第六章 线性空间(下)

- 线性子空间
- 子空间的交与和
- 子空间的直和
- 线性空间的同构

一、线性子空间

1、线性子空间的定义

设V是数域P上的线性空间,集合 $W \subseteq V(W \neq \emptyset)$ 若W对于V中的两种运算也构成数域P上的线性空间,则称W为V的一个线性子空间,简称为子空间.

- 注: ① 线性子空间也是数域P上一线性空间,它也有基与维数的概念.
 - ② 任一线性子空间的维数不能超过整个空间的维数.

2、线性子空间的判定

定理:设V为数域P上的线性空间,集合 $W \subseteq V$

 $(W \neq \emptyset)$,若W对于V中两种运算封闭,即 $\forall \alpha, \beta \in W$,有 $\alpha + \beta \in W$;

 $\forall \alpha \in W, \forall k \in P, \ \ f \ \ k\alpha \in W$

则W是V的一个子空间.

可以证明: W为数域P上的线性空间,则W中的向量一定满足线性空间定义中的八条规则.

推论: V为数域P上的线性空间 $W \subseteq V(W \neq \emptyset)$, 则W是V的子空间的充要条件是

 $\Leftrightarrow \forall \alpha, \beta \in W, \forall a, b \in P, a\alpha + b\beta \in W.$

例1 设V为数域P上的线性空间,只含零向量的子集合 $W = \{0\}$ 是V的一个线性子空间,称之为V的零子空间. 线性空间V本身也是V的一个子空间.

这两个子空间有时称为平凡子空间,而其它的子空间称为非平凡子空间.

例2 设V为所有实函数所成集合构成的线性空间,则R[x]为V的一个子空间.

例3 $P[x]_n 是 P[x]$ 的的线性子空间.

例4 n元齐次线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \\ \dots & (*) \end{cases}$$

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \end{cases}$$

的全部解向量所成集合W对于通常的向量加法和数量乘法构成的线性空间是n维向量空间 P^n 的一个子空间,称W为方程组(*)的解空间.

- 注① (*)的解空间W的维数=n一秩(A), $A = (a_{ij})_{s \times n}$;
 - ②(*)的一个基础解系就是解空间W的一组基.

二、一类重要的子空间

——生成子空间

定义: V为数域P上的线性空间, $\alpha_1,\alpha_2,...,\alpha_r \in V$, 则子空间

$$W = \{k_1\alpha_1 + k_2\alpha_2 + \dots + k_r\alpha_r \middle| k_i \in P, i = 1, 2, \dots, r\}$$
 称为V的由 $\alpha_1, \alpha_2, \dots, \alpha_r$ 生成的子空间,

记作 $L(\alpha_1,\alpha_2,\cdots,\alpha_r)$.

称 $\alpha_1,\alpha_2,\cdots,\alpha_r$ 为 $L(\alpha_1,\alpha_2,\cdots,\alpha_r)$ 的一组 生成元.

$$\varepsilon_i = (0, \dots, 0, 1, 0, \dots, 0), \quad i = 1, 2, \dots, n$$

为 P^n 的一组基, $\forall \alpha = (a_1, a_2, \dots, a_n) \in P^n$

有
$$\alpha = a_1 \varepsilon_1 + a_2 \varepsilon_2 + \dots + a_n \varepsilon_n$$

故有
$$P^n = L(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)$$
 事实上,任一有限
维线性空间都可由

即Pn 由它的一组基生成.

类似地,还有

$$P[x]_{n} = L(1, x, x^{2}, \dots, x^{n-1})$$

$$= \left\{ a_{0} + a_{1}x + \dots + a_{n-1}x^{n-1} \middle| a_{0}, a_{1}, \dots, a_{n-1} \in P \right\}$$

它的一组基生成.

有关结论

- 1、设W为n维线性空间V的任一子空间, $\alpha_1,\alpha_2,\cdots,\alpha_r$ 是W的一组基,则有 $W = L(\alpha_1,\alpha_2,\cdots,\alpha_r)$
- 2、(定理3)
- 1) $\alpha_1, \alpha_2, \dots, \alpha_r$; $\beta_1, \beta_2, \dots, \beta_s$ 为线性空间V中的两组向量,则 $L(\alpha_1, \alpha_2, \dots, \alpha_r) = L(\beta_1, \beta_2, \dots, \beta_s)$ $\Leftrightarrow \alpha_1, \alpha_2, \dots, \alpha_r \subseteq \beta_1, \beta_2, \dots, \beta_s$ 等价.
- 2) 生成子空间 $L(\alpha_1,\alpha_2,\dots,\alpha_r)$ 的维数 =向量组 $\alpha_1,\alpha_2,\dots,\alpha_r$ 的秩.

证: 1) 若 $L(\alpha_1,\alpha_2,\cdots,\alpha_r) = L(\beta_1,\beta_2,\cdots,\beta_s)$ 则对 $\forall \alpha_i, i = 1, 2, \dots, r$, 有 $\alpha_i \in L(\beta_1, \beta_2, \dots, \beta_s)$, 从而 α_i 可被 $\beta_1,\beta_2,\dots,\beta_s$ 线性表出; 同理每一个 β_i 也可被 $\alpha_1,\alpha_2,\dots,\alpha_r$ 线性表出. 所以, $\alpha_1,\alpha_2,\cdots,\alpha_r$ 与 $\beta_1,\beta_2,\cdots,\beta_s$ 等价. 反之, $\alpha_1,\alpha_2,\cdots,\alpha_r$ 与 $\beta_1,\beta_2,\cdots,\beta_s$ 等价. $\forall \alpha \in L(\alpha_1, \alpha_2, \dots, \alpha_r)$, α 可被 $\alpha_1, \alpha_2, \dots, \alpha_r$ 线性表出, 从而可被 $\beta_1,\beta_2,\cdots,\beta_s$ 线性表出,即 $\alpha \in L(\beta_1,\beta_2,\cdots,\beta_s)$, $L(\alpha_1,\alpha_2,\cdots,\alpha_r) \subseteq L(\beta_1,\beta_2,\cdots,\beta_s)$

同理可得, $L(\beta_1,\beta_2,\cdots,\beta_s) \subseteq L(\alpha_1,\alpha_2,\cdots,\alpha_r)$

故,
$$L(\alpha_1,\alpha_2,\cdots,\alpha_r) = L(\beta_1,\beta_2,\cdots,\beta_s)$$

2) 设向量组 $\alpha_1, \alpha_2, \dots, \alpha_r$ 的秩=t, 不妨设

 $\alpha_1,\alpha_2,\cdots,\alpha_t$ $(t \le r)$ 为它的一个极大无关组.

因为 $\alpha_1,\alpha_2,\dots,\alpha_r$ 与 $\alpha_1,\alpha_2,\dots,\alpha_t$ 等价,所以,

$$L(\alpha_1,\alpha_2,\cdots,\alpha_r) = L(\alpha_1,\alpha_2,\cdots,\alpha_t)$$
. 由§3定理1,

$$\alpha_1,\alpha_2,\cdots,\alpha_t$$
 就是 $L(\alpha_1,\alpha_2,\cdots,\alpha_r)$ 的一组基,

所以, $L(\alpha_1,\alpha_2,\dots,\alpha_r)$ 的维数=t.

推论:设 $\alpha_1,\alpha_2,\cdots,\alpha_s$ 是线性空间V中不全为零的一组向量, $\alpha_{i_1},\alpha_{i_2},\cdots,\alpha_{i_r} (r \leq s)$ 是它的一个极大无关组,则

$$L(\alpha_1,\alpha_2,\cdots,\alpha_s)=L(\alpha_{i_1},\alpha_{i_2},\cdots,\alpha_{i_r})$$

3、设 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 为P上n维线性空间V的一组基,

 $A为P上一个<math>n \times s$ 矩阵,若

$$(\beta_1, \beta_2, \dots, \beta_s) = (\alpha_1, \alpha_2, \dots, \alpha_n)A$$

则 $L(\beta_1,\beta_2,\cdots,\beta_s)$ 的维数=秩(A).

证:设秩(A)=r,不失一般性,设A的前r列线 性无关,并将这r 列构成的矩阵记为 A_1 ,其余s-r列 构成的矩阵记为 A_{1} ,则 $A=(A_{1},A_{2})$,且 秩(A₁)=秩(A)=r, $(\beta_1,\beta_2,\cdots,\beta_r)=(\alpha_1,\alpha_2,\cdots,\alpha_n)A_1$ 下证 $\beta_1,\beta_2,\dots,\beta_r$ 线性无关.

设
$$k_1\beta_1 + k_2\beta_2 + \cdots k_r\beta_r = 0$$
, 即

$$(\beta_1, \beta_2, \dots, \beta_r)$$
 $\begin{pmatrix} k_1 \\ \vdots \\ k_r \end{pmatrix} = 0,$

从而
$$(\alpha_1, \alpha_2, \dots, \alpha_n) A_1 \begin{pmatrix} k_1 \\ \vdots \\ k_r \end{pmatrix} = 0$$

 $: \alpha_1, \alpha_2, \cdots, \alpha_n$ 是V的一组基,

$$\therefore A_1 \begin{pmatrix} k_1 \\ \vdots \\ k_r \end{pmatrix} = 0$$

又秩(A₁)=r, :方程组②只有零解,即

$$k_1=k_2=\cdots=k_r=0,$$

 $\therefore \beta_1,\beta_2,\cdots,\beta_r$ 线性无关.

任取
$$\beta_j$$
 ($j=r+1,r+2,\cdots,s$),

将A的第j列添在A₁的右边构成的矩阵记为B_i,则

$$(\beta_1, \beta_2, \cdots, \beta_r, \beta_j) = (\alpha_1, \alpha_2, \cdots, \alpha_n)B_j$$

设
$$l_1\beta_1 + l_2\beta_2 + \cdots + l_r\beta_r + l_{r+1}\beta_i = 0$$
,

即
$$(\beta_1, \beta_2, \dots, \beta_r, \beta_j)$$
 $\begin{pmatrix} l_1 \\ \vdots \\ l_r \\ l_{r+1} \end{pmatrix} = 0,$

则有
$$(\alpha_1, \alpha_2, \dots, \alpha_n)B_j$$
 $\begin{pmatrix} l_1 \\ \vdots \\ l_r \\ l_{r+1} \end{pmatrix} = 0$

从而有
$$B_j \begin{pmatrix} l_1 \\ \vdots \\ l_r \\ l_{r+1} \end{pmatrix} = 0$$
 ③

而秩 $(B_j)=r$, \therefore ③ 有非零解,故有不全为零的数

$$l_1, l_2, \dots, l_r, l_{r+1}$$
, 使

$$l_1\beta_1 + l_2\beta_2 + \cdots + l_r\beta_r + l_{r+1}\beta_j = 0,$$

$$\therefore \beta_1,\beta_2,\cdots,\beta_r,\beta_j$$
 线性相关.

故 $\beta_1,\beta_2,\cdots,\beta_r$ 为 $\beta_1,\beta_2,\cdots,\beta_s$ 的极大无关组,

所以
$$L(\beta_1,\beta_2,\cdots,\beta_s)$$
 的维数=r=秩(A).

注:

由证明过程可知,若 $\alpha_1, \alpha_2, \dots, \alpha_n$ 为V的一组基, $(\beta_1, \beta_2, \dots, \beta_s) = (\alpha_1, \alpha_2, \dots, \alpha_n)A$

则向量组 $\beta_1,\beta_2,\cdots,\beta_s$ 与矩阵A的列向量组具有相同线性相关性. 所以可对矩阵A作初等行变换化阶梯阵来求向量组 $\beta_1,\beta_2,\cdots,\beta_s$ 的一个极大无关组,从而求出生成子空间 $L(\beta_1,\beta_2,\cdots,\beta_s)$ 的维数与一组基.

例7 在P⁴中求由向量 α_i (i=1,2,3,4)生成的子空间的基

与维数.

$$\begin{cases} \alpha_1 = (2,1,3,1)^T \\ \alpha_2 = (1,2,0,1)^T \\ \alpha_3 = (-1,1,-3,0)^T \\ \alpha_4 = (1,1,1,1)^T \end{cases}$$

解:由

$$\begin{bmatrix} 2 & 1 & -1 & 1 \\ 1 & 2 & 1 & 1 \\ 3 & 0 & -3 & 1 \\ 1 & 1 & 0 & 1 \end{bmatrix} \xrightarrow{\text{free}} \begin{bmatrix} 1 & 1 & 0 & 1 \\ 0 & -1 & -1 & -1 \\ 0 & 1 & 1 & 0 \\ 0 & -3 & -3 & -2 \end{bmatrix} \xrightarrow{\text{free}} \begin{bmatrix} 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

知向量组 α_i (i=1,2,3,4)的秩为3,且 $\alpha_1,\alpha_2,\alpha_4$ 线性无关,

因此 $\dim L(\alpha_1, \alpha_2, \alpha_3, \alpha_4)=3;$

 $\alpha_1,\alpha_2,\alpha_4$ 为 $L(\alpha_1,\alpha_2,\alpha_3,\alpha_4)$ 的一组基.

例8 试求向量系

$$a_{1} = \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix}, \qquad a_{2} = \begin{bmatrix} 4 \\ 9 \\ 5 \end{bmatrix}, \qquad a_{3} = \begin{bmatrix} 3 \\ 7 \\ 4 \\ 3 \end{bmatrix}$$

所生成的R⁴的子空间的基和维数.

解 设
$$k_1 a_1 + k_2 a_2 + k_3 a_3 = 0$$

$$\begin{cases} k_1 + 4k_2 + 3k_3 = 0 \\ 3k_1 + 9k_2 + 7k_3 = 0 \\ 2k_1 + 5k_2 + 4k_3 = 0 \\ k_1 + 4k_2 + 3k_3 = 0 \end{cases}$$

解此线性方程组得

$$k_2 = 2k_1, \quad k_3 = -3k_1$$

于是有

$$a_1 + 2a_2 - 3a_3 = 0,$$

故 a_1,a_2,a_3 线性相关,又显见 a_1 与 a_2 (或 a_2 与 a_3 ,或

 a_1 与 a_3)线性无关,因此所论子空间维数是2,即

$$\dim L(a_1, a_2, a_3) = 2$$

基底由 a_1 与 a_2 (或 a_2 与 a_3 ,或 a_1 与 a_3) 所组成.

4、定理4(基扩充定理)

扩基定理

设W为n维线性空间V的一个m维子空间,

 $\alpha_1,\alpha_2,\dots,\alpha_m$ 为W的一组基,则这组向量必定可扩充为V的一组基。即在V中必定可找到n-m个向量

 $\alpha_{m+1}, \alpha_{m+2}, \cdots, \alpha_n$,使 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 为V的一组基.

证明: 对n-m作数学归纳法.

 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 就是V的一组基. 定理成立.

假设当n-m=k时结论成立.

下面我们考虑 n-m=k+1 的情形.

既然 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 还不是V的一组基,它又是线性无关的,那么在V中必定有一个向量 α_{m+1} 不能被 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 线性表出,把它添加进去,则 $\alpha_1,\alpha_2,\cdots,\alpha_m,\alpha_{m+1}$ 必定是线性无关的.

由定理3,子空间 $L(\alpha_1,\alpha_2,\cdots,\alpha_{m+1})$ 是m+1维的.

因
$$n-(m+1)=(n-m)-1=(k+1)-1=k$$

由归纳假设, $L(\alpha_1,\alpha_2,\cdots,\alpha_{m+1})$ 的基 $\alpha_1,\alpha_2,\cdots,\alpha_m,\alpha_{m+1}$

可以扩充为整个空间V的一组基. 由归纳原理得证.

例7 求 $L(\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5)$ 的维数与一组基,并把它扩充为 P^4 的一组基,其中

$$\alpha_1 = (1, -1, 2, 4)^T, \alpha_2 = (0, 3, 1, 2)^T, \alpha_3 = (3, 0, 7, 14)^T,$$

$$\alpha_4 = (1, -1, 2, 0)^T, \ \alpha_5 = (2, 1, 5, 6)^T$$

解:对以 $\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5$ 为列向量的矩阵A作初等行变换

$$A = \begin{pmatrix} 1 & 0 & 3 & 1 & 2 \\ -1 & 3 & 0 & -1 & 1 \\ 2 & 1 & 7 & 2 & 5 \\ 4 & 2 & 14 & 0 & 6 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & 0 & 3 & 1 & 2 \\ 0 & 3 & 3 & 0 & 3 \\ 0 & 1 & 1 & 0 & 1 \\ 0 & 2 & 2 & -4 & -2 \end{pmatrix}$$

$$\longrightarrow \begin{pmatrix} 1 & 0 & 3 & 1 & 2 \\ 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -4 & -4 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & 0 & 3 & 1 & 2 \\ 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} = B$$

由B知, $\alpha_1,\alpha_2,\alpha_4$ 为 $\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5$ 的一个极大无关组.

故,维
$$L(\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5)=3$$
,

 $\alpha_1,\alpha_2,\alpha_4$ 就是 $L(\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5)$ 的一组基.

$$\begin{array}{|c|c|c|c|c|}\hline X & \because & \begin{vmatrix} 1 & 0 & 1 \\ -1 & 3 & -1 \\ 4 & 2 & 0 \end{vmatrix} = -12 \neq 0,$$

$$\therefore \begin{pmatrix} 1 & 0 & 1 & 0 \\ -1 & 3 & -1 & 0 \\ 2 & 1 & 2 & 1 \\ 4 & 2 & 0 & 0 \end{pmatrix}$$
可逆.

$$\Rightarrow \gamma = (0,0,1,0)$$

则 $\alpha_1,\alpha_2,\alpha_4,\gamma$ 线性无关,从而为 P^4 的一组基.