第五章线性空间与欧氏空间

第一节 线性空间的基本概念 第二节 欧氏空间的基本概念

第一节线性空间的基本概念

作业 习题5.1(A) 3(1)(4)(5), 4, 6

一、线性空间的定义

定义4.1(线性空间) V是一个非空集合, F为数域, 在

V中定义了加法和数乘两种运算,即加法和数乘的封闭性

$$\forall \alpha \in V, \beta \in V, k \in F, \overline{\eta} \alpha + \beta \in V, k\alpha \in V,$$

并且满足:

$$(1)\alpha + \beta = \beta + \alpha; \quad (2)(\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$$

(3)在V中存在一个元素,称为零元素,使得 $\alpha+0=\alpha,\forall\alpha\in V$

$$(4)$$
 $\forall \alpha \in V, \exists -\alpha \in V,$ 使得 $\alpha + (-\alpha) = 0$

(5)
$$1\alpha = \alpha$$
; (6) $k(l\alpha) = (kl)\alpha$

$$(7)k(\alpha+\beta) = k\alpha + k\beta; \quad (8)(k+l)\alpha = k\alpha + l\alpha$$

则称V是F上的一个线性空间或向量空间,因此,V中的元素也称为V的向量。

一、线性空间的定义

- 1. 有两个集合: V和F
- 2. 定义了加法和数乘这两种运算
- 3. 满足加法和数乘的封闭性,满足8条运算规则

$$\forall \alpha \in V, \beta \in V, k \in F, \alpha + \beta \in F, k\alpha \in F$$

$$(1)\alpha + \beta = \beta + \alpha; \quad (2)(\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$$

$$(3) 在 V 中 存 在 一 个 元 素, 称 为 零 元 素, 使 得 \alpha + 0 = \alpha, \forall \alpha \in V$$

$$(4) \forall \alpha \in V, \exists -\alpha \in V, 使 得 \alpha + (-\alpha) = 0$$

(5)
$$1\alpha = \alpha$$
; (6) $k(l\alpha) = (kl)\alpha$
(7) $k(\alpha + \beta) = k\alpha + k\beta$; (8) $(k+l)\alpha = k\alpha + l\alpha$

- 例1 向量空间 $F^n, R^n, C^n,$ 分别是F, R, C上的线性空间.
- 例2 F^{m×n}, R^{m×n}: 元素属于F或R的m×n矩阵的全体, 按照矩阵的加法和数与矩阵的乘法, 构成 数域F或R上的线性空间.
- 例3 $F[x]_n = \{a_0 + a_1x + \dots + a_nx^n | a_i \in F, i = 1, 2, \dots, n\}$ 按照多项式的加法与数与多项式的乘法 构成数域F上的线性空间.
- $F[x] = \{a_0 + a_1 x + \dots + a_n x^n + \dots | a_i \in F, i = 1, 2, \dots, n\}$
- 例5 $C[a,b] = \{f(x)|f(x)$ 在[a,b]上连续 $\}$ 按照函数的加法与实数与函数的乘法构成一个实线性空间.

例6

齐次线性方程组的解空间 $(A为m \times n$ 矩阵):

$$S = \{x \in F^n | Ax = 0\}$$
按照向量加法与数与向量的乘法,构成 F 域上的线性空间.

$$V = \{(a,b)|a,b \in R\}$$

若定义:

加法:
$$(a_1,b_1)+(a_2,b_2)=(a_1+a_2,b_1+b_2)$$

数乘:
$$k(a,b) = (ka,0)$$

则:不构成向量空间,因为 $1(a,b) = (a,0) \neq (a,b)$

例8 非齐次线性方程组Ax = b的解集合不构成向量空间因为,若 $Ax_0 = b$,但 $A(2x_0) = 2Ax_0 = 2b \neq b$.

二、线性空间的基本性质

- (1)零元素是唯一的.
- (2)每个元素的负元素是唯一的.
- $(3)0\alpha = 0, (-1)\alpha = -\alpha, k0 = 0.$
- (4)若 $k\alpha=0$,则k=0,或 $\alpha=0$

三、线性子空间的定义

定义5.1.2 (子空间) 设W是线性空间V, 数域F上的一个非空子集, 如果W按照V所定义的线性运算也构成一个线性空间,则称W为V的子空间

- 1. 有两个集合: V和F
- 2. 定义了加法和数乘这两种运算
- 3. 满足加法和数乘的封闭性, 并满足8条运算规则

三、线性子空间的定义

定义5.1.2(子空间)设W是线性空间V的一个非空子 集,如果W按照V所定义的线性运算也构成一个线性 空间,则称W为V的子空间

定理5.1.1 设W是线性空间V的非空子集,则

W为V的子空间 W对V中的线性运算封闭

$$\alpha + \beta \in V, k\alpha \in V$$

例1

设0为线性空间V中的零向量,则由单个零向量 构成的集合{0}是V的一个子空间, 称它为V的 零子空间.

[G]2 设 α_1 , α_2 是线性空间 V 中两个取定的向量,则由 α_1 和 α_2 的所有线性组合所组成的 V 的子集 $W = \{k_1\alpha_1 + k_2\alpha_2 | k_i \in F, i = 1, 2\}$

是 V 的一个子空间.

一般地,设 α_1 , α_2 ,… α_m 是线性空间 V 中一组向量,则 V 的子集

 $W = \{k_1\alpha_1 + k_2\alpha_2 + \cdots k_m\alpha_m | k_i \in F, i = 1, 2, \cdots, m\}$ 是 V的一个子空间.称为由 V 生成的子空间,记为 $\operatorname{span}\{\alpha_1, \alpha_2, \cdots \alpha_m\}$.

例3 判断 R^3 的下列子集是否构成 R^3 的子空间:

(1)
$$W_1 = \{(x,2x,3y)^T | x, y \in R\};\}.$$

(2)
$$W_2 = \{(1, x, y)^T | x, y \in R\}.$$

四、基、维数和向量坐标

定义5.1.3 设 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 是向量空间V中的一组向量,满足:

- $(1)\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性无关
- (2)∀ $\alpha \in V$, α 都可由 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性表示:

$$\alpha = x_1\alpha_1 + x_2\alpha_2 + \dots + x_n\alpha_n \quad (x_i \in F, i = 1, 2, \dots, n)$$

则称 $\alpha_1,\alpha_2,...,\alpha_n$ 为V的一个基,称基中所含向量个数

n为V的<mark>维数</mark>,记为 $dim(V) = n.称 F^n$ 中向量

$$x = (x_1, x_2, \dots, x_n)^T$$

为 α 在基 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 下的坐标

例:F"是n维向量空间

$$\varepsilon_1 = (1,0,\dots,0)^T, \varepsilon_2 = (0,1,\dots,0)^T,\dots,\varepsilon_n = (0,0,\dots,1)^T$$
就是 F^n 的一个基,称为标准基.
向量 $\alpha = (a_1,a_2,\dots,a_n)^T$ 在该组基下的坐标为 α .

- •无限维空间:可以找到无限多个线性无关的向量
- ●有限维空间
- •基不是唯一的,但基中所含向量个数唯一
- •对于n维线性空间V,V中任意n个线性无关的向量都可作为V的基.
- ●V中的向量用基线性表示式唯一.

例 4 证明: $\alpha_1 = (1,0,1)^T$, $\alpha_2 = (2,4,5)^T$, $\alpha_3 = (1,2,3)^T$ 是 R^3 的一个基,并求 $\alpha = (0,2,3)^T$ 在此基下的坐标

$$eta: |lpha_1 \quad lpha_2 \quad lpha_3| = egin{bmatrix} 1 & 2 & 1 & 1 & 2 & 1 \ 0 & 4 & 2 & = 0 & 4 & 2 \ 1 & 5 & 3 & 0 & 3 & 2 \end{bmatrix} = 2 \neq 0$$

又因 $\dim(R^3) = 3, \Rightarrow \alpha_1, \alpha_2, \alpha_3$ 可作为 R^3 的基

设有一组数 x_1, x_2, x_3 ,使得 $x_1\alpha_1 + x_2\alpha_2 + x_3\alpha_3 = \alpha$

解此非齐次线性方程组,得唯一解

$$x_1 = -1, x_2 = -1, x_3 = 3.$$

故 α 在该基下的坐标为 $\mathbf{x} = (-1,-1,3)^T$

例5 证明:元素组

$$A_1 = \begin{bmatrix} -1 & 1 \\ 0 & 0 \end{bmatrix}, A_2 = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}, A_3 = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, A_4 = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$

是
$$F^{2\times 2}$$
的一个基,并求 $A = \begin{bmatrix} 2 & 0 \\ -1 & 3 \end{bmatrix}$ 在此基下的坐标

解 首先证明 A_1 , A_2 , A_3 , A_4 线性无关

$$k_1A_1 + k_2A_2 + k_3A_3 + k_4A_4 = O \Longrightarrow k_1 = k_2 = k_3 = k_4 = 0$$

其次证明任一 $A \in F^{2\times 2}$,都可由 A_1 , A_2 , A_3 , A_4 线性表出

设有
$$x_1, x_2, x_3, x_4$$
使得 $\sum_{i=1}^4 x_i A_i = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$

$$\Rightarrow x_1 = \frac{1}{2}(a_{12} - a_{11}), x_2 = \frac{1}{2}(a_{11} + a_{12}), x_3 = a_{21}, x_4 = a_{22}$$

A在该组基下的坐标为 $x_1 = -1, x_2 = 1, x_3 = -1, x_4 = 3$

五、基变换与坐标变换

定义5.1.4 (过渡矩阵) 设 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 和 $\beta_1,\beta_2,\cdots,\beta_n$

是n维线性空间V的两个基,第2个基可由第1个基线性表示为

 $\begin{cases} \beta_{1} = a_{11}\alpha_{1} + a_{21}\alpha_{2} + \dots + a_{n1}\alpha_{n} \\ \beta_{2} = a_{12}\alpha_{1} + a_{22}\alpha_{2} + \dots + a_{n2}\alpha_{n} \\ \beta_{n} = a_{1n}\alpha_{1} + a_{2n}\alpha_{2} + \dots + a_{nn}\alpha_{n} \end{cases}$

 $\begin{bmatrix} \beta_1 & \beta_2 & \cdots & \beta_n \end{bmatrix} = \begin{bmatrix} \alpha_1 & \alpha_2 & \cdots & \alpha_n \end{bmatrix} A$

其中 a_{ij} 为常数,则称矩阵 $A = (a_{ij})_{n \times n}$ 为由基 $\alpha_1, \alpha_2, \dots, \alpha_n$ 到基 $\beta_1, \beta_2, \dots, \beta_n$ 的过渡矩阵

注:过渡矩阵A一定可逆。

定理5.1.2 设n维线性空间V有两个基:

$$(\mathbf{I})\alpha_1,\alpha_2,\cdots,\alpha_n; \quad (\mathbf{II})\beta_1,\beta_2,\cdots,\beta_n$$

且由基(I)到基(II)的过渡矩阵为A,设V中向量 α 在基(I)的坐标为 $x = (x_1, x_2, \dots, x_n)^T$, α 在基(II)下的坐标为 $y = (y_1, y_2, \dots, y_n)^T$,则有坐标变换公式

$$x = Ay$$
 或 $y = A^{-1}x$ x_1

证

$$\alpha = x_1 \alpha_1 + x_2 \alpha_2 + \dots + x_n \alpha_n = \begin{bmatrix} \alpha_1 & \alpha_2 & \dots & \alpha_n \end{bmatrix} \begin{bmatrix} x_2 \\ \vdots \\ x_n \end{bmatrix}$$

$$= \begin{bmatrix} \alpha_1 & \alpha_2 & \cdots & \alpha_n \end{bmatrix} x = \begin{bmatrix} \beta_1 & \beta_2 & \cdots & \beta_n \end{bmatrix} y$$
$$\begin{bmatrix} \beta_1 & \beta_2 & \cdots & \beta_n \end{bmatrix} = \begin{bmatrix} \alpha_1 & \alpha_2 & \cdots & \alpha_n \end{bmatrix} A$$
$$x = Ay \qquad \Rightarrow \qquad y = A^{-1}x$$

例5.1.18 已知R³ 有两个基:

$$(\mathbf{I})\alpha_1 = (1,1,1)^T, \alpha_2 = (1,0,-1)^T, \alpha_3 = (1,0,1)^T$$

(II)
$$\beta_1 = (1.2,1)^T$$
, $\beta_2 = (2.3.4)^T$, $\beta_3 = (3.4,3)^T$

- (1) 求由基 (I) 到基 (II) 的过渡矩阵
- (2) 求向量 $\alpha = \alpha_1 + 2\alpha_2 \alpha_3$ 在基 (II) 下的坐标

(2) α 在基 (I) 下的坐标为x= (1, 2, -1) ^T

$$y = A^{-1}x$$

六、线性空间的同构

定义 5.1.5(线性空间的同构)设V1和V2是数域F上 两个线性空间,V1到V2的一个映射f叫做同构映射,如果

- (1) f 是V1到V2的双射;
- (2) $\forall \alpha, \beta \in V_1$, 恒有 $f(\alpha + \beta) = f(\alpha) + f(\beta)$;
- (3) $\forall \alpha \in V_1, k \in F$,恒有 $f(k\alpha) = kf(\alpha)$.

如果两个线性空间V1与V2之间可以建立一个同构映射,那么就称 V1与V2同构。

定理5.1.3 设f 是线性空间 V_1 到 V_2 的同构映射,则

- $(1) f(\mathbf{0}_1) = \mathbf{0}_2$, 其中 $\mathbf{0}_1$, $\mathbf{0}_2$ 分别是 V_1 和 V_2 的零元素;
- (2) $\forall \alpha \in V_1 \overline{f} f(-\alpha) = -f(\alpha)$;
- (3) $\forall \alpha_i \in V_1, k_i \in F(i=1,2,\cdots m)$,有

$$f(\sum_{i=1}^{m} k_i \alpha_i) = \sum_{i=1}^{m} k_i f(\alpha_i);$$

(4) V_1 中的向量组 $\alpha_1,\alpha_2,\dots,\alpha_m$ 线性相关 \Leftrightarrow 它们的像线性相关.

$$k_1\alpha_1 + k_2\alpha_2 + \cdots + k_m\alpha_m = 0$$

$$\Leftrightarrow k_1 f(\alpha_1) + k_2 f(\alpha_2) + \cdots + k_m f(\alpha_m) = 0$$

同构具有下列的性质:

- (1) 自反性: V₁与V₁同构;
- (2) 对称性: 若 V_1 与 V_2 同构,则 V_2 与 V_1 同构;
- (3)传递性: 若 V_1 与 V_2 同构, V_2 与 V_3 同构,则 V_1 与 V_3 同构.

定理5. 1. 4 数域F上两个有限维线性空间同构的充要条件是它们的维数相同。

(维数是有限维线性空间的惟一本质特征)

V是n维线性空间, F^n 是n维线性空间,则V与 F^n 同构。

定理5.1.5(扩充定理)设 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 是n维线性空间V中一个线性无关向量组,且r < n,则由 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 扩充必能得到V的基,也就是说,必能找到V中的向量 $\alpha_{r+1},\cdots,\alpha_n$,使得 $\alpha,\cdots,\alpha_r,\alpha_{r+1},\cdots,\alpha_n$ 成为V的基.

七、子空间的交与和

定理 5.1.6 如果 V_1 , V_2 是线性空间V的两个子空间,则它们的交 $V_1 \cap V_2$ 也是V子空间.

证 首先由于零向量是公共元素,故 $V_1 \cap V_2 \neq \Phi$.

其次, $\forall \alpha$, $\beta \in V_1 \cap V_2$, 有 α , $\beta \in V_1$ 且 α , $\beta \in V_2$

于是 $\alpha+\beta\in V_1$, 且 $\alpha+\beta\in V_2$, 因此 $\alpha+\beta\in V_1\cap V_2$,

即 $V_1 \cap V_2$ 对加法运算封闭.

同样可证对数乘运算封闭,因此V的子集 $V_1 \cap V_2$ 是V的子空间.

定理 5.1.7 设 V_1 , V_2 都是线性空间V的子空间,则V的

子集 $\{\alpha+\beta \mid \alpha \in V_1, \beta \in V_2\}$

是V的子空间,并称这个子空间为 V_1 与 V_2 和,记为 V_1+V_2 .

证首先, $V_{1}+V_{2}$ 显然非空.

其次,若 α , $\beta \in V_1 + V_2$,即若

$$\alpha = \alpha_1 + \alpha_2, \ \alpha_1 \in V_1, \ \alpha_2 \in V_2,$$

$$\beta = \beta_1 + \beta_2, \ \beta_1 \in V_1, \ \beta_2 \in V_2, \ \text{ \mathbb{R}} \triangle \qquad \alpha + \beta = (\alpha_1 + \beta_1) + (\alpha_2 + \beta_2).$$

又因V1和V2是子空间,故有 $\alpha_1 + \beta_1 \in V_1$, $\alpha_2 + \beta_2 \in V_2$,

因此 $\alpha+\beta\in V_1+V_2$. 同理 $k\alpha=k\alpha_1+k\alpha_2\in V_1+V_2$.

所以 V_1+V_2 是V的子空间.

例 在 R^3 中,设 V_1 是通过原点的一个平面, V_2 是通过原点且与这个平面垂直的一条直线,则

$$V_1 \cap V_2 = \{0\}, \ V_1 + V_2 = \mathbb{R}^3.$$

定理 5.1.8(维数公式) $\mathbf{\mathcal{U}}V_1$, V_2 都是线性空间V的子空间,则有

$$\dim(V_1) + \dim(V_2) = \dim(V_1 + V_2) + \dim(V_1 \cap V_2).$$

在线性空间 F^{nxn} 中,记全体上、下三角矩阵所构成的子空间分别为 V_1 和 V_2 ,由于每个n阶方阵都可以表示为一个上三角矩阵与一个下三角矩阵之和,因而有 $F^{nxn} = V_1 + V_2$

但是,这种表示法不是唯一的,因为主对角线上元素的表示法可以不唯一。

子空间的直和

定义5.1.6(子空间的直和)设 V_1,V_2 都是线性空间V的

子空间,如果和 $V_{1+}V_{2}$ 中每个向量 α 的表示式

$$\alpha = \alpha_1 + \alpha_2 \qquad (\alpha_1 \in V_1, \ \alpha_2 \in V_2)$$

是唯一的,则称这个和为 V_1 与 V_2 的直和,并记为 $V_1 \oplus V_2$.

定理 $5.1.9V_1+V_2$ 为直和 $\Leftrightarrow V_1 \cap V_2 = \{0\}.$

推论 5.1.1 1/1+1/2 为直和

$$\Leftrightarrow \dim(V_1) + \dim(V_2) = \dim(V_1 + V_2).$$

例12: P196例5.1.19

例13: P197例5.1.20