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

§ 4.4 子空间的交、和、直和及正交

一、子空间的交与和

定义 4.13 设 W_1 , W_2 是线性空间 V 的两个子空间,则 W_1 , W_2 的交是

$$W_1 \cap W_2 = \left\{ \alpha \mid \alpha \in W_1, \quad \alpha \in W_2 \right\}$$

W_1 , W_2 的和是

$$W_1 + W_2 = \left\{ \alpha + \beta \mid \alpha \in W_1, \quad \beta \in W_2 \right\}$$

<u>定理 4.9</u> 设 W_1 , W_2 是线性空间 V 的子空间,则 $W_1 \cap W_2$, $W_1 + W_2$ 都是V 的子空间.

- 図 两子空间的并集未必为V的子空间
- ✓ W_1+W_2 是V 中含 $W_1 \cup W_2$ 的最小子空间(量身定做)
- ② (升级为)性质: 设 $\alpha_{1,} \alpha_{2},...,\alpha_{l}$ 与 β_{1} , β_{2} ,..., β_{s} 是线性空间 V 中的两个向量组,则有

$$L(\alpha_{1,} \alpha_{2}, ..., \alpha_{l}) + L(\beta_{1}, \beta_{2}, ..., \beta_{s})$$

$$= L(\alpha_{1,} \alpha_{2}, ..., \alpha_{l}, \beta_{1}, \beta_{2}, ..., \beta_{s}).$$

性质 设 W_1 , W_2 , W_3 是线性空间 V 的子空间,则它们满足交换律与结合律:

(1) 交換律: $W_1 \cap W_2 = W_2 \cap W_1$

$$W_1 + W_2 = W_2 + W_1$$

(2) 结合律: $(W_1 \cap W_2) \cap W_3 = W_1 \cap (W_2 \cap W_3)$

$$(W_1 + W_2) + W_3 = W_1 + (W_2 + W_3)$$

<u>定理4.10(维数公式)</u> 设 W_1 , W_2 是线性空间 V 的子空间,则

$$\dim(W_1 + W_2) = \dim W_1 + \dim W_2 - \dim(W_1 \cap W_2)$$

$$\mathbb{R}$$

$$\dim W_1 + \dim W_2 = \dim(W_1 + W_2) + \dim(W_1 \cap W_2).$$

例: 设 $R^{2\times 2}$ 的两个子空间为 $(\alpha_1,\alpha_2,\alpha_3)\cdot P=(\gamma_1,\gamma_2,\gamma_3)$

$$(\alpha_1, \alpha_2, \alpha_3) \cdot P = (\gamma_1, \gamma_2, \gamma_3)$$

$$W_{1} = \left\{ A \mid A = \begin{pmatrix} x_{1} & x_{2} \\ x_{3} & x_{4} \end{pmatrix}, x_{1} - x_{2} + x_{3} - x_{4} = 0 \right\}$$

$$W_2 = L(B_1, B_2), \quad B_1 = \begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix}, B_2 = \begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix}$$

- (1) 将 W_1+W_2 表示为生成子空间 $x_1 = x_2 x_3 + x_4$

解: 先将 W_1 表示为生成子空间

方程 $x_1 - x_2 + x_3 - x_4 = 0$ 的基础解系为:

(2) 求
$$W_1 + W_2$$
 的基和维数;
(3) 求 $W_1 \cap W_2$ 的基和维数.
解: 先将 W_1 表示为生成子空间 $\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = t_1 \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix} + t_2 \begin{pmatrix} -1 \\ 0 \\ 1 \\ 0 \end{pmatrix} + t_3 \begin{pmatrix} 1 \\ 0 \\ 0 \\ 1 \end{pmatrix}$

$$\alpha_1 = \gamma_1, \qquad \alpha_2 = \gamma_1 + \gamma_2, \\ \alpha_3 = \gamma_2 + \gamma_3$$

$$\alpha_1 = \begin{bmatrix} 1 & 1 & 0 & 0 \end{bmatrix}^T, \alpha_2 = \begin{bmatrix} 0 & 1 & 1 & 0 \end{bmatrix}^T, \alpha_3 = \begin{bmatrix} 0 & 0 & 1 & 1 \end{bmatrix}^T$$

所以
$$W_1$$
 的一个基是: $A_1 = \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, A_2 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, A_3 = \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}$

$$W_{1} = \left\{ A \mid A = \begin{pmatrix} x_{1} & x_{2} \\ x_{3} & x_{4} \end{pmatrix}, x_{1} - x_{2} + x_{3} - x_{4} = 0 \right\}$$

$$W_2 = L(B_1, B_2), \quad B_1 = \begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix}, B_2 = \begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix}$$

(1) 将 W_1+W_2 表示为生成子空间.

$$W_1$$
 的一个基是: $A_1 = \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, A_2 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, A_2 = \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}$

于是 : $W_1 = L(A_1, A_2, A_3)$, 由前页定理 $W_1 + W_2 = L(A_1, A_2, A_3, B_1, B_2) \Leftarrow$ 生成子空间

(2) 求 W_1+W_2 的基和维数.

思路: "全权代表" $\Rightarrow A_1, A_2, A_3, B_1, B_2$ 在标准基下的坐标为 $\alpha_1 = \begin{bmatrix} 1 & 1 & 0 & 0 \end{bmatrix}^T, \alpha_2 = \begin{bmatrix} 0 & 1 & 1 & 0 \end{bmatrix}^T, \alpha_3 = \begin{bmatrix} 0 & 0 & 1 & 1 \end{bmatrix}^T$ $\beta_1 = \begin{bmatrix} 1 & 0 & 2 & 3 \end{bmatrix}^T, \beta_2 = \begin{bmatrix} 1 & -1 & 0 & 1 \end{bmatrix}^T$

$$\alpha_1 = \begin{bmatrix} 1 & 1 & 0 & 0 \end{bmatrix}^T, \alpha_2 = \begin{bmatrix} 0 & 1 & 1 & 0 \end{bmatrix}^T, \alpha_3 = \begin{bmatrix} 0 & 0 & 1 & 1 \end{bmatrix}^T$$

$$\beta_1 = \begin{bmatrix} 1 & 0 & 2 & 3 \end{bmatrix}^T, \beta_2 = \begin{bmatrix} 1 & -1 & 0 & 1 \end{bmatrix}^T$$

 $\alpha_1,\alpha_2,\alpha_3,\beta_1,\beta_2$ 的一个极大无关组为: $\alpha_1,\alpha_2,\alpha_3,\beta_2$

- \triangleright (2) W_1+W_2 的维数为 4, 基为 A_1,A_2,A_3,B_2
 - (3) 求 $W_1 \cap W_2$ 的基和维数.

$$A = k_1 A_1 + k_2 A_2 + k_3 A_3 = l_1 B_1 + l_2 B_2$$

$$\mathbb{P}: \quad k_1 A_1 + k_2 A_2 + k_3 A_3 - l_1 B_1 - l_2 B_2 = 0$$

> 代入各个矩阵

$$A = k_1 A_1 + k_2 A_2 + k_3 A_3 = l_1 B_1 + l_2 B_2$$

$$A_1 = \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, A_2 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, A_2 = \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, B_1 = \begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix}, B_2 = \begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix}$$

$$k_1 A_1 + k_2 A_2 + k_3 A_3 - l_1 B_1 - l_2 B_2 = 0$$

$$\begin{cases} k_1 - l_1 - l_2 = 0 \\ k_1 + k_2 + l_2 = 0 \\ k_2 + k_3 - 2l_1 = 0 \\ k_3 - 3l_1 - l_2 = 0 \end{cases}$$
 方程组通解为:
$$\begin{pmatrix} k_1 \\ k_2 \\ k_3 \\ l_1 \\ l_2 \end{pmatrix} = k \begin{pmatrix} 1 \\ -1 \\ 3 \\ 1 \\ 0 \end{pmatrix}$$

$$A = l_1 B_1 + l_2 B_2 = k \begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix}$$

 \triangleright (3) $W_1 \cap W_2$ 的维数为 1 ,基为 $\begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix}$

- > 所以直和首先是和,然后满足向量分解的唯一性.
 - 二、子空间的直和
 - ▶目的:方便空间分解一能和能分, 解决向量表示的唯一性问题

定义 4.14 设 W_1 , W_2 是线性空间 V 的两个 子空间,如果 $\frac{1}{N}W_1+W_2$ 中,每个向量 η 的 分解式是<u>唯一</u>的(或者说都能唯一地表示为)

$$\eta=\alpha_1+\alpha_2,\quad (\alpha_1\in W_1,\quad \alpha_2\in W_2)$$
 并推在同一空间

那么称这个和是子空间 W_1 , W_2 的<u>直和</u> (direct sum), 记作

$$W = W_1 \oplus W_2$$

<u>定理 4.11</u> 设 W_1 , W_2 是线性空间 V 的两个子空间, W_1+W_2 是直和的充要条件是等式

$$\alpha_1 + \alpha_2 = 0$$
, $(\alpha_1 \in W_1, \alpha_2 \in W_2)$

只有在 a1, a2 全为零向量时才成立.

证明: (1)充分性,设向量 $\eta \in W_1 + W_2$

> 若向量η有两个分解式

$$\eta = \alpha_1 + \alpha_2 = \beta_1 + \beta_2 \quad (\alpha_i \in W_i, \quad \beta_i \in W_i, i = 1, 2)$$

- \rightarrow 于是 $(\alpha_1 \beta_1) + (\alpha_2 \beta_2) = 0$
- ightharpoonup 由定理条件,零向量的分解式唯一: $\alpha_i = \beta_i$

- ightharpoonup 即:对于任意向量 $\eta \in W_1 + W_2$,分解式唯一
- \triangleright 因此 W_1+W_2 是直和.
- (2) 必要性:由定义,即和空间 W_1+W_2 中,如果每个向量的分解式唯一,则是直和;必要性显然成立.

若
$$\alpha_1 + \alpha_2 = 0$$
, $(\alpha_1 \in W_1, \alpha_2 \in W_2)$

- $:: W_1 + W_2$ 是直和,而 0有分解式 0 = 0 + 0
- ∴必然有: $\alpha_1 = 0, \alpha_2 = 0.$
- 回 判断是否为直和,只需检验零向量分解的唯一性

推论1 设 W_1 , W_2 是线性空间 V 的两个子空间, W_1+W_2 是直和的充要条件是等式

$$W_1 \cap W_2 = \{0\}$$

证明: (1)充分性,设和空间有零向量的表示方法

$$\alpha_1 + \alpha_2 = 0 \quad (\alpha_i \in W_i, i = 1, 2)$$

- ightharpoonup 由假设,交空间只有一个零向量 故: $\alpha_1 = \alpha_2 = 0$
- > 由零向量表示方法唯一 ⇒ W_1+W_2 是直和.

<u>推论1</u> 设 W_1 , W_2 是线性空间 V 的两个子空间, W_1+W_2 是直和的充要条件是等式

$$W_1 \cap W_2 = \{0\}$$

证明(2) 必要性: 任取向量 $\alpha \in W_1 \cap W_2$, 因为零向量可表示为

$$0 = \alpha + (-\alpha) \quad (\alpha \in W_1, -\alpha \in W_2)$$

▶ 已知和是直和 ⇨ 零向量的分解式唯一,

$$\mathbb{H}: \quad \alpha = -\alpha = 0$$

因而证明了 $W_1 \cap W_2 = \{0\}$

▶ 反例:

 $W_1 \cap W_2 \neq 0$

⇒零向量分解不唯一

 $\Rightarrow W_1 + W_2$ 不是直和

⇒ a 向量的分解不唯一

例如:

$$\alpha = xe_1 + ye_2 + ze_3$$

$$= (\frac{1}{2}xe_1 + ye_2) + (\frac{1}{2}xe_1 + ze_3)$$

$$= (\frac{1}{3}xe_1 + ye_2) + (\frac{2}{3}xe_1 + ze_3)$$

- > 我们已证明:
- $extstyle extstyle extstyle extstyle extstyle <math> extstyle a_{1,} \ a_{2}, \dots, a_{l} = extstyle eta_{1}, \quad eta_{2}, \dots, eta_{s} = extstyle extstyle$

$$L(a_{1,} a_{2},..., a_{l}) + L(\beta_{1}, \beta_{2},..., \beta_{s})$$

$$= L(a_{1,} a_{2},..., a_{l}, \beta_{1}, \beta_{2},..., \beta_{s}).$$

- \nearrow 若 $\alpha_{1,}$ α_{2} ,..., α_{l} 是子空间 W_{1} 的基, β_{1} , β_{2} ,..., β_{s} 是子空间 W_{2} 的基
- 図 则 W_1+W_2 是直和的充要条件是 $a_{1,}$ $a_{2},...$, a_{l} , β_{1} , β_{2} ,..., β_{s} 是 W_1+W_2 的基。

推论2 设 W_1 , W_2 是线性空间 V 的两个子空间, W_1+W_2 是直和的充要条件是: $\dim W_1+\dim W_2=\dim(W_1+W_2)$ (4.4)

- ▶ 由维数公式得(4.4)成立
- \triangleright 反之,由(4.4)成立,可知 $\dim W_1 \cap W_2 = 0$
- > 即可推出 dim($W_1 \cap W_2$) ={0}
- \rightarrow 所以 W_1+W_2 是直和.

推论3 设 W_1 , W_2 是 n 维线性空间 V 的子空间, 如果:

 $\dim W_1 + \dim W_2 > n$

则 W_1 , W_2 必含有非零公共向量.

证明: 因为,由

 $\dim W_1 + \dim W_2 = \dim(W_1 + W_2) + \dim(W_1 \cap W_2) > n$

- \triangleright \mathbf{Z} \mathbf{H} \mathbf{F} $\mathbf{W}_1 + \mathbf{W}_2 \subseteq \mathbf{W}$, $\dim(\mathbf{W}_1 + \mathbf{W}_2) \le \dim(\mathbf{W}) = \mathbf{n}$
- ▶ 即可推出 $\dim(W_1 \cap W_2) > 0$
- \triangleright 所以 W_1 , W_2 必含有非零公共向量.

总结定理4.11及其3个推论: 设 W_1 , W_2 是线性空间 V 的两个子空间,则下列陈述彼此等价:

- 和W₁+W₂是直和;
- 和 W_1+W_2 中零向量的表法唯一,即若 $\alpha_1+\alpha_2=$ θ , $\alpha_1 \in W_1$, $\alpha_2 \in W_2$,则 $\alpha_1=\alpha_2=\theta$;
- $W_1 \cap W_2 = 0$;
- $\dim(W_1 + W_2) = \dim W_1 + \dim W_2$.

定义 4.15 设 W_1 , W_2 是线性空间 V 的两个子空间,如果

$$W_1 \oplus W_2 = V$$

那么称子空间 W_1 是 W_2 的<u>补(余)子空间</u> (complementary subspace).

• 由定义,显然 W_1 和 W_2 互为补子空间.

定理 4.12 设 W_1 是 n 维线性空间 V 的一个子空间,则一定存在 W_1 的补子空间 W_2 ,使得:

$$W_1 \oplus W_2 = V$$

证明:设 $\dim W_1 = s$,令 $\alpha_{1,\alpha_2},...,\alpha_s$ 为 W_1 的一个基,我们把它扩充为 V的一个基

$$\alpha_1, \alpha_2, \cdots, \alpha_s, \alpha_{s+1}, \cdots, \alpha_n$$

取 $W_2 = L(\alpha_{s+1}, \alpha_{s+2}, ..., \alpha_n)$,则有 $V = W_1 + W_2$,并且 $W_1 \cap W_2 = \{0\}$. 故

$$V = W_1 \oplus W_2$$

 \triangleright 于是证明了 W_2 就是所求的 W_1 的补子空间.

- ▶ 1/的每一个子空间都有补空间.
- > 但是,一个子空间的补空间未必唯一.
- ▶例如,在V₃中,设W是过原点O的一个平面,则任意一条经过点O,但不在W上的直线都是W的补空间.
- ▶显然, <u>补空间</u>与<u>补集</u>的概念不同.

例: 在线性空间 R3 中,显然有

$$R^{3} = R_{xy} + R_{yz}$$

$$R_{xy} \cap R_{yz} = R_y \neq \{0\}$$
;

所以 R^3 是 R_{xy} 与 R_{yz} 的和空间,但不是直和,又

$$R^3 = R_{xy} + R_z$$

$$\underline{\mathbb{H}} \qquad R_{xy} \cap R_z = \{0\};$$

所以 R^3 是 R_x ,与 R_z 的直和,且二者互为补子空间.

☑ 子空间的交、和、直和的概念可推广到多个 子空间的情况:

$$W_{1} \cap W_{2} \cap \cdots \cap W_{s} = \bigcap_{i=1}^{s} W_{i} = \left\{ \alpha \mid \alpha \in W_{1}, \cdots \alpha \in W_{s} \right\}$$

$$W_{1} + W_{2} + \cdots + W_{s} = \sum_{i=1}^{s} W_{i} = \left\{ \alpha_{1} + \cdots + \alpha_{s} \mid \alpha_{i} \in W_{i}, i = 1, \cdots, s \right\}$$

> 如果和空间每一个向量的分解式唯一:

$$\eta = \alpha_1 + \dots + \alpha_s, \quad \{\alpha_i \in W_i, i = 1, \dots, s\}$$

▶ 则称它为直和,记为:

$$W = W_1 \oplus W_2 \oplus \cdots \oplus W_s$$

二、子空间的正交

定义 4.16 设 W_1 , W_2 是线性空间 V 的两个子空间,如果对于任意的 $\alpha \in W_1$, $\beta \in W_2$, 都有

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

那么称子空间 W_1 与 W_2 正交,记作

$$W_1 \perp W_2$$

> 若 V 中的一个向量 η 对 W_1 中任一向量 α 都满足

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

 \triangleright 则称向量 η 与子空间 W_1 正交,记为 η \perp W_1 .

- > 因为只有零向量与自身正交,于是有
 - (1) 若 $W_1 \perp W_2$, 则 $W_1 \cap W_2 = \{0\}$.
 - (2) 若 $\alpha \in W_1$, 且 $\alpha \perp W_1$, 则 $\alpha = 0$.

<u>定理 4.13</u> 若子空间 W_1 , W_2 , ... , W_s 两两正交,则

$$W_1 + W_2 + \cdots + W_s = W_1 \oplus W_2 \oplus \cdots \oplus W_s$$

证明:在每个子空间 W_i 中取一个正交基 $\mathcal{E}_{i1},\mathcal{E}_{i2},\cdots,\mathcal{E}_{in_i}$

▶由于子空间两两正交,所以如下向量组也是 一个正交向量组

$$\mathcal{E}_{11}, \mathcal{E}_{12}, \cdots, \mathcal{E}_{1n_1}, \mathcal{E}_{21}, \cdots, \mathcal{E}_{2n_2}, \cdots, \mathcal{E}_{s1}, \cdots, \mathcal{E}_{sn_s}$$

 \triangleright 且 ΣW_i 中任一向量 α 可由此向量线性表示,故它可以作为 ΣW_i 的一个基,则

$$\alpha = (x_{11}\varepsilon_{11} + x_{12}\varepsilon_{12} + \cdots + x_{1n_1}\varepsilon_{1n_1}) +$$

$$(x_{21}\varepsilon_{21} + \cdots + x_{2n_2}\varepsilon_{2n_2}) + \cdots$$

$$+ (x_{s1}\varepsilon_{s1} + \cdots + x_{sn_s}\varepsilon_{sn_s})$$

$$= \alpha_1 + \cdots + \alpha_s, \quad \{\alpha_i \in W_i, i = 1, \cdots, s\}$$

> 由于表示式唯一, 故和是直和

$$W_1 + W_2 + \cdots + W_s = W_1 \oplus W_2 \oplus \cdots \oplus W_s$$

定义 4.17 设 W_1 , W_2 是线性空间 V 的两个子空间, 如果 $W_2 \perp W_1$, 且 $W_1 + W_2 = V$, 那么称子空间 W_1 是 W_2 的正交补.

▶ 显然正交补是相互的.

例: 设 W 是齐次线性方程组的解空间

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \\ \dots & \dots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = 0 \end{cases}$$

则系数矩阵行向量的生成子空间 $L(a_{1,} a_{2},..., a_{m})$ 是 W 的正交补.

证明: 设 $X = [x_1, x_2, ..., x_n]^T$ 是 W 中的任一解向量,显然

$$(\alpha_i, X) = a_{i1}x_1 + \dots + a_{in}x_n = 0.$$
 $(i = 1, 2, \dots, m)$

➤ 对任一向量 $\alpha \in L(\alpha_{1}, \alpha_{2}, ..., \alpha_{m})$,有

$$\alpha = \lambda_1 \alpha_1 + \dots + \lambda_m \alpha_m \qquad (\alpha, X) = 0$$

 $\triangleright \mathbb{P} W \perp \mathbb{L}(\alpha_1, \alpha_2, ..., \alpha_m)$

- > 设 dim L($a_1, a_2, ..., a_m$) = r
- > 则 dim W = n-r

又因为
$$W \subseteq R^n$$
, $L(\alpha_1, \dots, \alpha_m) \subseteq R^n$ (行向量)

- \triangleright \perp dim W + dim L($\alpha_1, \alpha_2, ..., \alpha_m$) = n = dim Rⁿ
- ightharpoonup W 的基向量 U L($a_{1,}$ a_{2} ,..., a_{m}) 的基向量必然 是Rⁿ 的基向量
- > $\mathbb{P} \ \mathbf{W} + \mathbf{L}(a_{1}, a_{2}, ..., a_{m}) = \mathbf{R}^{n}$
- ✓ 由定义知 $L(\alpha_{1}, \alpha_{2}, ..., \alpha_{m})$ 是 W 的正交补.

定理 4.14 n 维欧氏空间 V 的每一个子空间 W 都存在唯一的正交补,记为 W_{\perp} (证明略) 推论 W_{\perp} 是所有与 W 正交的向量所组成.

≥ 若W是n 维欧氏空间 V 的一个子空间,则

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

- 因此,对任一向量 $\alpha \in V$,都可以被唯一地分解成 $\alpha = \alpha_1 + \alpha_2 \qquad (\alpha_1 \in W, \alpha_2 \in W^{\perp})$
- > 我们称 α₁ 为 α 在子空间 W 上的内射影(或正射影).

例:设 W 是欧氏空间 R^5 的一个子空间,已知 $W=L(\alpha_1, \alpha_2, \alpha_3)$,其中

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

求W[⊥]与向量 $\alpha = (3, -7, 2, 1, 8)^{T}$ 在W上的正投影.

解:由定理4.14推论, W^{\perp} 中任一向量 $X=[x_{1,}x_{2,...,}x_{n}]^{T}$ 与向量 $\alpha_{1},\alpha_{2},\alpha_{3}$ 正交,由此得到齐次线性方程组

$$\begin{cases} x_1 + x_2 + x_3 + 2x_4 + x_5 = 0 \\ x_1 + x_4 - 2x_5 = 0 \\ 2x_1 + x_2 - x_3 + 2x_5 = 0 \end{cases}$$

> 其基础解系为

$$\alpha_4 = (2, -1, 3, -2, 0)^T, \alpha_5 = (4, -9, 3, 0, 2)^T$$

求W[⊥]与向量 $\alpha = (3, -7, 2, 1, 8)^T$ 在W上的正投影.

- \triangleright 则 α_4 , α_5 构成 W^{\perp} 的一个基,即 $W^{\perp} = L(\alpha_4$, α_5)
- ightharpoonup 现在,求 $m \alpha$ 在W上的正射影,将m lpha用 $m lpha_1, lpha_2, \
 m lpha_3, \
 m lpha_4$, $m lpha_5$ 线性表示,得

$$\alpha = \alpha_1 - 2\alpha_2 + \frac{1}{2}\alpha_3 - \frac{1}{2}\alpha_4 + \alpha_5$$

> 其中

$$\alpha_1 - 2\alpha_2 + \frac{1}{2}\alpha_3 \in W$$
,

$$-\frac{1}{2}\alpha_4 + \alpha_5 \in \mathbf{W}^{\perp}$$

> 故 α 在W上的正射影为

$$\alpha_1 - 2\alpha_2 + \frac{1}{2}\alpha_3 = [0, \frac{3}{2}, \frac{1}{2}, 0, 6]^T$$

本章小结

- A. 概念与理论:
- (1) 线性空间,子空间的定义
- (2) 线性空间,子空间常用基本性质
- (3) 基、维数和坐标的概念
- (4) 过渡矩阵、度量矩阵、坐标变换公式
- (5) 欧几里得空间,内积、范数、夹角、标准正交基
- (6) 子空间的交、和、直和及正交.
- B. 计算方法:
- (1) 判断向量组是否构成线性空间
- (2) 给定基求向量坐标,基变换、坐标变换
- (3) 欧氏空间内的各种运算
- (4) 施密特正交化过程.