第3章 n 维向量空间 n-dimensional Vector Space

要点:向量空间是具有某种结构的向量集合

1-3维空间的推广;向量~行(列)矩阵

空间构建与表示; ~ 直角坐标系

向量是研究线性方程组解的结构与表示的工具;

利用矩阵工具来研究向量

讨论向量之间的关系—线性相关性;介绍n维向量空间和Euclidean空间(空间的代数结构、几何结构和度量:线性运算,基与维数,长度与夹角等)。

3.1 n 维向量的概念

一、向量的概述

定义3.1 数域F中的n个有次序的数 a_1, a_2, \dots, a_n 所组成的数组称为n维向量,这n个数称为该向量的n个分量,第i个数 a_i 是第i个分量.

分量全为实数的向量称为实向量, 分量全为复数的向量称为复向量.

例如

二、n维向量的表示方法

n 维向量写成一列,称为**列向量**,也就是列 矩阵,通常用 α , β 等表示:

$$\alpha = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{pmatrix}$$
 当没有特殊说明时,
向量都指列向量.

n维行向量,也就是行 矩阵,通常用 $\alpha^{\mathsf{T}},\beta^{\mathsf{T}}$ 等表示,如:

$$\alpha^T = (a_1, a_2, \dots, a_n)$$

例:矩阵与向量

矩阵 $A = (a_{ij})_{m \times n}$ 有n个m维列向量

$$A = \begin{pmatrix} a_{11} & a_{2} & a_{j} & a_{n} \\ a_{11} & a_{12} & \cdots & a_{1j} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2j} & \cdots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mj} & \cdots & a_{mn} \end{pmatrix}$$

向量组 a_1, a_2, \dots, a_n 称为矩阵A的列向量组.

矩阵 $A = (a_{ij})_{m \times n}$ 亦有m个n维行向量,称为A的行向量组。

线性方程组的向量表示

方程组与增广矩阵的列向量组之间——对应.

3.2 向量组和向量的线性运算

- 若干个同维数的列向量(或同维数的行向量) 所组成的集合叫做向量组。
- 向量组中的向量作为类型特殊的矩阵,按照矩阵的运算法则进行运算;
- 当向量作为独立的数学工具时,主要针对向量组讨论问题,应用线性运算:
- $\alpha + \beta ; k\alpha$ $k_1\alpha + k_2\beta$
- 线性运算的8条基本性质: 5条运算律和3个特殊元素(零元、负元,数1)

三、向量空间Rn的概念

n > 3时,n维向量没有直观的几何形象.

$$R^{n} = \{x = (x_{1}, x_{2}, \dots, x_{n})^{T} | x_{1}, x_{2}, \dots, x_{n} \in R\}$$

叫做 n 维向量空间.

$$\pi = \{x = (x_1, x_2, \dots, x_n)^T | a_1 x_1 + a_2 x_2 + \dots + a_n x_n = b\}$$

叫做n维向量空间 R^n 中的n-1维超平面.

n维向量的实际意义

确定飞机的状态,需 要以下6个参数:

$$\varphi \qquad \left(-\frac{\pi}{2} \le \varphi \le \frac{\pi}{2}\right)$$

$$\psi \qquad \left(-\pi < \psi \le \pi\right)$$

机翼的转角

$$u$$
 $\left(-\tilde{\pi} < \right)$

$$\psi \qquad (-\tilde{\pi} < \psi \leq \tilde{\pi}$$

机身的水平转角

$$(0 \le \theta < 2\pi)$$

飞机重心在空间的位置参数P(x,y,z)

所以,确定飞机的状态,需用6维向量

$$a = (x, y, z, \varphi, \psi, \theta)$$

四、小结

- 1. n维向量的概念,实向量、复向量;
- 2. 向量的表示方法: 行向量与列向量;
- 3. 向量空间: 解析几何与线性代数中向量的联系与区别、 向量空间的概念;
- 4. 向量在生产实践与科学研究中的广泛应用.