

→ 相关性的判定及有关重要结论

1.线性相关与线性组合的关系定理

定理1: 向量组 α_1 , α_2 ,…, α_m ($m \ge 2$)线性相关的充要条件是其中 至少有一个向量可由其余m-1向量线性表示。

证: "⇒" 若向量组 α_1 , α_2 ,..., α_m ($m \ge 2$)线性相关,则一定存 在一组不全为零的数 k_1 , k_2 ,…, k_m , 使

$$k_1\alpha_1 + k_2\alpha_2 + \dots + k_m\alpha_m = \mathbf{0}$$

不妨设 $k_1 \neq 0$,于是有: $\alpha_1 = -\frac{k_2}{k_1}\alpha_2 - \dots - \frac{k_m}{k_1}\alpha_m$ "一"不妨设 $\alpha_1 = k_2\alpha_2 + \dots + k_m\alpha_m$

$$\alpha_1 = k_2 \alpha_2 + \dots + k_m \alpha_m$$

$$\Rightarrow -\alpha_1 + k_2\alpha_2 + \dots + k_m\alpha_m = \mathbf{0}$$

即向量组 α_1 , α_2 ,…, α_m ($m \ge 2$)线性相关。

定理2: 设向量组 α_1 , α_2 ,…, α_m 线性无关,而向量组 β , α_1 , α_2 ,…, α_m 线性相关,则 β 可由 α_1 , α_2 ,…, α_m 线性表示且表示式惟一。

证: ::向量组 β , α_1 , α_2 ,..., α_m 线性相关,则一定存在一组不全为零的数k, k_1 , k_2 ,..., k_m ,使

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

这里必有 $k \neq 0$,否则,有

$$k_1\alpha_1 + k_2\alpha_2 + \dots + k_m\alpha_m = \mathbf{0}$$

由向量组 α_1 , α_2 ,..., α_m 线性无关知:

$$k_1 = k_2 = \dots = k_m = 0$$

和

故 β 可由 α_1 , α_2 ,…, α_m 线性表示。

下面证明表示式惟一。

由向量组 α_1 , α_2 ,…, α_m 线性无关知:

$$k_i = l_i, i = 1, 2, \dots, m.$$

所以表示式惟一。

2.相关性的判定定理

定理3: 在一个向量组中,若有一个部分向量组线性相关,

则整个向量组也必定线性相关。

反之不对。

$$\alpha_1 = (1, 2, -1), \alpha_2 = (2, -3, 1), \alpha_3 = (4, 1, -1).$$

推论: 一个线性无关的向量组的任何非空的部分向量组都 线性无关。

2.相关性的判定定理

定理4: m个n维向量 $\alpha_i = (a_{i1}, a_{i2}, \dots, a_{in})$ $(i = 1, 2, \dots m)$ 线性相关的充要条件是由 α_i $(i = 1, 2, \dots m)$ 构成的矩阵

$$A = \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_m \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$

的秩r(A) < m.

例3: 讨论 $\alpha_1 = (1, 2, -1), \alpha_2 = (2, -3, 1), \alpha_3 = (4, 1, -1)$ 的相关性。

解:

$$A = \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \end{pmatrix} = \begin{pmatrix} 1 & 2 & -1 \\ 2 & -3 & 1 \\ 4 & 1 & -1 \end{pmatrix}$$

$$\rightarrow \begin{pmatrix} 1 & 2 & -1 \\ 0 & -7 & 3 \\ 0 & -7 & 3 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 2 & -1 \\ 0 & -7 & 3 \\ 0 & 0 & 0 \end{pmatrix},$$

$$\therefore r(A) = 2 < 3,$$

$$\Rightarrow \alpha_1, \alpha_2, \alpha_3$$
线性相关。

例3: 讨论 $\alpha_1 = (1,2,-1), \alpha_2 = (2,-3,1), \alpha_3 = (4,1,-1)$ 的相关性。

我们已经用三种方法作过这个题目了,

- 1.求组合式;
- 2.定义证明,组合系数不全为零。
- 3.将向量组排成矩阵,由矩阵的秩确定。

你认为哪一种方法简单?

练 λ 为何值时,向量组 α_1 = (1,1,1,1,2) , α_2 = (2,1,3,2,3) , $\alpha_3 = (2,3,2,2,5)$, $\alpha_4 = (1,3,-1,1, \lambda)$ 线性相关? $A = \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \\ \alpha_4 \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & 1 & 2 \\ 2 & 1 & 3 & 2 & 3 \\ 2 & 3 & 2 & 2 & 5 \\ 1 & 3 & -1 & 1 & \lambda \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 & 2 \\ 0 & -1 & 1 & 0 & -1 \\ 0 & 1 & 0 & 0 & 1 \\ 0 & 2 & -2 & 0 & \lambda - 2 \end{pmatrix}$

$$\rightarrow \begin{pmatrix}
1 & 1 & 1 & 1 & 2 \\
0 & -1 & 1 & 0 & -1 \\
0 & 1 & 0 & 0 & 1 \\
0 & 2 & -2 & 0 & \lambda - 2
\end{pmatrix}
\rightarrow \begin{pmatrix}
1 & 1 & 1 & 1 & 2 \\
0 & -1 & 1 & 0 & -1 \\
0 & 0 & 1 & 0 & 0 \\
0 & 0 & 0 & \lambda - 4
\end{pmatrix}$$

 $\Rightarrow \lambda = 4$ 时, $r(A) = 3 < 4, \alpha_1, \alpha_2, \alpha_3, \alpha_4$ 线性相关。

推论1: 当m>n时,m个n维向量线性相关。

推论2: 任意 $m \land n$ 维向量线性无关的充要条件是由它们构成的矩阵 $A = A_{m \times n}$ 的秩r(A) = m。

推论3: 任意 $n \land n$ 维向量线性无关的充要条件是由它们构成的方阵 A的行列式不等于零。或r(A)=n.

推论4: 任意 $n \land n$ 维向量线性相关的充要条件是由它们构成的方阵 A的行列式等于零。或r(A) < n.

定理5: 若 m 个 r 维向量 $\alpha_i = (a_{i1}, a_{i2}, \dots, a_{ir})$ $(i = 1, 2, \dots, m)$ 线性无关,则对应的 m 个 r+1 维向量 $\beta_i = (a_{i1}, a_{i2}, \dots, a_{ir}, a_{i,r+1})$ $(i = 1, 2, \dots, m)$ 也线性无关。

用语言叙述为:

线性无关的向量组,添加分量后仍旧线性无关。

推论: r 维线性无关的向量,添加 n-r 个相应分量组成的 n维向量组仍旧线性无关。

课后练习

叙述相关性判定的5个定理。

证明定理4与定理5。