第九章 欧氏空间

∅§1定义与基本性质

◎§6实对称矩阵标准形

●§2标准正交基

◎87最小二乘法

參§3 同构

參§5子空间

小结与习题

§ 9.3欧氏空间的同构

- 一、欧氏空间同构的概念
 - 二、欧氏空间同构的充要条件

我们来建立欧氏空间同构的概念.

定义 8. 实数域R上欧氏空间V与V*称为同构的, 如果由V到V*有一个双射 σ , 满足

1)
$$\sigma(\alpha + \beta) = \sigma(\alpha) + \sigma(\beta)$$
,

2)
$$\sigma(k\alpha) = k\sigma(\alpha)$$
,

3)
$$(\sigma(\alpha), \sigma(\beta)) = (\alpha, \beta),$$

这里 $\alpha, \beta \in V, k \in \mathbb{R}$,这样的映射 σ 称为V到V 的同构映射.

注: 一个定义了代数运算的集合到另一个也定义了代

数运算的集合的同构映射σ,本质上看有两点: (1) σ是 双射, (2) σ保持运算. 欧氏空间的同构在线性空间同 构的基础上还要保内积,内积实际上也是运算,它是 空间V中的向量对到基础数域的映射.

如上所叙, 欧氏空间的同构首先是线性空间的同构, 因而, 同构的欧氏空间必有相同的维数.

设V是一个n维欧氏空间,在V中取一组标准正交基

 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$, 在这组基下, V的每个向量 α 都可表示成

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

 $\Leftrightarrow \sigma(\alpha) = (x_1, x_2, ..., x_n) \in \mathbb{R}^n$.

我们知道,这是V到 R^n 的一个双射,且满足定义中的条件 1),2)(第六章 § 8),上一节的(3)式说明 σ 也满足条件 3),因而 σ 是V到 R^n 的一个同构映射,由此可知,每个n维欧氏空间都与 R^n 同构.

下面来证明,同构关系具有反身性,对称性与传递性.首先,每个欧氏空间到自身的恒等映射显然是一同构映射.这就是说同构关系是反身的,其次,设 σ 是 V到 V'的一同构映射,它的逆映射 σ^{-1} 满足定义中的条件 1),2)(第六章§8),且对于 α , $\beta \in V$,有

$$(\alpha, \beta) = \left(\sigma\left(\sigma^{-1}(\alpha)\right), \sigma\left(\sigma^{-1}(\beta)\right)\right)$$
$$= (\sigma^{-1}(\alpha), \sigma^{-1}(\beta))$$

这就是说, σ^{-1} 是V'到V的一同构映射,因而同构关系是对称的.

第三,设 σ , τ 分别是V到V',V'到V''的同构映射,不难证明 $\tau\sigma$ 是V到V''的同构映射,因而同构关系是传递的既然每个n维欧氏空间都与 R^n 同构,由同构的对称性,传递性即得

定理 3. 两个有限维欧氏空间同构的充分必要条件是它们的维数相同.

这个定理说明,从抽象的观点看,欧氏空间的结构完全被它的维数决定.

对于
$$X = (x_1, x_2, ..., x_n)^T$$
, $Y = (y_1, y_2, ..., y_n)^T$,

定义 1:
$$(X,Y) = x_1y_1 + 2x_2y_2 + \cdots + nx_ny_n$$

定义 2:
$$(X,Y) = x_1y_1 + x_2y_2 + \cdots + x_ny_n$$

这两个内积定义的欧式空间是否同构?如是,写出它们之间的同构。

- A 同构: $X^{(1)} \to X^{(2)}: x_i^{(1)} \to x_i^{(2)}$
- B 同构: $X^{(1)} \to X^{(2)}: x_i^{(1)} \to \frac{1}{\sqrt{i}} x_i^{(2)}$,
- 不同构,
- D 同构, 但写不出

§ 9.4 正交变换

在解析几何中,我们有正交变换的概念,正交变换就是保持点之间的距离不变的变换,在一般的欧氏空间中,我们有

定义 9. 欧式空间V的线性变换。A称为正交变换,如果它保持向量的内积不变,即对于任意的 α , $\beta \in V$,都有 $(A\alpha, A\beta) = (\alpha, \beta)$

正交变换可以从几个不同的方面来刻画

定理 4. 设。A是n维欧氏空间V的一个线性变换,于是下面的四个命题等价:

- 1) A是正交变换;
- 2) \mathcal{A} 保持向量的长度不变, 即对于 $\alpha \in V$, $|\mathcal{A}\alpha| = |\alpha|$.
- 3) 如果 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 是标准正交基,那么 $A\varepsilon_1, A\varepsilon_2, ..., A\varepsilon_n$ 也是标准正交基;
- 4) A在任一标准正交基下的矩阵是正交矩阵.

证明. 首先说明 1)与 2)等价.

如果A是正交变换**,**那么($A\alpha$, $A\alpha$) = (α , α), 两边开平方即得 $|A\alpha| = |\alpha|$.

反之, 如果A保持向量长度不变. 那么

$$(\mathcal{A}\alpha,\mathcal{A}\alpha)=(\alpha,\alpha),$$

$$(\mathcal{A}\boldsymbol{\beta},\mathcal{A}\boldsymbol{\beta})=(\boldsymbol{\beta},\boldsymbol{\beta}),$$

$$(\mathcal{A}(\alpha + \beta), \mathcal{A}(\alpha + \beta) = (\alpha + \beta, \alpha + \beta)$$

把最后的等式展开即得

$$(\mathcal{A}\alpha,\mathcal{A}\alpha)+2(\mathcal{A}\alpha,\mathcal{A}\beta)+(\mathcal{A}\alpha,\mathcal{A}\beta)$$

$$= (\alpha, \alpha) + 2(\alpha, \beta) + (\beta, \beta)$$

再利用前两个等式,就有

$$(\mathcal{A}\alpha,\mathcal{A}\beta)=(\alpha,\beta).$$

这就是说, A是正交变换.

再来证 1) 与 3) 等价.

$$(\varepsilon_i, \varepsilon_j) = \begin{cases} 1, \stackrel{\text{dif}}{=} j \\ 0, \stackrel{\text{dif}}{=} j \end{cases} (i, j = 1, 2, ..., n).$$

如果A是正交变换,那么

$$\left(\mathcal{A}\varepsilon_{i},\mathcal{A}\varepsilon_{j}\right)=egin{cases} 1, ext{ $\stackrel{\perp}{=}$ }i \ 0, ext{ $\stackrel{\perp}{=}$ }i \end{cases} \quad (i,j=1,2,...,n).$$

也就是说, $\mathcal{A}\varepsilon_1$, $\mathcal{A}\varepsilon_2$,..., $\mathcal{A}\varepsilon_n$ 是标准正交基.反之,如果 $\mathcal{A}\varepsilon_1$, $\mathcal{A}\varepsilon_2$,..., $\mathcal{A}\varepsilon_n$ 是标准正交基,那么由

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

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

与

$$egin{align} \mathcal{A}lpha &= x_1\mathcal{A}arepsilon_1 + x_2\mathcal{A}arepsilon_2 + \cdots + x_n\mathcal{A}arepsilon_n, \ &\mathcal{A}eta &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n, \ &= y_1\mathcal{A}arepsilon_1 + y_2\mathcal{A}arepsilon_2 + \cdots + y_n\mathcal{A}arepsilon_n + y_2\mathcal{A}arepsilon_n + y_2\mathcal{A$$

$$(\alpha, \beta) = x_1 y_1 + x_2 y_2 + \dots + x_n y_n$$
$$= (\mathcal{A}\alpha, \mathcal{A}\beta),$$

因而 是正交变换.

最后证 3) 与 4) 等价.

设A在标准正交基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 下的矩阵为A,即

$$(\mathcal{A}\varepsilon_1, \mathcal{A}\varepsilon_2, ..., \mathcal{A}\varepsilon_n) = (\varepsilon_1, \varepsilon_2, ..., \varepsilon_n)A.$$

如果 $A\varepsilon_1$, $A\varepsilon_2$, ..., $A\varepsilon_n$ 是标准正交基, 那么A可看作由标准正交基 ε_1 , ε_2 , ..., ε_n 到 $A\varepsilon_1$, $A\varepsilon_2$, ..., $A\varepsilon_n$ 的过渡

矩阵,因而是正交矩阵. 反之,如果A是正交矩阵,那么 $A\varepsilon_1$, $A\varepsilon_2$,…, $A\varepsilon_n$ 就是标准正交基.

这样, 我们完成了 1),2),3),4)等价性的证明.

因为正交矩阵是可逆的, 所以正交变换是可逆的. 由 定义不难看出,正交变换实际上就是一个欧氏空间到 它自身的同构映射,因而正交变换的乘积与正交变换 的逆变换还是正交变换,在标准正交基下,正交变换 与正交矩阵对应, 因此, 正交矩阵的乘积与正交矩阵 的逆矩阵也是正交矩阵. ⋖⋗

如果A是正交矩阵, 那么由 $AA^T = E$

可知 $|A|^2 = 1$ 或者 $|A| = \pm 1$.

因此,正交矩阵的行列式等于1或者-1.等于1的正交矩阵通常称为旋转,或者称为第一类的;行列式等于-1的正交变换称为第二类的.

例如,在欧式空间中任取一组标准正交基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_n$ 定义

 $A\varepsilon_1 = -\varepsilon_1, A\varepsilon_2 = \varepsilon_2, ..., A\varepsilon_n = \varepsilon_n,$

那么, A就是一个第二类的正交变换, 从几何看, 是一镜面反射.

例1. 设*A*是欧式空间V的一个变换,证明:如果*A*保持内积不变,即对于 $\alpha, \beta \in V$,($A\alpha, A\beta$) = (α, β) ,那么它一定是线性的,因而是正交变换.

证明. 首先证明。A是欧式空间V上的双射. 因V是有限 维空间, 只要证明 $A^{-1}(0) = 0$ 即可. 若有 $0 \neq \alpha \in V$ 使得 $A\alpha = 0$,则 $(A\alpha, A\alpha) = (\alpha, \alpha,) = 0$,推出 $\alpha = 0$ 与 $\alpha \neq 0$ 矛盾. 故 $\mathcal{A}^{-1}(0) = 0$, \mathcal{A} 是可逆映射. 再证A保持向量的线性运算. 设 $\alpha, \beta, \gamma \in V$, $k,l \in R$ 我们欲证 $\mathcal{A}(k\alpha + l\beta) = k\mathcal{A}\alpha + l\mathcal{A}\beta$. 因 \mathcal{A} 保持内积, $= (k\alpha, \gamma) + (l\beta, \gamma) = (k\mathcal{A}\alpha, \mathcal{A}\gamma) + (l\mathcal{A}\beta, \mathcal{A}\gamma)$

$$= (k\alpha, \gamma) + (l\beta, \gamma) = (kA\alpha, A\gamma) + (lA\beta, A\gamma)$$
$$= (kA\alpha + lA\beta, A\gamma).$$

 $\mathbb{U} \left(\mathcal{A}(k\alpha + l\beta) - k\mathcal{A}\alpha - l\mathcal{A}\beta, \mathcal{A}\gamma \right) = 0.$

因A是满射, $A\gamma$ 可以取遍V中所有向量,与V中所有向量正交的向量只有零向量,故 $A(k\alpha + l\beta) - kA\alpha - lA\beta = 0$, $A(k\alpha + l\beta) = kA\alpha + lA\beta$.

注:

1. 保持任意两个向量夹角的线性变换未必是正交变换.

反例: 规定线性变换 $A: \alpha \rightarrow 3\alpha, \forall \alpha \in V$.

$$|\mathcal{A}(\alpha)| = 3|\alpha|$$

长度变了, A不是正交变换.

2. 保持向量长度的变换未必是正交变换.

反例: 在 R^2 中规定变换A: $(x_1, x_2) \rightarrow (|x_1|, |x_2|)$, 显然A保持向量长度,但不是线性变换,故不是正交变换.

3.保持任意两个向量距离不变的变换未必是正交变换.

反例: 规定变换A: $\alpha \to \alpha + \rho_0$, $\forall \alpha \in V$, ρ_0 为V中一固定的非零向量.因A不是线性变换.

4把标准正交基变为标准正交基的变换未必是正交变换.

反例. 规定变换 $A: \alpha \rightarrow |\alpha|\alpha, \forall \alpha \in V.$

易见A将标准正交基变为标准正交基,但A不是线性变换.

 $5.\eta_1,\eta_2,...,\eta_n$ 是V的一个标准正交基,规定线性变换 A满足 $(A\eta_i,A\eta_i)=(\eta_i,\eta_i)(i=1,2,...,n)$,A未 必是正交变换.

反例.在R²中取标准正交基 $\varepsilon_1 = (1,0)^T, \varepsilon_2 = (0,1)^T$. 规定线性变换 $A: \varepsilon_1 \to \eta_1 = \frac{1}{2}\varepsilon_1 + \varepsilon_2 = (0,1)^T$

$$rac{\sqrt{3}}{2}oldsymbol{arepsilon}_2, oldsymbol{arepsilon}_2 o oldsymbol{\eta}_2 = oldsymbol{arepsilon}_2.$$

易见,A满足所述条件,但A在 ϵ_1 , ϵ_2 下的矩阵为

$$m{A} = egin{pmatrix} rac{1}{2} & m{0} \ rac{\sqrt{3}}{2} & m{1} \end{pmatrix}$$

A显然不是正交矩阵, $_{>>}$ A 也不是正交变换.

§ 5. 子空间

我们来讨论欧氏空间中子空间的正交关系. 定义 10. 设 V_1 , V_2 是欧式空间V中两个子空间, 如果对于任意的 $\alpha \in V_1$, $\beta \in V_2$, 恒有 $(\alpha, \beta) = 0$

则称 V_1, V_2 为正交的, 记为 $V_1 \perp V_2$.

一个向量 α ,如果对于任意的 $\beta \in V_1$,恒有

$$(\alpha, \beta) = 0$$

则称 α 与子空间 V_1 正交,记为 $\alpha \perp V_1$.

因为只有零向量与自身正交,所以由 $V_1 \perp V_2$ 可知 $V_1 \cap V_2 = 0$; 由 $\alpha \perp V_1$, $\alpha \in V_1$ 可知 $\alpha = 0$.

关于正交的子空间, 我们有:

定理 5. 如果子空间 $V_1, V_2, ..., V_s$ 两两正交, 那么 $V_1 + V_2 + \cdots + V_s$ 是直和.

证明. 设 $\alpha_i \in V_i$, i = 1, 2, ..., s, 且

$$\alpha_1 + \alpha_2 + \cdots + \alpha_s = 0.$$

用 α_i 与等式两边作内积,利用正交性立得

$$(\alpha_i, \alpha_i) = 0,$$

从而 $\alpha_i = 0$, i = 1, 2, ..., s.

这就是说,和

$$V_1 + V_2 + \cdots + V_s$$

是直和.

定义 11.子空间 V_2 称为子空间 V_1 的一个正交补,如果 $V_1 \perp V_2$,并且 $V_1 + V_2 = V$.

显然,如果 V_2 是 V_1 的正交补, V_1 也是 V_2 的正交补.

定理 6. n维欧式空间V的每一个子空间 V_1 ,都有唯一的正交补.

证明. 如果 $V_1 = 0$,那么它的正交补就是 V_1 唯一性显然. 设 $V_1 \neq 0$,欧氏空间的子空间在所定义的内积之下也是一个欧式空间,在 V_1 中取一组正交基 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_m$,由定理 1,它可以扩充成V的一组正交基

 $\varepsilon_1, \varepsilon_2, \ldots, \varepsilon_m, \varepsilon_{m+1}, \ldots, \varepsilon_n,$

显然,子空间 $L(\varepsilon_{m+1},...,\varepsilon_n)$ 就是 V_1 的正交补.

再来证唯一性.设 V_2,V_3 都是 V_1 的正交补, 于是

$$V = V_1 \oplus V_2$$
, $V = V_1 \oplus V_3$

$$\alpha = \alpha_1 + \alpha_3$$
,

其中 $\alpha_1 \in V_1$, $\alpha_3 \in V_3$, 因为 $\alpha \perp \alpha_1$,所以 $(\alpha, \alpha_1) = (\alpha_1 + \alpha_3, \alpha_1)$

$$= (\alpha_1, \alpha_1) + (\alpha_3, \alpha_1) = (\alpha_1, \alpha_1) = 0.$$

即 $\alpha_1 = 0$.由此得: $\alpha \in V_3$,即 $V_2 \subseteq V_3$. 同理可证 $V_3 \subseteq V_2$,因此得 $V_2 = V_3$..唯一性得证.

 V_1 的正交补记为 V_1^{\perp} . 由定义知 $\dim(V_1) + \dim(V_1^{\perp}) = n$.

由定理的证明还不难得出推论. V_1 恰由所有与 V_1 正交的向量组成(?).

例.设 V_1,V_2 都是n维欧式空间V的子空间,且

 $\dim V_1 < \dim V_2$ 求证: V_2 中必有非零向量正交于 V_1 . 证明. 若 $V_2 \cap V_1^{\perp} = \{0\}$, 则 $\dim(V_2 + V_1^{\perp}) = \dim V_2 + \dim V_1^{\perp} =$ $\dim V_2 + n - \dim V_1 > n$ 这与 $V_2 + V_1$ 是V的子空间矛盾.

推论. V_1 恰由所有与 V_1 正交的向量组成(?).

$$(\alpha, \alpha_1) = (\alpha_1 + \alpha_2, \alpha_1) =$$
 $(\alpha_1, \alpha_1) + (\alpha_2, \alpha_1) = (\alpha_1, \alpha_1) = 0$ 推出 $\alpha_1 = 0$, 故 $\alpha = \alpha_2 \in V_1^{\perp}$.

由分解式

$$V = V_1 \oplus V_1^{\perp}$$

可知,V中任一向量 α 都可以唯一分解成

$$\alpha = \alpha_1 + \alpha_2$$

其中, $\alpha_1 \in V_1$, $\alpha_2 \in V_1^{\perp}$, 我们称 α_1 为向量 α 在子空间 V_1 上的内射影.

此题未设置答案,请点击右侧设置按钮

已知 R^4 的子空间 V_1 的一个基 $\alpha_1 = (1, -1, 1, -1)^T, \alpha_2 = (0, 1, 1, 0)^T,$ 求向量 $\alpha = (1, -3, 1, -3)^T$ 在 V_1 上的内射影().

正常使用填空题需3.0以上版本雨课堂

问题。 C知K'的于全间V1的一个圣 $\alpha_1 = (1, -1, 1, -1)^T, \alpha_2 = (0, 1, 1, 0)^T,$ 求向量 $\alpha = (1, -3, 1, -3)^T 在 V_1 上 的 内 射影.$ 解. 求 V_1 ,解齐次线性方程组 $\begin{cases} x_1 - x_2 + x_3 - x_4 = 0 \\ x_2 + x_3 = 0 \end{cases}$ 得其一基础解系

$$\alpha_3 = (2, 1, -1, 0)^T, \alpha_4 = (1, 0, 0, 1)^T,
V_1^{\perp} = L(\alpha_3, \alpha_4).$$

将 α 表成 α_1 , α_2 , α_3 , α_4 的线性组合,

$$\alpha = (2\alpha_1 - \alpha_2) + (-\alpha_4)$$

故 α 在 V_1 上的内射影为

$$2\alpha_1 - \alpha_2 = (2, -3, 1, -2)^T$$