

Организация дистанционной работы

- Все лекции и практические занятия будут проводиться в дистанционном формате
 - Проведение лекций будет на платформе ВВВ (как и раньше)
 - Проведение практических занятий будет в Discord с применением виртуальной доски или по Skype с применением маркерной доски.
- Правила сдачи работ:
 - Работу присылать на почту с ЛИЧНОГО почтового ящика
 - В теме письма указать: Иванов И_ПМИ-1_Тема лаб. работы
 - Выполнять работу от руки на листе формата А4 (придерживаться правил оформления титульного листа).
 - Если работа состоит из нескольких страниц, то страницы нумеруются.
 - Высылается работа в виде вложенного в текст письма ОДНОГО архива или ОДНОГО файла формата pdf. Фотографии (сканы) каждой страницы при формировании архива желательно именовать в соответствии с номером страницы, например рис 1.jpg и т.д.
- В тексте письма также указать свою фамилию, группу и тему выполненной работы.

ЛИНЕЙНЫЕ ПРОСТРАНСТВА

Лекция 7

Алгебраические операции

Пусть дано некоторое множество M. Будем говорить, что на множестве M задана внутренняя алгебраическая операция, если задан закон (правило), по которому каждой упорядоченной паре элементов a и b из M ставится в соответствие вполне определённый элемент c. Если при этом для любой пары элементов a и b из M соответствующий элемент c всегда тоже принадлежит m, то m замкнуто относительно данной операции.

Пример:

- 1. Сложение и умножение действительных чисел
- 2. Сложение (вычитание) матриц одной размерности

Пусть даны два множества M и K. Будем говорить, что на множестве M задана внешняя алгебраическая операция, если задан закон, по которому для каждой пары элементов $a \in M$, $b \in K$ ставится в соответствие вполне определённый элемент $c \in M$.

Пример:

- 1. Умножение вектора на действительное число
- 2. Умножение матрицы на число

Пусть на множестве элементов P определены ∂se внутренние алгебраические операции - сложение и умножение: при сложении $(\forall a,b \in P)(\exists c \in P): c = a + b;$ при умножении $(\forall a,b \in P)(\exists c \in P): c = a \cdot b.$

Опр. Множество элементов P называется **полем**, если на нём заданы две алгебраические операции: сложение и умножение, удовлетворяющие следующим **требованиям** (аксиомам):

- **1. Р** замкнуто относительно обеих операций;
- 2. $\forall a, b \in \mathbf{P} : a + b = b + a$;
- 3. $\forall a, b, c \in P: (a + b) + c = a + (b + c);$
- 4. $(\forall a \in P)(\exists \theta \in P) : a + \theta = a;$
- 5. $(\forall a \in \mathbf{P})(\exists (-a) \in \mathbf{P}): a + (-a) = 0;$
- 6. $\forall a, b \in \mathbf{P} : a \cdot b = b \cdot a;$
- 7. $\forall a, b, c \in \mathbf{P}: (a \cdot b) \cdot c = a \cdot (b \cdot c);$
- 8. $(\forall a \in \mathbf{P})(\exists 1 \in P): 1 \cdot a = a;$
- 9. $(\forall a \in P \setminus 0)(\exists a^{-1} \in P): a \cdot a^{-1} = 1;$
- 10. $\forall a, b, c \in \mathbf{P}: (a+b) \cdot c = a \cdot c + b \cdot c$.

Примеры полей:

- 1. Множество рациональных чисел (\mathbb{Q}) ,
- 2. Множество действительных чисел (\mathbb{R}),
- 3. Множество комплексных чисел (\mathbb{C}).

Определение и примеры линейных пространств

Пусть даны множество элементов L и поле P. Элементы из L будем называть *векторами*. В качестве поля P будем использовать поле действительных (иногда комплексных) чисел. Векторы будем обозначать a, b, \ldots ; элементы поля P: $\alpha, \beta, \lambda, \ldots$

Опр. Множество элементов L называется линейным (векторным) пространством над полем P, если на L определены две алгебраические операции: сложение векторов и умножение вектора на элементы поля P, удовлетворяющие следующим условиям (аксиомам):

Примеры линейных пространств:

- 1. $L = \{0\}, P -$ любое поле.
- 2. Множество всех геометрических векторов, лежащих на одной прямой.
- 3. Множество всех геометрических векторов, лежащих в одной плоскости.
- 4. Множество всех возможных геометрических векторов трёхмерного пространства.
- 5. Множество всех многочленов степени не выше n с действительными (комплексными) коэффициентами.

Линейная зависимость и независимость векторов

Onp. Пусть L – линейное пространство над полем P. Пусть a_1, a_2, \ldots, a_n (*) конечная система векторов из L. Вектор

$$\boldsymbol{b} = \alpha_1 \cdot \boldsymbol{a_1} + \alpha_2 \cdot \boldsymbol{a_2} + \dots + \alpha_n \cdot \boldsymbol{a_n}$$

называется *линейной комбинацией* (n/κ) векторов (*), или говорят, что вектор b линейно выражается через систему векторов (*).

Опр 1. Система векторов (*) называется **линейно зависимой (л/з)**, если существует такой <u>ненулевой набор коэффициентов</u> $\alpha_1, \alpha_2, \dots, \alpha_n$, при котором (л/к) векторов (*) равна нулевому вектору

$$\alpha_1 \cdot a_1 + \alpha_2 \cdot a_2 + \ldots + \alpha_n \cdot a_n = 0.$$

Onp 2. Система векторов (*) называется **линейно независимой** (π/μ), если её (π/κ) равна нулевому вектору

$$\alpha_1 \cdot \boldsymbol{a_1} + \alpha_2 \cdot \boldsymbol{a_2} + \ldots + \alpha_n \cdot \boldsymbol{a_n} = \boldsymbol{0}$$

только при нулевом наборе коэффициентов, т.е. когда $\alpha_1 = \alpha_2 = \ldots = \alpha_n = 0$

Свойства линейной зависимости и независимости

1⁰. Если система векторов содержит нулевой вектор, то она линейно зависима.

Доказательство:

Если в системе (*) вектор
$$a_1 = 0$$
, то $1 \cdot 0 + 0 \cdot a_2 + \dots + 0 \cdot a_n = 0$.

2°. Если система векторов содержит два пропорциональных вектора, то она линейно зависима.

Доказательство:

Пусть
$$a_1 = \lambda \cdot a_2$$
. Тогда $1 \cdot a_1 - \lambda \cdot a_2 + 0 \cdot a_3 + \dots + 0 \cdot a_n = 0$.

Onp 3. Конечная система векторов (*) при $n \ge 2$ называется **линейно** зависимой, когда хотя бы один из её векторов является <u>линейной комбинацией остальных векторов этой системы</u>.

Утв. Определения 1 и 3 равносильны.

Доказательство:

 \Rightarrow Пусть (*) линейно зависима по определению 1. Тогда найдётся ненулевой набор коэффициентов $\alpha_1, \alpha_2, \dots, \alpha_n$, при котором

$$\alpha_1 \cdot a_1 + \alpha_2 \cdot a_2 + \ldots + \alpha_n \cdot a_n = 0.$$

Не нарушая общности, можно считать, что $\alpha_1 \neq 0$.

Тогда поделим обе части равенства на α_1 и выразим вектор a_1 :

$$a_1 = \left(-\frac{\alpha_2}{\alpha_1}\right) \cdot a_2 + \ldots + \left(-\frac{\alpha_n}{\alpha_1}\right) \cdot a_n.$$

Итак, вектор a_1 является линейной комбинацией остальных векторов.

$$a_1 = \beta_2 a_2 + \ldots + \beta_n a_n.$$

Отсюда $(-1)\cdot a_1 + \beta_2 a_2 + \ldots + \beta_n a_n = 0$, т.е. система векторов (*) линейно зависима по определению 1.

Onp 4. Конечная система векторов (*) при $n \ge 2$ называется **линейно независимой**, если <u>ни один из её векторов нельзя представить</u> в виде <u>линейной комбинацией остальных векторов</u> этой системы.

Утв. Определения 2 и 4 равносильны.

- **3**⁰**.** Если система векторов линейно независима, то любая её подсистема тоже линейно независима.
- **4**⁰**.** Если некоторая подсистема данной системы векторов линейно зависима, то и вся система тоже линейно зависима.

Опр. Система векторов называется **максимальной линейно независимой системой векторов** линейного пространства L, если она линейно независима, но при добавлении к ней любого вектора из L, не входящего в эту систему, она становится уже линейно зависимой.

Примеры:

- Во множестве всех геометрических векторов, лежащих на одной прямой, любая система, состоящая их одного ненулевого вектора, является максимальной линейно независимой.
- Во множестве всех геометрических векторов, лежащих в одной плоскости, *любые два непараллельных вектора* составляют максимальную линейно независимую систему.
- Во множестве всех геометрических векторов трёхмерного пространства любая система трёх не лежащих в одной плоскости вектора является максимальной линейно независимой.
- Во множестве всех многочленов степени не выше n с действительными (комплексными) коэффициентами система многочленов $1, x, x^2, \ldots, x^n$ является максимальной линейне независимой.

• Во множестве всех многочленов степени не выше n с действительными (комплексными) коэффициентами система многочленов $1, x, x^2, \dots, x^n$ является максимальной линейно независимой.

Базис векторного пространства. Координаты вектора

Пусть L – линейное пространство над полем P.

Опр. Базисом линейного пространства называется <u>любая упорядоченная</u> <u>максимальная линейно независимая</u> система его векторов.

Базису можно дать другое определение, эквивалентное приведённому:

Опр. Базисом линейного пространства **L** называется *любая* упорядоченная система a_1, a_2, \ldots, a_n , ... (*) его векторов, удовлетворяющая следующим <u>требованиям</u>:

- 1. любой вектор из L можно представить в виде линейной комбинации конечного числа векторов из (*);
- 2. ни один вектор a_{κ} из системы (*) нельзя представить в виде линейной комбинации конечного числа остальных векторов из (*).

Теорема. Если линейное пространство L имеет конечный базис, то все базисы этого пространства конечны и содержат одно и то же число векторов.

Опр. Линейное пространство называется **бесконечно мерным**, если в нём есть базис, содержащий бесконечное множество векторов. Если все базисы пространства содержат конечное число векторов (**n** векторов), то пространство называется конечномерным (**n-мерным**).

Размерность линейного пространства будем обозначать *dim L*.

Примеры:

- 1. Множество всех геометрических векторов, лежащих на одной прямой ($dim\ L=1$).
- 2. Множество всех геометрических векторов, лежащих в одной плоскости ($dim\ L=2$).
- 3. Множество всех возможных геометрических векторов трёхмерного пространства ($dim\ L=3$).
- 4. Множество всех многочленов степени не выше n с действительными (комплексными) коэффициентами ($dim\ L=n+1$).

5. *Арифметическое п-мерное пространство*. Пусть A_n — множество всех возможных упорядоченных наборов n действительных чисел, т.е.

$$A_n = \{(x_1, x_2, \dots, x_n) | x_i \in \mathbb{R} \}.$$

Если $a = (\alpha_1, \alpha_2, ..., \alpha_n)$ и $b = (\beta_1, \beta_2, ..., \beta_n)$ — какие-то два элемента (вектора) из множества A_n , то сумму векторов и умножение вектора на действительное число определим следующим образом:

•
$$a + b = (\alpha_1 + \beta_1, \alpha_2 + \beta_2, ..., \alpha_n + \beta_n);$$

Легко проверить, что все требования (аксиомы) в определении линейного пространства выполняются, т.е. A_n является линейным пространством.

Очевидно, система $e_1=(1,0,\ldots,0),\ e_2=(0,1,\ldots,0),\ldots,e_n=(0,0,\ldots,0)$ является линейно независимой.

Если $a=(\alpha_1, \alpha_2, ..., \alpha_n)$ — произвольный вектор пространства A_n , то $a=\alpha_1 \cdot e_1 + \alpha_2 \cdot e_2 + ... + \alpha_n \cdot e_n$.

Следовательно, система e_1, e_2, \dots, e_n является **базисом** в A_n , т.е. $A_n - n_{18}$ мерное линейное пространство.

Пусть L-n-мерное линейное пространство и $B=\{e_1, e_2, \ldots, e_n\}$ базис в линейном пространстве L. Если a- произвольный вектор из L, то $a=\alpha_1e_1+\alpha_2e_2+\ldots+\alpha_ne_n$.

(иначе говоря, вектор a разложен по базису uлu вектор a представим в виде линейной комбинации базисных векторов)

Опр. Упорядоченный набор коэффициентов, с помощью которых данный вектор выражается через базисные векторы, называется *координатами* этого вектора в данном базисе.

Обозначение $a = \{ \alpha_1, \alpha_2, \dots, \alpha_n \}$.

Теорема. Каждый вектор пространства L имеет в базисе B единственный набор координат.

Теорема. Если векторы заданы координатами в одном и том же базисе, то при сложении векторов складываются их соответствующие координаты, при умножении вектора на действительное (комплексное) число на это число умножается каждая его координата.

Матрица перехода. Связь координат вектора в разных базисах

Пусть в линейном пространстве L_n заданы два базиса:

$$e = (e_1, e_2, ..., e_n)$$
 (назовем его старым базисом) и $e' = (e'_1, e'_2, ..., e'_n)$ (назовем его новым базисом).

Разложим векторы базиса e' по базису e:

$$\begin{cases} e_{1}' = t_{11}e_{1} + t_{21}e_{2} + \dots + t_{n1}e_{n}, \\ e_{2}' = t_{12}e_{1} + t_{22}e_{2} + \dots + t_{n2}e_{n}, \\ \dots \\ e_{n}' = t_{1n}e_{1} + t_{2n}e_{2} + \dots + t_{nn}e_{n}. \end{cases}$$

$$(1)$$

Матрицу
$$T = \begin{pmatrix} t_{11} & t_{12} & \dots & t_{1n} \\ t_{21} & t_{22} & \dots & t_{2n} \\ \dots & \dots & \dots & \dots \\ t_{n1} & t_{n2} & \dots & t_{nn} \end{pmatrix}$$
 называют матрицей перехода от базиса e к базису e' .

Равенства (1) в матричном виде удобно записывать так:

$$e' = e \cdot T \tag{2}$$

Правило построения матрицы перехода

Для построения матрицы перехода от базиса e к базису e' нужно для всех векторов e_i нового базиса e' найти их координатные столбцы в старом базисе e и записать их в качестве соответствующих столбцов матрицы T .

Теорема. Матрица перехода от одного базиса n -мерного линейного пространства L_n над полем P к другому его базису является невырожденной матрицей n -го порядка с элементами из поля P .

Пример 1. Найти матрицу перехода к базису $e_1' = \begin{pmatrix} 2 \\ 3 \end{pmatrix}$, $e_2' = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$, если векторы заданы своими координатами в базисе $e = (e_1, e_2)$.

Решение. Векторы нового базиса: $e' = (e'_1, e'_2)$ - заданы своими координатами в старом базисе: $e = (e_1, e_2)$, т.е. $e' = e \cdot T$.

$$e'_1 = (e_1, e_2) {2 \choose 3} = 2e_1 + 3e_2,$$

 $e'_2 = (e_1, e_2) {1 \choose 2} = 1e_1 + 2e_2.$

По определению матрицы перехода получаем $T_{\varepsilon \to \varepsilon'} = \begin{pmatrix} 2 & 1 \\ 3 & 2 \end{pmatrix}$.

Связь координат вектора в разных базисах

Пусть в линейном пространстве L_n заданы базисы $e = (e_1, e_2, ..., e_n)$ и $e' = (e'_1, e'_2, ..., e'_n)$ с матрицей перехода T от базиса e к базису e', т.е. верно $e' = e \cdot T$ (2). Вектор a имеет в базисах e и e' координаты

$$\begin{bmatrix} a \end{bmatrix}_{e} = \begin{pmatrix} \alpha_{1} \\ \alpha_{2} \\ \dots \\ \alpha_{n} \end{pmatrix}, \qquad \begin{bmatrix} a \end{bmatrix}_{e'} = \begin{pmatrix} \alpha_{1} \\ \alpha_{2} \\ \dots \\ \alpha_{n'} \end{pmatrix},$$

$$a = e[a]_{e} = (e_1, e_2, \dots, e_n) \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \dots \\ \alpha_n \end{pmatrix}_{H} a = e'[a]_{e'} = (e'_1, e'_2, \dots, e'_n) \begin{pmatrix} \alpha_1' \\ \alpha_2' \\ \dots \\ \alpha_n' \end{pmatrix}.$$

Тогда, с одной стороны, a=e[a], , а с другой стороны a=e'[a], $=(e\cdot T)[a]$, Из этих равенств получаем: a=e[a], $=e(T\cdot [a])$, Отсюда в силу единственности разложения вектора по базису e вытекает равенство [a], $=T\cdot [a]$, (3), или

$$\begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \dots \\ \alpha_n \end{pmatrix} = T \cdot \begin{pmatrix} \alpha_1' \\ \alpha_2' \\ \dots \\ \alpha_n' \end{pmatrix} \tag{4}$$

Соотношения (3) и (4) называют формулами преобразования координати при изменении базиса линейного пространства. Они выражают старые координаты вектора через новые. Эти формулы можно преобразовать относительно новых координат вектора, умножив (4) слева на T^{-1} (такая матрица существует, так как T — невырожденная матрица). Тогда получим $[a]_{e'} = T^{-1} \cdot [a]_{e}$. По этой формуле, зная координаты вектора в старом базисе е линейного пространства L_n , можно найти его координаты в новом базисе, e'.

Подпространства линейных пространств

Опр. Подпространством линейного пространства называется такое множество его элементов, которое само является линейным пространством над тем же полем.

Теорема. Непустое множество элементов $B \subset L$ является линейным подпространством в L тогда и только тогда, когда для любых двух элементов $b_1, b_2 \in B$ и любого $\lambda \in P$ выполняются условия: $b_1 + b_2 \in B$ и $\lambda \cdot b_1 \in B$.

Примеры линейных подпространств.

• Пусть $a_1, a_2, \ldots, a_{\kappa}$ — любая система векторов из L. Множество всех линейных комбинаций этих векторов (т.е. элементов вида $\alpha_1 a_1 + \alpha_2 a_2 + \ldots + \alpha_{\kappa} a_{\kappa}$) называется линейной оболочкой данной системы векторов:

$$\langle \boldsymbol{a_1}, \boldsymbol{a_2}, \dots, \boldsymbol{a_k} \rangle = L(\boldsymbol{a_1}, \boldsymbol{a_2}, \dots, \boldsymbol{a_k})$$

$$= \{ \alpha_1 \boldsymbol{a_1} + \alpha_2 \boldsymbol{a_2} + \dots + \alpha_k \boldsymbol{a_k} \big| \boldsymbol{a_i} \in L, \alpha_i \in P, i = \overline{1, k} \}$$

Линейная оболочка любой конечной системы векторов из L является линейным подпространством в L. Одним из базисов линейной оболочки является максимальная линейно независимая подсистема системы векторов $a_1, a_2, \ldots, a_{\kappa}$.

Число векторов в максимальной линейно независимой подсистеме данной системы векторов $a_1, a_2, \ldots, a_{\kappa}$ будем называть рангом этой системы.

Следовательно, размерность линейной оболочки равна рангу этой системы.

- Множество многочленов степени не выше k ($k \le n$) с коэффициентами из поля P является линейным подпространством в пространстве многочленов степени не выше n.
- Множество геометрических векторов плоскости является линейным подпространством в пространстве всех геометрических векторов трёхмерного пространства.
- Нулевой вектор является линейным подпространством в том линейном пространстве, которому он принадлежит.
- \circ Множество диагональных матриц порядка n является линейным подпространством во множестве квадратных матриц порядка n.

Спасибо за внимание!

