ГЛАВА 6. ЛИНЕЙНЫЕ ПРОСТРАНСТВА

§1. Пространства \mathbb{R}^n и \mathbb{C}^n .

 ${\it Пространство} \ \mathbb{R}^n$ — это множество всех упорядоченных наборов

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

вещественных чисел, $n \geqslant 1$ — фиксированное целое число.

Элементы пространства \mathbb{R}^n будем называть <u>векторами</u>, или <u>точками</u>, числа $x_k, k = 1, \ldots, n, -$ <u>компонентами</u> вектора x.

Два вектора $x,y \in \mathbb{R}^n$ будем считать <u>равными</u> тогда и только тогда, когда

 $x_k = y_k$ для всех $k = 1, \ldots, n$.

Вектор, у которого все компоненты равны нулю, будем называть *нулевым* и обозначать символом 0:

$$0 = (0, 0, \dots, 0).$$

Вектор

$$i^{k} = (\underbrace{0, \dots, 0}_{k-1}, 1, \underbrace{0, \dots, 0}_{n-k}),$$

у которого компонента с номером k равна единице, а все остальные компоненты — нули, будем называть $\underline{eduhuuhum}$.

В пространстве \mathbb{R}^n есть ровно n единичных векторов:

$$i^1, i^2, \ldots, i^n$$
.

На пространстве \mathbb{R}^n вводятся линейные операции: \underline{y} множение векторов на вещественные числа и сложение векторов. Именно, по определению для любого вещественного числа α и любого $x \in \mathbb{R}^n$ положим

$$\alpha x = (\alpha x_1, \alpha x_2, \dots, \alpha x_n).$$

Для любых $x,y\in\mathbb{R}^n$ по определению

$$x + y = (x_1 + y_1, x_2 + y_2, \dots, x_n + y_n).$$

Отметим следующие свойства введенных операций, справедливость которых очевидным образом вытекает из определений. Эти свойства называются *аксиомами линейного пространства*.

Для любых $x, y, z \in \mathbb{R}^n$ и для любых вещественных чисел α, β :

1) x + y = y + x — *коммутативность* операции сложения.

В силу коммутативности сложения чисел имеем

$$(x+y)_k = x_k + y_k = y_k + x_k = (y+x)_k, \quad k = 1, 2, \dots, n.$$

2) (x+y)+z=x+(y+z) — accoulamus ность операции сложения.

В силу ассоциативности сложения чисел имеем

$$((x+y)+z)_k = (x+y)_k + z_k = (x_k + y_k) + z_k =$$

$$= x_k + (y_k + z_k) = x_k + (y+z)_k = (x + (y+z))_k, \quad k = 1, 2, \dots, n.$$

Ç

3) x + 0 = x — *нейтральность* нулевого вектора.

В силу нейтральности числа нуль имеем

$$(x+0)_k = x_k + 0_k = x_k + 0 = x_k, \quad k = 1, 2, \dots, n.$$

4) x + (-x) = 0, где по определению -x = (-1)x, — существование для каждого вектора npomusonoложного.

Действительно,

$$(x+(-x))_k = x_k + ((-1)x)_k = x_k - x_k = 0, \quad k = 1, 2, \dots, n.$$

5) $\alpha(x+y) = \alpha x + \alpha y - \partial u cmpu \delta y m u в н o c ложению векторов.$

Используем дистрибутивность сложения чисел:

$$(\alpha(x+y))_k = \alpha(x+y)_k = \alpha(x_k+y_k) =$$

$$= \alpha x_k + \alpha y_k = (\alpha x)_k + (\alpha y)_k, \quad k = 1, 2, \dots, n.$$

6) $(\alpha + \beta)x = \alpha x + \beta x - \partial u c m p u b y m u b h o c m b$ по сложению скаляров.

Опять используем дистрибутивность сложения чисел:

$$((\alpha + \beta)x)_k = (\alpha + \beta)x_k =$$

$$= \alpha x_k + \beta x_k = (\alpha x)_k + (\beta x)_k, \quad k = 1, 2, \dots, n.$$

13

7) $(\alpha\beta)x = \alpha(\beta x)$ — accoulamus + ocm b по умножению скаляров.

В силу ассоциативности умножения чисел имеем

$$((\alpha\beta)x)_k = (\alpha\beta)x_k = \alpha(\beta x_k) = \alpha(\beta x)_k, \quad k = 1, 2, \dots, n.$$

14

8) 1x = x — *нейтральность* единичного скаляра.

Действительно,

$$(1x)_k = 1x_k = x_k, \quad k = 1, 2, \dots, n.$$

Нетрудно заметить, что аксиомы 1)—8) в точности соответствуют свойствам линейных операций над векторами трехмерного евклидова пространства.

Важно иметь в виду, что \mathbb{R}^1 одновременно является и линейным пространством и множеством всех скаляров. В дальнейшем будем обозначать \mathbb{R}^1 через \mathbb{R} .

 $\boldsymbol{\varPipocmpancmeo}$ \mathbb{C}^n — это множество всех упорядоченных наборов

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

комплексных чисел, $n \ge 1$ — фиксированное целое число. Элементы пространства \mathbb{C}^n будем называть <u>векторами</u>, или <u>точками</u>, числа $x_k, \ k=1, \ \ldots, \ n, -$ <u>компонентами</u> вектора x.

Два вектора $x,y\in\mathbb{C}^n$ будем считать $\underline{\textit{равнымu}}$ тогда и только тогда, когда

 $x_k = y_k$ для всех $k = 1, \ldots, n$.

Вектор, у которого все компоненты равны нулю, будем называть *нулевым* и обозначать символом 0:

$$0 = (0, 0, \dots, 0).$$

Вектор i^k , у которого компонента с номером k равна единице, а все остальные компоненты — нули, будем называть <u>единичным</u>. В пространстве \mathbb{C}^n есть ровно n единичных векторов: i^1, i^2, \ldots, i^n .

На пространстве \mathbb{C}^n вводятся линейные операции: \underline{y} множение векторов на комплексные числа (скаляры) и сложение векторов. Именно, по определению для любого комплексного числа α и любого $x \in \mathbb{C}^n$ положим

$$\alpha x = (\alpha x_1, \alpha x_2, \dots, \alpha x_n).$$

Для любых $x,y\in\mathbb{C}^n$ по определению

$$x + y = (x_1 + y_1, x_2 + y_2, \dots, x_n + y_n).$$

<u>ПРИМЕР.</u> Множество всех матриц размера $m \times n$ с введенными на нем операциями умножения матрицы на число и сложения двух матриц естественно интерпретировать как пространство \mathbb{C}^{mn} векторов длины mn.

В этом примере векторы записываются в виде прямоугольных таблиц, но с точки зрения операций умножения вектора на число и сложения векторов это не имеет значения.

Для линейных операций, введенных на пространстве \mathbb{C}^n , также справедливы свойства:

- 1) $x + y = y + x \kappa o m m y m a m u в h o c m ь o перации сложения;$
- 2) $(x+y)+z = x+(y+z) \underline{accouuamus Hocmb}$ операции сложения;
- 3) x + 0 = x *нейтральность* нулевого вектора;
- 4) x + (-x) = 0, где по определению -x = (-1)x, существование для каждого вектора npomusonoложного;
 - 5) $\alpha(x+y) = \alpha x + \alpha y \partial u c m p u b y m u в н o c m b$ по сложению векторов;
 - 6) $(\alpha + \beta)x = \alpha x + \beta x \partial u c m p u \delta y m u в н о c m ь по c ложению скаляров;$
 - 7) $(\alpha\beta)x = \alpha(\beta x)$ *ассоциативность* по умножению скаляров;
 - 8) 1x = x *нейтральность* единичного скаляра.

Важно иметь в виду, что \mathbb{C}^1 одновременно является и линейным пространством и множеством всех скаляров. В дальнейшем будем обозначать \mathbb{C}^1 через \mathbb{C} .

Говорят, что множество X является <u>линейным пространством</u> над полем вещественных чисел, или просто <u>вещественным</u> линейным пространством, если для любых элементов $x,y \in X$ определена операция сложения, т. е. определен элемент

$$z = x + y \in \mathbf{X},$$

называемый <u>суммой</u> элементов x,y; для любого элемента $x \in \mathbf{X}$ и любого вещественного числа α определен элемент

$$\alpha x \in \mathbf{X},$$

называемый *произведением* α и x.

Предполагается, что для этих двух операций выполнены <u>аксиомы</u> линейного пространства:

- 1) x + y = y + x коммутативность операции сложения;
- 2) (x+y)+z=x+(y+z) <u>ассоциативность</u> операции сложения;

3) существует единственный элемент $0 \in \mathbf{X}$ такой, что x+0=x для любого элемента $x \in \mathbf{X}$; элемент 0 называют <u>нулевым элементом</u> пространства \mathbf{X} ;

4) для любого элемента $x \in \mathbf{X}$ существует единственный элемент x' такой, что x+x'=0; элемент x' называют <u>противоположеным</u> элементу x;

29

- 5) $\alpha(x+y) = \alpha x + \alpha y \partial u c m p u \delta y m u в н o c m ь по c ложению векторов;$
- 6) $(\alpha + \beta)x = \alpha x + \beta x \underline{\partial ucmpu \delta ymu \varepsilon hocm \varepsilon}$ по сложению скаляров;
- 7) $(\alpha\beta)x = \alpha(\beta x)$ *ассоциативность* по умножению скаляров;
- 8) $1x = x \underline{\textit{нейтральность}}$ единичного скаляра.

Если при определении пространства X допускается умножение на комплексные числа, то X называется <u>линейным пространством</u> над полем комплексных чисел, или комплексным линейным пространством.

При этом предполагается, что выполняются аксиомы 1)-8).

Элементы линейного пространства X будем называть <u>вектора</u><u>ми</u>, а само пространство — векторным.

В дальнейшем на протяжении всей книги буквам X, Y, Z будем обозначать линейные пространства. Если не оговорено противное, пространства будут предполагаться комплексными.

Приведем примеры линейных пространств.

<u>Упражнение</u>. Проверить, что вводимые ниже множества действительно являются линейными пространствами, т. е. для определенных на них операций сложения и умножения на число выполняются аксиомы 1)–8).

1) Множество всех векторов трехмерного евклидова пространства с введенными обычным образом операциями умножения вектора на число и сложения векторов.

2) Множество всех вещественных функций вещественного переменного, определенных на интервале (a,b) вещественной оси, является вещественным линейным пространством, если определить обычным образом понятие суммы двух функций и умножение функции на вещественное число.

3) Множество всех вещественных функций, определенных и непрерывных на замкнутом отрезке [a,b] вещественной оси, является вещественным линейным пространством. Это пространство обозначают через

При проверке того, что C[a,b] — линейное пространство, надо иметь в виду, что сумма двух непрерывных функций есть непрерывная функция, при умножении функции на любое число непрерывность функции также сохраняется.

4) Множество всех функций из пространства C[a,b], равных нулю в некоторой фиксированной точке c из отрезка [a,b], — вещественное линейное пространство.

5) Множество всех полиномов с комплексными коэффициентами, на котором обычным образом определены операции сложения двух полиномов и умножения полинома на число, является комплексным линейным пространством.

6) Множество \mathbf{Q}_n всех полиномов степени не выше n, где $n \geqslant 0$ есть фиксированное целое число, является комплексным линейным пространством. Здесь надо иметь в виду, что сумма полиномов есть полином, степень которого не превосходит максимальной степени слагаемых.

Упражнения

1) Рассмотрим множество всех положительных функций, определенных на вещественной оси. Определим на этом множестве операцию сложения функций f и g как их произведение, а операцию умножения функции f на число α как возведение ее в степень α . Будет ли описанное нами множество линейным пространством?

2) Рассмотрим множество всех четных функций, определенных на отрезке [-1,1]. Определим на этом множестве операцию сложения двух функций как их произведение, а операцию умножения функции на число будем понимать обычным образом. Будет ли описанное нами множество линейным пространством?

§3. ЛИНЕЙНАЯ ЗАВИСИМОСТЬ ВЕКТОРОВ

Векторы a, b из линейного пространства **X** будем называть коллинеарными (пропорциональными, линейно зависимыми), если существуют такие числа α, β , не равные одновременно нулю, что

$$\alpha a + \beta b = 0.$$

Понятно, что в этом случае либо

$$a = \gamma b$$
,

либо

$$b = \delta a$$
,

где γ , δ — некоторые числа.

ПРИМЕРЫ.

1) Единичные векторы i^k , i^l пространства \mathbb{C}^n при $k \neq l$ неколлинеарны (докажите).

2) Векторы из пространства \mathbb{C}^4

$$x^{1} = (1+i, 3, 2-i, 5), \quad x^{2} = (2, 3-3i, 1-3i, 5-5i)$$

пропорциональны, так как

$$\frac{2}{1+i} = \frac{3-3i}{3} = \frac{1-3i}{2-i} = \frac{5-5i}{5} = 1-i,$$

т. е.

$$x^2 = (1 - i)x^1.$$

Будем говорить, что система векторов

$$\{a^i\}_{i=1}^m = \{a^1, a^2, \dots, a^m\}, \quad m \geqslant 1,$$

$$a^1, a^2, \dots, a^m \in \mathbf{X},$$

линейно зависима, если существуют числа

$$x_1, x_2, \ldots, x_m \in \mathbb{C},$$

среди которых хотя бы одно отлично от нуля, такие, что

$$x_1 a^1 + x_2 a^2 + \dots + x_m a^m = 0.$$

ПРИМЕР. Система векторов

$$a^{1} = \begin{pmatrix} 5 \\ 2 \\ 1 \end{pmatrix}, \quad a^{2} = \begin{pmatrix} -1 \\ 3 \\ 3 \end{pmatrix}, \quad a^{3} = \begin{pmatrix} 9 \\ 7 \\ 5 \end{pmatrix}, \quad a^{4} = \begin{pmatrix} 3 \\ 8 \\ 7 \end{pmatrix}$$

из пространства \mathbb{R}^3 линейно зависима, так как, положив

$$x_1 = 4$$
, $x_2 = -1$, $x_3 = -3$, $x_4 = 2$,

получим

$$x_1 a^1 + x_2 a^2 + x_3 a^3 + x_4 a^4 = 4 \begin{pmatrix} 5 \\ 2 \\ 1 \end{pmatrix} - \begin{pmatrix} -1 \\ 3 \\ 3 \end{pmatrix} - 3 \begin{pmatrix} 9 \\ 7 \\ 5 \end{pmatrix} + 2 \begin{pmatrix} 3 \\ 8 \\ 7 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} = 0.$$

Полезно отметить, что это не единственный набор коэффициентов x_1, x_2, x_3, x_4 , при котором

$$x_1a^1 + x_2a^2 + x_3a^3 + x_4a^4 = 0,$$

так, например,

$$2a^{1} + a^{2} - a^{3} = 2 \begin{pmatrix} 5 \\ 2 \\ 1 \end{pmatrix} + \begin{pmatrix} -1 \\ 3 \\ 3 \end{pmatrix} - \begin{pmatrix} 9 \\ 7 \\ 5 \end{pmatrix} = 0.$$

Следующая линейная комбинация также обращается в нуль:

$$3a^{2} + a^{3} - 2a^{4} = 3\begin{pmatrix} -1\\3\\3 \end{pmatrix} + \begin{pmatrix} 9\\7\\5 \end{pmatrix} - 2\begin{pmatrix} 3\\8\\7 \end{pmatrix} = 0.$$

Определению линейной зависимости векторов удобно придать матричную формулировку. Символом

$$\mathcal{A}_m = \{a^1, a^2, \dots, a^m\}$$

обозначим упорядоченный набор векторов из пространства \mathbf{X} . Для $x \in \mathbb{C}^m$ положим

$$A_m x = x_1 a^1 + x_2 a^2 + \dots + x_m a^m.$$

Можно сказать, что векторы $a^1, a^2, \ldots, a^m, \underline{nuheйho} \underline{sabucumb},$ если существует

$$0 \neq x \in \mathbb{C}^m$$

такой, что

$$A_m x = 0.$$

Говорят, что вектор $a \in \mathbf{X}$ линейно выражается через векторы

$$b^1, b^2, \ldots, b^p, p \geqslant 1,$$

(является <u>линейной комбинацией</u> этих векторов), если существует вектор $x \in \mathbb{C}^p$ такой, что

$$a = x_1b^1 + x_2b^2 + \dots + x_pb^p,$$

в матричной записи:

$$a = \mathcal{B}_p x.$$

Упражнения

1) Доказать, что система векторов линейно зависима, если она содержит линейно зависимую подсистему, в частности, если она содержит нулевой вектор.

2) Доказать, что для того, чтобы система векторов $\{a^i\}_{i=1}^m$ была линейно зависимой необходимо и достаточно, чтобы она содержала вектор a^k , который линейно выражается через остальные.

Говорят, что система векторов

$$\mathcal{A}_m = \{a^i\}_{i=1}^m$$

линейно выражается через систему векторов

$$\mathcal{B}_p = \{b^i\}_{i=1}^p,$$

если существует такая матрица $X(p \times m)$, что

$$\mathcal{A}_m = \mathcal{B}_p X(p \times m).$$

В более подробной записи это означает, что

$$a^k = \sum_{j=1}^p x_{jk} b^j, \quad k = 1, \dots, m.$$

Свойство <u>транзитивности</u>: если система векторов $\{a^i\}_{i=1}^m$ линейно выражается через систему векторов $\{b^i\}_{i=1}^p$, а та, в свою очередь, — через систему векторов $\{c^i\}_{i=1}^q$, то система векторов $\{a^i\}_{i=1}^m$ линейно выражается через систему векторов $\{c^i\}_{i=1}^q$.

Действительно, по определению имеем

$$\mathcal{A}_m = \mathcal{B}_p X(p, m), \quad \mathcal{B}_p = \mathcal{C}_q Y(q, p),$$

Подставляя в первое из этих равенств выражение для \mathcal{B}_p , получим

$$\mathcal{A}_m = \mathcal{C}_q Z(q,m),$$

где

$$Z(q,m) = Y(q,p)X(p,m).$$

Системы векторов

$$\mathcal{A}_m = \{a^i\}_{i=1}^m, \quad \mathcal{B}_p = \{b^i\}_{i=1}^p$$

называются <u>эквивалентными</u>, если существуют матрицы X,Y та-кие, что

$$\mathcal{A}_m = \mathcal{B}_p X(p, m), \quad \mathcal{B}_p = \mathcal{A}_m Y(m, p),$$

т. е. каждый вектор одной системы линейно выражается через векторы другой системы.

<u>Упражнение</u>. Используя свойство транзитивности, показать, что если вектор $x \in \mathbf{X}$ линейно выражается через систему векторов $\{a^i\}_{i=1}^m$, то он линейно выражается и через эквивалентную систему векторов $\{b^i\}_{i=1}^p$.

§4. ЛИНЕЙНО НЕЗАВИСИМЫЕ СИСТЕМЫ ВЕКТОРОВ

Будем говорить, что система векторов

$$\mathcal{A}_m = \{a^i\}_{i=1}^m$$

линейно независима, если из равенства

$$\mathcal{A}_m x = 0$$

вытекает, что x = 0.

	_
	$\boldsymbol{\Gamma}$
~	L
J	$\overline{}$

Линейно независимые системы векторов существуют. Приведем простые примеры.

1) Любой вектор $a \neq 0$ образует линейно независимую систему, состоящую из одного вектора:

$$xa = 0 \implies \mathbb{C} \ni x = 0.$$

61

2) Единичные векторы

$$i^1, i^2, \ldots, i^m \in \mathbb{C}^n, m \leqslant n,$$

линейно независимы.

Это утверждение сразу же вытекает из того, что для любого вектора $x \in \mathbb{C}^m$ вектор

$$x_1i^1 + x_2i^2 + \dots + x_mi^m \in \mathbb{C}^n$$

имеет вид

$$(x_1, x_2, \ldots, x_m, 0, \ldots, 0)$$

и, следовательно, равен нулю тогда и только тогда, когда x=0.

3) Система векторов

$$\{1, z, z^2, \ldots, z^k\},\$$

где z — комплексная переменная, $k\geqslant 0$ — целое число, линейно независима в пространстве полиномов.

Для доказательства этого утверждения достаточно вспомнить, что если полином равен нулю,

$$x_0 + x_1 z + x_2 z^2 + \dots + x_k z^k = 0,$$

то все его коэффициенты — нули:

$$x_0 = x_1 = x_2 = \dots = x_k = 0.$$

ТЕОРЕМА. Любая подсистема линейной независимой системы векторов $\{a^i\}_{i=1}^m$ линейно независима.

Доказательство. Предположим противное. Не ограничивая

общности рассуждений, можно считать, что векторы

$$a^1, a^2, \ldots, a^p, p < m,$$

линейно зависимы. Тогда существуют числа

$$x_1, x_2, \ldots, x_p,$$

не все одновременно равные нулю, и такие, что

$$x_1a^1 + x_2a^2 + \dots + x_pa^p = 0,$$

следовательно,

$$x_1a^1 + x_2a^2 + \dots + x_pa^p + 0a_{p+1} + \dots + 0a_m = 0,$$

т. е. вопреки сделанному предположению система $\{a^i\}_{i=1}^m$ линейно зависима. \square

ТЕОРЕМА. Любая система

$$a^1, a^2, \ldots, a^n, b \in \mathbb{C}^n$$

из n+1 вектора линейно зависима.

Доказательство. Пусть система векторов $\{a^i\}_{i=1}^n$ линейно зависима. Тогда доказываемое утверждение верно. Если векторы $\{a^i\}_{i=1}^n$ линейно независимы, то система уравнений

$$Ax = b$$
,

где A — матрица, столбцами которой являются компоненты векторов $a^k, k=1,2,\ldots,n$, крамеровская, и потому имеет решение x при любой правой части b, значит,

$$x_1a^1 + \dots + x_na^n = b,$$

т. е. система векторов a^1, a^2, \ldots, a^n, b линейно зависима. \square

Как очевидное следствие только что доказанного утверждения получаем, что любая система векторов

$$\{a^i\}_{i=1}^m \in \mathbb{C}^n, \quad m > n,$$

линейно зависима.

ТЕОРЕМА. Пусть система векторов

$$\mathcal{A}_m = \{a^i\}_{i=1}^m$$

пространства X линейно независима и линейно выражается через систему

$$\mathcal{B}_p = \{b^i\}_{i=1}^p.$$

Тогда $m \leq p$.

Предположим противное, т. е. пусть m>p. По определению существует матрица X размера $p\times m$ такая, что

$$\mathcal{A}_m = \mathcal{B}_p X.$$

Как следствие для любого вектора $y \in \mathbb{C}^m$ имеем

$$\mathcal{A}_m y = \mathcal{B}_p X y.$$

Столбцы матрицы X — векторы из пространства \mathbb{C}^p . Их количество m>p, следовательно, они линейно зависимы. Поэтому существует вектор $y \in \mathbb{C}^m$, не равный нулю и такой, что

$$Xy = 0,$$

но тогда и

$$\mathcal{A}_m y = \mathcal{B}_p X y = 0,$$

т. е. вопреки предположению векторы

$$a^1, a^2, \ldots, a^m$$

линейно зависимы.

Следствие. Любые две эквивалентные линейно независимые системы векторов имеют равные количества векторов.

ТЕОРЕМА. Пусть $\{a^k\}_{k=1}^m$ — линейно независимые векторы. Предположим, что система векторов $\{b^k\}_{k=1}^m$ линейно выражается через систему векторов $\{a^k\}_{k=1}^m$, т. е. существует квадратная матрица X порядка m такая, что

$$\mathcal{B}_m = \mathcal{A}_m X$$
.

Для того, чтобы система векторов $\{b^k\}_{k=1}^m$ была линейно независимой необходимо и достаточно, чтобы матрица X была невырожденной.

<u>Упражнение.</u> Доказать теорему следуя рассуждениям при доказательстве предыдущей теоремы. Заметим, что матрица X, такая, что

$$\mathcal{B}_m = \mathcal{A}_m X,$$

однозначно определяется по системам векторов \mathcal{A}_m , \mathcal{B}_m . В самом деле, если существует матрица $\widetilde{X} \neq X$ такая, что

$$\mathcal{B}_m = \mathcal{A}_m \widetilde{X},$$

TO

$$\mathcal{A}_m(\widetilde{X} - X) = 0,$$

что вследствие линейной независимости \mathcal{A}_m невозможно, если

$$\widetilde{X} \neq X$$
.

§5. РАНГ СИСТЕМЫ ВЕКТОРОВ.

Фиксируем в пространстве Х некоторую систему векторов

$$\{a^i\}_{i=1}^m$$
.

Будем считать, что не все векторы этой системы нулевые. Тогда указанная система обязательно содержит линейно независимую подсистему векторов. В частности, она сама может быть линейно независимой.

Подсистема

$$\{a^{i_k}\}_{k=1}^r \subset \{a^i\}_{i=1}^m,$$

называется <u>максимальной</u>, если она состоит из линейно независимых векторов и добавление к ней любого нового вектора из

$$\{a^i\}_{i=1}^m$$

приводит к линейно зависимой системе.

ПРИМЕР. Рассмотрим систему векторов

$$a_1 = \begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}, \quad a_2 = \begin{pmatrix} 1 \\ 9 \\ 3 \end{pmatrix}, \quad a_3 = \begin{pmatrix} -2 \\ -4 \\ 1 \end{pmatrix}, \quad a_4 = \begin{pmatrix} 3 \\ 7 \\ -1 \end{pmatrix}$$

пространства \mathbb{R}^3 . Векторы a_1, a_2 , очевидно, линейно независимы и образуют максимальную линейно независимую подсистему, так как следующие определители равны нулю:

$$\begin{vmatrix} 2 & 1 & -2 \\ -2 & 9 & -4 \end{vmatrix} = \begin{vmatrix} 0 & 10 & -6 \\ -2 & 9 & -4 \end{vmatrix} = 0, \quad \begin{vmatrix} 2 & 1 & 3 \\ -2 & 9 & 7 \end{vmatrix} = \begin{vmatrix} 0 & 10 & 10 \\ -2 & 9 & 7 \end{vmatrix} = 0.$$

$$\begin{vmatrix} -4 & 3 & 1 \end{vmatrix} = \begin{vmatrix} 0 & -15 & 9 \end{vmatrix} = 0, \quad \begin{vmatrix} -4 & 3 & -1 \\ -4 & 3 & -1 \end{vmatrix} = \begin{vmatrix} -0 & -15 & -15 \\ -4 & 3 & -1 \end{vmatrix}$$

Следовательно, векторы a_1, a_2, a_3 и a_1, a_2, a_4 линейно зависимы.

Система $\{a^i\}_{i=1}^m$ может содержать несколько максимальных линейно независимых подсистем, однако, справедлива

<u>Теорема.</u> Любые две максимальные линейно независимые подсистемы системы $\{a^i\}_{i=1}^m$ содержат одно и то же количество векторов.

Доказательство. Заметим, во-первых, что из определения максимальной линейно независимой подсистемы непосредственно вытекает, что любой вектор из $\{a^i\}_{i=1}^m$ линейно выражается через векторы подсистемы $\{a^{i_k}\}_{k=1}^r$.

Вследствие очевидного равенства

$$a^{i_k} = a^{i_k} + \sum_{i=1, i \neq i_k}^{m} 0a^i$$

справедливо и обратное, т. е. любой вектор из подсистемы $\{a^{i_k}\}_{k=1}^r$ линейно выражается через векторы системы $\{a^i\}_{i=1}^m$.

Итак, система $\{a^i\}_{i=1}^m$ и любая ее максимальная линейно независимой подсистема эквивалентны. Но тогда, очевидно, эквивалентны и любые две максимальные линейно независимые подсистемы системы $\{a^i\}_{i=1}^m$.

Итак, любые две максимальные линейно независимые подсистемы одной системы эквивалентны. Следовательно, они имеют равные количества векторов.

□

ПРИМЕР. Ранг системы векторов

$$a_1 = \begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}, \quad a_2 = \begin{pmatrix} 1 \\ 9 \\ 3 \end{pmatrix}, \quad a_3 = \begin{pmatrix} -2 \\ -4 \\ 1 \end{pmatrix}, \quad a_4 = \begin{pmatrix} 3 \\ 7 \\ -1 \end{pmatrix}$$

пространства \mathbb{R}^3 равен двум, т. к. векторы a_1, a_2 образуют максимальную линейно независимую подсистему.

<u>ПРИМЕР.</u> Количество линейно независимых векторов пространства \mathbb{C}^n не превосходит n. Поэтому ранг любой системы векторов из \mathbb{C}^n не превосходит n.

Ясно, что система векторов $\{a^i\}_{i=1}^m$ любого линейного пространства ${\bf X}$ линейно независима тогда и только тогда, когда ее рангравен m.

§6. КОНЕЧНОМЕРНЫЕ ЛИНЕЙНЫЕ ПРОСТРАНСТВА. БАЗИСЫ

 $\pmb{\mathit{Baзисы}}\ \pmb{\mathit{e}}\ npocmpa$ н $cmee\ \mathbb{C}^n.$

Всякая линейно независимая система $\{e^k\}_{k=1}^n$ (состоящая из n векторов) называется <u>базисом</u> пространства \mathbb{C}^n .

Единичные векторы $\{i^k\}_{k=1}^n$ образуют так называемый <u>естественный базис</u> пространства \mathbb{C}^n .

Для того, чтобы система

$$\{e^k\}_{k=1}^n, \quad e^k \in \mathbb{C}^n,$$

была базисом необходимо и достаточно, чтобы матрица \mathcal{E}_n , столбцами которой служат векторы

$$e^1, e^2, \ldots, e^n,$$

была невырожденной.

Если $\{e^k\}_{k=1}^n$ — базис пространства \mathbb{C}^n , то любой вектор $x\in\mathbb{C}^n$, может быть представлен в виде линейной комбинации

$$x = \xi_1 e^1 + \xi_2 e^2 + \dots + \xi_n e^n$$

векторов базиса (Π очему?).

Коэффициенты линейной комбинации

$$x = \xi_1 e^1 + \xi_2 e^2 + \dots + \xi_n e^n$$

однозначно определяются по вектору x, так как удовлетворяют крамеровской системе линейных алгебраических уравнений

$$\mathcal{E}_n \xi = x.$$

Здесь

$$\xi = (\xi_1, \xi_2, \dots, \xi_n)$$

есть столбец коэффициентов разложения вектора х по базису

$$\{e^k\}_{k=1}^n$$
.

Конечномерные пространства.

Линейное пространство X называется <u>конечномерным</u>, если существуют векторы

$$\mathcal{E}_n = \{e^1, e^2, \dots, e^n\},\$$

образующие линейно независимую систему в пространстве \mathbf{X} , и такие что любой вектор

$$x \in \mathbf{X}$$

представим в виде линейной комбинации

$$x = \sum_{k=1}^{n} \xi_k e^k = \mathcal{E}_n \xi, \quad \xi \in \mathbb{C}^n.$$

Говорят, что векторы $\{e^k\}_{k=1}^n$ образуют <u>базис</u> пространства **X**:

$$x = \sum_{k=1}^{n} \xi_k e^k = \mathcal{E}_n \xi, \quad \xi \in \mathbb{C}^n.$$

Число n называют <u>размерностью пространства</u> X. Линейное пространство X размерности n будем обозначать через X_n .

Коэффициенты разложения ξ_1, \ldots, ξ_n называют *координатами* вектора x в базисе $\{e^k\}_{k=1}^n$.

Координаты любого вектора $x \in \mathbf{X}_n$ однозначно определяются по базису $\{e^k\}_{k=1}^n$.

Действительно, если наряду с разложением

$$x = \mathcal{E}_n \xi$$

существует разложение

$$x = \mathcal{E}_n \widetilde{\xi},$$

то, очевидно,

$$\mathcal{E}_n(\xi - \widetilde{\xi}) = 0,$$

и вследствие линейной независимости системы векторов \mathcal{E}_n имеем

$$\xi = \widetilde{\xi}$$
.

<u>Теорема.</u> В n-мерном линейном пространстве \mathbf{X}_n любая система

$$\widetilde{\mathcal{E}}_n = \{\widetilde{e}^k\}_{k=1}^n,$$

состоящая из n линейно независимых векторов является базисом.

Доказательство. Достаточно убедиться, что любой вектор

$$x \in \mathbf{X}_n$$

представим в виде линейной комбинации

$$x = \widetilde{\mathcal{E}}_n \widetilde{\xi}.$$

По определению n-мерного пространства в нем существует базис \mathcal{E}_n . Следовательно, любой вектор из $\widetilde{\mathcal{E}}_n$ представим в виде линейной комбинации векторов базиса \mathcal{E}_n , иными словами существует квадратная матрица T порядка n такая, что

$$\widetilde{\mathcal{E}}_n = \mathcal{E}_n T.$$

Поскольку \mathcal{E}_n — базис, существует вектор $\xi \in \mathbb{C}^n$ такой, что

$$x = \mathcal{E}_n \xi$$
.

Поскольку матрица T невырождена, можно найти вектор $\widetilde{\xi} \in \mathbb{C}^n$ такой, что

$$\xi = T\widetilde{\xi}.$$

В результате, получим соотношение

$$x = \mathcal{E}_n T\widetilde{\xi} = \widetilde{\mathcal{E}}_n \widetilde{\xi}. \quad \Box$$

Если пространство не является конечномерным, его называют *бесконечномерным*.

ПРИМЕРЫ.

1) Любые три некомпланарных вектора пространства V_3 образуют базис. Пространство V_3 трехмерно.

2) Пространства \mathbb{C}^n , \mathbb{R}^n , очевидно, конечномерны. Их размерность равна n.

3) Пространство \mathbf{Q}_n всех полиномов степени не выше n конечномерно. Его размерность равна n. Базисом в пространстве полиномов степени не выше n является, например, система векторов

$$\{1, z, \ldots, z^n\},$$

где z — комплексная переменная.

4) Пространство всех полиномов бесконечномерно. Действительно, в нем линейно независима система векторов

$$\{1, z, \ldots, z^k\}$$

при любом, сколь угодно большом, целом k.

5) Пространство C[a,b] бесконечномерно, так как содержит полиномы с вещественными коэффициентами любого порядка.

Пусть

$$\mathcal{E}_n = \{e^k\}_{k=1}^n, \quad \widetilde{\mathcal{E}}_n = \{\tilde{e}^k\}_{k=1}^n$$

есть базисы пространства \mathbf{X}_n . Как уже говорилось, \mathcal{E}_n , $\widetilde{\mathcal{E}}_n$ — эквивалентные системы векторов, существуют квадратные матрицы T, \widetilde{T} порядка n такие, что

$$\mathcal{E}_n = \widetilde{\mathcal{E}}_n \widetilde{T}, \quad \widetilde{\mathcal{E}}_n = \mathcal{E}_n T.$$

Матрицу T называют <u>матрицей перехода</u> от базиса \mathcal{E}_n к базису $\widetilde{\mathcal{E}}_n$:

$$\widetilde{\mathcal{E}}_n = \mathcal{E}_n T$$
.

108

Матрицы T и \widetilde{T} взаимно обратны.

Действительно, подставляя выражение для $\widetilde{\mathcal{E}}_n$ из равенства

$$\widetilde{\mathcal{E}}_n = \mathcal{E}_n T$$
.

 \mathbf{B}

$$\mathcal{E}_n = \widetilde{\mathcal{E}}_n \widetilde{T},$$

получим

$$\mathcal{E}_n = \mathcal{E}_n T \widetilde{T},$$

и вследствие линейной независимости векторов базиса \mathcal{E}_n имеем

$$T\widetilde{T} = I.$$

Пусть известны коэффициенты ξ разложения некоторого вектора $x \in \mathbb{C}^n$ по базису \mathcal{E}_n :

$$x = \mathcal{E}_n \xi$$
.

Пусть задана матрица перехода T к базису базису $\widetilde{\mathcal{E}}_n$:

$$\widetilde{\mathcal{E}}_n = \mathcal{E}_n T$$
.

Получим формулу для вычисления коэффициентов $\widetilde{\xi}$ разложения того же вектора x по базису $\widetilde{\mathcal{E}}_n$.

С одной стороны, имеем

$$x = \mathcal{E}_n \xi,$$

HO

$$\mathcal{E}_n = \widetilde{\mathcal{E}}_n T^{-1},$$

следовательно,

$$x = \widetilde{\mathcal{E}}_n T^{-1} \xi,$$

а это означает, что

$$x = \widetilde{\mathcal{E}}_n \widetilde{\xi},$$
 где $\widetilde{\xi} = T^{-1} \xi.$

<u>ПРИМЕР.</u> Пусть векторы e^1, e^2, e^3 образуют базис в трехмерном пространстве \mathbf{X}_3 . Рассмотрим векторы

$$\widetilde{e}^1 = 5e^1 - e^2 - 2e^3,$$
 $\widetilde{e}^2 = 2e^1 + 3e^2,$
 $\widetilde{e}^3 = -2e^1 + e^2 + e^3.$

Записывая эти равенства в матричном виде, получим

$$\widetilde{\mathcal{E}} = \mathcal{E}T,$$

подробнее,

$$\{\widetilde{e}^{1}, \widetilde{e}^{2}, \widetilde{e}^{3}\} = \{e^{1}, e^{2}, e^{3}\} \begin{pmatrix} 5 & 2 & -2 \\ -1 & 3 & 1 \\ -2 & 0 & 1 \end{pmatrix}.$$

Матрица

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

невырождена. Действительно,

$$\det T = \begin{vmatrix} 5 & 2 & -2 \\ -1 & 3 & 1 \\ -2 & 0 & 1 \end{vmatrix} = \begin{vmatrix} 1 & 2 & -2 \\ 1 & 3 & 1 \\ 0 & 0 & 1 \end{vmatrix} = 1.$$

Поэтому векторы

$$\widetilde{\mathcal{E}} = \mathcal{E}T,$$

также образуют базис пространства X_3 .

Рассмотрим вектор

$$a = e^1 + 4e^2 - e^3.$$

Координатами этого вектора в базисе ${\mathcal E}$ являются числа

$$\xi_1 = 1, \quad \xi_2 = 4, \quad \xi_3 = -1,$$

т. е.

$$a = \mathcal{E}\xi,$$

где

$$\xi = \begin{pmatrix} 1 \\ 4 \\ -1 \end{pmatrix}.$$

Найдем координаты того же вектора, но в базисе $\widetilde{\mathcal{E}}$. Вычислим матрицу T^{-1} . Получим:

$$T^{-1} = \begin{pmatrix} 3 & -2 & 8 \\ -1 & 1 & -3 \\ 6 & -4 & 17 \end{pmatrix},$$

и, следовательно,

$$\widetilde{\xi} = T^{-1}\xi = \begin{pmatrix} 3 & -2 & 8 \\ -1 & 1 & -3 \\ 6 & -4 & 17 \end{pmatrix} \begin{pmatrix} 1 \\ 4 \\ -1 \end{pmatrix} = \begin{pmatrix} -13 \\ 6 \\ -27 \end{pmatrix},$$

т. е.

$$a = -13\widetilde{e}^1 + 6\widetilde{e}^2 - 27\widetilde{e}^3.$$

Мы нашли, таким образом, представление вектора a в базисе $\widetilde{\mathcal{E}}$.

В любом пространстве \mathbf{X}_n существует сколько угодно базисов.

Действительно, если система векторов

$$\mathcal{E}_n$$

является базисом, то система векторов

$$\widetilde{\mathcal{E}}_n = \mathcal{E}_n T$$
,

где T — произвольная невырожденная матрица, также базис.

Примеры базисов в пространстве ${m Q}^n$ полиномов с комплексными коэффициентами степени не выше n.

1) <u>Естественным базисом</u> в этом пространстве называют базис, составленный из степеней независимой переменной

 $\{1, z, \ldots, z^n\}.$

120

2) <u>Бази</u>с Лагранжа.


Жозеф Луи Лагранж (Joseph Louis Lagrange; 1736 — 1813) — французский математик, астроном и механик итальянского происхождения.

ТЕОРЕМА. Пусть даны попарно различные числа

$$z_0, \quad z_1, \quad \ldots, \quad z_n$$

и произвольные числа

$$h_0, h_1, \cdots, h_n.$$

Тогда существует и при том только один полином $P_n(z)$ такой, что

$$P_n(z_j) = h_j, \quad j = 0, 1, \dots, n.$$

Доказательство. Условия

$$P_n(z_j) = a_0 + a_1 z_j + a_2 z_j^2 + \dots + a_n z_j^n = h_j, \quad j = 0, 1, \dots, n.$$

представляют собой систему линейных уравнений относительно коэффициентов полинома P_n :

$$1 \cdot a_0 + z_0 a_1 + z_0^2 a_2 + \ldots + z_0^n a_n = h_0,$$

$$1 \cdot a_0 + z_1 a_1 + z_1^2 a_2 + \ldots + z_1^n a_n = h_1,$$

$$1 \cdot a_0 + z_n a_1 + z_n^2 a_2 + \ldots + z_n^n a_n = h_n.$$

Определитель системы

$$1 \cdot a_0 + z_0 a_1 + z_0^2 a_2 + \dots + z_0^n a_n = h_0,$$

$$1 \cdot a_0 + z_1 a_1 + z_1^2 a_2 + \dots + z_1^n a_n = h_1,$$

$$1 \cdot a_0 + z_n a_1 + z_n^2 a_2 + \ldots + z_n^n a_n = h_n$$

равен определителю Вандермонда:

$$\begin{vmatrix} 1 & 1 & 1 & \dots & 1 \\ z_0 & z_1 & z_2 & \dots & z_n \\ z_0^2 & z_1^2 & z_2^2 & \dots & z_n^2 \\ \dots & \dots & \dots & \dots \\ z_0^n & z_1^n & z_2^n & \dots & z_n^n \end{vmatrix}.$$

Числа z_0, z_1, \ldots, z_n попарно различны. Следовательно,

$$\begin{vmatrix} 1 & 1 & 1 & \dots & 1 \\ z_0 & z_1 & z_2 & \dots & z_n \\ z_0^2 & z_1^2 & z_2^2 & \dots & z_n^2 \\ \dots & \dots & \dots & \dots \\ z_0^n & z_1^n & z_2^n & \dots & z_n^n \end{vmatrix} = \prod_{0 \le j < i \le n} (z_i - z_j) \ne 0.$$

Поэтому система уравнений

имеет единственное решение при любой правой части. 🗆

Теперь ясно, что, если полином всюду (по крайней мере в n+1 различных точках) равен нулю, то все его коэффициенты — нули. Действительно, однородная крамеровская система

$$1 \cdot a_0 + z_0 a_1 + z_0^2 a_2 + \ldots + z_0^n a_n = 0,$$

$$1 \cdot a_0 + z_1 a_1 + z_1^2 a_2 + \ldots + z_1^n a_n = 0,$$

$$1 \cdot a_0 + z_n a_1 + z_n^2 a_2 + \ldots + z_n^n a_n = 0$$

имеет только тривиальное решение.

Построим в явном виде полином, удовлетворяющий условиям

$$P_n(z_j) = h_j, \quad j = 0, 1, \dots, n.$$

Решение этой задачи дает интерполяционная формула Лагранжа

$$P_n(z) = P_n(z_0)\Phi_0(z) + P_n(z_1)\Phi_1(z) + \dots + P_n(z_n)\Phi_n(z),$$

где Φ_j — полином степени n, удовлетворяющий условиям

$$\Phi_j(z_k) = 0, \quad k = 0, 1, \dots, j - 1, j + 1, \dots, n,$$

$$\Phi_j(z_j) = 1,$$

для
$$j = 0, 1, 2 \dots, n$$
.

Полином своими корнями определяется с точностью до постоянного множителя:

$$\Phi_j(z) = A_j(z - z_0)(z - z_1) \cdots (z - z_{j-1})(z - z_{j+1}) \cdots (z - z_n).$$

Используя

$$\Phi_j(z_j) = 1,$$

найдем значение постоянной:

$$A_{j} = \frac{1}{(z_{j} - z_{0})(z_{j} - z_{1}) \cdots (z_{j} - z_{j-1})(z_{j} - z_{j+1}) \cdots (z_{j} - z_{n})},$$

т. е.

$$\Phi_j(z) = \frac{(z-z_0)(z-z_1)\cdots(z-z_{j-1})(z-z_{j+1})\cdots(z-z_n)}{(z_j-z_0)(z_j-z_1)\cdots(z_j-z_{j-1})(z_j-z_{j+1})\cdots(z_j-z_n)},$$

где
$$j = 0, 1, 2, \ldots, n$$
.

Как было сейчас показано, полиномы

$$\Phi_j(z) = \frac{(z-z_0)(z-z_1)\cdots(z-z_{j-1})(z-z_{j+1})\cdots(z-z_n)}{(z_j-z_0)(z_j-z_1)\cdots(z_j-z_{j-1})(z_j-z_{j+1})\cdots(z_j-z_n)},$$

где $j=0, 1, \ldots, n$, а z_0, z_1, \ldots, z_n — произвольные попарно различные комплексные числа, образуют базис в пространстве \mathbf{Q}^n :

$$P_n(z) = P_n(z_0)\Phi_0(z) + P_n(z_1)\Phi_1(z) + \dots + P_n(z_n)\Phi_n(z),$$

Этот базис принято называть базисом Лагранжа.

3) *Базис Ньютона*. Покажем, что полиномы

$$\varphi_0(z) \equiv 1,$$

$$\varphi_1(z) = (z - z_0),$$

$$\varphi_2(z) = (z - z_0)(z - z_1),$$

$$\dots,$$

$$\varphi_n(z) = (z - z_0)(z - z_1) \cdots (z - z_{n-1}),$$

где $z_0, z_1, \ldots, z_{n-1}$ — произвольные попарно различные числа, образуют базис.

Для этого достаточно установить, что система уравнений

$$c_0\varphi_0(z_j) + c_1\varphi_1(z_j) + \dots + c_n\varphi_0(z_j) = h_j, \quad j = 0, 1, \dots, n,$$

где $z_n \neq z_1, z_2, \ldots, z_{n-1}$, имеет единственное решение при любых числах $h_0, h_1, \ldots h_n$, но это очевидно, т. к. эта система треугольная:


$$c_0 = h_0,$$

 $c_0 + c_1(z_1 - z_0) = h_1,$
 $c_0 + c_1(z_2 - z_0) + c_2(z_2 - z_0)(z_2 - z_1) = h_2,$

$$c_0 + c_1(z_n - z_0) + \cdots + c_n(z_n - z_0)(z_n - z_1) \cdots (z_n - z_{n-1}) = h_n$$

причем коэффициенты, стоящие на диагонали, отличны от нуля. Базис $\{\varphi_j\}_{j=0}^n$ называют <u>базисом Нъютона</u>.

132


Исаак Ньютон (Isaac Newton, 1643-1727) — английский физик, математик, механик и астроном.