Lineární závislost a nezávislost

Odpřednesenou látku naleznete v kapitole 3.1 skript *Abstraktní a konkrétní lineární algebra*.

Minulé přednášky

- Lineární kombinace.
- Definice lineárního obalu.
- 3 Definice lineárního podprostoru.

Dnešní přednáška

 Lineární závislost/nezávislost seznamu a množiny vektorů v lineárním prostoru.

Připomenutí

Pro

v \mathbb{R}^3 je span $(\{\mathbf{a}_1, \mathbf{a}_2\})$ rovina procházející počátkem se směrem $(\mathbf{a}_1, \mathbf{a}_2)$.

2 Pro $\mathbf{a}_2 \leftarrow \mathbf{a}_2$

v \mathbb{R}^3 , lineární obal span($\{a_1, a_2\}$) rovina není.

V množině $\{a_1, a_2\}$ je (například) vektor a_2 "zbytečný vzhledem k tvorbě lineárních kombinací".

Platí totiž span $({\mathbf{a}_1, \mathbf{a}_2}) = \text{span}({\mathbf{a}_1}).$

^aZa chvíli budeme říkat, že množina $\{a_1, a_2\}$ je lineárně závislá.

Definice

Lineární kombinace $a_1 \cdot \vec{x_1} + \cdots + a_n \cdot \vec{x_n}$ je triviální, pokud $a_1 = a_2 = \cdots = a_n = 0$.

V opačném případě je lineární kombinace $a_1 \cdot \vec{x_1} + \cdots + a_n \cdot \vec{x_n}$ netriviální.

Poznámky

- **1** Triviální lineární kombinace je vždy rovna nulovému vektoru: rovnost $0 \cdot \vec{x}_1 + \cdots + 0 \cdot \vec{x}_n = \vec{o}$ platí, protože $0 \cdot \vec{x} = \vec{o}$, pro jakýkoli vektor \vec{x} (dokázáno minule).
- ② I netriviální lineární kombinace může být rovna nulovému vektoru: například $\vec{x} \vec{x} = \vec{o}$, pro jakýkoli vektor \vec{x} .
- S Lineární kombinaci, která dává nulový vektor, také říkáme nulová kombinace.^a

^aPozor: triviální kombinace je vždy nulová. Nulová kombinace nemusí být triviální.

Definice (lineární nezávislost seznamu vektorů)

Řekneme, že seznam S vektorů je lineárně nezávislý, pokud platí jedna z podmínek:

- Seznam S je prázdný.
- 2 Seznam *S* je tvaru $(\vec{x}_1, \dots, \vec{x}_n)$ a platí: kdykoli $a_1 \cdot \vec{x}_1 + \dots + a_n \cdot \vec{x}_n = \vec{o}$, pak $a_1 = a_2 = \dots = a_n = 0$.

Řekneme, že seznam S je lineárně závislý, pokud není lineárně nezávislý.

Příklady

- Prázdný seznam () je vždy lineárně nezávislý.
- 2 Seznam (\vec{o}) je vždy lineárně závislý.
- 3 Seznam, ve kterém se opakuje vektor, je vždy lineárně závislý.

Příklad

Nulová lineární kombinace $x_1 \cdot \mathbf{a}_1 + \dots x_s \cdot \mathbf{a}_s = \mathbf{o} \ \mathsf{v} \ \mathbb{F}^r$, kde

$$\mathbf{a}_1 = \begin{pmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{r1} \end{pmatrix}, \ldots, \quad \mathbf{a}_s = \begin{pmatrix} a_{1s} \\ a_{2s} \\ \vdots \\ a_{rs} \end{pmatrix}$$

kóduje soustavu r lineárních rovnic

$$x_{1}a_{11} + x_{2}a_{12} + \dots + x_{s}a_{1s} = 0$$

$$x_{1}a_{21} + x_{2}a_{22} + \dots + x_{s}a_{2s} = 0$$

$$\vdots$$

$$x_{1}a_{r1} + x_{2}a_{r2} + \dots + x_{s}a_{rs} = 0$$

o s neznámých nad \mathbb{F} .

Seznam $(\mathbf{a}_1, \dots, \mathbf{a}_s)$ je lineárně nezávislý právě tehdy, když tato soustava má pouze triviální řešení $x_1 = x_2 = \dots = x_s = 0$.

Definice (lineární nezávislost množiny vektorů)

Ať M je množina vektorů v lineárním prostoru L. Řekneme, že M je lineárně nezávislá, pokud platí jedna z následujících podmínek:

- Množina M je prázdná.
- ② $M = \{\vec{x}_1, \dots, \vec{x}_n\}$ je neprázdná konečná množina a navíc platí: kdykoli $a_1 \cdot \vec{x}_1 + \dots + a_n \cdot \vec{x}_n = \vec{o}$, pak $a_1 = a_2 = \dots = a_n = 0$.
- M je nekonečná množina a každá její konečná podmnožina je lineárně nezávislá.

Řekneme, že množina *M* je lineárně závislá, pokud není lineárně nezávislá.

Praktický test lineární nezávislosti neprázdné množiny ${\cal M}$

Musí platit následující implikace:

Ať
$$a_1 \cdot \vec{x_1} + \cdots + a_n \cdot \vec{x_n} = \vec{o}$$
, kde $n > 0$ je přirozené číslo, vektory $\vec{x_1}, \ldots, \vec{x_n}$ jsou z M a skaláry a_1, \ldots, a_n jsou z \mathbb{F} . Potom $a_1 = a_2 = \cdots = a_n = 0$.

Příklady

 $\{\vec{o}\}$ je lineárně závislá množina v jakémkoli lineárním prostoru L.

Obecněji: ať $\vec{o} \in M$, potom M je lineárně závislá množina.

- Množina $\left\{\begin{pmatrix}1\\0\\0\end{pmatrix},\begin{pmatrix}0\\1\\0\end{pmatrix},\begin{pmatrix}0\\0\\1\end{pmatrix}\right\}$ je lineárně nezávislá množina v \mathbb{R}^3
 - Obecněji: definujte pro $i=1,\ldots,n$, vektor $\mathbf{e}_i\in\mathbb{R}^n$ jako n-tici mající na i-té posici 1 a všude jinde 0. Potom $\{\mathbf{e}_1,\ldots,\mathbf{e}_n\}$ je lineárně nezávislá množina v \mathbb{R}^n .
- **3** Nekonečná množina $\{1, x, x^2, x^3, \dots\}$ je lineárně nezávislá množina v prostoru polynomů $\mathbb{R}[x]$.

Příklady (pokrač.)

Důvod:

$$2 \cdot \begin{pmatrix} 1 \\ -7 \\ 3 \end{pmatrix} + 3 \cdot \begin{pmatrix} -1 \\ 2 \\ 1 \end{pmatrix} + 1 \cdot \begin{pmatrix} 1 \\ 8 \\ -9 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Tvrzení

Ať M je lineárně nezávislá množina vektorů v lineárním prostoru L. Jakmile $N \subseteq M$, je i N lineárně nezávislá množina vektorů.

Důkaz.

Přednáška.

Slogan

Ubereme-li z lineárně nezávislé množiny vektorů nějaké vektory, je výsledná množina opět lineárně nezávislá.

Tvrzení

Ať M je lineárně závislá množina vektorů v lineárním prostoru L. Jakmile N je množina vektorů z L a platí $M \subseteq N$, je i N lineárně závislá množina vektorů.

Důkaz.

Přednáška.

Slogan

Přidáme-li do lineárně závislé množiny vektorů nějaké vektory, je výsledná množina opět lineárně závislá.

Věta (charakterisace lineárně nezávislých množin)

Pro množinu *M* vektorů z lineárního prostoru *L* jsou následující podmínky ekvivalentní:

- 1 Množina M je lineárně nezávislá.
- ② Pro každý vektor $\vec{x} \notin \text{span}(M)$ je množina $M \cup \{\vec{x}\}$ lineárně nezávislá.

Důkaz.

Přednáška.

Věta (charakterisace lineárně závislých množin)

Pro množinu *M* vektorů z lineárního prostoru *L* jsou následující podmínky ekvivalentní:

- 1 Množina M je lineárně závislá.
- ② Existuje $\vec{v} \in M$ tak, že span $(M \setminus \{\vec{v}\}) = \text{span}(M)$.

Důkaz.

Přednáška.

Ilustrační obrázek
span(M)