta_1, \beta_1)} \boldsymbol{\beta}_1 - \frac{(\alpha_3, \beta_2)}{(\beta_2, \beta_2)} \boldsymbol{\beta}_2 = (-\frac{1}{3}, \frac{1}{3}, \frac{1}{3}, 1)^T$$

$$\beta_4 = \alpha_4 - \frac{(\alpha_4, \beta_1)}{(\beta_1, \beta_1)} \beta_1 - \frac{(\alpha_4, \beta_2)}{(\beta_2, \beta_2)} \beta_2 - \frac{(\alpha_4, \beta_3)}{(\beta_3, \beta_3)} \beta_3$$
$$= (1, -1, -1, 1)^T.$$

再单位化,得

$$\eta_1 = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}, 0, 0)^T,$$

$$\eta_2 = (\frac{1}{\sqrt{6}}, -\frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}, 0)^T,$$

$$\eta_3 = \left(-\frac{1}{\sqrt{12}}, \frac{1}{\sqrt{12}}, \frac{1}{\sqrt{12}}, \frac{3}{\sqrt{12}}\right)^T,$$

$$\eta_4 = (\frac{1}{2}, -\frac{1}{2}, -\frac{1}{2}, \frac{1}{2})^T$$
.

由于标准正交基在欧氏空间中占有特殊的地位,下面讨论从一组标准正交基到另一组标准正交基的基变换公式.

问题. 将 $\alpha_1 = (-1, -1, 1)^T$, $\alpha_2 = (1, -2, -1)^T$, $\alpha_3 = (1, 0, 1)^T$ 标准正交化

$$\begin{pmatrix}
\frac{-1}{\sqrt{3}} & \frac{1}{\sqrt{6}} & \frac{1}{\sqrt{2}} \\
\frac{-1}{\sqrt{3}} & \frac{-2}{\sqrt{6}} & 0 \\
\frac{1}{\sqrt{3}} & \frac{-1}{\sqrt{6}} & \frac{1}{\sqrt{2}}
\end{pmatrix}$$

例2.设欧式空间 R^3 在基 α_1 , α_2 , α_3 下的度量矩阵是

$$A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & 3 \\ 1 & 3 & 6 \end{pmatrix},$$

求 R^3 的一组标准正交基(写成 α_1 , α_2 , α_3 的线性组合).

M. A是一正定矩阵,将A合同为 I_3 . 对(A,I)作一系列

合同变换(初等变换),

$$\begin{pmatrix}
1 & 1 & 1 & 1 \\
1 & 2 & 3 & 1 \\
1 & 3 & 6 & 1
\end{pmatrix}
\rightarrow
\begin{pmatrix}
1 & \mathbf{0} & \mathbf{0} & 1 \\
0 & 1 & 2 & -\mathbf{1} & 1 \\
0 & 2 & 5 & -\mathbf{1} & 1
\end{pmatrix}$$

则
$$P^TAP = I$$
. 取

$$(\boldsymbol{\beta}_1, \boldsymbol{\beta}_2, \boldsymbol{\beta}_3) = (\alpha_1, \alpha_2, \alpha_3)P$$

$$\mathbb{P}\beta_1 = \alpha_1, \ \beta_2 = -\alpha_1 + \alpha_2, \ \beta_3 = \alpha_1 - 2\alpha_2 + \alpha_3$$

引申与应用

在线性空间 R^n 中,对于向量

$$\alpha=(a_1,a_2,...,a_n)^T$$
, $\beta=(b_1,b_2,...,b_n)^T$
定义内积

$$(\alpha, \beta) = a_1b_1 + a_2b_2 + \cdots + a_nb_n$$

在上述定义内积的欧氏空间中,对于 R^n 中任意一组基

$$\alpha_1,\alpha_2,...,\alpha_n$$
,将其排成矩阵 $(\alpha_1,\alpha_2,...,\alpha_n)=A$,则

 $A^T A$ 是一正定矩阵, 它就是基 $\alpha_1, \alpha_2, ..., \alpha_n$ 的度量矩

阵(
$$A^T A$$
中的元素 $a_{ij} = a_{ji} = (\alpha_i, \alpha_j)$).

对于正定矩阵 A^TA ,存在唯一的上三角矩阵P,使得

 $P^TA^TAP = E$,以E为度量矩阵的基底必是标准正交基. 此时AP的列向量 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$,即

$$(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) = (\alpha_1, \alpha_2, \dots, \alpha_n)P$$

就是将 $\alpha_1,\alpha_2,...,\alpha_n$ 标准正交化得到的标准正交基.

因此将 $\alpha_1,\alpha_2,...,\alpha_n$ 标准正交化也可这样来实现...

(1) 作
$$A^T A$$
, 这里, $A = (\alpha_1, \alpha_2, ..., \alpha_n)$

 $\frac{(2)$ 作矩阵 $\left(\frac{A^{T}A}{E}\right)$, 对 $A^{T}A$ 作成对第三种(消法)初等变

换,将其变为对角矩阵 $\operatorname{diag}(d_1,d_2,...,d_n)$.但对该矩阵的第二行、第三行只作列初等变换,记这有限次初等变换对应的初等矩阵的积为Q.则有: $Q^TA^TAQ = \operatorname{diag}(d_1,d_2,...,d_n)$,而

$$\frac{\left(A^{T}A\right) - \left(Q^{T}A^{T}AQ\right)}{EQ - Q} \\
\frac{E}{A} \longrightarrow \frac{EQ = Q}{AQ}$$

$$\Rightarrow R = \operatorname{diag}(\frac{1}{\sqrt{d_1}}, \frac{1}{\sqrt{d_2}}, \dots, \frac{1}{\sqrt{d_n}}),$$

$$P = QR$$
.

$$(3) 漱(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) = (\alpha_1, \alpha_2, \dots, \alpha_n) P.$$

将上面的(3)略作变化:

$$(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)P^{-1} = (\alpha_1, \alpha_2, \dots, \alpha_n)$$

就给出了习题 14 的结论与证明,即

定理. 设A为一n阶实矩阵, 且 $|A| \neq 0$, 则A可分解为

$$A = QT$$

其中是Q正交矩阵,T是一主对角线上元素大于零的上三角矩阵。并且,这一分解是唯一的。

例3. 设

$$\alpha_1 = (1, 0, 0, 1)^T$$
, $\alpha_2 = (0, 2, 1, 0)^T$, $\alpha_3 = (0, 2, 1, 0)^T$

 $(1,0,-1,0)^T$ 是 R^4 中的向量,将 $\alpha_1,\alpha_2,\alpha_3$ 标准正交化.

解. $\alpha_1, \alpha_2, \alpha_3$ 线性无关, 令

$$\underline{A} = (\alpha_1, \alpha_2, \alpha_3) = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 2 & 0 \\ 0 & 1 & -1 \\ 1 & 0 & 0 \end{pmatrix}, A^T A = \begin{pmatrix} 2 & 0 & 1 \\ 0 & 5 & -1 \\ 1 & -1 & 2 \end{pmatrix},$$

$$\mathbf{P} = \begin{pmatrix} 1 & 0 & -\frac{1}{2} \\ 0 & 1 & \frac{1}{5} \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{5}} \\ \frac{1}{\sqrt{10}} \\ \frac{1}{\sqrt{\frac{10}{12}}} \end{pmatrix} = \begin{pmatrix} \frac{\sqrt{2}}{2} & 0 & -\frac{\sqrt{130}}{26} \\ 0 & \frac{\sqrt{5}}{5} & \frac{\sqrt{130}}{65} \\ 0 & 0 & \frac{\sqrt{130}}{13} \end{pmatrix}$$

则
$$(\boldsymbol{\beta}_1, \boldsymbol{\beta}_2, \boldsymbol{\beta}_3) = (\alpha_1, \alpha_2, \alpha_3)P$$

$$= \begin{pmatrix} 1 & 0 & 1 \\ 0 & 2 & 0 \\ 0 & 1 & -1 \\ 1 & 0 & 0 \end{pmatrix} \begin{pmatrix} \frac{\sqrt{2}}{2} & 0 & -\frac{\sqrt{130}}{26} \\ 0 & \frac{\sqrt{5}}{5} & \frac{\sqrt{130}}{65} \\ 0 & 0 & \frac{\sqrt{130}}{13} \end{pmatrix} = \begin{pmatrix} \frac{\sqrt{2}}{2} & 0 & \frac{\sqrt{130}}{26} \\ 0 & \frac{2\sqrt{5}}{5} & \frac{2\sqrt{130}}{65} \\ 0 & \frac{\sqrt{5}}{5} & \frac{-4\sqrt{130}}{65} \\ \frac{\sqrt{2}}{2} & 0 & -\frac{\sqrt{130}}{26} \end{pmatrix}$$

设 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 与 $\eta_1, \eta_2, ..., \eta_n$ 是欧氏空间V中的两组标准正交基,它们之间的过渡矩阵是 $A = (a_{ij})$,即

$$(\eta_1, \eta_2, \dots, \eta_n) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$

因为 $\eta_1, \eta_2, ..., \eta_n$ 是标准正交基,所以

$$\frac{(\eta_i, \eta_j)}{(0, \text{当}i \neq j)} = \begin{cases} 1, \text{当}i = j \\ 0, \text{当}i \neq j \end{cases} \tag{4}$$

矩 阵 A 的 各 列 就 是 $\eta_1, \eta_2, ..., \eta_n$ 在 标 准 正 交 基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 下的坐标,按公式(3),(4)式可以表示为

(5)式相当于一个矩阵等式

$$A^T A = E, (6)$$

或者

$$A^{-1} = A^T$$

定义7. n阶实系数矩阵A称为正交矩阵,如果A

因此,由一组标准正交基到另一组标准正交基的过渡矩阵是正交矩阵;反之,如果第一组基是标准正交基,同时过渡矩阵是正交矩阵,那么第二组基一定也是标准正交基.

由
$$A^TA = E$$
可得出 $AA^T = E$, 及

$$a_{i1}a_{ji} + a_{i2}a_{j2} + \dots + a_{in}a_{jn} = \begin{cases} 1, \stackrel{\text{dif}}{=} j \\ 0, \stackrel{\text{dif}}{=} j \end{cases}$$
 (7)

(5)式是矩阵的列与列之间的关系, (7)式则是矩阵的行与行之间的关系, 这两种关系等价.

