相关性判定定理4与5的证明

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.

证明定理4.

"⇒": $\alpha_1, \alpha_2, \dots, \alpha_m$ 线性相关,

由定理1知,必有某个向量(不妨设 α_m)可由其余m-1个向量

线性表示, 即
$$\alpha_{m} = k_{1}\alpha_{1} + \dots + k_{m-1}\alpha_{m-1}$$
.

写成分量形式为
$$a_{mj} = k_{1}a_{1j} + k_{2}a_{2j} + \dots + k_{m-1}a_{m-1,j}. \quad A = \begin{pmatrix} \alpha_{1} \\ \alpha_{2} \\ \vdots \\ \alpha_{m} \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \dots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix}$$
对A作初等变换

对A作初等变换

$$A = \begin{pmatrix} \alpha_1 \\ \vdots \\ \alpha_{m-1} \\ \alpha_m \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m-1,1} & a_{m-1,2} & \cdots & a_{m-1,n} \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \rightarrow \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m-1,1} & a_{m-1,2} & \cdots & a_{m-1,n} \\ 0 & 0 & \cdots & 0 \end{pmatrix}$$

 $\Rightarrow r(A) < m$.

" \leftarrow ": r(A) = r < m,不妨设r > 0,且A的最左上角的r阶子式 $D_r \neq 0$ 考虑A的r+1阶子式

$$D_{r+1} = \begin{vmatrix} a_{11} & \cdots & a_{1r} & a_{1,j} \\ \vdots & \cdots & \vdots & \vdots \\ a_{r1} & \cdots & a_{rr} & a_{r,j} \\ a_{r+1,1} & \cdots & a_{r+1,r} & a_{r+1,j} \end{vmatrix}.$$

$$r(A) = r \Longrightarrow D_{r+1} = 0.$$

将 D_j 按最后一列展开,有:

$$a_{1j}A_1 + a_{2j}A_2 + \dots + a_{rj}A_r + a_{r+1,j}D_r = 0, j = 1, 2, \dots, n.$$

$$a_{1j}A_1 + a_{2j}A_2 + \dots + a_{rj}A_r + a_{r+1,j}D_r = 0, \quad j = 1, 2, \dots, n.$$

$$a_{11}A_1 + a_{21}A_2 + \dots + a_{r1}A_r + a_{r+1,1}D_r = 0,$$

$$a_{12}A_1 + a_{22}A_2 + \dots + a_{r2}A_r + a_{r+1,2}D_r = 0,$$

.

$$a_{1n}A_1 + a_{2n}A_2 + \dots + a_{rn}A_r + a_{r+1,n}D_r = 0.$$

按向量形式写,上式为:

$$\alpha_1 A_1 + \alpha_2 A_2 + \cdots + \alpha_r A_r + \alpha_{r+1} D_r = \mathbf{0}.$$

$$:: D_r \neq 0$$
, $\Rightarrow \alpha_1, \alpha_2, \cdots, \alpha_{r+1}$ 线性相关,

从而 $\alpha_1, \alpha_2, \cdots, \alpha_m$ 线性相关。

定理5: 若 m 个 r 维向量

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

证明:设

$$A = \begin{pmatrix} \alpha_{1} \\ \alpha_{2} \\ \vdots \\ \alpha_{m} \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1r} \\ a_{21} & a_{22} & \cdots & a_{2r} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mr} \end{pmatrix},$$

$$B = \begin{pmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_m \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1r} & a_{1,r+1} \\ a_{21} & a_{22} & \cdots & a_{2r} & a_{2,r+1} \\ \vdots & \vdots & \cdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mr} & a_{m,r+1} \end{pmatrix}.$$

$$\Rightarrow m = r(A) \le r(B) \le m, \Rightarrow r(B) = m.$$

 $\therefore \beta_1, \beta_2, \cdots, \beta_m$ 线性无关。