第二章数值分析基础

第一节 线性空间与赋范线性空间 第二节 内积空间与内积空间中的正交系 第三节 初等变换阵与特殊矩阵

第一节 线性空间与赋范线性空间

一、线性空间

- 1.线性空间概念
- 定义2-1 设 V 是一个非空集合, F 是数域, 如果
- (1)在集合 V 中定义了加法运算,记为"+",即 $\forall \alpha$, $\beta \in V$,有 $\alpha + \beta \in V$;
- (2)在数域F和集合 V 的元素之间定义了数量乘法, 即∀ k∈F, α ∈ V, α ∈ V;
- (3)上述定义的加法和数乘运算满足代数运算的八条规则
- 则称集合 V是定义在数域F上的线性空间,记为 V(F)。

代数运算的八条规则

$$(1) \alpha + \beta = \beta + \alpha;$$

$$(2) (\alpha + \beta) + \gamma = \alpha + (\beta + \gamma);$$

(3) 在V中存在零元素0,对任何 $\alpha \in V$,都有

$$\alpha + 0 = \alpha$$
;

(4)对任何 $\alpha \in V$,都有 α 的负元素 $\beta \in V$,使

$$\alpha + \beta = 0$$
;

(5)
$$1\alpha = \alpha$$
;

(6)
$$\lambda(\mu\alpha) = (\lambda\mu)\alpha$$
;

$$(7)(\lambda + \mu)\alpha = \lambda\alpha + \mu\alpha;$$

$$(8)\lambda(\alpha+\beta)=\lambda\alpha+\lambda\beta.$$

n维向量空间 R^n

$$n$$
维向量 $x = (x_1, x_2, \dots, x_n)^T = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$ 为列向量

 x^{T} 为行向量,向量的 "维" 是指向量所含分量的个数.

2、几个具体的线性空间实例

R:可以看成是实数域R上的线性空间,加法和数乘是实数中的加法和数乘;

C: 可以看成是复数域 C上的线性空间,加法是复数的加法,数乘是实数与复数按复数乘法相乘;

 $R^{m \times n}$ ($C^{m \times n}$): 实数域(复数域)上所有m×n矩阵的集合。按矩阵的加法和数乘矩阵定义加法和数乘,构成线性空间;

- $P[x]_n$: 实数域上所有次数 \le n的多项式。按多项式加法和数乘多项式定义加法和数乘,构成线性空间。但次数=n的多项式全体不能构成线性空间;
- P[x]:实数域上多项式全体.按多项式加法和数乘多项式 法则构成线性空间;
- C [a, b]: 区间 [a, b] 上一元连续函数的全体。是 R上的线性空间,因为两个连续函数之和以及实数k与连续函数乘积仍是连续函数;
 - $C^{n}[a,b]$: 类似于C[a,b], 在区间[a,b]上n阶连续可微的一元函数全体.构成R上的线性空间。

线性空间的判定方法

(1)一个集合,如果定义的加法和数乘运算是通常的实数间的加乘运算,则只需检验对运算的封闭性.

例1 n次多项式的全体

$$Q[x]_{n} = \{ p(x) = a_{n}x^{n} + \dots + a_{1}x + a_{0} | a_{n}, \dots, a_{1},$$

$$a_{0} \in R, \exists a_{n} \neq 0 \}$$

对于通常的多项式加法和数乘运算不构成线性空间.

$$0p = 0x^n + \dots + 0x + 0 \notin Q[x]_n$$

 $Q[x]_n$ 对运算不封闭.

(2)一个集合,如果定义的加法和数乘运算不是 通常的实数间的加乘运算,则必需检验是否满足八 条线性运算规律.

例2 正实数的全体,记作 R^+ ,在其中定义加法 及乘数运算为

$$a \oplus b = ab$$
, $\lambda \circ a = a^{\lambda}$, $(\lambda \in R, a, b \in R^+)$.

验证 R+对上述加法与数乘运算构成线性空间.

证明
$$\forall a,b \in R^+, \Rightarrow a \oplus b = ab \in R^+;$$

$$\forall \lambda \in R, a \in R^+, \Rightarrow \lambda \circ a = a^{\lambda} \in R^+.$$

所以对定义的加法与数乘运算封闭.

下面一一验证八条线性运算规律:

- (1) $a \oplus b = ab = ba = b \oplus a$;
- $(2)(a \oplus b) \oplus c = (ab) \oplus c = (ab)c = a \oplus (b \oplus c);$
- (3) R^+ 中存在零元素 1,对任何 $a \in R^+$,有 $a \oplus 1 = a \cdot 1 = a$;
- (4) $\forall a \in \mathbb{R}^+$,有负元素 $a^{-1} \in \mathbb{R}^+$,使 $a \oplus a^{-1} = a \cdot a^{-1} = 1$;

(5)
$$1 \circ a = a^1 = a$$
;

(6)
$$\lambda \circ (\mu \circ a) = \lambda \circ a^{\mu} = (a^{\mu})^{\lambda} = a^{\lambda \mu} = (\lambda \mu) \circ a;$$

(7)
$$(\lambda + \mu) \circ a = a^{\lambda + \mu} = a^{\lambda} a^{\mu} = a^{\lambda} \oplus a^{\mu}$$

= $\lambda \circ a \oplus \mu \circ a$;

$$(8) \lambda \circ (a \oplus b) = \lambda \circ (ab) = (ab)^{\lambda} = a^{\lambda}b^{\lambda}$$
$$= a^{\lambda} \oplus b^{\lambda} = \lambda \circ a \oplus \lambda \circ b.$$

所以 R^{+} 对所定义的运算构成线性空间.

3、线性空间的基和维数

 $rac{2}{2}$ 在线性空间 $rac{1}{2}$ 如果存在 $rac{1}{2}$ 个元素

$$\alpha_1, \alpha_2, \cdots, \alpha_n$$

满足:

- (1) $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性无关;
- (2) V中任一元素 α 总可由 $\alpha_1,\alpha_2,\dots,\alpha_n$ 线性

表示, 那么, $\alpha_1, \alpha_2, \dots, \alpha_n$ 就称为线性空间 V 的一个

基,n 称为线性空间V 的维数.

维数为n的线性空间称为 n 维线性空间,记作V''.

 R^n 是n维线性空间

P[x] 是n+1维线性空间

解: 令

$$k_0 p_0(x) + k_1 p_1(x) + k_2 p_2(x) + k_3 p_3(x) + k_4 p_4(x) = 0$$

$$\mathbb{P}: \qquad k_0 + k_1 x + k_2 x^2 + k_3 x^3 + k_4 x^4 = 0$$

$$\Rightarrow k_0 = k_1 = k_2 = k_3 = k_4 = 0$$

所以 $p_0(x) = 1$, $p_1(x) = x$, $p_2(x) = x^2$, $p_3(x) = x^3$, $p_4(x) = x^4$ 是线性无关的.

4、元素在给定基下的坐标

定义2-4 设 $\alpha_1,\alpha_2,\dots,\alpha_n$ 是线性空间V''的一个基,对 于任一元素 $\alpha \in V^n$,总有且仅有一组有序数 x_1, x_2, x_3 \dots, x_n ,使

$$\alpha = x_1 \alpha_1 + x_2 \alpha_2 + \cdots + x_n \alpha_n,$$

有序数组 x_1, x_2, \dots, x_n 称为元素 α 在 $\alpha_1, \alpha_2, \dots, \alpha_n$ 这个 基下的坐标,并记作 $\alpha = (x_1, x_2, \dots, x_n)^T$.

注 线性空间V 的任一元素在不同基下所对应的坐标一 般不同,一个元素在一个基下对应的坐标是唯一的.

5、线性空间的同构

设
$$\alpha = a_1\alpha_1 + a_2\alpha_2 + \dots + a_n\alpha_n$$
, $\beta = b_1\alpha_1 + b_2\alpha_2 + \dots + b_n\alpha_n$
即元素 α , $\beta \in V^n$ 在基 $\alpha_1, \alpha_2, \dots, \alpha_n$ 下的坐标分别为
 $(a_1, a_2, \dots, a_n)^T$ 和 $(b_1, b_2, \dots, b_n)^T$,则
 $\alpha + \beta = (a_1 + b_1)\alpha_1 + (a_2 + b_2)\alpha_2 + \dots + (a_n + b_n)\alpha_n$
 $k\alpha = k a_1\alpha_1 + k a_2\alpha_2 + \dots + k a_n\alpha_n$
于是 $\alpha + \beta = b_1\alpha$ 的坐标分别为
 $(a_1 + b_1, a_2 + b_2, \dots, a_n + b_n)^T$
 $= (a_1, a_2, \dots, a_n)^T + (b_1, b_2, \dots, b_n)^T$
 $(ka_1, ka_2, \dots, ka_n)^T = k (a_1, a_2, \dots, a_n)^T$

上式表明:在元素用坐标表示后,它们的运算就归结为坐标的运算,因而线性空间V"的讨论就归结为R"的讨论.

定义 设U、V 是两个线性空间,如果它们的元素之间有一一对应关系,且这个对应关系保持线性组合的对应,那末就称线性空间U 与V 同构.

同构的意义

在线性空间的抽象讨论中,无论构成线性空间的元素是什么,其中的运算是如何定义的,我们所关心的只是这些运算的代数性质.从这个意义上可以说,同构的线性空间是可以不加区别的,而有限维线性空间唯一本质的特征就是它的维数.

二、赋范线性空间

1.向量范数公理

定义2-5 设V是数域F上的线性空间, $\forall x \in V$,若存在唯一实数 $\|x\|$ 与其对应,且满足以下三条公理,

- (1)正定性: $||x|| \ge 0$,且 $||x|| = 0 \Leftrightarrow x = 0$
- (2) 齐次性: $||kx|| = |k|||x||, \forall k \in F$
- (3)三角不等式: $||x + y|| \le ||x|| + ||y||, \forall x, y ∈ V$

则实数 $\|x\|$ 称为元素x的范数。把定义了范数的线性空间称为赋范线性空间。

$2.R^n$ 和C[a,b]中的范数

(1)
$$\mathbb{R}^{n}$$
: $\forall x = (x_{1}, x_{2}, \dots, x_{n})^{T} \in \mathbb{R}^{n}$,常用的范数有如下三种.

向量的
$$1 - -$$
范数: $||x||_1 = \sum_{i=1}^n |x_i|$

向量的2--范数: $||x||_2 = (\sum_{i=1}^n |x_i|^2)^{\frac{1}{2}} Cauehy - Schwarz$ 不等式 $(\sum_{i=1}^n x_i y_i)^2 \le \sum_{i=1}^n x_i^2 \sum_{i=1}^n y_i^2$

向量的 ∞ - - 范数: $||x||_{\infty} = \max_{1 < i < n} |x_i|$

欧氏范数

以上三种范数可以统一地表示成p--范数的形式

$$\|x\|_{p} = (\sum_{i=1}^{n} |x_{i}|^{p})^{\frac{1}{p}}, p = 1,2,\infty,$$
 一般可表示为 $\|\bullet\|$

Matlab: norm(x,p)

例:证明 $||x||_{\infty} = \max_{1 < i < n} |x_i|$ 为向量范数.

证:(1)显然 $||x||_{\infty} \geq 0$,

$$||x||_{\infty} = 0 \Leftrightarrow x_i = 0, i = 1, 2, ..., n \Leftrightarrow x = 0$$

(2)
$$||kx||_{\infty} = \max_{1 \le i \le n} |kx_i| = |k| \max_{1 \le i \le n} |x_i| = |k| ||x||_{\infty}, \forall k \in F$$

(3)
$$\|x + y\|_{\infty} = \max_{1 \le i \le n} |x_i| + |y_i| \le \max_{1 \le i \le n} (|x_i| + |y_i|)$$

 $\le \max_{1 \le i \le n} |x_i| + \max_{1 \le i \le n} |y_i| = \|x\|_{\infty} + \|y\|_{\infty}, \ \forall x, y \in V$

所以 $\|x\|_{\infty} = \max_{1 \le i \le n} |x_i|$ 为向量范数.

可以证明: $\forall x \in R^n$ 有关系式

$$\frac{1}{\sqrt{n}} \|x\|_{2} \le \|x\|_{\infty} \le \|x\|_{2}$$

$$\|x\|_{\infty} \le \|x\|_{2} \le \sqrt{n} \|x\|_{\infty}$$

$$\|x\|_{\infty} \le \|x\|_{1} \le n \|x\|_{\infty}$$

例: 证明
$$||x||_{\infty} \le ||x||_{2} \le \sqrt{n} ||x||_{\infty}$$

i.
$$||x||_2 = \sqrt{x_1^2 + x_2^2 + \ldots + x_n^2} \le \sqrt{n \max_{1 \le i \le n} |x_i|^2}$$

$$= \sqrt{n} \max_{1 \le i \le n} |x_i| = \sqrt{n} ||x||_{\infty}$$

$$||x||_{2} = \sqrt{x_{1}^{2} + x_{2}^{2} + \dots + x_{n}^{2}} \ge \sqrt{\max_{1 \le i \le n} |x_{i}|^{2}} = \max_{1 \le i \le n} |x_{i}| = ||x||_{\infty}$$

$$||x||_{\infty} \leq ||x||_{2} \leq \sqrt{n} ||x||_{\infty}$$

注意:

- 1.等价性不等于互相代替,即在同一问题中不能混 用不同的范数。
- 2.在无限维空间中,向量范数的等价性不成立。

(2)C[a,b]: $\forall f(x) \in C[a,b]$ 也有以下的三种常用范数.

$$1 - -范数: ||f||_{1} = \int_{a}^{b} |f(x)| dx$$

$$2 - -范数: ||f||_{2} = (\int_{a}^{b} |f(x)|^{2} dx)^{\frac{1}{2}}$$

$$\infty - -范数: ||f||_{\infty} = \max_{x \in [a,b]} |f(x)|$$

例: 证明 在C[a,b]中, $||f||_1 = \int |f(x)| dx$ 为f(x)的范数.

证:(1)显然
$$||f||_1 \ge 0$$
, $||f||_1^a = 0 \Leftrightarrow f(x) = 0$

(2)
$$||kf||_1 = \int_a^b |kf(x)| dx = |k| \int_a^b |f(x)| dx = |k| ||f||_1$$
, $\forall k \in F$

(3)
$$||f + g||_1 = \int_a^b |f(x) + g(x)| dx \le \int_a^b (|f(x)| + |g(x)|) dx$$

$$= \int_{a}^{b} |f(x)| dx + \int_{a}^{b} |g(x)| dx = ||f||_{1} + ||g||_{1},$$

$$\forall f(x), g(x) \in C[a,b]$$

所以 $||f||_1 = \int_a^b |f(x)| dx$ 为f(x)在C[a,b]中的范数.

(3) $R^{n\times n}$ 中n阶方阵的范数

定义2-6 设矩阵 $A \in \mathbb{R}^{n \times n}$,若存在一个实值函数F(A)

 $(F:R^{n\times n}\to R)$ 与其对应,且满足以下条件

- ①(正定性) $F(A) \ge 0$,及F(A) = 0当且仅当A = 0;
- ②(齐次性) $\forall k \in R$,有F(kA) = |k|F(A);
- ③(三角不等式) $\forall A, B \in R^{n \times n}$ 有 $F(A+B) \leq F(A) + F(B);$
- ④(相容性) $\forall A, B \in R^{n \times n}$ 有 $F(AB) \leq F(A)F(B).$

则称F(A)是 $R^{n\times n}$ 上的一个矩阵的范数,也记为||A||.

大多数情况下,矩阵范数常与向量范数混合在一起使用,这就要求矩阵的范数和向量的范数具有相容性,即 $||Ax|| \le ||A|||x||$

常用的矩阵范数有两种:

(1)Forbenius范数(即矩阵的欧氏范数,记为F - 范数)

$$||A||_F = \left(\sum_{i=1}^n \sum_{j=1}^n |a_{ij}|^2\right)^{\frac{1}{2}}$$

按 R^n 的 ∞ -范数来定义 $\|A\| = \max_{\substack{1 \leq i \leq n \\ 1 \leq j \leq n}} |A_{ij}|$ 不是矩阵的范数.

如
$$A = B = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$$
 $AB = \begin{bmatrix} 2 & 2 \\ 2 & 2 \end{bmatrix}$

而 ||AB||=2, ||A||=||B||=1

显然 ||AB||≤||A||.||B||, 不成立。

(2) 算子范数(从属范数)

対
$$\forall x \in R^n, x \neq 0, A \in R^{n \times n},$$
由 $||Ax|| \leq ||A|| ||x||$
有 $\frac{||Ax||}{||x||} \leq ||A||, \quad ||P|| A \frac{x}{||x||} || \leq ||A||$

定义满足相容性条件

定义2-7 (矩阵的算子范数)

$$||A|| = \max_{x \neq 0} \frac{||Ax||}{||x||} = \max_{||x|| = 1} ||Ax||$$

其中 $x \in R^n$, $||x||$ 为向量范数

 $∀A ∈ R^{n \times n}$,常用的矩阵范数与向量范数相对应也有三种:

①矩阵的1--范数(称为A的列范数)

$$||A||_1 = \max_{1 \le j \le n} \sum_{i=1}^n |a_{ij}|$$

②矩阵的∞--范数(称为A的行范数)

$$||A||_{\infty} = \max_{1 \le i \le n} \sum_{i=1}^{n} |a_{ij}|$$

③矩阵的2--范数(称为A的谱范数)

$$||A||_2 = \sqrt{\lambda_{\max}(A^T A)}$$

其中 $\lambda_{\max}(A^TA)$ 表示 (A^TA) 的最大特征值.

4. 赋范线性空间中的距离

定义2-9: $\forall \alpha, \beta \in V, \alpha$ 与 β 之间的距离为 $\rho(\alpha, \beta) = \|\alpha - \beta\|$

容易验证其满足,距离的三条公理:

- ①非负性 $\rho = (\alpha, \beta) \ge 0$,且 $\rho(\alpha, \beta) = 0 \Leftrightarrow \alpha = \beta$
- ②对称性 $\rho(\alpha,\beta) = \rho(\beta,\alpha)$
- ③三角不等式 $\rho(\alpha,\beta) \leq \rho(\alpha,\gamma) + \rho(\gamma,\beta)$.

用范数定义V中元素之间的距离

$$\rho(f,g) = ||x - e^x||_p, \quad p = 1,2,\infty$$

$$\rho(f,g) = ||x-e^x||_1 = \int_0^1 |x-e^x| dx$$

在距离空间定义向量序列的收敛和极限:

定义2-10:设向量序列
$$\{u_n\}_{n=1}^{\infty} \subset V$$
,若存在 $u \in V$,使得
$$\lim_{n \to \infty} \rho(u, u_n) = \lim_{n \to \infty} ||u_n - u|| = 0$$

称向量序列 $\{u_n\}_{n=1}^{\infty}$ 收敛于u,即 $\lim u_n = u$.

在Rn中,点列的收敛等价于每个分量的收敛。即

定理2-4:
$$\lim_{k\to\infty} x^{(k)} = x^*$$
的充分必要条件是
$$\lim_{k\to\infty} x^{(k)} = x^*, (i = 1, 2, ..., n)$$