第一讲 线性空间

一、线性空间的定义及性质

[知识预备]

★集合: 笼统的说是指一些事物(或者对象)组成的整体。

集合的表示: 枚举、表达式

集合的运算: 并(U), 交(∩)

另外,集合的"和"(+): 并不是严格意义上集合的运算,因为它限定了集合中元素须有可加性。

★数域:一种数集,对四则运算封闭(除数不为零)。比如有理数域、实数域(R)和复数域(C)。实数域和复数域是工程上较常用的两个数域。

线性空间是线性代数最基本的概念之一,也是学习现代矩阵论的 重要基础。线性空间的概念是某类事物从量的方面的一个抽象。

1. 线性空间的定义:

设V是一个非空集合,其元素用x,y,z等表示;K是一个数域,其元素用k,l,m等表示。如果V满足[如下 8 条性质,分两类]:

- (I) 在V中定义一个"加法"运算,即当 $x,y \in V$ 时,有唯一的和 $x+y \in V$ (封闭性),且加法运算满足下列性质:
 - (1) 结合律 x+(y+z)=(x+y)+z;
 - (2) 交換律 x + y = y + x;
 - (3) 零元律 存在零元素O,使x+O=x;

- (4) 负元律 对于任一元素 $x \in V$,存在一元素 $y \in V$,使 x + y = O ,且称 $y \to x$ 的负元素,记为 (-x) 。则有 x + (-x) = O 。
- (II) 在V中定义一个"数乘"运算,即当 $x \in V$, $k \in K$ 时,有唯一的 $kx \in V$ (封闭性),且数乘运算满足下列性质:
 - (5) 数因子分配律 k(x+y) = kx + ky;
 - (6) 分配律 (k+l)x = kx + lx;
 - (7) 结合律 k(lx) = (kl)x;
- (8) 恒等律 1x = x; [数域中一定有 1] 则称V为数域K上的线性空间。

注意以下几点:

- 1)线性空间不能离开某一数域来定义,因为同一个集合,如果数域不同,该集合构成的线性空间也不同。
- 2)两种运算、八条性质。数域K中的运算是具体的四则运算,而V中所定义的加法运算和数乘运算则可以十分抽象。
- 3)除了两种运算和八条性质外,还应注意唯一性、封闭性。唯一性一般较显然,封闭性还需要证明,出现不封闭的情况:集合小、运算本身就不满足。

当数域K为实数域时,V就称为实线性空间,K为复数域,V就称为复线性空间。

例1. 设 $R^+ = \{\text{全体正实数}\}$,其"加法"及"数乘"运算定义为 $x \pm y = xy$, $k \circ x = x^k$

证明: R^+ 是实数域R上的线性空间。

[证明] 首先需要证明两种运算的唯一性和封闭性

①唯一性和封闭性

唯一性显然

若 $x>0,y>0, k\in R$,则有

 $x \oplus y = xy \in \mathbb{R}^+$, $k \circ x = x^k \in \mathbb{R}^+$ 封闭性得证。

- ②八条性质
- (1) $x \boxplus (y \boxplus z) = x(yz) = (xy)z = (x \boxplus y) \boxplus z$ [结合律]

(2)
$$x = y = xy = yx = y = x$$
 [交换律]

(3) **1** 是零元素
$$x \oplus 1 = x \cdot 1 = x$$
 [零元律]
$$[x \oplus O = x \rightarrow xO = x \rightarrow O = 1]$$

(4)
$$\frac{1}{x}$$
是 x 的负元素 $x = \frac{1}{x} = x \cdot \frac{1}{x} = 1$ [负元律]

(5)
$$k \circ (x \oplus y) = (xy)^k = x^k y^k = (k \circ x) \oplus (k \circ y)$$
 [数因子分配律]

(6)
$$(k+l) \circ x = x^{k+l} = x^k x^l = (k \circ x) \oplus (l \circ x)$$
 [分配律]

(7)
$$k \circ (l \circ x) = (x^l)^k = x^{kl} = (kl) \circ x$$
 [结合律]

(8)
$$1 \circ x = x^1 = x$$
 [恒等律]

由此可证, R^+ 是实数域R上的线性空间。

- 2. 定理:线性空间具有如下性质
 - (1) 零元素是唯一的,任一元素的负元素也是唯一的。
 - (2) 如下恒等式成立: 0x = 0, (-1)x = (-x)。

[证明](1)采用反证法:

①零元素是唯一的。设存在两个零元素 O_1 和 O_2 ,则由于 O_1 和 O_2 ,均为零元素,按零元律有

[交换律]

$$O_1 + O_2 = O_1 = O_2 + O_1 = O_2$$

所以 $O_1 = O_2$

即 O_1 和 O_2 相同,与假设相矛盾,故只有一个零元素。

②任一元素的负元素也是唯一的。假设 $\forall x \in V$,存在两个负元素y和z,则根据负元律有

$$x + y = O = x + z$$

 $y = y + O = y + (x + z) = (y + x) + z = O + z = z$
[零元律] [结合律] [零元律]

即 y 和 z 相同,故负元素唯一。

(2) ①: 设
$$w = 0x$$
,则 $x + w = 1x + 0x = (1+0)x = x$,故 $w = 0$ 。
[恒等律]

3. 线性相关性

线性空间中相关性概念与线性代数中向量组线性相关性概念类似。

•线性组合: $\forall x_1, x_2 \cdots, x_m \in V, c_1, c_2 \cdots, c_m \in K$

$$c_1 x_1 + c_2 x_2 + \dots + c_m x_m = \sum_{i=1}^m c_i x_i$$

称为元素组 x_1, x_2, \dots, x_m 的一个线性组合。

- •线性表示: V中某个元素x可表示为其中某个元素组的线性组合,则称x可由该元素组线性表示。
- •线性相关性:如果存在一组不全为零的数 $c_1, c_2 \cdots, c_m \in K$,使得对于元素 $x_1, x_2 \cdots, x_m \in V$ 有

$$\sum_{i=1}^{m} c_i x_i = 0$$

则称元素组 $x_1, x_2 \cdots, x_m$ 线性相关,否则称其线性无关。线性相关性概念是个非常重要的概念,有了线性相关性才有下面的线性空间的维数、基和坐标。

4. 线性空间的维数

定义:线性空间V中最大线性无关元素组所含元素个数称为V的维数,记为 $\dim V$ 。

本课程只考虑有限维情况,对于无限维情况不涉及。

- 例 2. 全体 m×n 阶实矩阵的集合构成一个实线性空间(对于矩阵加法和数对矩阵的数乘运算),求其维数。
- [解] 一个直接的方法就是找一个最大线性无关组,其元素尽可能简单。 令 E_{ij} 为这样的一个 $m \times n$ 阶矩阵,其(i,j)元素为 1,其余元素为 零。

显然,这样的矩阵共有 $m \times n$ 个,构成一个具有 $m \times n$ 个元素的线性无关元素组 $\left\{E_{11}, E_{12}, \cdots, E_{1n}; E_{21}, E_{22}, \cdots, E_{2n}; \cdots; E_{m1}, E_{m2}, \cdots, E_{mn}\right\}$ 。另一方面,还需说明元素个数最大。对于任意的 $A = (a_{ij})_{m \times n}$,都可由以上元素组线性表示,

$$A = \sum_{i,j} a_{ij} E_{ij} \rightarrow \sum_{i,j} a_{ij} E_{ij} - A = 0$$

即 $\{E_{ij}|i=1,2\cdots,m;j=1,2\cdots,n\}$ 构成了最大线性无关元素组,所以该空间的维数为 $\mathbf{m}\times\mathbf{n}$ 。

- 二、线性空间的基与坐标
- 1. 基的定义: 设V是数域K上的线性空间, $x_1, x_2 \cdots, x_r (r \ge 1)$ 是属于V的r个任意元素, 如果它满足
 - (1) x_1, x_2, \dots, x_r 线性无关;
 - (2) V 中任一向量x 均可由 $x_1, x_2 \cdots, x_r$ 线性表示。

则称 $x_1, x_2 \cdots, x_r$ 为V的一个基,并称 $x_1, x_2 \cdots, x_r$ 为该基的基元素。

- •基正是V中最大线性无关元素组; V的维数正是基中所含元素的个数。
- •基是不唯一的,但不同的基所含元素个数相等。
- 例3 考虑全体复数所形成的集合C。如果K=C(复数域),则该集合对复数加法和复数的乘法构成线性空间,其基可取为 1,空间维数为 1;如果取K=R(实数域),则该集合对复数加法及实数对复数的数乘构成线性空间,其基可取为 $\{1,i\}$,空间维数为 2。

数域 K	两种运算	基	一般元素	空间类型	维数
复数域 <i>C</i>	(1)复数加法;(2)复数对复数的数乘	{1}	$c = c \cdot 1$	复线性空间	1
实数域 R	(1)复数加法;(2)实数对复数的数乘	$\{1,i\}$	$c = a \cdot 1 + b \cdot i$	实线性空间	2

2. 坐标的定义: 称线性空间 V^n 的一个基 $x_1, x_2 \cdots, x_n$ 为 V^n 的一个 坐标系, $\forall x \in V^n$,它在该基下的线性表示为:

$$\sum_{i=1}^{n} \xi_{i} x_{i} \quad (\xi_{i} \in K, x_{i} \in V^{n}, i = 1, 2 \dots, n)$$

则称 $\xi_1,\xi_2...,\xi_n$ 为x在该坐标系中的坐标或分量,记为 $(\xi_1,\xi_2...,\xi_n)^T$

讨论: (1) 一般来说,线性空间及其元素是抽象的对象,不同空间的 元素完全可以具有千差万别的类别及性质。但坐标表示却把它 们统一了起来,坐标表示把这种差别留给了基和基元素,由坐 标所组成的新向量仅由数域中的数表示出来。 (2) 更进一步,原本抽象的"加法"及"数乘"经过坐标表示就演化为向量加法及数对向量的数乘。

$$1^{\circ} \qquad x + y = (\xi_1 x_1 + \xi_2 x_2 + \dots + \xi_n x_n) + (\eta_1 x_1 + \eta_2 x_2 + \dots + \eta_n x_n)$$

$$= (\xi_1 + \eta_1) x_1 + (\xi_2 + \eta_2) x_2 + \dots + (\xi_n + \eta_n) x_n$$

正对应

$$\begin{cases} x = (\xi_1, \xi_2 \cdots, \xi_n) \\ y = (\eta_1, \eta_2 \cdots, \eta_n) \end{cases} \rightarrow x + y = (\xi_1 + \eta_1, \xi_2 + \eta_2 \cdots, \xi_n + \eta_n)$$

$$2^{\circ} \quad kx = k(\xi x + \xi x + \dots + \xi x) = (k\xi_1)x_1 + (k\xi_2)x_2 + \dots + (k\xi_n)x_n$$

$$\to (k\xi_1, k\xi_2, \dots, k\xi_n)$$

正对应
$$x = (\xi_1, \xi_2 \cdots, \xi_n) \rightarrow kx = (k\xi_1, k\xi_2 \cdots, k\xi_3)$$

- (3)显然,同一元素在不同坐标系中的坐标是不同的。后面我们还要研究这一变换关系。
- 三、 基变换与坐标变换

基是不唯一的,因此,需要研究基改变时坐标变换的规律。

设 $x_1, x_2 \cdots, x_n$ 是 V^n 的旧基, $y_1, y_2 \cdots, y_n$ 是 V^n 的新基,由于两者都是基,所以可以相互线性表示

$$y_{j} = \sum_{i=1}^{n} c_{ij} x_{i}$$
 $(i = 1, 2 \dots, n)$

即

$$[y_1, y_2 \cdots, y_n] = [x_1, x_2 \cdots, x_n] \begin{bmatrix} c_{11} & c_{12} & \cdots & c_{1n} \\ c_{21} & c_{22} & \cdots & c_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ c_{n1} & c_{n2} & \cdots & c_{nn} \end{bmatrix} = [x_1, x_2 \cdots, x_n] C$$

其中C称为过渡矩阵,上式就给出了基变换关系,可以证明,C是可逆的。

设 $x \in V^n$,它在旧基下的线性表示为

$$x = \sum_{i=1}^{n} \xi_i x_i = \begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix}$$

它在新基下的线性表示为

$$x = \sum_{i=1}^{n} \xi_i' y_i = \begin{bmatrix} y_1, y_2 \cdots, y_n \end{bmatrix} \begin{bmatrix} \xi_1' \\ \xi_2' \\ \vdots \\ \xi_n' \end{bmatrix}$$

由于基元素的线性无关性,得到坐标变换关系

$$C\begin{bmatrix} \xi_{1}^{'} \\ \xi_{2}^{'} \\ \vdots \\ \xi_{n}^{'} \end{bmatrix} = \begin{bmatrix} \xi_{1} \\ \xi_{2} \\ \vdots \\ \xi_{n} \end{bmatrix} \rightarrow \begin{bmatrix} \xi_{1}^{'} \\ \xi_{2}^{'} \\ \vdots \\ \xi_{n}^{'} \end{bmatrix} = C^{-1} \begin{bmatrix} \xi_{1} \\ \xi_{2} \\ \vdots \\ \xi_{n} \end{bmatrix}$$

作业: P25-26 3, 5, 7, 9

补充:证明对于线性空间的零元素O, $\forall k \in K$,均有kO = O。