第十章习题解答

4.设V是一个线性空间, $f_1, f_2, ..., f_s$ 是 V^* 中非零向量,试证: $\exists \alpha \in V$, 使 $f_i(\alpha) \neq 0$ (i = 1, 2, ..., s).

证明. 因 $f_i \neq 0$ (i = 1, 2, ..., s), $V_i = \{\alpha \in V | f_i(\alpha) = 0\}$ 是V的真子空间. 由第六章补充习题 5 知存在 $\beta \in V$,但 $\beta \notin V_i$,故 $f_i(\beta) \neq 0$ (i = 1, 2, ..., s).

5. 设 $\alpha_1, \alpha_2, ..., \alpha_s$ 是线性空间 V 中的非零向量,试证存在 $f \in V^*$ 使

$$f(\alpha_i) \neq 0 (i = 1, 2, ..., s)$$

证明. 因为V是数域F上一个线性空间, V^* 是其对偶空间,若取定 V

中一个非零向量 α ,则可定义 V^* 的一个线性函数 α^{**} 如下:

$$\alpha^{**}(f) = f(\alpha) \ (f \in V^*)$$

且 α^* 是 V*的对偶空间(V*)*中的一个元素,于是,V 到其对偶空间的对偶空间(V*)*的映射

$$\alpha \rightarrow \alpha^{**}$$

是一个同构映射,又因为 $\alpha_1,\alpha_2,...,\alpha_s$ 是 V 中的非零向量,所以 $\alpha_1^{**},\alpha_2^{**},\cdots,\alpha_s^{**}$ 是对偶空间 V*的对偶空间 (V*)*中的非零向量,由上题知 $\exists f \in V^*$ 使 $\mathbf{f}(\alpha_i)=\alpha_s^{**}(f)\neq \mathbf{0}(i=1,2,...,s)$

3. 设 ε_1 , ε_2 , ε_3 是线性空间 V 的一组基, f_1 , f_2 , f_3 是它的对偶基,令

$$\alpha_1 = \varepsilon_1 - \varepsilon_3$$
, $\alpha_2 = \varepsilon_1 + \varepsilon_2 - \varepsilon_3$, $\alpha_3 = \varepsilon_1 + \varepsilon_3$,

试证: $\alpha_1, \alpha_2, \alpha_3$ 是 V 的一组基, 并求它的对偶基.

证明.设

$$(\alpha_1, \alpha_2, \alpha_3) = (\varepsilon_1, \varepsilon_2, \varepsilon_3) A$$

由已知,得

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ -1 & 1 & 1 \end{bmatrix}$$

因为 $|A| \neq 0$,所以 $\alpha_1, \alpha_2, \alpha_3$ 是 V 的一组基.

设 g_1, g_2, g_3 是 $\alpha_1, \alpha_2, \alpha_3$ 的对偶基,则

$$(g_1, g_2, g_3) = (f_1, f_2, f_3)(A^T)^{-1}$$

$$= (f_1, f_2, f_3) \begin{bmatrix} 0 & 1 & -1 \\ 1 & -1 & 2 \\ -1 & 1 & -1 \end{bmatrix}$$

因此

$$g_1 = f_2 - f_3$$
 $g_2 = f_1 - f_2 + f_3$
 $g_3 = -f_1 + 2f_2 - f_3$

6. 设
$$V = F[x]_3$$
, 对 $p(x) = c_0 + c_1 x + c_2 x^2$, 定义

$$f_1(\mathbf{p}(\mathbf{x})) = \int_0^1 p(x) dx$$
$$f_2(\mathbf{p}(\mathbf{x})) = \int_0^2 p(x) dx$$
$$f_3(\mathbf{p}(\mathbf{x})) = \int_0^{-1} p(x) dx$$

试 f_1, f_2, f_3 都 V 上线性函数,并找出 V 的一组基 $p_1(x), p_2(x), p_3(x)$ 使 f_1, f_2, f_3 是它的对偶基。

证明. 先证 f_1, f_2, f_3 是V上线性函数,即, $f_i \in V^*$. $\forall g(x), h(x) \in V$, $k \in P$,由定义有

$$f_{1}(kg(x) + h(x)) = \int_{0}^{1} (kg(x) + h(x))dx$$

$$= k \int_{0}^{1} g(x)dx + \int_{0}^{1} h(x)dx$$

$$= f_{1}(kg(x)) + f_{1}(h(x))$$

同理可证 $f_2, f_3 \in V^*$.

再设 $P_1(x)$, $P_2(x)$, $P_3(x)$ 为V的一组基,且 f_1 , f_2 , f_3 是它的对偶基. 若记

$$P_1(x) = c_0 + c_1 x + c_2 x^2$$

则由定义可得

$$f_1(\mathbf{p}(\mathbf{x})) = \int_0^1 p(x)dx = c_0 + \frac{1}{2}c_1 + \frac{1}{3}c_2 = 1$$

$$f_2(\mathbf{p}(\mathbf{x})) = \int_0^2 p(x)dx = 2c_0 + 2c_1 + \frac{8}{3}c_2 = 0$$

$$f_3(\mathbf{p}(\mathbf{x})) = \int_0^{-1} p(x) dx = c_0 + \frac{1}{2}c_1 - \frac{1}{3}c_2 = 0$$

解此方程组得

$$c_0=c_1=1, c_2=-\frac{2}{3}.$$

$$p_1(x) = 1 + \frac{1}{2}x - \frac{2}{3}x^2$$

同理可得

$$p_2(x) = -\frac{1}{6} + \frac{1}{2}x^2$$

$$p_3(x) = -\frac{1}{3} + x - \frac{1}{2}x^2.$$

7. 设V是n维线性空间,它的内积为 (α, β) ,对V中确定的向量 α ,定义 V上的一个函数 α^* :

$$\alpha^*(\boldsymbol{\beta}) = (\boldsymbol{\alpha}, \boldsymbol{\beta})$$

- 1) 证明α*是 V 上的线性函数
- 2) 证明 V 到 V*的映射是 V 到 V*的一个同构映射(在这个同构下, 欧氏空间可看成自身的对偶空间)

证明. 1)先证明 α^* 是V上的线性函数,即 $\alpha^* \in V^*$,对 $\forall \beta_1, \beta_2 \in V$, $\forall k \in P$,由定义有:

$$\alpha^*(k\beta_1 + \beta_2) = (\alpha, k\beta_1 + \beta_2) = (\alpha, k\beta_1) + (\alpha, \beta_2)$$
$$= k(\alpha, \beta_1) + (\alpha, \beta_2) = k\alpha^*(\beta_1) + \alpha^*(\beta_2)$$

故α*是V上的线性函数.

2) 设 ε_1 , ε_2 , ..., ε_n 是 V 的一组标准正交基,且对 $\forall \beta \in V$, 由定义 $\varepsilon_i^*(\beta) = (\varepsilon_i, \beta)(i = 1, 2 ..., n)$ 知

$$\varepsilon_{i}^{*}(\varepsilon_{j}) = (\varepsilon_{i}, \varepsilon_{j}) = \begin{cases} 1, i = j \\ 0, i \neq j \end{cases}$$

于是 ε_1^* , ε_2^* , ..., ε_n^* 是 ε_1 , ε_2 , ..., ε_n 的对偶基, 从而 V到 V^* 的映射是V与 V^* 中两基间的一个双射, 因此是一个同构映射. 因 V^{**} 与V同构, 对任一 $\alpha^{**} \in V^{**}$, $\beta^* \in V^*$, $\alpha^{**}(\beta^*) = \beta^*(\alpha) = (\alpha, \beta)$, 可以认为定义在 V^* 上的内积与定义在V上的内积相同, 故作为欧式空间V与 V^* 也同构.

- 8. 设A是数域 F上n维线性空间 V 的一个线性变换.
- 1)证明,对V线性函数f,fA仍是V上的线性函数;
- 2) 定义 V^* 到自身的映射 $A^*: f \to fA$, 证明 $A^* \neq V^*$ 上的线性变换;
- 3) 设 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 是V的一组基, $f_1, f_2, ..., f_n$ 是它的对偶基,并设A在 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 的矩阵为A, 证明: A^* 在 $f_1, f_2, ..., f_n$ 下的矩阵为 A^T .

证: 1) $\forall \alpha \in V$, 由定义知 $fA(\alpha) = f(A(\alpha))$ 是数域 F中唯一确定的元, fA是V到F的一个映射.

因f, A均保持向量的线性运算,f A亦保持向量的线性运算,故f A 是V 上的线性函数.

2) $\forall f \in V^*$, 有 $A^*(f) = fA \in V^*$, 故 $A^* \neq V^*$ 上的线性变换.

3) 由题设知

$$\mathcal{A}(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)A, \qquad (1)$$

设
$$\mathcal{A}^*(f_1, f_2, ..., f_n) = (f_1, f_2, ..., f_n)B,$$
 (2)

其中 $A = (a_{ij})_{n \times n}$, $B = (b_{ij})_{n \times n}$, 且 $f_1, f_2, ..., f_n$ 是 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 的对偶基,

因 $\mathcal{A}^*(f_i) = f_i \mathcal{A}$. 用 f_i 乘(1)式两边, $f_i(\varepsilon_1, \varepsilon_2, ..., \varepsilon_n)$ A为A的第i行,

而在(2)中为B的第i列,故, $a_{ij}=b_{ji}$, $B=A^T$.

9. 设V是数域F上的一个线性空间, $f_1, f_2, ..., f_n$ 是V上的n个线性函数,

1)证明:下列集合

$$W = \{\alpha \in V \mid f_i(\alpha) = 0 \ (1 \le i \le n)\}$$

是V的一个子空间,W成为线性函数 $f_1, f_2, ..., f_n$,的零化子空间;

2) 证明: V的任一子空间皆为某些线性函数的零化子空间.

证明.1) 因为 $f_1, f_2, ..., f_n$ 是V上的n个线性函数, 且 $f_i(0) = 0$ (i = 0)

1,2,...n),因而 $0 \in W$,即证W非空. 易见对向量的线性运算封闭,W是V的子空间.

2) 设 W_1 是V的任一子空间,且 $\dim(W_1)=m$,当m=n时,只要取f为V的零函数,就有

$$W = V = {\alpha \in V \mid f(\alpha) = 0}$$

所以W,是f的零化子空间.

当m < n时,不妨设 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_m$ 为 W_1 的一组基,将其扩充为V的一组基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_{m_m}, \varepsilon_{m+1}, ..., \varepsilon_n$,并取这组基的对偶基 $f_1, f_2, ..., f_n$ 的后n - m个线性函数

另一方面,若 $\alpha = c_1 \varepsilon_1 + \cdots + c_m \varepsilon_m + c_{m+1} \varepsilon_{m+1} + \cdots c_n \varepsilon_n$ 满足:

$$f_i(\alpha) = 0, i = m+1, ..., n$$
, \emptyset f : $c_i f_i(\varepsilon_i) = c_i = 0$, $i = m+1$

1, ..., n.

故
$$\alpha = c_1 \varepsilon_1 + \dots + c_m \varepsilon_m \in W_1$$
, 即

$$W_1 = \{ \alpha \in V \mid f_i(\alpha) = 0 \ (m+1 \le i \le n) \}$$

为线性函数 $f_{m+1},...,f_{n_n}$ 的零化子空间.

11.在 F^4 中定义一个双线性函数 f(X,Y),对

$$X = (x_1, x_2, x_3, x_4)^T, Y = (y_1, y_2, y_3, y_4)^T \in F^4 f$$

$$f(X,Y) = 3x_1y_2 - 5x_2y_1 + x_3y_4 - 4x_4y_3$$

1)给定F⁴的一组基

$$egin{align} arepsilon_1 &= (1,-2,-1,0)^T, & arepsilon_2 &= (1,-1,1,0)^T \ & arepsilon_3 &= (-1,2,1,1)^T, & arepsilon_3 &= (-1,-1,0,1)^T \ & arepsilon_3 &= (-1,-1,0,1)^T$$

求f(X,Y)在这组基下的度量矩阵;

2) 另取一组基 η_1 , η_2 , η_3 , η_4 且

$$(\eta_1, \eta_2, \eta_3, \eta_4) = (\varepsilon_1, \varepsilon_2, \varepsilon_3, \varepsilon_4)T$$

其中

求f(X,Y)在这组基下的度量矩阵.

\mathbf{M} . 1) f(X,Y)在给定基 $\varepsilon_1, \varepsilon_2, \varepsilon_3, \varepsilon_4$ 下的度量矩阵为

$$\mathbf{A} = \begin{pmatrix} 4 & 7 & -5 & -14 \\ -1 & 2 & 2 & -7 \\ 0 & -11 & 1 & 14 \\ 15 & 4 & -15 & -2 \end{pmatrix}$$

其中 $a_{ij} = f(\varepsilon_i, \varepsilon_j,), i, j = 1, 2, 3, 4.$

f(X,Y)在给定基 $\eta_1,\eta_2,\eta_3,\eta_4$ 下的度量矩阵为

$$\mathbf{B} = \mathbf{T}^{T} \mathbf{A} \mathbf{T} = \begin{pmatrix} -6 & 46 & 8 & 24 \\ -18 & 26 & 16 & -72 \\ -2 & -38 & 0 & 0 \\ 15 & 4 & 0 & 0 \end{pmatrix}$$

12.设V是复数域上的线性空间,其维数 $n \geq 2$, $f(\alpha, \beta)$ 是V上的一个对称双线性函数,

- 1) 证明V中有非零向量 ξ 使 $f(\xi,\xi)=0$;
- 2) 如果 $f(\alpha, \beta)$ 是非退化的,则必有线性无关的向量 ξ , η 满足

$$f(\xi,\eta)=1,$$

$$f(\xi,\xi)=f(\eta,\eta)=0$$

证明.1)设 $\alpha_1, \alpha_2, ..., \alpha_n$ 为复数域上n维线性空间V的一组基, $f(\alpha, \beta)$

是 V 上的对称双线性函数,关于基 $\alpha_1,\alpha_2,...,\alpha_n$ 的度量矩阵A为对称

矩阵,于是,存在非退化的矩阵T,使

$$T^T A T = \begin{pmatrix} E_r & 0 \\ 0 & 0 \end{pmatrix} (r = r(A))$$

$$\Leftrightarrow (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) = (\alpha_1, \alpha_2, \dots, \alpha_s)T$$

则 $f(\alpha, \beta)$ 关于基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 的度量矩阵为 T^TAT ,因此

$$\forall \ \xi = X_1 \varepsilon_1 + X_2 \varepsilon_2 + \cdots + X_n \varepsilon_n, \ \eta = Y_1 \varepsilon_1 + Y_2 \varepsilon_2 + \cdots + Y_n \varepsilon_n \in V,$$

有

$$f(\xi, \eta) = X_1 Y_1 + X_2 Y_2 + \dots + X_r Y_r$$

故: 当r < n时, $\xi = \varepsilon_n$ 使得 $f(\xi, \xi) = 0$.

当
$$r=n$$
时, $\xi=i\varepsilon_1+\varepsilon_2$,就有 $f(\xi,\xi)=1-1=0$.

2) 如果 $f(\alpha, \beta)$ 是非退化的,则

$$f(\xi,\eta) = X_1Y_1 + X_2Y_2 + \dots + X_nY_n$$

取
$$\xi = \frac{1}{\sqrt{2}}\varepsilon_1 + \frac{i}{\sqrt{2}}\varepsilon_2$$
, $\eta = \frac{1}{\sqrt{2}}\varepsilon_1 - \frac{i}{\sqrt{2}}\varepsilon_2$ 即为所求.

14. 设 $f(\alpha, \beta)$ 是V上对称或反对称的双线性函数, α, β 是V中的两个向量,若 $f(\alpha, \beta) = 0$,则称 α, β 正交. 再设K是V的一个真子空间,证明: 对 $\xi \notin K$,必有 $0 \neq \eta \in K + L(\xi)$ 使 $f(\eta, \alpha) = 0$ 对所有 $\alpha \in K$ 都成立.

证明.1) 先证 $f(\alpha, \beta)$ 是对称的双线性函数的情形.

设 $\dim(K)=r$,在K中取一基 $\alpha_1, ..., \alpha_r$,并扩充成V的一个基 $\alpha_1, ..., \alpha_r$, \dots, α_n ,若 $f(\alpha, \beta)$ 在该基下的度量矩阵为A,则存在可逆矩阵P使

$$P^TAP = \operatorname{diag}(d_1, ..., d_r, ..., d_n), \Leftrightarrow$$

$$(\varepsilon_1,\ldots,\varepsilon_r,\ldots,\varepsilon_n)=(\alpha_1,\ldots,\alpha_r,\ldots,\alpha_n)P, \ \ \bigcup f(\varepsilon_i,\varepsilon_j)=\begin{cases} d_{i,i}=j\\ 0,i\neq j\end{cases},$$

$$1 \leq i, j \leq r$$
.

若有 $d_{i,}=0$,则向量 $\varepsilon_{i}\in K\sqsubset K+\mathrm{L}(\xi)$ 使得 $f(\eta,\alpha)=0$ 对所有 $\alpha\in K$ 都成立. 因而,可设所有的 $d_{i,}\neq 0$, $1\leq i,j\leq r$.

取

$$\eta = \xi - \frac{f(\xi, \varepsilon_1)}{d_1} \varepsilon_1 - \frac{f(\xi, \varepsilon_2)}{d_2} \varepsilon_2 - \dots - \frac{f(\xi, \varepsilon_r)}{d_r} \varepsilon_r$$

则 $P^{-1}\eta$ 即为所求.

2) 再证 $f(\alpha, \beta)$ 是反对称双线性函数的情形,

首先,若对给定 $\xi \notin K$,存在 $\beta \in K$,使 $f(\xi, \beta) \neq 0$,则可令 $\varepsilon_1 = \xi$, ε_{-1}

 $=\lambda\beta$,使得

 $f(\varepsilon_1, \varepsilon_{-1}) = 1.$ 将 $\varepsilon_1, \varepsilon_{-1}$ 扩充为 $K + L(\xi)$ 的一组基:

$$\varepsilon_1, \varepsilon_{-1}, \varepsilon_2, \ \varepsilon_{-2}, \dots, \varepsilon_q, \varepsilon_{-q}, \eta_1, \dots, \ \eta_s$$

$$\begin{cases} f(\varepsilon_{i} \ \varepsilon_{-i} \ \neq \ 1 \ \neq \ 1 \ , \ Q \ , \dots) \\ f(\varepsilon_{i} \ \varepsilon_{j} \ \neq \ 0 \ + \ j \ \neq \ 0 \) \\ f(\alpha \ \eta_{k} \ \neq \ \alpha (\in k + L \ \xi \ (k \ \neq \ , \ \ 1 \ , \) \end{cases}$$

故而

当 s≠0 时,只要取 $\eta = \eta_1$,则对 $\forall \alpha \in K$,恒有 $f(\eta, \alpha) = 0$;

当 $\mathbf{s} = \mathbf{0}$ 时, 只要取 $\eta = \varepsilon_{-1}$,则由 $\xi = \varepsilon_1$, $\mathbf{K} = \mathbf{L}(\varepsilon_{-1}, \varepsilon_2, \varepsilon_2, \ldots, \varepsilon_q, \varepsilon_{-q})$,对 $\forall \alpha \in \mathbf{K}$ 也有 $f(\eta, \alpha) = 0$;

其次,若对给定的 $\xi \notin K$,及任意 $\beta \in K$,使 $f(\xi,\beta)=0$,则只要取 $\eta = \xi$ 即可.

15. 设V与 $f(\alpha, \beta)$ 同上题,K是V的一个子空间,令

$$K^{\perp} = \left\{ \alpha \in V \mid f(\alpha, \beta) = 0, \forall \beta \in K \right\}$$

- 1)试证 K^{\perp} 是 V 的子空间 (K^{\perp} 称为 K 的正交补);
- 2 试证: 如果 $K \cap K^{\perp} = \{0\}$,则 $V = K + K^{\perp}$

证明. 1) 因为 $\forall \beta \in K$,恒有 $f(0,\beta) = 0$,所以 $0 \in K^{\perp}$,即 K^{\perp} 非空. 易于证明 K^{\perp} 对于向量的线性运算封闭.

2) 由于 K 和 K¹都是 V 的子空间,知

$$K+K^{\perp}\subseteq V$$

不妨设 K 是 V 的一个真子空间,对任一ξ ∉ K,由 14 题知存在

$$0 \neq \eta \in K + L(\xi)$$

使得 $f(\eta,\alpha) = 0 \ (\forall \alpha \in K)$, 于是 $\eta \in K^{\perp}$. 又因为

$$\eta = \beta + k \xi \quad (\beta \in K, k \in F)$$

显然 $k \neq 0$, 否则

$$\eta = \beta \in K \cap K^{\perp} = 0$$

从而 $\eta = \beta = 0$,这是不可能的.因此有

$$\xi = -\frac{1}{k}\beta + \frac{1}{k}\eta \in K + K^{\perp}$$

故 V ⊆ K+ K[⊥], 即证.

16. 设V, $f(\alpha, \beta)$ 与K同上题,并设 $f(\alpha, \beta)$ 限制在K上非退化, 试证 $V = K + K^{\perp}$; 并证明 $f(\alpha, \beta)$ 在 K^{\perp} 上非退化的充要条件是 $f(\alpha, \beta)$ 在V上是非退化的.

证明. 由上题, 只需证K \cap $K^{\perp} = \{0\}$ 即可. 若有 $0 \neq \alpha \in K \cap K^{\perp}$,则对任一 $\beta \in K$, $f(\alpha, \beta) = 0$. 因 $f(\alpha, \beta)$ 限制在K上非退化, 应有 $\alpha = 0$,矛盾. 故 $K \cap K^{\perp} = \{0\}$, $V = K + K^{\perp}$.

必要性,若 $f(\alpha,\beta)$ 在 K^{\perp} 上非退化,同上可证 $K \cap K^{\perp} = \{0\}$,故 $V = K + K^{\perp}$,若 $\forall \beta \in V$,有 $f(\alpha,\beta) = 0$,写 $\alpha = \alpha_1 + \alpha_2$, $\alpha_1 \in K$, $\alpha_2 \in K^{\perp}$,取 $\beta \in K^{\perp}$,则 $f(\alpha_2,\beta) = 0$.因 $f(\alpha,\beta)$ 在 K^{\perp} 上非退化,必有 $\alpha_2 = 0$;类似可证 $\alpha_1 = 0$,即 $\alpha = 0$.故 $f(\alpha,\beta)$ 在V上非退化.

充分性证明与必要性类似.

17.设 $f(\alpha, \beta)$ 是n维线性空间 V 上的非退化对称双线性函数,对 V 中的

一个元素 α , 定义 V^* 中的一个元素 α^* :

$$\alpha^*(\beta) = f(\alpha, \beta) \ (\beta \in V).$$

试证: 1)V到V*的映射: $\alpha \rightarrow \alpha^*$ 是一个同构映射;

2)对V的每组基 ε_1 , ε_2 ,..., ε_n , 有 V 的唯一的一组基 ε_1 , ε_2 ,..., ε_n ,

使
$$f(\varepsilon_i, \varepsilon_j') = \delta_{ij}$$

3) 如果V是复数域上的n维线性空间,则有一组基 $\eta_1',\eta_2',...,\eta_n',$

使

$$\eta_i = \eta_i^{'} \ (i = 1, 2 ... n)$$

证明. 1) 易于证明映射 φ : $\alpha \to \alpha^*$ 保持向量的加法与数乘运算,现证 φ 为单射. 若 $\varphi(\alpha) = \alpha^* = 0$, 即有 $f(\alpha, \beta) = 0$, $\forall \beta \in V$, 因 $f(\alpha, \beta)$ 在 V上非退化,必有 $\alpha = 0$,故 φ 为单射.

另一方面, 当固定向量 α , V上的对称双线性函数 $f(\alpha, \beta)(\beta \in V)$ 就是一个定义在V上的线性函数, 可写成 $\alpha^*(\beta)$, 因而 ϕ 是满射.

2) 对称双线性函数 $f(\alpha,\beta)$ 在V中任一组基 $\varepsilon_1,\varepsilon_2,...,\varepsilon_n$ 下的度量矩阵A中元素 $a_{ij}=f(\varepsilon_i,\varepsilon_j)$.现设 V*中的线性函数 $f_1,f_2,...,f_n$ 是 V 的基 $\varepsilon_1,\varepsilon_2,...,\varepsilon_n$ 的对偶基,于是存在 V 的唯一一个向量组 $\alpha_1,\alpha_2,...,\alpha_n$ (应用 1)的结果) 使

$$\alpha_i^*(\beta) = f(\alpha_i, \beta) = f_i(\beta) \quad (\forall \beta \in V, i = 1, 2, ... n)$$

且

$$\alpha_i^*(\varepsilon_j) = f(\alpha_i, \varepsilon_j) = f_i(\varepsilon_j) = \begin{cases} 1, i = j \\ 0, i \neq j \end{cases} = \delta_{ij}$$

另一方面, 设有线性关系

$$k_1\alpha_1 + k_2\alpha_2 + \cdots + k_n\alpha_n = 0$$

则

$$0 = f(k_1\alpha_1 + k_2 \alpha_2 + \dots + k_n\alpha_n, \varepsilon_j)$$

$$0 = k_1 f(\alpha_1, \varepsilon_j) + k_2 f(\alpha_2, \varepsilon_j) + \dots + k_n(\alpha_n, \varepsilon_j)$$

$$= k_j \qquad (j = 1, 2, \dots n).$$

这意味着 $\alpha_1,\alpha_2,...,\alpha_n$ 线性无关,因而 $\alpha_1,\alpha_2,...,\alpha_n$ 为 V 的一组基。

只要令
$$\alpha_i = \varepsilon_i'$$
 (i = 1, 2, ... n)即证.

3)因为 V 是复数域上的n维线性空间, $f(\alpha, \beta)$ 是n维线性空间V上的非退化对称双线性函数,所以存在 V 的一组基 $\eta_1, \eta_2, ..., \eta_n$ 使 $f(\alpha, \beta)$ 在这组基下的度量矩阵为单位矩阵. 再由 2)即可知 $\eta_i = \eta_i'$ (i = 1, 2 ... n).