

应用领域:

微分方程、概率统计、优化、信号处理、控制工程、经济理论等

教材: 矩阵分析, 北京理工大学出版社, 第三版.

参考书:

《矩阵分析与应用》, 张贤达著, 清华大学出版社;

《Matrix Analysis for Scientists & Engineers》: Alan J. Laub, SIAM.

《Matrix Analysis 》 (Second Edition): R. A. Horn, C. R. Johnson, Posts & Telecom Press.

线性空间

定义:设V是一个非空的集合, F 是一个数域, 在集合V 中定义两种代数运算, 一种是加法运算, 用 + 来表示; 另一种是数乘运算, 用 • 来表示, 并且这两种运算满足下列八条运算律:

- (1) 加法交换律 $\alpha + \beta = \beta + \alpha$
- (2) 加法结合律 $(\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$
- (3) 零元素: αV 中存在一个元素 α , 使得 $\forall \alpha \in V$ 都有 $\alpha + 0 = \alpha$.

- (4) 负元素: 对于 V 中的任意元素 α 都存在一个元素 β 使得 $\alpha + \beta = 0$.
- $(5) \quad \mathbf{1} \boldsymbol{\cdot} \boldsymbol{\alpha} = \boldsymbol{\alpha}$
- (6) $k \cdot (l \cdot \alpha) = (kl) \cdot \alpha$
- (7) $(k+l)\alpha = k\alpha + l\alpha$
- (8) $k(\alpha + \beta) = k\alpha + k\beta$

称这样的 V 为数域 F上的线性空间

- 例 1 全体实函数集合构成实数域 R 上的线性空间.
- 例 2 复数域 C 上的全体 $m \times n$ 型矩阵构成的集合 $C^{m \times n}$ 为 C 上的线性空间。
- 例 3 实数域 R 上全体次数不大于 n 的多项式集合 $R[x]_{n+1}$ 构成实数域 R 上的线性空间;
- R 上次数等于n 的多项式集合不构成实数域R 上的线性空间;

例 4: 设A 是复数域C 上的 $m \times n$ 矩阵,x 为n 维列向量,则m 维列向量集合:

$$V = \left\{ y \in C^m \middle| y = Ax, x \in C^n \right\}$$

构成复数域 C 上的线性空间,称为 A 的列空间或 A 的值域.

其中,V中的加法和数乘与 C^m 中相同.

线性空间的基本概念及其性质

定义:线性组合;线性表出;线性相关;线性无关;向量组的

极大线性无关组; 向量组的秩

例 1 实数域 R 上的函数空间中,函数组

 $1,\cos^2 x,\cos 2x$

是线性相关的函数组.

例 2 实数域 R 上的函数空间中,函数组

$$e^{x}$$
, e^{2x} , e^{3x} , e^{4x}

是一组线性无关的函数.

例 3 实数域 R 上的函数空间中,函数组

 $1,\cos x,\cos 2x,\cdots,\cos nx$

是线性无关的.

提示: 连续求导 2n 次,分别令x=0 代入得方程组.

线性空间的基底和维数

定义:设 V 为数域 F 上的一个线性空间.如果在 V 中存在 n 个线性无关的向量 $\alpha_1,\alpha_2,\dots,\alpha_n$,使得 V 中任意一个向量 α 都可以由 $\alpha_1,\alpha_2,\dots,\alpha_n$ 线性表出

$$\alpha = k_1 \alpha_1 + k_2 \alpha_2 + \dots + k_n \alpha_n$$

则称 $\alpha_1,\alpha_2,\dots,\alpha_n$ 为 V 的一个基底. $(k_1,k_2,\dots,k_n)^T$ 为向量 α 在基底 $\alpha_1,\alpha_2,\dots,\alpha_n$ 下的坐标. 此时我们称 V 为一个 n 维线性空间,记为 $\dim V = n$.

例 1 实数域 R 上的线性空间 R^3 中向量组

(1,0,0), (1,1,0), (1,1,1)

与向量组

(0,1,1), (1,0,1), (1,1,0)

都是 R^3 的基. R^3 是 3 维线性空间.

例 2 实数域 R 上的线性空间 $R[x]_{n+1}$ 中的向量组

$$1, x, x^2, ..., x^n$$

与向量组 $1, x-2, (x-2)^2, \dots, (x-2)^n$

都是 $R[x]_{n+1}$ 的基底. $R[x]_{n+1}$ 的维数为 n+1.

注 1: 线性空间的基底并不唯一,但是维数是唯一确定的.

注 2: 线性空间可以分为有限维线性空间和无限维线性空间.

我们主要讨论有限维的线性空间.

基变换与坐标变换

设 $\alpha_1,\alpha_2,\dots,\alpha_n$ 与 $\beta_1,\beta_2,\dots,\beta_n$ 是 n 维线性空间 V 的两组基底,它们之间的关系为

它们之间的关系为
$$\beta_i = a_{1i}\alpha_1 + a_{2i}\alpha_2 + \dots + a_{ni}\alpha_n = \begin{bmatrix} \alpha_1, \alpha_2, \dots, \alpha_n \end{bmatrix} \begin{bmatrix} a_{1i} \\ a_{2i} \\ \vdots \\ a_{ni} \end{bmatrix}, \quad i = 1, 2, \dots, n$$

将上式矩阵化可以得到下面的关系式

$$\begin{bmatrix} \boldsymbol{\beta}_{1}, \boldsymbol{\beta}_{2}, \cdots, \boldsymbol{\beta}_{n} \end{bmatrix} = \begin{bmatrix} \boldsymbol{\alpha}_{1}, \boldsymbol{\alpha}_{2} \cdots, \boldsymbol{\alpha}_{n} \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$

称 n 阶方阵 P 是由 $\alpha_1,\alpha_2,\dots,\alpha_n$ 到 $\beta_1,\beta_2,\dots,\beta_n$ 的过渡矩阵.

定理: 过渡矩阵 P 是可逆的.

任取 $\alpha \in V$, 设 α 在两组基下的坐标分别为 $[x_1, x_2, \dots, x_n]^T$

与 $[y_1,y_2,\dots,y_n]^T$,那么我们有:

$$\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = P \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix}$$

称上式为坐标变换公式.