5.2 向量的内积和正交性

- · 一、内积
- 二、标准正交基
- 三、施密特正交化
- 四、正交矩阵与正交变换

一、内积

回忆: R^3

$$\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}| \cos \theta$$
, θ 表示 \vec{a} , \vec{b} 的夹角.

$$|\vec{a}| = \sqrt{\vec{a} \cdot \vec{a}}$$

若
$$\vec{a} = a_1\vec{i} + a_2\vec{j} + a_3\vec{k}$$
,

$$\vec{b} = b_1 \vec{i} + b_2 \vec{j} + b_3 \vec{k},$$

则
$$\vec{a} \cdot \vec{b} = a_1 b_1 + a_2 b_2 + a_3 b_3$$

推广到n维实向量空间 R^n :

定义1 设有n维向量

$$\alpha = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{pmatrix}, \quad \beta = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix},$$

$$\Leftrightarrow \quad (\alpha, \beta) = a_1 b_1 + a_2 b_2 + \dots + a_n b_n$$

 $称(\alpha,\beta)$ 为向量 α 与 β 的内积.

说明

1 $n(n \ge 4)$ 维向量的内积是3维向量数量积的推广,但是没有3维向量直观的几何意义.

2 内积是向量的一种运算,如果 α , β 都是列向量,内积可用矩阵记号表示为:

$$(\alpha,\beta)=\alpha^T\beta=\beta^T\alpha.$$

内积的运算性质

 $(其中<math>\alpha,\beta,\gamma$ 为n维向量,k为实数):

(1)
$$(\alpha,\beta)=(\beta,\alpha);$$

(2)
$$(k\alpha,\beta)=k(\alpha,\beta)$$
;

(3)
$$(\alpha + \beta, \gamma) = (\alpha, \gamma) + (\beta, \gamma);$$

$$(4)(\alpha,\alpha) \geq 0, (\alpha,\alpha) = 0$$
当且仅当 $\alpha = 0$.

 R^n 中定义1的内积有时称为标准内积.

称 α 为n维向量 α 的长度(或范数).

注 向量的长度具有非负性:

即当 $\alpha \neq 0$ 时, $|\alpha| > 0$; 当 $\alpha = 0$ 时, $|\alpha| = 0$;

称长度是1的向量为单位向量.

对任一非零向量可将其单位化: $\eta = \frac{\beta}{|\beta|}$.

 R^n 中,在标准内积下向量的长度为:

$$|\alpha| = \sqrt{(\alpha,\alpha)} = \sqrt{a_1^2 + a_2^2 + \cdots + a_n^2}$$
.

为引入夹角的概念

定理1 Cauchy-Schwarz不等式

设V是欧氏空间, $\forall \alpha, \beta \in V$,有 $|(\alpha, \beta)| \leq |\alpha||\beta|$

其中等号成立的条件是 α 与 β 线性相关.

定义4 在欧氏空间中,向量 α , β 之间的夹角

$$\langle \alpha, \beta \rangle = \arccos \frac{(\alpha, \beta)}{|\alpha||\beta|} (|\alpha||\beta| \neq 0)$$

定义5 设V是欧氏空间,对 $\alpha,\beta \in V$,若 $(\alpha,\beta)=0$, 则称 α 与 β 正交,记作 $\alpha \perp \beta$.

注: 零向量与任何向量都正交.

定理2 在n维欧氏空间中,成立

1.
$$|\alpha + \beta| \leq |\alpha| + |\beta|$$
;

$$2.$$
 当 $\alpha \perp \beta$ 时, $|\alpha + \beta|^2 = |\alpha|^2 + |\beta|^2$.

二、标准正交基

1 正交向量组的概念

若一非零向量组中的向量两两正交,则称该向量组为正交向量组;若其中每个向量的长度都是1,则称为正交单位向量组(或标准正交向量组).

- 注意 (1) 这里每个向量均要求非零;
- (2) 由单个非零向量组成的向量组也正交向量组.

2 正交向量组的性质

定理1 若n维向量 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 是一组两两正交的非零向量,则 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 线性无关.

证明 设有 $\lambda_1, \lambda_2, \dots, \lambda_r$ 使 $\lambda_1 \alpha_1 + \lambda_2 \alpha_2 + \dots + \lambda \alpha_r = 0$

以 a_1^T 左乘上式两端,得 $\lambda_1 \alpha_1^T \alpha_1 = 0$

由 $\alpha_1 \neq 0 \Rightarrow \alpha_1^T \alpha_1 = |\alpha_1|^2 \neq 0$,从而有 $\lambda_1 = 0$.

同理可得 $\lambda_2 = \cdots = \lambda_r = 0$. 故 $\alpha_1, \alpha_2, \cdots, \alpha_r$ 线性无关.

3 向量空间的正交基

推论 n维欧氏空间中,两两正交的非零向量的 个数不超过n.

定义 在n维欧氏空间中,由n个两两正交的非零 向量构成的向量组称为正交基.

例1 已知三维向量空间 R3中两个向量

$$\alpha_1 = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, \qquad \alpha_2 = \begin{pmatrix} 1 \\ -2 \\ 1 \end{pmatrix}$$

正交,试求 α_3 使 α_1 , α_2 , α_3 构成三维空间的一个正交基.

解 设 $\alpha_3 = (x_1, x_2, x_3)^T \neq 0$,且分别与 α_1, α_2 正交.

则有 $(\alpha_1,\alpha_3)=(\alpha_2,\alpha_3)=0$

$$\begin{cases} (\alpha_1, \alpha_3) = x_1 + x_2 + x_3 = 0 \\ (\alpha_2, \alpha_3) = x_1 - 2x_2 + x_3 = 0 \end{cases}$$

解之得 $x_1 = -x_3, x_2 = 0.$

若令
$$x_3 = 1$$
,则有
$$\alpha_3 = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix}$$

由上可知 $\alpha_1,\alpha_2,\alpha_3$ 构成三维空间的一个正交基.

4 标准正交基

定义 在n维欧氏空间中,由单位向量组成的 正交基称为标准正交基.

例如

$$e_1 = \begin{pmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \\ 0 \\ 0 \end{pmatrix}, e_2 = \begin{pmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \\ 0 \\ 0 \end{pmatrix}, e_3 = \begin{pmatrix} 0 \\ 0 \\ 1/\sqrt{2} \\ 1/\sqrt{2} \end{pmatrix}, e_4 = \begin{pmatrix} 0 \\ 0 \\ 1/\sqrt{2} \\ -1/\sqrt{2} \end{pmatrix}.$$

$$e_{1} = \begin{pmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \\ 0 \\ 0 \end{pmatrix}, e_{2} = \begin{pmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \\ 0 \\ 0 \end{pmatrix}, e_{3} = \begin{pmatrix} 0 \\ 0 \\ 1/\sqrt{2} \\ 1/\sqrt{2} \end{pmatrix}, e_{4} = \begin{pmatrix} 0 \\ 0 \\ 1/\sqrt{2} \\ -1/\sqrt{2} \end{pmatrix}.$$

由于
$$\begin{cases} (e_i, e_j) = 0, & i \neq j \\ (e_i, e_j) = 1, & i = j \\ \exists i, j = 1, 2, 3, 4. \end{cases}$$

所以 e_1,e_2,e_3,e_4 为 R^4 的一个标准正交基.

同理可知

$$\varepsilon_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}, \varepsilon_2 = \begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \end{pmatrix}, \varepsilon_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix}, \varepsilon_4 = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$

也为 R^4 的一个标准正交基.

定理2 设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 是n维欧氏空间V的一标准 正交基,对 $\forall \alpha \in V$,设 α 的坐标为 $X = (x_1, x_2, \dots, x_n)^T$, 则 $x_i = (\alpha, \varepsilon_i), i = 1, \dots, n$. 定理3 设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 是n维欧氏空间V的一标准 正交基,对 $\forall \alpha, \beta \in V$,设 $\alpha = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)X$, $\beta = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)Y$,则 $(\alpha, \beta) = X^T Y = \sum x_i y_i$. 此时的内积为标准内积.

三、施密特正交化

设 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 是向量空间V的一个基,要求V的一个标准正交基,就是要找一组两两正交的单位向量 e_1,e_2,\cdots,e_r ,使 e_1,e_2,\cdots,e_r 与 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 等价,这样一个问题,称为把 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 这个基标准正交化.

若 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 为向量空间V的一个基,

(1) 正交化,取
$$\beta_1 = \alpha_1$$
,

$$\beta_2 = \alpha_2 - \frac{(\beta_1, \alpha_2)}{(\beta_1, \beta_1)} \beta_1,$$

$$\beta_3 = \alpha_3 - \frac{(\beta_1, \alpha_3)}{(\beta_2, \beta_2)} \beta_1 - \frac{(\beta_2, \alpha_3)}{(\beta_2, \beta_2)} \beta_2$$

$$\beta_{r} = \alpha_{r} - \frac{(\beta_{1}, \alpha_{r})}{(\beta_{1}, \beta_{1})} \beta_{1} - \frac{(\beta_{2}, \alpha_{r})}{(\beta_{2}, \beta_{2})} \beta_{2} - \dots - \frac{(\beta_{r-1}, \alpha_{r})}{(\beta_{r-1}, \beta_{r-1})} \beta_{r-1}$$

那么 β_1, \dots, β_r 两两正交,且 β_1, \dots, β_r 与 $\alpha_1, \dots \alpha_r$ 等价.

(2) 单位化,取

$$e_1 = \frac{\beta_1}{|\beta_1|}, \quad e_2 = \frac{\beta_2}{|\beta_2|}, \quad \cdots, e_r = \frac{\beta_r}{|\beta_r|},$$

那么 e_1,e_2,\cdots,e_r 为V的一个标准正交基

上述由线性无关向量组 $\alpha_1, \dots, \alpha_r$ 构造出正交 向量组 β_1, \dots, β_r 的过程,称为施密特正交化过程.

用施密特正交化方法,将向量组

$$a_1 = (1,1,1,1), a_2 = (1,-1,0,4), a_3 = (3,5,1,-1)$$

标准正交化.

解 先正交化,取

$$b_1 = a_1 = (1,1,1,1)$$

$$b_2 = a_2 - \frac{(b_1, a_2)}{(b_1, b_1)} b_1$$

$$b_{2} = a_{2} - \frac{(b_{1}, a_{2})}{(b_{1}, b_{1})} b_{1}$$

$$= (1, -1, 0, 4) - \frac{1 - 1 + 4}{1 + 1 + 1} (1, 1, 1, 1) = (0, -2, -1, 3)$$

$$b_3 = a_3 - \frac{(b_1, a_3)}{(b_1, b_1)} b_1 - \frac{(b_2, a_3)}{(b_2, b_2)} b_2$$

$$= (3,5,1,-1) - \frac{8}{4} (1,1,1,1) - \frac{-14}{14} (0,-2,-1,3) = (1,1,-2,0)$$

$$e_1 = \frac{b_1}{|b_1|} = \frac{1}{2}(1,1,1,1) = \left(\frac{1}{2},\frac{1}{2},\frac{1}{2},\frac{1}{2}\right)$$

$$e_2 = \frac{b_2}{|b_2|} = \frac{1}{\sqrt{14}}(0,-2,-1,3) = \left(0,\frac{-2}{\sqrt{14}},\frac{-1}{\sqrt{14}},\frac{3}{\sqrt{14}}\right)$$

$$e_3 = \frac{b_3}{|b_3|} = \frac{1}{\sqrt{6}}(1,1,-2,0) = \left(\frac{1}{\sqrt{6}},\frac{1}{\sqrt{6}},\frac{-2}{\sqrt{6}},0\right)$$

上页 下页

返回

例5 设
$$a_1 = \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix}$$
, $a_2 = \begin{pmatrix} -1 \\ 3 \\ 1 \end{pmatrix}$, $a_3 = \begin{pmatrix} 4 \\ -1 \\ 0 \end{pmatrix}$, 试用施密特正交化过程把这组向量标准正交化.

解 取 $b_1 = a_1$;
$$b_2 = a_2 - \frac{(a_2 \cdot b_1)}{|b_1|^2} b_1 = \begin{pmatrix} -1 \\ 3 \\ 1 \end{pmatrix} - \frac{4}{6} \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix} = \frac{5}{3} \begin{pmatrix} -1 \\ 1 \\ 1 \end{pmatrix}$$
;
$$b_3 = a_3 - \frac{(a_3 \cdot b_1)}{|b_1|^2} b_1 - \frac{(a_3 \cdot b_2)}{|b_2|^2} b_2$$

特正交化过程把这组向量标准正交化.

解 取
$$b_1 = a_1;$$

$$b_2 = a_2 - \frac{(a_2, b_1)}{|b_1|^2} b_1 = \begin{pmatrix} -1 \\ 3 \\ 1 \end{pmatrix} - \frac{4}{6} \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix} = \frac{5}{3} \begin{pmatrix} -1 \\ 1 \\ 1 \end{pmatrix};$$

$$(a_1, b_1) \quad (a_2, b_3)$$

$$b_3 = a_3 - \frac{(a_3 \cdot b_1)}{|b_1|^2} b_1 - \frac{(a_3 \cdot b_2)}{|b_2|^2} b_2$$

$$= \begin{pmatrix} 4 \\ -1 \\ 0 \end{pmatrix} - \frac{1}{3} \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix} + \frac{5}{3} \begin{pmatrix} -1 \\ 1 \\ 1 \end{pmatrix} = 2 \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}.$$
The first the High state of the

$$e_{1} = \frac{b_{1}}{|b_{1}|} = \frac{1}{\sqrt{6}} \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix}, \quad e_{2} = \frac{b_{2}}{|b_{2}|} = \frac{1}{\sqrt{3}} \begin{pmatrix} -1 \\ 1 \\ 1 \end{pmatrix},$$

$$e_3=\frac{b_3}{|b_3|}=\frac{1}{\sqrt{2}}\begin{bmatrix}1\\0\\1\end{bmatrix}.$$

 e_1,e_2,e_3 即合所求.

 $b_1=a_1$; 几 c_2 为 a_2 在 b_1 上的投影向量,即 $c_2 = \left(a_2, \frac{b_1}{|b_1|}\right) \frac{b_1}{|b_1|} = \frac{\left(a_2, b_1\right)}{|b_1|^2} b_1,$ $b_2 = a_2 - c_2;$ c_3 为 a_3 在平行于 b_1,b_2 的 平面上的投影向量, 由于 $b_1 \perp b_2$,故 c_3 等于 a_3 分别在 b_1 , b_2 上的投影 向量 c_{11} 及 c_{12} 之和,即 $c_3 = c_{31} + c_{32} = \frac{(a_3, b_1)}{|b_1|^2} b_1 + \frac{(a_3, b_2)}{|b_2|^2} b_2, \quad b_3 = a_3 - c_3.$

例6 已知 $a_1 = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$,求一组非零向量 a_2, a_3 ,使 a_1, a_2 ,

 a_3 两两正交.

 $\mathbf{a}_2, \mathbf{a}_3$ 应满足方程 $\mathbf{a}_1^T x = \mathbf{0}$,即

$$x_1 + x_2 + x_3 = 0.$$

它的基础解系为

$$\xi_1 = \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}, \xi_2 = \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}.$$

把基础解系正交化,即合所求.亦即取

$$a_2 = \xi_1, \quad a_3 = \xi_2 - \frac{(\xi_1, \xi_2)}{(\xi_1, \xi_1)} \xi_1.$$

其中 $(\xi_1,\xi_2)=1,(\xi_1,\xi_1)=2$,于是得

$$a_2 = \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}, \quad a_3 = \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix} - \frac{1}{2} \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} -1 \\ 2 \\ -1 \end{pmatrix}.$$

四、正交矩阵与正交变换

定义 若n阶方阵A满足 $A^TA = E(\mathbb{P}A^{-1} = A^T)$,则 称A为正交矩阵.

定理5 设A,B皆是n阶正交矩阵,则

$$(1)|A| = 1$$
或 -1 $(2)A^{-1} = A^{T}$

 $(3)A^{T}(\mathbb{P}A^{-1})$ 也是正交矩阵. (4)AB也是正交矩阵.

定理6 A为正交矩阵的充要条件是 A的列(行)向量

定理6
$$A$$
为正交矩阵的充要条件是 A 的列(行) 作都是单位向量且两两正交.
证明 $AA^T = E$

$$\Leftrightarrow \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{n1} \\ a_{12} & a_{22} & \cdots & a_{n2} \\ \cdots & \cdots & \cdots & \cdots \\ a_{1n} & a_{2n} & \cdots & a_{nn} \end{pmatrix} = E$$

$$\Leftrightarrow \begin{pmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_n \end{pmatrix} (\alpha_1^T, \alpha_2^T, \dots, \alpha_n^T) = E$$

$$\begin{pmatrix} \alpha_1 & \alpha_1^T & \alpha_1 & \alpha_2^T & \cdots & \alpha_1 & \alpha_2$$

$$\Leftrightarrow \begin{pmatrix} \alpha_{1} \alpha_{1}^{T} & \alpha_{1} \alpha_{2}^{T} & \cdots & \alpha_{1} \alpha_{n}^{T} \\ \alpha_{2} \alpha_{1}^{T} & \alpha_{2} \alpha_{2}^{T} & \cdots & \alpha_{2} \alpha_{n}^{T} \\ \vdots & \vdots & \vdots & \vdots \\ \alpha_{n} \alpha_{1}^{T} & \alpha_{n} \alpha_{2}^{T} & \cdots & \alpha_{n} \alpha_{n}^{T} \end{pmatrix} = E$$

$$\Leftrightarrow \alpha_i \, \alpha_j^T = \delta_{ij} = \begin{cases} 1, \, \text{\lefta} \, i = j; \\ 0, \, \text{\lefta} \, i \neq j \end{cases} \quad (i, j = 1, 2, \dots, n)$$

定义 设 σ 为欧氏空间v的一个线性变换,若 σ 在一组标准正交基下的矩阵是正交矩阵,则称 σ 为正交变换.

性质 正交变换保持向量的内积不变,特别地, 保持向量的长度不变.

判别下列矩阵是否为正交阵.

(1) 解

考察矩阵的第一列和第二列,

由于
$$1\times\left(-\frac{1}{2}\right)+\left(-\frac{1}{2}\right)\times 1+\frac{1}{3}\times\frac{1}{2}\neq 0$$
,

所以它不是正交矩阵.

$$\begin{pmatrix}
\frac{1}{9} & -\frac{8}{9} & -\frac{4}{9} \\
-\frac{8}{9} & \frac{1}{9} & -\frac{4}{9} \\
-\frac{4}{9} & -\frac{4}{9} & \frac{7}{9}
\end{pmatrix}$$

由于

$$\begin{pmatrix}
\frac{1}{9} & -\frac{8}{9} & -\frac{4}{9} \\
-\frac{8}{9} & \frac{1}{9} & -\frac{4}{9} \\
-\frac{4}{9} & -\frac{4}{9} & \frac{7}{9}
\end{pmatrix}
\begin{pmatrix}
\frac{1}{9} & -\frac{8}{9} & -\frac{4}{9} \\
-\frac{8}{9} & \frac{1}{9} & -\frac{4}{9} \\
-\frac{4}{9} & -\frac{4}{9} & \frac{7}{9}
\end{pmatrix}^{T} = \begin{pmatrix}
1 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0 & 1
\end{pmatrix}$$

所以它是正交矩阵.

例8 验证矩阵

$$P = \begin{pmatrix} \frac{1}{2} & -\frac{1}{2} & \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} & \frac{1}{2} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 & 0 \\ 0 & 0 & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{pmatrix}$$

是正交矩阵.

P的每个列向量都是单位向量,且两两正交,所以P是正交矩阵。

例 旋转变换T在基 ε_1 , ε_2 下的矩阵是

 $\begin{pmatrix}
\cos\varphi & -\sin\varphi \\
\sin\varphi & \cos\varphi
\end{pmatrix}$

它是正交矩阵, 所以旋 转变换正交变换.

思考题

求一单位向量, 使它与

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

正交.

思考题解答

解 设所求向量为x = (a,b,c,d),则由题意可得:

$$\begin{cases} \sqrt{a^2 + b^2 + c^2 + d^2} = 1, \\ a + b - c + d = 0, \\ a - b - c + d = 0, \\ 2a + b + c + 3d = 0. \end{cases}$$

解之可得:
$$x = (-2\sqrt{\frac{2}{13}}, 0, -\frac{1}{\sqrt{26}}, \frac{3}{\sqrt{26}})$$

$$x=(2\sqrt{\frac{2}{13}},0,\frac{1}{\sqrt{26}},-\frac{3}{\sqrt{26}}).$$