向量组的极大无关组

定义1:设 向量组T的部分向量组 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 满足

- (i) $\alpha_1, \alpha_2, \dots, \alpha_r$ 线性无关;
- (ii) T 中向量均可由 $\alpha_1,\alpha_2,\dots,\alpha_r$ 线性表示。 或T 中任一向量 α . $\alpha,\alpha_1,\alpha_2,\dots,\alpha_r$ 线性相关。 则称 $\alpha_1,\alpha_2,\dots,\alpha_r$ 是向量组T 的一个极大线性 无关组,简称极大无关组。

极大无关组的含义有两层: 1无关性; 2.极大性。

- 注:1.线性无关向量组的极大无关组就是其本身;
 - 2.向量组与其极大无关组等价;
 - 3.同一个向量组的极大无关组不惟一,但它们之间是等价的.

例1:求向量组的极大无关组.

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

$$A = \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \end{pmatrix} = \begin{pmatrix} 1 & 2 & -1 \\ 2 & -3 & 1 \\ 4 & 1 & -1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 2 & -1 \\ 0 & -7 & 3 \\ 0 & -7 & 3 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 2 & -1 \\ 0 & -7 & 3 \\ 0 & 0 & 0 \end{pmatrix}.$$

$$\therefore r(A) = 2 < 3 \Rightarrow \alpha_1, \alpha_2, \alpha_3$$
 线性相关。

但 α_1,α_2 线性无关,: α_1,α_2 是一个极大无关组;

 α_1,α_3 也线性无关,: α_1,α_3 也是一个极大无关组。

极大无关组是不唯一的,所含个数是否相同?

极大无关组的性质

定理1: 设有两个n维向量组

(I)
$$\alpha_1, \alpha_2, \dots, \alpha_r$$
, (II) $\beta_1, \beta_2, \dots, \beta_s$,

若向量组(I)线性无关,且可由向量组(II)线性表

港向量组(I)线性无关,且可由向量组(II)线性表示,则r ≤ s.

$$A = \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_r \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{r1} & a_{r2} & \cdots & a_{rn} \end{pmatrix}, C = \begin{pmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_s \\ \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_r \end{pmatrix} \rightarrow \begin{pmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_s \\ O \\ O \\ \vdots \\ O \end{pmatrix}.$$

$$B = \begin{pmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_r \\ O \\ \vdots \\ \beta_s \end{pmatrix} = \begin{pmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ b_{s1} & b_{s2} & \cdots & b_{sn} \end{pmatrix}, \therefore r = r(A) \le r(C) \le s.$$

推论1: 若向量组 $\alpha_1, \alpha_2, \dots, \alpha_r$ 可由向量组 $\beta_1, \beta_2, \dots, \beta_s$ 线 性表示,且r > s,则向量组 $\alpha_1, \alpha_2, \dots, \alpha_r$ 线性相关。

推论2: 任意两个线性无关的等价向量组所含向量的个数相等。

定理2: 一个向量组的任意两个极大无关组所含向量的 个数相等。

向量组的秩

定义:向量组 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 的极大无关组所含向量的个数,称为**向量组的秩**,记为 $r(\alpha_1,\alpha_2,\cdots,\alpha_m)$.

- 注: (1) 线性无关的向量组的秩=向量的个数。
 - (2) 向量组线性无关⇔秩=向量个数。

复习

向量组的等价

1.定义1: 设有两个 n 维向量组 (I): $\alpha_1,\alpha_2,\cdots,\alpha_r$

 $(II): \beta_1, \beta_2, \cdots, \beta_s$

若向量组(I)中每个向量都可由向量组(II)线性表示,则称向量组(I)可由向量组(I)线性表示;

若向量组(I)与向量组(II)可以互相线性表示,则称向量组(I)与向量组(II)等价。

推论: 等价的向量组有相同的秩。

你能举一个 反例吗?

必须注意:有相同秩的两个向量组不一定等价。

推论: 等价的向量组有相同的秩。反之不对。

即:有相同秩的两个向量组不一定等价。

$$\alpha_1 = (1,0,0,0), \quad \beta_1 = (0,0,1,0), \quad r(\alpha_1,\alpha_2) = 2 = r(\beta_1,\beta_2).$$
 $\alpha_2 = (0,1,0,0), \quad \beta_2 = (0,0,0,1). \quad \{ \alpha_1,\alpha_2 \} = \{ \beta_1,\beta_2 \}$ 不等价。

例2: 设向量组 e_1, e_2, \dots, e_n 可由向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示, 求 $r(\alpha_1, \alpha_2, \dots, \alpha_n)$.

例3: 设有两个n维向量组 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 与 $\beta_1,\beta_2,\cdots,\beta_s$,若 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 线性无关且

$$\begin{pmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_s \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1s} \\ a_{21} & a_{22} & \cdots & a_{2s} \\ \vdots & \vdots & \cdots & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{ss} \end{pmatrix} \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_s \end{pmatrix} \quad K = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1s} \\ a_{21} & a_{22} & \cdots & a_{2s} \\ \vdots & \vdots & \cdots & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{ss} \end{pmatrix}$$

 $r(K) = s \Rightarrow K$ 可逆, $\alpha_1, \alpha_2, \dots, \alpha_s$ 可由 $\beta_1, \beta_2, \dots, \beta_s$ 表示, $\alpha_1, \alpha_2, \dots, \alpha_s = \beta_1, \beta_2, \dots, \beta_s$ 等价。