线性代数 Linear Algebra

刘鹏

复旦大学通信科学与工程系

光华楼东主楼1109 Tel: 65100226 pliu@fudan.edu.cn

第四章 线性空间与欧氏空间

- 加法和数乘运算在很多数学、物理和工程领域中都广泛使用。
- ▶ 可进行这类线性运算的对象:数、多项式、函数、 向量、矩阵、方程…
- ▶ 而且,这类运算都遵循统一的代数法则,例如: 加法的交换律、结合律,数乘的分配率…
- > 这类运算和相关定理可否以归纳一下?
- ➤ 空间(space) 是现代数学最基本的概念之一: 线性 空间、巴那赫空间、内积空间、希尔伯特空间…
- ▶ 线性空间是最基础,也是应有最广泛的空间;同时,也是线性代数最基本的概念之一。

- ▶ 同学们熟悉的是我们生活的三维空间:点、距离、 运动… —— (对象)集合+变换(运动)
- ▶ 在一定意义下,线性代数就是研究线性空间和线性变换的学科...(比如:矩阵×向量 —向量的运动)
- 因此,线性空间是对事物特征的抽象 —把实际问题看(抽象)作向量空间,
- → 进而,通过研究向量空间来解决更广泛的实际问题。

§ 4.1 线性空间的概念

一、线性空间的定义

▶ 我们已熟知向量的运算规律

设 α 、 β 、 γ 是 n 元 向 量 (例 如 n=2), k、l 是数域 P 中任意的数

(1)
$$\alpha + \beta = \beta + \alpha$$
 加法交换律

$$(2) (\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$$
 加法结合律

(5)
$$k(\alpha + \beta) = k\alpha + k\beta$$
 数量乘法和加法

- (6) $(k+l)\alpha = k\alpha + l\alpha$ 数量乘法和加法
- (7) $(kl) \alpha = k(l\alpha)$ 数量乘法
- (8) $1 \cdot \alpha = \alpha$ 数量乘法
- 向量对数乘和加法两种基本运算是封闭的, 例如二维、三维几何空间中的向量。
- ▶ 即n元向量运算之后的结果仍是 n 元向量.
- ▶ 满足上述8条运算定律的数学对象还有很多, 例如: 实数、复数、矩阵,...
- > 我们这类对象的共同属性抽象出来 线性空间

定义 4.1:设 V 是一个非空集合, P 为一数域,如果以下三个条件被满足,则称非空集合 V 是数域 P 上的一个线性空间.

- (I)在 V的元素间给出一个<u>法则</u>,称为加法,使 V中任意两个元素 α 与 β ,总有唯一确定的一个元素 γ 与之对应,称为 α 与 β 的和,记作 γ = α + β .
- (II)在 V的元素间给出一个<u>法则</u>,称为数量乘法,使数域 P 中任意一数 k 与V中任意一个元素 α ,在V中总有唯一确定的一个元素 δ 与之对应,称为 k 与 α 的数量乘积,记作 δ = $k\alpha$.

(III) 对于所给定的加法与数乘两种运算满足以下 8 种运算规律(公理)

(1)
$$\alpha + \beta = \beta + \alpha$$
 (2) $(\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$

(3)
$$\alpha + \theta = \alpha$$
 (4) $\alpha + (-\alpha) = \theta$

(5)
$$k(\alpha + \beta) = k\alpha + k\beta$$
 (6) $(k+l)\alpha = k\alpha + l\alpha$

(7)
$$(kl) \alpha = k(l\alpha)$$
 (8) $1 \cdot \alpha = \alpha$

- > 当 P 为实数域 R 时,则称此线性空间为实线性空间.
- > 当 P 为复数域 R 时,则称此线性空间为复线性空间.

说明

- 1. 凡满足以上八条运算规律的加法及数乘运算, 称为线性运算.
- 2. 判别线性空间的方法: 一个集合,它如果
 - ▶ 对于定义的线性运算不封闭(不满足闭包性);
 - ▶ 或者,不满足八条运算性质的任一条;

则不能构成线性空间.

- 例:数域 P 上的全部 n元向量所组成的集合,按 n 元向量的加法和数乘运算构成数域 P 上的线性空间,记作 P^n ,称为 n 元向量空间.
 - ightharpoonup P 取实数域 R , n=3 ,则 R^3 就是大家熟悉的 三维几何空间.

例: 实数域上全体 $m \times n$ 阶矩阵的集合,对矩阵的加法和数乘运算封闭,构成实数域上的线性空间,记作 $R^{m \times n}$.

$$\therefore A_{m\times n} + B_{m\times n} = C_{m\times n}, \qquad \lambda A_{m\times n} = D_{m\times n},$$

- > 另外,满足八条线性运算性质
- $: R^{m \times n}$ 是一个线性空间.

- 例:数域 P 上一元多项式的全体(包括零多项式)组成的集合,按多项式的加法和数与多项式的乘法,构成数域 P 中的线性空间,记作 P [x].
 - ➤ 多项式加法和数乘多项式满足线性运算规律: 例如次数不大于 n 的一元多项式:

$$(a_n x^n + \dots + a_1 x + a_0) + (b_n x^n + \dots + b_1 x + b_0)$$

$$= (a_n + b_n) x^n + \dots + (a_1 + b_1) x + (a_0 + b_0) \in P[x]_n$$

$$\lambda (a_n x^n + \dots + a_1 x + a_0)$$

$$= (\lambda a_n) x^n + \dots + (\lambda a_1) x + (\lambda a_0) \in P[x]_n$$

- > 另外,满足八条线性运算性质,
- \rightarrow 所以,构成数域 P 中的线性空间.

- 例:定义在区间 [a,b]上的全体实连续函数的全体 所组成的集合,对函数的加法和 数与函数的数量乘法,构成实数域上 的线性空间,记为 C[a,b].
 - ▶ f(x) + g(x) = h(x), 新函数 h(x) 也是定义在区间 [a,b]上的实连续函数, 即是C[a,b]的元素—— 加法满足封闭性
 - ▶ k · f(x) = d(x), 新函数 d (x) 也是定义在
 区间 [a,b]上的实连续函数,是C[a,b]的元素
 乘法满足封闭性
 - > 另外,满足八条线性运算性质,
 - ▶ 所以,构成实数域上的线性空间.

- ➤ 由于线性空间与 n 元向量空间有许多本质上相同的性质,人们经常把线性空间称为<u>向量空间</u> (vector space),
- ▶ 把线性空间中的元素称为<u>向量</u>.
- > 此向量非彼向量.

练习: 求一个以 $(1,2,-3,4)^{T}+c(2,1,-4,3)^{T}$ 为全部解的 非齐次线性方程组。

>法3 (孙启唐同学) 由题意:

$$\begin{pmatrix} X_1 \\ X_2 \\ X_3 \\ X_4 \end{pmatrix} = \begin{pmatrix} 1+2c \\ 2+1c \\ -3-4c \\ 4+3c \end{pmatrix}$$

》注意到
$$\begin{cases} c = x_1 / 2 - 1 / 2 \\ c = x_2 - 2 \\ c = -x_3 / 4 - 3 / 4 \\ c = x_4 / 3 - 4 / 3 \end{cases}$$

由
$$r_A = 3$$
和上式,方程组为:

由
$$r_A = 3$$
和上式,方程组为:
$$\begin{cases} x_1 - 2x_2 = -3 \\ 4x_2 + x_3 = 5 \\ 3x_2 - x_4 = 2 \end{cases}$$

- 二、子空间的概念(线性空间局部与整体的关系)
- ▶ 考虑过原点的平面,平面上所有向量对于加法和数量乘法构成一个线性空间.
- ▶ 一方面,这些向量是三维几何空间的一部分; 另一方面,它们对于原来的运算构成一个线性空间.
- ☑ <u>定义 4.2</u>: 设 W 是数域 P 上线性空间 V 的 一个子集,若满足条件:
 - (1) W 是非空的;
 - (2) 如果 α , $\beta \in W$, 则 $\alpha + \beta \in W$;
 - (3) 如果 $\alpha \in W$, $\lambda \in P$ 则 $\lambda \alpha \in W$; 那么 W 是 V 的一个<u>子空间</u>.

- 由定义,子空间非空且对加法和数乘封闭,
- ▶ 子空间满足8条公理 ← 从原线性空间继承.

例:几何空间*R*³中,过原点的平面上所有向量构成几何空间*R*³的一个子空间.

例: 齐次线性方程组全部解的集合是线性空间 Rⁿ 的一个子空间,称为该齐次线性方程组的解空间.

- 例:在线性空间 V中,由一个零元素组成的子集,是 V 的一个线性子空间,称它为 零子空间(null subspace),记为 {0}.
 - ▶ 线性空间 ☑ 也是自身 的一个线性子空间.
 - ✓ {0}和V称为线性空间 V 的平凡子空间 (trivial subspaces).
 - ✓ V的其他线性子空间称为 V的非平凡子空间 (或<u>真</u>子空间).

例:对于向量组 $S = \left\{ \begin{bmatrix} a \\ 1 \end{bmatrix} \middle| a$ 为任意实数 $\right\}$

曲于
$$2\begin{bmatrix} a \\ 1 \end{bmatrix} = \begin{bmatrix} 2a \\ 2 \end{bmatrix} \notin S$$
,

所以向量组 S 不是 R^2 的子空间.

- ▶ 本例也说明了运算封闭性的必要性,
- ▶ 本例也对加法运算不封闭.

例: R^{2×3}的下列子集是否构成子空间?为什么?

$$(1) W_1 = \left\{ \begin{pmatrix} 1 & b & 0 \\ 0 & c & d \end{pmatrix} \middle| b, c, d \in R \right\};$$

(2)
$$W_2 = \left\{ \begin{pmatrix} a & b & 0 \\ 0 & 0 & c \end{pmatrix} \middle| a+b+c=0, a,b,c \in R \right\}.$$

解: (1)不构成子空间.

因为对
$$A = B = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \in W_1$$
 有 $A + B = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \notin W_1$,

即 W₁ 对矩阵加法不封闭,不构成子空间.

(2)
$$W_2 = \left\{ \begin{pmatrix} a & b & 0 \\ 0 & 0 & c \end{pmatrix} \middle| a+b+c=0, a, b, c \in R \right\}.$$

 \triangleright 显然, W_2 非空,

对任意

$$A = \begin{pmatrix} a_1 & b_1 & 0 \\ 0 & 0 & c_1 \end{pmatrix}, B = \begin{pmatrix} a_2 & b_2 & 0 \\ 0 & 0 & c_2 \end{pmatrix} \in W_2$$

有
$$a_1+b_1+c_1=0$$
, $a_2+b_2+c_2=0$,

于是
$$A+B=\begin{pmatrix} a_1+a_2&b_1+b_2&0\\0&0&c_1+c_2 \end{pmatrix}$$

(2)
$$W_2 = \left\{ \begin{pmatrix} a & b & 0 \\ 0 & 0 & c \end{pmatrix} \middle| a+b+c=0, a, b, c \in R \right\}.$$

满足
$$(a_1 + a_2) + (b_1 + b_2) + (c_1 + c_2) = 0$$
,

即 $A+B\in W_2$, 对任意 $k\in R$ 有

$$kA = \begin{pmatrix} ka_1 & kb_1 & 0 \\ 0 & 0 & kc_1 \end{pmatrix}$$

 $\mathbb{L} \qquad ka_1 + kb_1 + kc_1 = 0,$

即 $kA \in W_2$, 故 W_2 是 $R^{2\times 3}$ 的子空间

讨论: \diamondsuit $S = \{(x_1, x_2, x_3)^T \mid x_1 = x_2\}$ 问 S 是否为 \mathbb{R}^3 的一个子空间?

解: 由于 $\mathbf{x} = (1,1,0)^T$

所以向量组 S 非空;

> 再验证满足两个闭包性:

若 $\mathbf{x} = (a, a, b)^T$, $\mathbf{y} = (c, c, d)^T$ 为 S中任意向量,

(1)
$$k \cdot \mathbf{x} = (ka, ka, kb)^T \in S$$
,

(2)
$$\mathbf{x} + \mathbf{y} = (a + c, a + c, b + d)^T \in S$$
,

▶ 故 S 是 R³ 的一个子空间.

☑ 生成元

 \triangleright 设 $a_{1,}$ $a_{2,...,}$ a_{n} 是数域 P 上线性空间 V 中的一组 向量,考虑这组向量所有可能的线性组合所组成的集合

$$\lambda_1 \alpha_1 + \lambda_2 \alpha_2 + \dots + \lambda_l \alpha_l \quad (\lambda_i \in P, i = 1, 2, \dots, l)$$

- ▶ 显然该集合非空,且对于 V 的两种线性运算封闭.
- D此它也是V的一个子空间,称它为由 $a_{1,}$ $a_{2,...}$ a_n 生成/ 张成的子空间 (generated/spanned) ,记为:

$$L(\alpha_{1}, \alpha_{2}, \cdots, \alpha_{l}) = \left\{ \sum_{i=1}^{l} \lambda_{i} \alpha_{i} \middle| \lambda_{i} \in P \right\}$$
或 Span $(\alpha_{1}, \alpha_{2}, \cdots, \alpha_{l}) = \left\{ \sum_{i=1}^{l} \lambda_{i} \alpha_{i} \middle| \lambda_{i} \in P \right\}$

▶ 向量组 α_{1,} α_{2,...,} α_n 称为此子空间的<u>生成元</u> (generator).

例: 在
$$\mathbb{R}^3$$
 中,向量组 $e_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, e_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$

张成的子空间为:
$$\alpha e_1 + \beta e_2 = \begin{bmatrix} \alpha \\ \beta \\ 0 \end{bmatrix}$$

- \rightarrow 可以验证 Span (e_1, e_2) 是 \mathbb{R}^3 的一个子空间.
 - ▶ 该子空间几何上表示 x-y 平面内的 三维空间向量.
 - ➤ 若 x 是 R³ 中的非零向量,则 Span (x) 几何上表示?
 - ▶ 一条过原点的直线.

◆ 布置习题 P 183:

- 1. (1) \ (3)
- 2.
- 3.
 - 4.
- 5.
- 7. (1)

§ 4.2 基、维数和坐标

在 Rⁿ 中,线性无关的向量组可能最多由 r 个向量组成,而任意 r+1个向量都是线性相关的.

设 α_1 , α_2 , α_3 , α_4 , α_5 线性相关

 α_4 能用其余向量线性表示 4 去掉 α_4

 $\alpha_1, \alpha_2, \alpha_3, \alpha_5$ 线性相关

 α_1 能用其余向量线性表示 ↓去掉 α_1

 α_2 , α_3 , α_5 线性无关

 $\alpha_1, \alpha_2, \alpha_3, \alpha_4, \alpha_5$ 能由 $\alpha_2, \alpha_3, \alpha_5$ 线性表示

问题:线性空间的重要特征——在线性空间中,最多能有多少线性无关的向量?

- 一、基与维数
- ☑ <u>定义 4.3</u>: 线性空间 V 中向量组 ϵ_1 , ϵ_2 , ..., ϵ_n , 如果它满足条件:
 - (1) $\epsilon_1, \epsilon_2, ..., \epsilon_n$ 线性无关;
 - (2) 线性空间 V 中任一向量 α 都可经 ϵ_1 , ϵ_2 , ..., ϵ_n 线性表示.

则称此向量组 ϵ_1 , ϵ_2 ,..., ϵ_n 是线性空间 V 的一个基 (basis).

- ▶ 线性空间 V 中任一向量都可经基线性表示, 即线性空间可由基<u>张</u>成,
- ▶ 所以基中的元素是构成 V 的基础 basis.

由向量组的讨论,线性空间的基不是唯一的,但是,每个基所含向量的个数是唯一的。

- 回<u>定义 4.4</u>: 如果线性空间 V 的一个基所含向量个数为 n,则称 V 为 n 维空间.
 - n 为线性空间 V 的<u>维数</u>, 记为 $\dim V = n$.
 - 当一个线性空间 V 中存在任意多个线性无关的向量时,就称V 是无限维的 (infinite-dimensional).
- ▶ 例如: 所有多项式构成的空间是无限维的(why?) n可任意取
 - 如果线性空间 V 没有基, 那么V的维数为0.
 - 零空间没有基, $\dim \theta = 0$.

基和维数

例: 在
$$\mathbb{R}^n$$
 中,向量组 $e_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix}, e_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix}, \cdots, e_n = \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}$

- \triangleright 是线性无关的, 且是 R^n 的极大无关组,所以 e_1, e_2, \dots, e_n
- ▶是 R^n 的一个基,称为常用基/标准基 (standard basis of \mathbb{R}^n)
 - \triangleright 从而 R^n 的维数是 n , dim $R^n = n$
 - » R"中的任一向量 α都可用标准基线性表示.

$$\alpha = (a_1, a_2, \dots, a_n)^T = a_1 e_1 + a_2 e_2 + \dots + a_n e_n$$

例:
$$V = \{(x, y, z)^T \mid x+2y-3z = 0\}$$
 \triangleright 几何意义?
= $\{(-2y + 3z, y, z)^T \mid y, z \in \mathbb{R}\}$

$$\begin{bmatrix} -2 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 3 \\ 0 \\ 1 \end{bmatrix}$$
 为 V 的一组基, dim $V = 2$.

例:求向量组 $\alpha_1 = [1,2,2]^T$, $\alpha_2 = [1,0,-1]^T$, $\alpha_3 = [2,2,1]^T$, $\alpha_4 = [2,4,4]^T$, 的基和维数.

解:将向量组构成矩阵 $A=[a_1, a_2, a_3, a_4]$

$$A = \begin{bmatrix}
1 & 1 & 2 & 2 \\
2 & 0 & 2 & 4 \\
2 & -1 & 1 & 4
\end{bmatrix}
\xrightarrow{\mathbf{R}_3 - 2\mathbf{R}_1}
\begin{bmatrix}
1 & 1 & 2 & 2 \\
0 & -2 & -2 & 0 \\
0 & -3 & -3 & 0
\end{bmatrix}
\xrightarrow{\mathbf{R}_3 - \frac{3}{2}\mathbf{R}_2}
\begin{bmatrix}
1 & 1 & 2 & 2 \\
0 & 1 & 1 & 0 \\
0 & 0 & 0 & 0
\end{bmatrix}$$

- > 可见dim $L(a_{1}, a_{2}, a_{3}, a_{4}) = 2$,
- $\triangleright (a_1, a_2), (a_1, a_3), (a_2, a_3)$ 等都是 $L(a_1, a_2, ..., a_4)$ 的基。

- ▶ 对于线性方程组 AX=0, 方程组的一个基础解系即为 其解空间一个基, 所有解都可以用基础解系线性表示.
- ➤ 这些非零解向量 张成的线性空间叫做AX=0 的 解空间, 也叫零空间(null space)—这个空间的基就是基础解系.
- ▶ 基础解系不是唯一的,方程组解空间的基也不是唯一的.
- ▶系数矩阵A满秩,解空间 就是 0 维的.

例:在二次一元多项式构成的线性空间P[x]2中,向量组

$$\varepsilon_1 = 1$$
, $\varepsilon_2 = x$, $\varepsilon_3 = x^2$

是 $P[x]_2$ 中的一个基,故 dim $P[x]_2$ =3.

▶ 也是 P[x]₂ 的标准基.

二、向量的坐标

図 定义 4.5: 设向量组 ϵ_1 , ϵ_2 , ..., ϵ_n 是 n 维线性空间 V 的一个基, α 是 V 中任意一个向量,则有

$$\alpha = x_1 \mathcal{E}_1 + x_2 \mathcal{E}_2 + \dots + x_n \mathcal{E}_n$$

称数组 $x_1, x_2, ..., x_n$ 为向量 α 在基 $\epsilon_1, \epsilon_2, ..., \epsilon_n$ 下的坐标(coordinates),记为 $[x_1, x_2, ..., x_n]^T$

任意一个向量 α 在一个确定的基下的坐标 是唯一的。 \triangleright 这是因为,若向量 α 在基 ϵ_1 , ϵ_2 , . . . , ϵ_n 下有两个不同的的坐标

$$\alpha = x_1 \varepsilon_1 + x_2 \varepsilon_2 + \dots + x_n \varepsilon_n \qquad \text{fil } \alpha = x_1' \varepsilon_1 + x_2' \varepsilon_2 + \dots + x_n' \varepsilon_n$$

> 两式相减得

$$(x_1 - x_1')\varepsilon_1 + (x_2 - x_2')\varepsilon_2 + \dots + (x_n - x_n')\varepsilon_n = 0$$

 \triangleright 由于基 ε₁, ε₂,..., ε_n 是线性无关的,故必须有

$$x_1 = x_1', x_2 = x_2', \dots, x_n = x_n'$$

▶ 因此,坐标是唯一的.

例: 在线性空间 \mathbb{R}^3 中,设向量 $\alpha = [1, -1, 7]^T$ 求 α 在下面两个基下的坐标.

(1)
$$e_1 = [1,0,0]^T$$
, $e_2 = [0,1,0]^T$, $e_3 = [0,0,1]^T$;

(2)
$$\varepsilon_1 = [1,0,0]^T$$
, $\varepsilon_2 = [1,1,0]^T$, $\varepsilon_3 = [1,1,1]^T$;

解: 由于
$$\alpha = \begin{bmatrix} 1 \\ -1 \\ 7 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + (-1) \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + (7) \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = e_1 - 1e_2 + 7e_3$$

 $\therefore \alpha$ 在基 e_1, e_2, e_3 下的坐标为 $[1,-1,7]^T$

(2) 设α在基 $\varepsilon_1 = [1,0,0]^T$, $\varepsilon_2 = [1,1,0]^T$, $\varepsilon_3 = [1,1,1]^T$ 下的坐标为 $[x_1, x_2, x_3]^T$

$$\alpha = \begin{bmatrix} 1 \\ -1 \\ 7 \end{bmatrix} = x_1 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

$$\mathbb{P}\begin{bmatrix} 1 \\ -1 \\ 7 \end{bmatrix} = \begin{bmatrix} x_1 + x_2 + x_3 \\ x_2 + x_3 \\ x_3 \end{bmatrix}$$
理解非齐次线性 方程组?

$$x_3$$
唯一/无穷多解

解方程组得
$$x_1 = 2, x_2 = -8, x_3 = 7$$

 $\therefore \alpha$ 在基 $\varepsilon_1, \varepsilon_2, \varepsilon_3$ 下的坐标为 $[2,-8,7]^T$

- > 在线性空间中,基一般不是唯一的.
- ▶ 同一向量在不同的基下,坐标亦是不同的.

例: 对于向量
$$\alpha = \begin{bmatrix} 3 \\ 3 \\ 3 \end{bmatrix}$$

$$\alpha = 3 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + 3 \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + 3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \qquad \alpha = 1 \begin{bmatrix} 3 \\ 0 \\ 0 \end{bmatrix} + 1 \begin{bmatrix} 0 \\ 3 \\ 0 \end{bmatrix} + 1 \begin{bmatrix} 0 \\ 0 \\ 3 \end{bmatrix}$$

- ▶不同的基也可视作"不同度量单位、不同方向"的 参考坐标系.

例:对于R²×2中的矩阵

$$E_{11} = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, E_{12} = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix},$$

$$E_{21} = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}, E_{22} = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$$

有

$$k_1 E_{11} + k_2 E_{12} + k_3 E_{21} + k_4 E_{22} = \begin{pmatrix} k_1 & k_2 \\ k_3 & k_4 \end{pmatrix}$$

因此

$$k_1 E_{11} + k_2 E_{12} + k_3 E_{21} + k_4 E_{22} = O = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$

$$\Leftrightarrow k_1 = k_2 = k_3 = k_3 = 0,$$

即 E_{11} , E_{12} , E_{21} , E_{22} 线性无关

对于任意二阶实矩阵

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \in V,$$

有

$$A = a_{11} E_{11} + a_{12} E_{12} + a_{21} E_{21} + a_{22} E_{22}$$

因此 E_{11} , E_{12} , E_{21} , E_{22} 为 V 的一组基

而矩阵 A在这组基下的坐标是

$$(a_{11}, a_{12}, a_{21}, a_{22})^T$$
.

- $\triangleright E_{ij}$ 也是 $R^{2 \times 2}$ 的标准基.
- ▶ 非标准基的例子~

解: 在P[x]2中,取标准基 1, x, x2, 可得

$$(x-5)^{2} = 25 - 10x + x^{2} = \begin{bmatrix} 1 & x & x^{2} \end{bmatrix} \begin{bmatrix} 25 \\ -10 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & x & x^{2} \end{bmatrix} b$$

基: $S = \begin{bmatrix} 1 & x & x^{2} \end{bmatrix} \begin{bmatrix} 1 & -2 & 4 \\ 0 & 1 & -4 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & x & x^{2} \end{bmatrix} A$

▶ 计算方程组 AX=b ,得 $X = (9, -6, 1)^T$,即得多项式 $(x-5)^2$ 在基S下的坐标.

其他方法: 泰勒展开, 或凑系数

定理 4.2: 设 $a_{1,}$ $a_{2,...,}$ a_{l} 是 n 维线性空间 V 中 l 个向量,在 V 中取定一个基 ϵ_{1} , ϵ_{2} ,..., ϵ_{n} , 如果 α_{i} 在此基下的坐标为

$$[a_{1j}, a_{2j}, \dots, a_{nj}]^T$$
 $(j = 1, 2, \dots, l)$

则向量组 a_1 , a_2 , ..., a_l 线性相关的充分必要条件是矩阵

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1l} \\ a_{21} & a_{22} & \cdots & a_{2l} \\ \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nl} \end{bmatrix}$$

的秩 r_A<1.

证明: 由己知
$$\alpha_j = \sum_{i=1}^n a_{ij} \varepsilon_i$$
 $(j = 1, 2, \dots l)$

▶ 1 个式子合并在一起,有

$$[\alpha_1, \alpha_2, \dots, \alpha_l] = [\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n][A]$$

> 考察等式

$$\alpha_1 x_1 + \alpha_2 x_2 + \dots + \alpha_l x_l = 0$$

即有
$$\left[\alpha_1, \alpha_2, \dots, \alpha_l\right]$$
 $\left[\begin{array}{c} x_1 \\ x_2 \\ \vdots \\ x_l \end{array}\right] = 0$ (2.2) \triangleright 向量组 $\alpha_1, \alpha_2, \dots, \alpha_l$ 线性相关.

$$ightharpoonup$$
 代入 $\left[\alpha_1, \alpha_2, \dots, \alpha_l\right] = \left[\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n\right] \left[A\right]$ 得

 \triangleright 由于基 ε₁, ε₂,..., ε_n 是线性无关的,故只能是

推论: 定理 4.2 中向量组 $a_{1,}$ $a_{2,...,}$ a_{l} 线性无关的充要条件是 $r_{A}=l$.

☑ 向量组的坐标是其线性相关性的全权代表

或:向量组的线性相关性与其在某组基下 坐标的线性相关性相同。

例: 在P[x]3中,取向量组

$$f_1 = 1 + 2x + x^3$$
; $f_2 = 1 + x + x^2$
 $f_3 = 1 + x^2$; $f_4 = 1 + 3x + x^3$

向量组是否线性相关?

解: 在P[x]₃中, 先取定一个基为 1, x, x², x³, 可得

$$[f_1, f_2, f_3, f_4] = [1, x, x^2, x^3] A$$

$$= [1, x, x^2, x^3] \begin{bmatrix} 1 & 1 & 1 & 1 \\ 2 & 1 & 0 & 3 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix}$$

 \rightarrow 计算 A 的秩,得 $r_A=3$,由 定理4.2, 向量组线性相关.

例: 验证向量组
$$\alpha_1 = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \alpha_2 = \begin{bmatrix} 2 \\ 1 \\ 3 \end{bmatrix}, \alpha_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

是
$$R^3$$
的一个基,并求向量 $\alpha = \begin{bmatrix} 2 \\ 1 \\ 2 \end{bmatrix}$ 在该基下的坐标。

解: 首先讨论向量组的线性相关性, 因为

$$\begin{bmatrix} 1 & 2 & 0 \\ 1 & 1 & 0 \\ 0 & 3 & 1 \end{bmatrix} \xrightarrow{r_2 - r_1} \begin{bmatrix} 1 & 2 & 0 \\ 0 & -1 & 0 \\ 0 & 3 & 1 \end{bmatrix} \xrightarrow{r_3 + 3r_2} \begin{bmatrix} 1 & 2 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

所以 $\alpha_1,\alpha_2,\alpha_3$ 是 R^3 的一个基。其次求坐标

$$(\alpha_1, \alpha_2, \alpha_3, \alpha) = \begin{bmatrix} 1 & 2 & 0 & 2 \\ 1 & 1 & 0 & 1 \\ 0 & 3 & 1 & 2 \end{bmatrix} \xrightarrow{r_2 - r} \begin{bmatrix} 1 & 2 & 0 & 2 \\ 0 & -1 & 0 & -1 \\ 0 & 3 & 1 & 2 \end{bmatrix}$$

所以有 $\alpha = 0 \cdot \alpha_1 + \alpha_2 - \alpha_3$,故向量 α 在基 $\alpha_1, \alpha_2, \alpha_3$ 下的 坐标为(0, 1, -1).

☑ 矩阵行空间和列空间的概念(补充)

➤ 矩阵A_{m×n} 可以看作由行向量/列向量构成.

定义: 由A 的行向量张成的子空间为A 的行空间 (row space); 由A的列向量张成的子空间为A的 列空间(column space).

例: 设
$$A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

例: 设 $A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$ $\alpha (1,0,0) + \beta (0,1,0) = (\alpha,\beta,0)$

$$ightharpoonup$$
 A 的列空间为 $\alpha \begin{bmatrix} 1 \\ 0 \end{bmatrix} + \beta \begin{bmatrix} 0 \\ 1 \end{bmatrix} + \gamma \begin{bmatrix} 0 \\ 0 \end{bmatrix} = \begin{bmatrix} \alpha \\ \beta \end{bmatrix}$

- ➤ A 的行/列空间的维数为矩阵的秩.
- ➤ A 的行空间维数 = 列空间维数.

☑ 用行/列空间的概念研究线性方程组

▶ 方程组 AX=b 可以写作

$$\mathbf{x}_{1} \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} + \mathbf{x}_{2} \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix} + \dots + \mathbf{x}_{n} \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix} = \begin{bmatrix} b_{1} \\ b_{2} \\ \vdots \\ b_{m} \end{bmatrix}$$

 $\succ C(A_{m\times n}) = \{Ax \mid x \in \mathbb{R}^n\} \subseteq \mathbb{R}^m$

----系数矩阵A的列空间

定理(线性方程组相容): AX = b 相容的充要条件是 b 在 A 的列空间中,或A的列空间包含 b.

- 若A的列向量组线性无关,它是列空间的 一个基。
- > 向量 b 在一个确定的基下的坐标是唯一的.
- ▶ 第三章的结论,方程组 AX=b只有唯一解.
- 如果把 b 换成零向量θ,θ必然在列空间中(平凡解).

定义:矩阵 $A_{m\times n}$ 的零空间,又称核空间(null space),是一组由下列公式定义的 n 维向量 x

- \triangleright 零空间就是 Ax = 0 的全部解向量的集合.
- Arr A 的列向量组线性无关,r(A)=n,此时 A 的零空间只有一个 0 向量 .
- A 的列向量组线性相关,r(A) < n, Ax = 0 的基础解系就是它的一组基.