矩阵分析与应用

第七讲 范数理论及其应用之一

信息工程学院 吕旌阳

本讲主要内容

■向量范数及 l_p 范数

定义:如果V是数域K上的线性空间,且对于V的任

一向量x,对应一个实数值 ||x||,满足以下三个条件

- 1) 非负性: $||x|| \ge 0$, 且 $||x|| = 0 \Leftrightarrow x = 0$
- 2) 齐次性: $||kx|| = |k| \cdot ||x||$, $\forall k \in K$
- 3) 三角不等式: $||x+y|| \le ||x|| + ||y||$

则称 ||x||为V上向量x的范数,简称为向量范数。

注意:2)中|k| 当K 为实数时为绝对值, 当K 为复数域时为复数的模。

向量的范数具有下列简单性质:

(1)
$$\|x\| \neq 0$$
 By $\left\| \frac{1}{\|x\|} x \right\| = 1$ $\left\| \frac{1}{\|x\|} x \right\| = \frac{1}{\|x\|} \|x\| = 1$

(2)
$$\forall x \in V$$
 , $||-x|| = ||x||$ $||-x|| = |-1|||x|| = ||x||$

(3)
$$\forall x, y \in V$$
 , $||x|| - ||y|| \le ||x - y||$

$$||x|| = ||(x - y) + y|| \le ||x - y|| + ||y|| \Rightarrow ||x|| - ||y|| \le ||x - y||$$

(4)
$$\forall x, y \in V$$
 , $||x|| - ||y|| \le ||x - y||$

$$||x|| = ||(x-y) + y|| \le ||x-y|| + ||y|| \implies ||x|| - ||y|| \le ||x-y||$$

同样
$$||y|| - ||x|| \le ||y - x|| = ||x - y||$$

例1:线性空间 C^n ,设 $x = (x_1, x_2, \dots, x_n)^T \in C^n$

1: $||x||_1 = \sum |\xi_i|$ 是一种向量范数,记为1-范数

2:
$$||x|| = \sqrt{(x,x)}$$
 是一种向量范数,记2-范数

3: $\|x\| = \max_{i} |x_{i}|$ 是一种向量范数,记为 ∞ -范数

4:
$$||x||_p = \left(\sum_{i=1}^n |x_i|^p\right)^{\frac{1}{p}} \quad (1 \le p < \infty)$$

是一种向量范数,记为p-范数或 l_p 范数

证明:向量
$$p$$
-范数 $\|x\|_p = \left(\sum_{i=1}^n |x_i|^p\right)^p \quad (1 \le p < \infty)$

证:性质(1)、(2)显然是满足的

设
$$x = (\xi_1, \xi_2, \dots, \xi_n), y = (\eta_1, \eta_2, \dots, \eta_n)$$
 ,则

$$p = 1: ||x + y||_1 = \sum |\xi_i + \eta_i| \le \sum |\xi_i| + |\eta_i| = ||x||_1 + ||y||_1$$

 $p > 1: x + y = \theta$ 时,结论成立; $x + y \neq \theta$ 时,应用Holder不等式

$$\sum |a_i b_i| \le \left(\sum |a_i|^p\right)^{\frac{1}{p}} \left(\sum |b_i|^q\right)^{\frac{1}{q}} (p > 1, q > 1, \frac{1}{p} + \frac{1}{q} = 1)$$

(利用
$$(p-1)q=p$$
)

$$\begin{split} \left(\left\|x+y\right\|_{p}\right)^{p} &= \sum_{i=1}^{n} \left|\xi_{i}+\eta_{i}\right|^{p} = \sum_{i=1}^{n} \left(\left|\xi_{i}+\eta_{i}\right|^{\bullet} \left|\xi_{i}+\eta_{i}\right|^{p-1}\right) \\ &\leq \sum_{i=1}^{n} \left|\xi_{i}\right| \left|\xi_{i}+\eta_{i}\right|^{p-1} + \sum_{i=1}^{n} \left|\eta_{i}\right| \left|\xi_{i}+\eta_{i}\right|^{p-1} \quad \sum \left|a_{i}b_{i}\right| \leq \left(\sum \left|a_{i}\right|^{p}\right)^{\frac{1}{p}} \left(\sum \left|b_{i}\right|^{q}\right)^{\frac{1}{q}} \\ &\leq \left(\sum_{i=1}^{n} \left|\xi_{i}\right|^{p}\right)^{\frac{1}{p}} \left(\sum \left(\left|\xi_{i}+\eta_{i}\right|^{p-1}\right)^{q}\right)^{\frac{1}{q}} + \left(\sum_{i=1}^{n} \left|\eta_{i}\right|^{p}\right)^{\frac{1}{p}} \left(\sum \left(\left|\xi_{i}+\eta_{i}\right|^{p-1}\right)^{q}\right)^{\frac{1}{q}} \\ &\leq \left\|x\right\|_{p} \left(\sum \left|\xi_{i}+\eta_{i}\right|^{p}\right)^{\frac{1}{q}} + \left\|y\right\|_{p} \left(\sum \left|\xi_{i}+\eta_{i}\right|^{p}\right)^{\frac{1}{q}} \quad \frac{1}{q} = \frac{p-1}{p} \\ &= \left(\left\|x\right\|_{p} + \left\|y\right\|_{p}\right) \left(\left\|x+y\right\|_{p}\right)^{p-1} \end{split}$$

法比:
$$\left(\left\|x\right\|_{p} + \left\|y\right\|_{p}\right) \geq \left\|x+y\right\|_{p}$$

所以
$$\|x\|_p = \left(\sum_{i=1}^n |x_i|^p\right)^{\frac{1}{p}}$$
 $(1 \le p < \infty)$ 是向量 x 的范数

例2:线性空间 V^n 中,任取它的一组基 x_1 ,

 x_1, \dots, x_n

则对于任意向量x,它可以表示为

$$x = \xi_1 x_1 + \dots + \xi_n x_n$$

与 $\alpha = (\xi_1, \dots, \xi_n)^T \in \mathbb{C}^n$ 是同构的

所以 $\|x\|_p = \|\alpha\|_p$ 是 V^n 中元素x的p - 范数

例3: C[a,b]为闭区间 [a,b]上的所有实连续函数所成

线性空间,可以验证以下定义式均满足范数条件

$$||f(x)||_1 = \int_a^b f(x)dt$$
 $||f(x)||_{\infty} = \max_{t \in [a,b]} |f(x)|$

$$||f(x)||_p = \left(\int_a^b |f(x)|^p dt\right)^{\frac{1}{p}}, 1$$

例4:设A为n阶实对称正定矩阵,对 $x \in Rn$,

定义
$$\|x\|_A = (x^T A x)^{1/2}$$
 称为加权范数或椭圆范数

由正定矩阵定义可知 $\|x\|_A = 0 \Leftrightarrow x = 0; \|x\|_A \neq 0 \Leftrightarrow x \neq 0$ 对任意数 $\alpha \in R$,有

$$\|\alpha x\|_{A} = \sqrt{(\alpha x)^{T} A \alpha x} = \sqrt{\alpha^{2} x^{T} A x} = |\alpha| \sqrt{x^{T} A x} = |\alpha| \|x\|_{A}$$

由A正定且实对称 \Rightarrow 3 正交矩阵Q , 使得

$$Q^{T}AQ = diag(\lambda_{1}, \dots, \lambda_{n}), \quad \lambda_{i} > 0, i = 1, \dots, n$$

定义
$$B = diag(\sqrt{\lambda_1}, \dots, \sqrt{\lambda_n})Q^T$$
 可得 $A = B^T B$

$$||x + y||_A = ||B(x + y)||_2 \le ||Bx||_2 + ||By||_2 = ||x||_A + ||y||_A$$

例 $5: \mathcal{U}\|y\|_{\alpha}$ 是 C^m 中的一个向量范数,给定矩阵 $A \in \mathbb{C}^{m \times n}$,它的n个列向量线性无关。对于 \mathbb{C}^m

中的一个向量 $x = (x_1, x_2, \dots, x_n)^T$, 规定 $\|x\|_{\beta} = \|Ax\|_{\alpha}$ 则 $\|x\|_{\mathcal{B}}$ 也是 C^m 中的一个向量范数。

证:1)设 $A = (a_1, a_2, \dots, a_n)$,由假设知 a_1, a_2, \dots, a_n

又因为 $\|y\|_{\alpha}$ 是 C^m 中的一个向量范数,有 $\|Ax\|_{\alpha} > 0$ 即 $\|x\|_{\beta} > 0$

当
$$x=0$$
 时, $Ax=0$,所以 $\|x\|_{\beta}=\|Ax\|_{\alpha}=0$

2)
$$\forall k \in C$$
, $||kx||_{\beta} = ||A(kx)||_{\alpha} = ||kAx||_{\alpha} = |k|||Ax||_{\alpha} = |k|||x||_{\beta}$

3)
$$\forall x = (x_1, x_2, \dots, x_n)^T, y = (y_1, y_2, \dots, y_n)^T \in C^n$$
 f

$$||x + y||_{\beta} = ||A(x + y)||_{\alpha} = ||Ax + Ay||_{\alpha} \le ||Ax||_{\alpha} + ||Ay||_{\alpha} = ||x||_{\beta} + ||y||_{\beta}$$

所以 $||x||_{\beta}$ 是 C^n 中的一个向量范数。

由此可知,当给定 $A \in C^{m \times n}$ 时,可以由 C^m 中的一个向量范数确定 C^n 中的一个向量范数。

三、范数等价

定义:有限维线性空间 V'' 中任意两个向量范数 $\|x\|_{\alpha}$ 和 $\|x\|_{\beta}$, 如果存在着正常数 c_1 和 c_2 , 使得 $c_1 \|x\|_{\beta} \le \|x\|_{\alpha} \le c_2 \|x\|_{\beta}$ $(\forall x \in V^n)$

则称范数
$$\|x\|_{\alpha}$$
 与 $\|x\|_{\beta}$ 等价

(1) 自反性:
$$1 \cdot ||x||_{\alpha} \le ||x||_{\alpha} \le 1 \cdot ||x||_{\alpha}$$
, $\forall x \in V^n$

(2) 对称性:
$$\frac{1}{c_{\alpha}} \|x\|_{\alpha} \le \|x\|_{\beta} \le \frac{1}{c_{\alpha}} \|x\|_{\alpha}, \forall x \in V^{n}$$

(2) 对称性:
$$\frac{1}{c_2} \|x\|_{\alpha} \le \|x\|_{\beta} \le \frac{1}{c_1} \|x\|_{\alpha}, \forall x \in V^n$$

(3) 传递性: $c_1 \|x\|_{\beta} \le \|x\|_{\alpha} \le c_2 \|x\|_{\beta}$
 $c_3 \|x\|_{\gamma} \le \|x\|_{\beta} \le c_4 \|x\|_{\gamma}$ $\forall x \in V^n$

$$\Rightarrow c_5 \|x\|_{\gamma} \leq \|x\|_{\alpha} \leq c_6 \|x\|_{\gamma}$$

例6:向量空间 V^n 中,对 $\forall x = (\xi_1, \xi_2, \dots, \xi_n)^T$,有

$$(1) ||x||_1 = \sum |\xi_i| \le n \cdot \max_i |\xi_i| = n ||x||_{\infty} ||x||_1 \ge \sum |\xi_i| = 1 \cdot ||x||_{\infty}$$

$$\therefore \mathbf{1} \cdot ||x||_{\infty} \leq ||x||_{\mathbf{1}} \leq n \cdot ||x||_{\infty}$$

$$\|x\|_{2} = \left(\sum |\xi_{i}|^{2}\right)^{\frac{1}{2}} \leq \left(n \cdot \max_{i} |\xi_{i}|^{2}\right)^{\frac{1}{2}} = \sqrt{n} \|x\|_{\infty}$$

$$\|x\|_{2} \ge \left(\max_{i} \left|\xi_{i}\right|^{2}\right)^{\frac{1}{2}} = \mathbf{1} \cdot \|x\|_{\infty} \qquad \therefore \mathbf{1} \cdot \|x\|_{\infty} \le \|x\|_{2} \le n \cdot \|x\|_{\infty}$$

$$(3) \frac{1}{\sqrt{n}} \cdot ||x||_2 \le ||x||_1 \le n \cdot ||x||_2$$

定理:有限维线性空间中任意两个向量范数都等价。

证明思路 1)范数等价为等价关系,满足传递性;

- 2)任意范数为坐标函数的连续函数;
- 3)在单位超球面上有大于零的极大极小值, 与2-范数等价。

定义: 若 $\{x^{(k)}\}(k=1,2,\cdots)$ 是线性空间 V^n 中的向量

序列,如果存在 $\forall x \in V^n$,使得 $\lim_{k \to +\infty} \left\| x^{(k)} - x \right\|_{\alpha} = \mathbf{0}$

则称序列 $\{x^{(k)}\}$ 按 α – 范数收敛于 x

定理:向量空间 C^n 中,

$$\lim_{k\to+\infty} x^{(k)} = x \Leftrightarrow \forall \|x\|, \lim_{k\to+\infty} \|x^{(k)} - x\| = 0$$

定理:向量空间 C^n 中,

$$\lim_{k\to+\infty} x^{(k)} = x \Leftrightarrow \forall ||x||, \lim_{k\to+\infty} ||x^{(k)} - x|| = 0$$

证明:只需对 $||x|| = ||x||_1$ 证明即可。

$$x^{k} \to x \iff \xi_{i}^{(k)} \to \xi_{i} (i = 1, 2, \dots, n)$$

$$\Leftrightarrow \left| \xi_{i}^{(k)} - \xi_{i} \right| \to 0 (i = 1, 2, \dots, n)$$

$$\Leftrightarrow \sum_{i=1}^{n} \left| \xi_{i}^{(k)} - \xi_{i} \right| \to 0$$

$$\Leftrightarrow \left\| x^{(k)} - x \right\|_{1} \to 0$$

作业

■ P121:4

■ P122:5