§ 2 线性空间的定义与简单性质

一、线性空间的定义

二、线性空间的简单性质

引例1

在第三章§2中,我们讨论了数域P上的n维向量

空间Pn, 定义了两个向量的加法和数量乘法:

$$(a_1, a_2, \dots, a_n) + (b_1, b_2, \dots, b_n) = (a_1 + b_1, a_2 + b_2, \dots, a_n + b_n)$$

$$k(a_1, a_2, \dots, a_n) = (ka_1, ka_2, \dots, ka_n), k \in P$$

而且这两种运算满足一些重要的规律,如

$$\alpha + \beta = \beta + \alpha$$

$$(\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$$

$$\alpha + 0 = \alpha$$

$$\alpha + 0 = \alpha$$

$$\alpha + (\alpha + \beta) = 0$$

$$k(\alpha + \beta) = k\alpha + k\alpha$$

$$k(\alpha + \beta) = k\alpha + k\alpha$$

$$\alpha + (-\alpha) = 0 \qquad k(\alpha + \beta) = k\alpha + k\beta$$
$$\forall \alpha, \beta, \gamma \in P^n, \ \forall k, l \in P$$

引例2

数域P上的一元多顶式环P[x]中,定义了两个多项式的加法和数与多项式的乘法,而且这两种运算

同样满足上述这些重要的规律,即

$$f(x) + g(x) = g(x) + f(x)$$

$$(f(x) + g(x)) + h(x) = f(x) + (g(x) + h(x))$$

$$f(x) + 0 = f(x)$$

$$f(x) + (-f(x)) = 0 \qquad \forall f(x), g(x), h(x) \in P[x],$$

$$1f(x) = f(x) \qquad \forall k, l \in P$$

$$k(l)f(x) = (kl)f(x)$$

$$(k+l)f(x) = kf(x) + lf(x)$$

$$k(f(x) + g(x)) = kf(x) + kg(x)$$

一. 线性空间的定义

设V是一个非空集合,P是一个数域,在集合V中 定义了一种代数运算,叫做加法: 即对 $\forall \alpha, \beta \in V$, $\mathbf{E}\mathbf{V}$ 中都存在唯一的一个元素 \mathcal{I} 与它们对应,称 \mathcal{I} 为 $\alpha = \beta$ 的和,记为 $\gamma = \alpha + \beta$,在P = V的元素之间还 定义了一种运算,叫做数量乘法: 即 $\forall \alpha \in V, \forall k \in P$, $k = \alpha$ 的数量乘积,记为 $\delta = k\alpha$. 如果加法和数量乘 法还满足下述规则,则称V为数域P上的线性空间:

加法满足下列四条规则: $\forall \alpha, \beta, \gamma \in V$

- ② $(\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$
- ③ 在V中有一个元素0,对 $\forall \alpha \in V$,有 $\alpha + 0 = \alpha$ (具有这个性质的元素0称为V的零元素)
- ④ 对 $\forall \alpha \in V$, 都有V中的一个元素 β ,使得 $\alpha + \beta = 0$; (β 称为 α 的负元素)

数量乘法满足下列两条规则:

数量乘法与加法满足下列两条规则:

$$(7)(k+l)\alpha = k\alpha + l\alpha$$
 $(8)k(\alpha + \beta) = k\alpha + k\beta$

注:

- 1. 凡满足以上八条规则的加法及数量乘法称为线性运算.
- 2. 线性空间的元素也称为向量,线性空间也称向量空间. 但这里的向量不一定是有序数组.
 - 3. 线性空间的判定:

若集合对于定义的加法和数乘运算不封闭,或者运算封闭但不满足八条规则中的任一条,则此集合就不能构成线性空间.

- 例1 引例1,2中的 P^n , P[x] 均为数域 P上的线性空间.
- 例2 数域 *P*上的次数小于 *n* 的多项式的全体,再添上零多项式作成的集合,按多项式的加法和数量乘法构成数域 *P*上的一个线性空间,常用 $P[x]_n$ 表示. $P[x]_n = \{f(x) = a_{n-1}x^{n-1} + \dots + a_1x + a_0 \mid a_{n-1}, \dots, a_1, a_0 \in P\}$
- 例3 数域 $P \perp m \times n$ 矩阵的全体作成的集合,按矩阵的加法和数量乘法,构成数域 $P \perp$ 的一个线性空间,用 $P^{m \times n}$ 表示.

即n 阶方阵A的实系数多项式的全体,则V关于矩阵的加法和数量乘法构成实数域R上的线性空间.

证: 根据矩阵的加法和数量乘法运算可知

$$f(A) + g(A) = h(A), kf(A) = d(A)$$

其中, $k \in \mathbb{R}$, h(x), $d(x) \in \mathbb{R}[x]$

又V中含有A的零多项式,即零矩阵0,为V的零元素.

以f(x)的各项系数的相反数为系数作成的多项式记为

-f(x) ,则f(A)有负元素-f(A). 由于矩阵的加法与数

乘满足其他各条,故V为实数域R上的线性空间.

例5

记全体正实数的集合为 R^+ ,在其中定义加法与数乘如下: 对 $\alpha, \beta \in R^+$, $\alpha \oplus \beta = \alpha \beta$; 对 $\alpha \in R^+$, $k \in R$, $k \circ \alpha = \alpha^k$.求证: R^+ 构成线性空间.

证明: 首先,对 $\forall \alpha, \beta \in R^+, \alpha \oplus \beta = \alpha \beta \in R^+$ 对 $\forall \alpha \in R^+, \forall k \in R, k \circ \alpha = \alpha^k \in R^+$

即知 R^+ 对加法与数乘封闭. 又

1)
$$\alpha \oplus \beta = \alpha \beta = \beta \alpha = \beta \oplus \alpha$$

$$2)(\alpha \oplus \beta) \oplus \gamma = (\alpha\beta)\gamma = \alpha(\beta\gamma) = \alpha \oplus (\beta \oplus \gamma)$$

$$3)1 \oplus \alpha = 1 \cdot \alpha = \alpha$$
,则知1为 R^+ 的零元素

$$4)\alpha \oplus \frac{1}{\alpha} = \alpha \frac{1}{\alpha} = 1$$
(零元素),则知 α 存在负元素 $\frac{1}{\alpha}$

$$5)1 \circ \alpha = \alpha^{1} = \alpha$$

$$6)k \circ (l \circ \alpha) = k \circ (\alpha^{l}) = (\alpha^{l})^{k} = \alpha^{kl} = (kl) \circ \alpha$$

$$7)(k+l) \circ \alpha = \alpha^{k+l} = \alpha^{k} \alpha^{l} = \alpha^{k} \oplus \alpha^{l} = (k \circ \alpha) \oplus (l \circ \alpha)$$

$$8)k \circ (\alpha \oplus \beta) = k \circ (\alpha\beta) = (\alpha\beta)^{k} = \alpha^{k} \beta^{k}$$

$$= \alpha^{k} \oplus \beta^{k} = (k \circ \alpha) \oplus (k \circ \beta)$$

因此, R^+ 确实构成线性空间.