§ 3 同构

- 一、欧氏空间的同构
- 二、同构的基本性质

一、欧氏空间的同构

定义: 实数域R上欧氏空间V与V'称为同构,

如果由V到V'有一个1-1对应 σ ,适合

1)
$$\sigma(\alpha + \beta) = \sigma(\alpha) + \sigma(\beta)$$
,

- 2) $\sigma(k\alpha) = k\sigma(\alpha)$, $\forall \alpha, \beta \in V$, $\forall k \in R$
- 3) $(\sigma(\alpha), \sigma(\beta)) = (\alpha, \beta),$

这样的映射 σ 称为欧氏空间V到V'的同构映射.

二、同构的基本性质

1、若 σ 是欧氏空间V到V'的同构映射,则 σ 也是 线性空间V到V'同构映射.

2、如果 σ 是有限维欧氏空间V到V'的同构映射,

则 $\dim V = \dim V'$.

3、任一n维欧氏空间V必与R''同构.

证:设V为n维欧氏空间, $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 为V的一组标准正交基,在这组基下,V中每个向量 α 可表成

$$\alpha = x_1 \varepsilon_1 + x_2 \varepsilon_2 + \dots + x_n \varepsilon_n, \qquad x_i \in R$$

作对应 $\sigma: V \to \mathbb{R}^n$, $\sigma(\alpha) = (x_1, x_2, \dots, x_n)$

易证 σ 是V到 R^n 的 1-1 对应.

且 σ 满足同构定义中条件1)、2)、3),

故 σ 为由V到R"的同构映射,从而V与R"同构.

- 4、同构作为欧氏空间之间的关系具有:
 - ①反身性,②对称性,③传递性.
- ① 单位变换 $E_{\rm L}$ 是欧氏空间 ${
 m V}$ 到自身的同构映射.
- ② 若欧氏空间V到V'的同构映射是 σ ,则 σ^{-1} 是 欧氏空间V'到V的同构映射.

事实上, σ 首先是线性空间的同构映射.

其次,对 $\forall \alpha, \beta \in V'$,有

$$(\alpha,\beta) = \left(\sigma(\sigma^{-1}(\alpha)), \sigma(\sigma^{-1}(\beta))\right) = \left(\sigma^{-1}(\alpha), \sigma^{-1}(\beta)\right)$$

 $:= \sigma^{-1}$ 为欧氏空间V'到V的同构映射.

③ 若 σ , τ 分别是欧氏空间V到V'、V'到V''的同构映射,则 $\tau\sigma$ 是欧氏空间V到V''的同构映射.

事实上,首先, $\tau\sigma$ 是线性空间V到V"的同构映射.

其次,对 $\forall \alpha, \beta \in V$,有

$$(\tau \sigma(\alpha), \tau \sigma(\beta)) = (\tau(\sigma(\alpha)), \tau(\sigma(\beta)))$$
$$= (\sigma(\alpha), \sigma(\beta))$$
$$= (\alpha, \beta)$$

 $\therefore \tau \sigma$ 为欧氏空间V到V''的同构映射.

5、两个有限维欧氏空间V与V'同构

$$\iff$$
 dim $V = \dim V'$.