3.5 向量空间

基于向量集合Rⁿ,定义向量空间的概念,给出向量空间的基本性质。

一、向量空间的概念

定义3.8 设V为n维向量的集合 ($V \subseteq \mathbb{R}^n$),如果集合V非空,且集合V对于加法及乘数两种运算封闭。那么就称集合V为向量空间。

要点

1. 集合V对于加法及乘数两种运算封闭指 若 $\alpha \in V$, $\beta \in V$, 则 $\alpha + \beta \in V$; 若 $\alpha \in V$, $\lambda \in R$, 则 $\lambda \alpha \in V$.

特别地,向量空间V含有零元素 $o \in V$.

2. 全体 n 维向量的集合 R^n 是一个向量空间; 仅含零向量的集合 $V = \{0\}$ 是一个向量空间。 例1 判别下列集合是否为向量空间.

$$V_1 = \{x = (0, x_2, \dots, x_n)^T | x_2, \dots, x_n \in R\}$$

解 V_1 是向量空间.

因为对于Vi的任意两个元素

$$\alpha = (0, a_2, \dots, a_n)^T, \beta = (0, b_2, \dots, b_n)^T \in V_1,$$

有
$$\alpha + \beta = (0, a_2 + b_2, \dots, a_n + b_n)^T \in V_1$$

 $\lambda \alpha = (0, \lambda a_2, \dots, \lambda a_n)^T \in V_1.$

例2 判别下列集合是否为向量空间.

$$V_2 = \{x = (1, x_2, \dots, x_n)^T | x_2, \dots, x_n \in R\}$$

解 V,不是向量空间.

因为若
$$\alpha = (1, a_2, \dots, a_n)^T \in V_2$$
,

则
$$2\alpha = (2,2a_2,\cdots,2a_n)^T \notin V_2$$
.

例3 判别下列集合是否为向量空间.

$$V_{1} = \left\{ x = (x_{1}, x_{2}, \dots, x_{n})^{T} \middle| x_{1} + x_{2} + \dots + x_{n} = 0 \right\},$$

$$V_{2} = \left\{ x = (x_{1}, x_{2}, \dots, x_{n})^{T} \middle| x_{1} + x_{2} + \dots + x_{n} = 1 \right\}.$$

M V_1 是向量空间: $x, y \in V_1, k_1, k_2 \in R$

$$\Rightarrow k_1 x + k_2 y \in V_1$$
.

V_2 不是向量空间.

因为若
$$x = (x_1, x_2, \dots, x_n)^T \in V_2$$
,

则
$$2x = (2x_1, 2x_2, \dots, 2x_n)^T : 2x_1 + 2x_2 + \dots + 2x_n = 2$$
, 故 $2x \notin V_2$.

例4设a,b为两个已知的n维向量,集合

$$V = \{x = \lambda a + \mu b | \lambda, \mu \in R\}$$

试判断集合是否为向量空间.

 \mathbf{R} V是一个向量空间,因为若 $x_1 = \lambda_1 a + \mu_1 b$ $x_2 = \lambda_2 a + \mu_2 b$,则有

$$x_1 + x_2 = (\lambda_1 + \lambda_2)a + (\mu_1 + \mu_2)b \in V,$$

$$kx_1 = (k\lambda_1)a + (k\mu_1)b \in V.$$

这个向量空间称为由向量a,b所生成的向量空间。

一般地,由向量组 a_1, a_2, \cdots, a_m 所生成的向量空

间为(称为生成子空间) $\alpha \in V : \alpha = A_{n \times m} x, x \in R^m$

$$V = \{ \alpha = x_1 a_1 + x_2 a_2 + \dots + x_m a_m | x_1, x_2, \dots, x_m \in R \}$$

记为 $L\{a_1, a_2, \dots, a_m\} = \{\alpha = x_1 a_1 + x_2 a_2 + \dots + x_m a_m \mid x_1, x_2, \dots, x_m \in R\}$

例5 设向量组 a_1, \dots, a_m 与向量组 b_1, \dots, b_s 等价,记

$$V_1 = \{ \alpha = x_1 a_1 + x_2 a_2 + \dots + x_m a_m | x_1, x_2, \dots, x_m \in R \}$$

$$V_2 = \{ \beta = y_1 b_1 + y_2 b_2 + \dots + y_s b_s | y_1, y_2, \dots y_s \in R \}$$

试证:
$$V_1 = V_2$$
.

$$A_{n \times m} = B_{n \times s} C_{s \times m}$$
, $V_1 \subseteq V_2$ 同理可证 $V_2 \subseteq V_1$ $\alpha \in V_1 : \alpha = Ax = B(Cx), x \in R^m \Rightarrow Cx \in R^s, \alpha \in V_2$.

二、向量空间的基与维数

定义3.10 设 V是向量空间,如果 r个向量 $\alpha_1,\alpha_2,\dots,\alpha_r\in V$,且满足

- $(1) \alpha_1, \alpha_2, \cdots, \alpha_r$ 线性无关;
- (2) V中任一向量都可由 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 线性表示.那末,向量组 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 就称为向量空间V的一个基,r称为向量空间V的维数,记为 dim(V)=r,并称V为r维向量空间.

$$dim(\mathbf{R}^n) = n$$

$$V = \{(x_1, x_2, \dots, x_n)^T | x_1 + x_2 + \dots + x_n = 0\}$$
的基和维数?

$$V = \{(-x_2 - \dots - x_n, x_2, \dots, x_n)^T | x_2, \dots x_n \in R\} \subseteq R^n$$

二、向量空间的基与维数

$$V = \{(x_1, x_2, \dots, x_n)^T | x_1 + x_2 + \dots + x_n = 0\}$$
的基和维数?

$$V = \{(-x_2 - \dots - x_n, x_2, \dots, x_n)^T | x_2, \dots x_n \in R\} \subseteq R^n$$

$$(-x_2 - \dots - x_n, x_2, \dots, x_n)^T =$$

$$\begin{pmatrix} -x_2 \\ x_2 \\ 0 \\ \vdots \\ 0 \end{pmatrix} + \begin{pmatrix} -x_3 \\ 0 \\ x_3 \\ \vdots \\ 0 \end{pmatrix} + \dots + \begin{pmatrix} -x_n \\ 0 \\ 0 \\ \vdots \\ x_n \end{pmatrix} = x_2 \begin{pmatrix} -1 \\ 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix} + x_3 \begin{pmatrix} -1 \\ 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix} + \dots + x_n \begin{pmatrix} -1 \\ 0 \\ 0 \\ \vdots \\ 1 \end{pmatrix}$$

二、向量空间的基与维数

$$V = \left\{ (x_1, x_2, \dots, x_n)^T \middle| x_1 + x_2 + \dots + x_n = 0 \right\}$$
的基和维数?
$$V = \left\{ (-x_2 - \dots - x_n, x_2, \dots, x_n)^T \middle| x_2, \dots x_n \in R \right\}$$

$$(-x_2 - \dots - x_n, x_2, \dots, x_n)^T =$$

$$= x_2 \begin{pmatrix} -1 \\ 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix} + x_3 \begin{pmatrix} -1 \\ 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix} + \dots + x_n \begin{pmatrix} -1 \\ 0 \\ 0 \\ \vdots \\ 1 \end{pmatrix} \qquad \Leftrightarrow \dim V = n-1$$

定义分析

- (1) 只含有零向量的向量空间称为0维向量空间,因此它没有基.
- (2) 若把向量空间V看作向量组,那末V的基就是向量组的最大无关组,V的维数就是向量组的秩.
- (3) 若向量组 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 是向量空间 V的一个基,则 V可表示为

$$V = \{x = \lambda_1 \alpha_1 + \lambda_2 \alpha_2 + \dots + \lambda_r \alpha_r | \lambda_1, \dots, \lambda_r \in R\}$$

定理3.8 设向量空间V的维数是r,则V中任意r个线性无关的向量组都是V的基。

•例 \mathbf{R}^3 空间的标准基: $\{e_1, e_2, e_3\}$

三、向量空间中向量的坐标

- 定义 设向量空间V 的维数是r, {α₁, α₂, ..., α_r} 是V 的一组基,则V中任意一个向量β都可以惟一的表示成为基的线性组合,组合系数被称为向量在这组基下的坐标。
- 例 分别求空间 \mathbf{R}^3 的向量 β 在标准基 $\{e_1, e_2, e_3\}$ 和基 $\{\alpha_1, \alpha_2, \alpha_3\}$ 下的坐标,其中

$$\beta = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \qquad \alpha_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \qquad \alpha_2 = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} \qquad \alpha_3 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

$$\beta = I\beta = e_1 + 2e_2 + 3e_3;$$
 $\beta = AX \Rightarrow X = A^{-1}\beta$

四、基变换与坐标变换

- 向量空间的基不是唯一的,因此,需要 讨论空间中两组基之间的关系和同一个 向量在两组基下坐标之间的关系。
- 1. 基变换公式 设r维空间V两组基: 则

$$\{\alpha_1, \alpha_2, ..., \alpha_r\}$$

$$\{\beta_1, \beta_2, ..., \beta_r\}$$

过渡矩阵

$$(\beta_1 \beta_2 ... \beta_r) = (\alpha_1 \alpha_2 ... \alpha_r) C_{r \times r}$$

$$C$$
 可逆: 记 $B_{n\times r} = A_{n\times r}C_{r\times r}$

$$\Rightarrow r = R(B) \le R(C) \le r$$
.

2 坐标变换公式

已知

 \triangleright 空间中两组基: $\{\alpha_1,\alpha_2,...,\alpha_r\}$, $\{\beta_1,\beta_2,...,\beta_r\}$

$$(\beta_1 \beta_2 ... \beta_r) = (\alpha_1 \alpha_2 ... \alpha_r) C_{r \times r}$$

满足:

$$\alpha = (\alpha_1 \alpha_2 ... \alpha_r) X, \ \alpha = (\beta_1 \beta_2 ... \beta_r) Y$$

· 讨论X和Y的关系(定理3.9):

$$X = CY$$
 或 $Y = C^{-1}X$

$$\alpha = AX = BY = ACY \Rightarrow X = CY$$
.

$$B = AC \implies C = A^{-1}B, C^{-1} = B^{-1}A.$$

例题 (p96, eg20)

• 设中两组基: {
$$\alpha_1 = \begin{vmatrix} 1 \\ 0 \\ -1 \end{vmatrix}$$
, $\alpha_2 = \begin{vmatrix} 2 \\ 1 \\ 1 \end{vmatrix}$, $\alpha_3 = \begin{vmatrix} 1 \\ 1 \\ 1 \end{vmatrix}$ }

$$\left\{ \begin{array}{c} \beta_1 = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} \quad \beta_2 = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} \quad \beta_3 = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} \right\}$$

- 1. 求从基 $\{\alpha_i\}$ 到基 $\{\beta_i\}$ 的过渡矩阵 C;
- 2. 求向量 $\alpha = \alpha_1 + 2\alpha_2 3\alpha_3$ 在基 $\{\beta_i\}$ 下的坐标。

$$B = AC \Rightarrow C^{-1} = B^{-1}A \qquad Y = C^{-1}X = C^{-1}\begin{bmatrix} 1\\2\\-3\end{bmatrix}$$

例6 设矩阵

$$A = (a_1, a_2, a_3) = \begin{pmatrix} 2 & 2 & -1 \\ 2 & -1 & 2 \\ -1 & 2 & 2 \end{pmatrix},$$

$$B = (b_1, b_2) = \begin{pmatrix} 1 & 4 \\ 0 & 3 \\ -4 & 2 \end{pmatrix},$$

验证 a_1,a_2,a_3 ,是 R^3 的一个基,并把 b_1,b_2 用这个基线性表示.

解 要证 a_1,a_2,a_3 是 R^3 的一个基,只要证 a_1,a_2,a_3 线性无关,即只要证 $A \sim E$.

设
$$b_1 = x_{11}a_1 + x_{21}a_2 + x_{31}a_3,$$
$$b_2 = x_{12}a_1 + x_{22}a_2 + x_{32}a_3,$$

即

$$(b_1,b_2) = (a_1,a_2,a_3) \begin{pmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \\ x_{31} & x_{32} \end{pmatrix},$$

记作B = AX.

对矩阵(A:B)施行初等行变换,若A能变为E,则 a_1,a_2,a_3 为 R^3 的一个基,且当A变为E时,B变为 $X = A^{-1}B$.

$$A^{-1}B.$$

$$(A:B) = \begin{pmatrix} 2 & 2 & -1 & 1 & 4 \\ 2 & -1 & 2 & 0 & 3 \\ -1 & 2 & 2 & -4 & 2 \end{pmatrix}$$

$$\frac{1}{3}(r_1 + r_2 + r_3) = \begin{pmatrix} 1 & 1 & 1 & -1 & 3 \\ 2 & -1 & 2 & 0 & 3 \\ -1 & 2 & 2 & -4 & 2 \end{pmatrix}$$

$$\frac{1}{3}(r_1+r_2+r_3) = \begin{pmatrix} 1 & 1 & 1 & -1 & 3 \\ 2 & -1 & 2 & 0 & 3 \\ -1 & 2 & 2 & -4 & 2 \end{pmatrix}$$

$$r_2 - 2r_1 \\ r_3 + r_1$$

$$\begin{pmatrix} 1 & 1 & 1 & -1 & 3 \\ 0 & -3 & 0 & 2 & -3 \\ 0 & 3 & 3 & -5 & 5 \end{pmatrix}$$

$$r_2 - 2r_1 \\ r_3 + r_1$$

$$\begin{pmatrix} 1 & 1 & 1 & -1 & 3 \\ 0 & -3 & 0 & 2 & -3 \\ 0 & 3 & 3 & -5 & 5 \end{pmatrix}$$

$$(A \ B)$$
 初等行变换 $\begin{bmatrix} 1 & 0 & 0 & \frac{2}{3} & \frac{4}{3} \\ 0 & 1 & 0 & -\frac{2}{3} & 1 \\ 0 & 0 & 1 & -1 & \frac{2}{3} \end{bmatrix}$

因有 $A \sim E$,故 a_1, a_2, a_3 为 R^3 的一个基,

有
$$A \sim E$$
,故 a_1, a_2, a_3 为 R^3 的一个基

$$(b_1, b_2) = (a_1, a_2, a_3) \begin{pmatrix} \frac{2}{3} & \frac{4}{3} \\ -\frac{2}{3} & 1 \\ -1 & \frac{2}{3} \end{pmatrix}.$$

四、小结

- 1. 向量空间的概念: 向量的集合对加法及数乘两种运算封闭;
- 2. 由向量组生成的向量空间;
- 3. 向量空间的基和维数: 求向量空间基和维数的方法:
- 4. 基变换与坐标变换: 过渡矩阵.