§ 2 标准正交基

- 一、正交向量组
- 二、标准正交基
- 三、正交矩阵

一、正交向量组(系)

定义:

设 V 为欧氏空间,非零向量 $\alpha_1,\alpha_2,\dots,\alpha_m \in V$,

如果它们两两正交,则称之为正交向量组(系).

注:

① 正交向量组必是线性无关向量组.

证: 设非零向量 $\alpha_1,\alpha_2,\dots,\alpha_m \in V$ 两两正交.

则
$$(\alpha_i, \sum_{j=1}^m k_j \alpha_j) = \sum_{j=1}^m k_j (\alpha_i, \alpha_j) = k_i (\alpha_i, \alpha_i) = 0$$

由 $\alpha_i \neq 0$ 知 $(\alpha_i, \alpha_i) > 0$,

$$\therefore k_i = 0, \quad i = 1, 2, \dots, m.$$

故 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 线性无关.

③ 欧氏空间中线性无关向量组未必是正交向量组.

例如: R^3 中 $\alpha_1 = (1,1,0)$, $\alpha_2 = (1,0,1)$ 线性无关.

但 α_1,α_2 不是正交向量组.

$$\therefore (\alpha_1,\alpha_2)=1\neq 0.$$

③ n维欧氏空间中正交向量组所含向量个数 $\leq n$.

二、标准正交基

1. 几何空间 R^3 中的情况

在直角坐标系下

$$\vec{i} = (1,0,0), \quad \vec{j} = (0,1,0), \quad \vec{k} = (0,0,1)$$

是由单位向量构成的正交向量组,即

$$(\vec{i}, \vec{j}) = (\vec{j}, \vec{k}) = (\vec{k}, \vec{i}) = 0,$$

$$|\vec{i}| = |\vec{j}| = |\vec{k}| = 1$$

 $\vec{i}, \vec{j}, \vec{k}$ 是 R^3 的一组基.

设
$$\alpha = x_1 \vec{i} + y_1 \vec{j} + z_1 \vec{k}$$
, $\beta = x_2 \vec{i} + y_2 \vec{j} + z_2 \vec{k} \in \mathbb{R}^3$

① 从
$$(\alpha, \vec{i}) = x_1$$
, $(\alpha, \vec{j}) = y_1$, $(\alpha, \vec{k}) = z_1$
得 $\alpha = (\alpha, \vec{i})\vec{i} + (\alpha, \vec{j})\vec{j} + (\alpha, \vec{k})\vec{k}$

②
$$(\alpha,\beta) = x_1x_2 + y_1y_2 + z_1z_2$$

(3)
$$|\alpha| = \sqrt{x_1^2 + y_1^2 + z_1^2}$$

$$4 < \alpha, \beta > = \arccos \frac{x_1 x_2 + y_1 y_2 + z_1 z_2}{\sqrt{x_1^2 + y_1^2 + z_1^2} \sqrt{x_2^2 + y_2^2 + z_2^2}}$$

即在基 $\vec{i}, \vec{j}, \vec{k}$ 下, R^3 中的与内积有关的度量性质有简单的表达形式。

2. 标准正交基的定义

n 维欧氏空间中,由n个向量构成的正交向量组称为正交基:

由单位向量构成的正交基称为标准正交基.

注:

① 由正交基的每个向量单位化,可得到一组标准正交基.

② n维欧氏空间V中的一组基 $\varepsilon_1, \dots, \varepsilon_n$ 为标准正交基

$$\langle \Longrightarrow (\varepsilon_i, \varepsilon_j) = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}, \qquad i, j = 1, 2, \dots, n$$
 (1)

③ n维欧氏空间V中的一组基 $\varepsilon_1, \dots, \varepsilon_n$ 为标准正交基

当且仅当其度量矩阵
$$A = [a_{ij}] = [(\varepsilon_i, \varepsilon_j)] = E_n$$
.

④ n维欧氏空间V中标准正交基的作用:

设 $\varepsilon_1, \dots, \varepsilon_n$ 为V的一组标准正交基,则

曲(1),
$$(\alpha, \varepsilon_i) = x_i$$
.

有
$$\alpha = (\alpha, \varepsilon_1)\varepsilon_1 + (\alpha, \varepsilon_2)\varepsilon_2 + \dots + (\alpha, \varepsilon_n)\varepsilon_n$$
 (2)

(ii)
$$(\alpha, \beta) = x_1 y_1 + x_2 y_2 + \dots + x_n y_n = \sum_{i=1}^n x_i y_i$$
 (3)

这里
$$\alpha = x_1 \varepsilon_1 + x_2 \varepsilon_2 + \dots + x_n \varepsilon_n$$
,
$$\beta = y_1 \varepsilon_1 + y_2 \varepsilon_2 + \dots + y_n \varepsilon_n.$$

(iii)
$$|\alpha| = \sqrt{x_1^2 + \dots + x_n^2}$$

3. 标准正交基的构造

一施密特(Schmidt)正交化过程

1)

(定理1) n 维欧氏空间中任一个正交向量组都能扩充成一组正交基.

证:设 $\alpha_1,\alpha_2,\dots,\alpha_m$ 欧氏空间V中的正交向量组,对 n-m 作数学归纳法.

当 n-m=0 时, $\alpha_1,\alpha_2,\dots,\alpha_m$ 就是一组正交基了.

假设 n-m=k 时结论成立,即此时可找到向量 $\beta_1,\beta_2,\dots,\beta_k$

使 $\alpha_1, \alpha_2, \dots, \alpha_m, \beta_1, \beta_2, \dots, \beta_k$

成为一组正交基.

现在来看 n-m=k+1 (≥1)的情形.

因为 m < n,

所以必有向量 β 不能被 $\alpha_1,\alpha_2,...,\alpha_m$ 线性表出,

作向量
$$\alpha_{m+1} = \beta - k_1 \alpha_1 - k_2 \alpha_2 - k_m \alpha_m \quad (\neq 0)$$

 $k_i \in R$ 待定.

从正交向量组的性质知

$$(\alpha_i,\alpha_{m+1})=(\beta,\alpha_i)-k_i(\alpha_i,\alpha_i), \qquad i=1,2,\cdots,m.$$

于是取
$$k_i = \frac{(\beta, \alpha_i)}{(\alpha_i, \alpha_i)}, \quad i = 1, 2, \dots, m,$$

可得
$$(\alpha_i, \alpha_{m+1}) = 0$$
, $i = 1, 2, \dots, m$.

即 $\alpha_1,\alpha_2,\dots,\alpha_m,\alpha_{m+1}$ 为正交向量组.

由归纳法假设知,对这 m+1 个向量构成的正交组可扩充得正交基. 于是定理得证.

2)

(定理2) 对于n维欧氏空间中任一组基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$

都可找到一组标准正交基 $\eta_1,\eta_2,\dots,\eta_n$, 使

$$L(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_i) = L(\eta_1, \eta_2, \dots, \eta_i), \quad i = 1, 2, \dots, n$$

证: (基本方法一逐个构成出满足要求的 $\eta_1,\eta_2,\dots,\eta_n$.)

首先,可取
$$\eta_1 = \frac{1}{|\varepsilon_1|} \varepsilon_1$$
.

一般地,假定已求出 $\eta_1,\eta_2,\dots,\eta_m$ 是单位正交的,且

$$L(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_i) = L(\eta_1, \eta_2, \dots, \eta_i), \quad i = 1, 2, \dots, m$$
 (4)

当 m < n 时,因为有 $\varepsilon_{m+1} \notin L(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_m)$,

由(4)知 ε_{m+1} 不能被 $\eta_1, \eta_2, \dots, \eta_m$ 线性表出.

按定理1证明中的方法,作向量

$$\xi_{m+1} = \varepsilon_{m+1} - k_1 \eta_1 - k_2 \eta_2 - k_m \eta_m, \qquad k_i = \frac{(\varepsilon_{m+1}, \eta_i)}{(\eta_i, \eta_i)}$$

即
$$\xi_{m+1} = \varepsilon_{m+1} - \sum_{i=1}^{m} (\varepsilon_{m+1}, \eta_i) \eta_i$$
 (5)

则
$$\xi_{m+1} \neq 0$$
 且 $(\xi_{m+1}, \eta_i) = 0$, $i = 1, 2, \dots, m$

再设
$$\eta_{m+1} = \frac{1}{|\xi_{m+1}|} \xi_{m+1}$$
.

可知 $\eta_1, \eta_2, \dots, \eta_m, \eta_{m+1}$ 是单位正交向量组.

从(4)和(5)知
$$\eta_1, \eta_2, \dots, \eta_m, \eta_{m+1}$$
 与 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_m, \varepsilon_{m+1}$

是等价向量组, 因此,有

$$L(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_{m+1}) = L(\eta_1, \eta_2, \dots, \eta_{m+1})$$

由归纳原理,定理2得证.

注:

①
$$\oplus$$
 $L(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_i) = L(\eta_1, \eta_2, \dots, \eta_i), \quad i = 1, 2, \dots, n$

知,若
$$(\eta_1, \eta_2, \dots, \eta_n) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)T$$
,

则过渡矩阵 $T = (t_{ij})$ 是上三角形(即 $t_{ij} = 0$, i > j)

且
$$t_{ii} > 0$$
, $i = 1, 2, \dots, n$

② Schmidt正交化过程:

 1° 先把线性无关的向量组 $\alpha_1, \dots, \alpha_m$

化成正交向量组 $\beta_1,\beta_2,\cdots,\beta_m$.

$$\beta_1 = \alpha_1, \qquad \beta_2 = \alpha_2 - \frac{(\alpha_2, \beta_1)}{(\beta_1, \beta_1)} \beta_1,$$

$$\beta_j = \alpha_j - \sum_{i=1}^{j-1} \frac{(\alpha_j, \beta_i)}{(\beta_i, \beta_i)} \beta_i, \quad j = 2, 3, \dots, m;$$

 2° 再单位化得标准正交向量组 $\eta_1,\eta_2,\dots,\eta_m$.

$$\eta_i = \frac{1}{|\beta_i|} \beta_i, \quad i = 1, 2, \dots, m$$

例1. 把
$$\alpha_1 = (1,1,0,0), \quad \alpha_2 = (1,0,1,0),$$
 $\alpha_3 = (-1,0,0,1) \quad \alpha_4 = (1,-1,-1,1)$

变成单位正交的向量组.

解: 令
$$\beta_1 = \alpha_1 = (1,1,0,0)$$

$$\beta_2 = \alpha_2 - \frac{(\alpha_2, \beta_1)}{(\beta_1, \beta_1)} \beta_1 = (\frac{1}{2}, -\frac{1}{2}, 1, 0)$$

$$\beta_3 = \alpha_3 - \frac{(\alpha_3, \beta_1)}{(\beta_1, \beta_1)} \beta_1 - \frac{(\alpha_3, \beta_2)}{(\beta_2, \beta_2)} \beta_2 = (-\frac{1}{3}, \frac{1}{3}, \frac{1}{3}, 1)$$

$$\beta_4 = \alpha_4 - \frac{(\alpha_4, \beta_1)}{(\beta_1, \beta_1)} \beta_1 - \frac{(\alpha_4, \beta_2)}{(\beta_2, \beta_2)} \beta_2 - \frac{(\alpha_4, \beta_3)}{(\beta_3, \beta_3)} \beta_3$$

$$= (1, -1, -1, 1)$$

再单位化

$$\eta_{1} = \frac{1}{|\beta_{1}|} \beta_{1} = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}, 0, 0)$$

$$\eta_{2} = \frac{1}{|\beta_{2}|} \beta_{2} = (\frac{1}{\sqrt{6}}, -\frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}, 0)$$

$$\eta_{3} = \frac{1}{|\beta_{3}|} \beta_{3} = (-\frac{1}{\sqrt{12}}, \frac{1}{\sqrt{12}}, \frac{1}{\sqrt{12}}, \frac{3}{\sqrt{12}})$$

$$\eta_{4} = \frac{1}{|\beta_{4}|} \beta_{4} = (\frac{1}{2}, -\frac{1}{2}, -\frac{1}{2}, \frac{1}{2})$$

 $\eta_1,\eta_2,\eta_3,\eta_4$ 即为所求.

例2 试把线性无关的向量组1, x,x²,x³变为[-1,1] 上的正交多项式,在此内积定义为

$$(f,g) = \int_{-1}^{1} f(x)g(x)dx,$$

解 取 $y_1 = 1$,利用施密特正交化表达式有

$$y_2 = x - \frac{(x, y_1)}{(y_1, y_1)} y_1 = x - \int_{-1}^{1} x dx / \int_{-1}^{1} 1 dx = x$$

$$y_3 = x^2 - \frac{(x^2, y_2)}{(y_2, y_2)} y_2 - \frac{(x^2, y_1)}{(y_1, y_1)} y_1 = x^2 - \frac{1}{3}$$

$$y_4 = x^3 - \frac{(x^3, y_3)}{(y_3, y_3)} y_3 - \frac{(x^3, y_2)}{(y_2, y_2)} y_2 - \frac{(x^3, y_1)}{(y_1, y_1)} y_1 = x^3 - \frac{3x}{5}$$

将它们通分整理后得到的一组多项式

1,
$$x, \frac{1}{3}(3x^2 - 1), \frac{1}{5}(5x^2 - 3x)$$

便是在[-1,1]上的正交多项式组.实际上,它们是勒让德 (Legendre)多项式 $P_n(x)$ 中的前4个(常数因子不同):

$$P_0(x) = 1, P_1(x) = x, P_2(x) = \frac{1}{2}(3x^2 - 1), P_3(x) = \frac{1}{2}(5x^3 - 3x)$$

4. 标准正交基间的基变换

设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 与 $\eta_1, \eta_2, \dots, \eta_n$ 是 n 维欧氏空间V中的

两组标准正交基,它们之间过渡矩阵是 $A = (a_{ij})_{n \times n}$,

即
$$(\eta_1, \eta_2, \dots, \eta_n) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)A$$

或
$$\eta_i = a_{1i}\varepsilon_1 + a_{2i}\varepsilon_2 + \cdots + a_{ni}\varepsilon_n$$
, $i = 1, 2, \cdots, n$

由于 $\eta_1,\eta_2,\dots,\eta_n$ 是标准正交基,所以

$$(\eta_i, \eta_j) = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}, \qquad i, j = 1, 2, \dots, n$$
 (6)

由公式(6),有

$$(\eta_i, \eta_j) = a_{1i}a_{1j} + a_{2i}a_{2j} + \dots + a_{ni}a_{nj} = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}, \quad (7)$$

把A按列分块为 $A = (a_1, a_2, \dots, a_n)$

由(7)有

$$A^{T} A = \begin{pmatrix} a_1^T \\ a_2^T \\ \vdots \\ a_n^T \end{pmatrix} (a_1, a_2, \dots, a_n) = E_n$$
 (8)

(8)式说明两组标准正交基之间的过渡矩阵是正交矩阵。

三、正交矩阵

1. 定义

设
$$A = (a_{ii}) \in \mathbb{R}^{n \times n}$$
, 若A满足 $A^T A = E$

则称A为正交矩阵.

2. 简单性质

- 1) A为正交矩阵 $\Rightarrow |A| = \pm 1$.
- 2) 由标准正交基到标准正交基的过渡矩阵是正交矩阵.

3)设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 是标准正交基,A为正交矩阵,若 $(\eta_1, \eta_2, \dots, \eta_n) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)A$

则 $\eta_1,\eta_2,\dots,\eta_n$ 也是标准正交基.

- 4) $A \in \mathbb{R}^{n \times n}$ 为正交矩阵
 - A的列向量组是欧氏空间 R^n 的标准正交基.
- 5) $A \in \mathbb{R}^{n \times n}$ 为正交矩阵 $\iff A^{-1} = A^{T}$.
- 6) $A \in \mathbb{R}^{n \times n}$ 为正交矩阵
 - $\langle --- \rangle$ A的行向量组是欧氏空间 R''的标准正交基.