Wykład 4 Liniowa niezależność wektorów

Niech (V,+) - przestrzeń liniowa nad ciałem \mathbb{K} . Niech $\alpha_1,\alpha_2,\ldots,\alpha_k\in\mathbb{K},\,v_1,v_2,\ldots,v_k\in V$.

Definicja 1 Skończony niepusty układ wektorów $v_1, v_2, \ldots, v_k \in V$ jest **liniowo niezależny** (ozn. lnz), jeśli spełniony jest warunek:

$$\forall \alpha_1, \dots, \alpha_k \in \mathbb{K} \quad \alpha_1 \cdot v_1 + \alpha_2 \cdot v_2 + \dots + \alpha_k \cdot v_k = \mathbb{O}_V \implies \alpha_1 = \alpha_2 = \dots = \alpha_k = 0.$$

Definicja 2 Układ wektorów jest liniowo zależny (ozn. lz), jeśli nie jest liniowo niezależny.

Uwaga. Układ wektorów $v_1, v_2, \ldots, v_k \in V$ jest liniowo zależny wtedy i tylko wtedy, gdy co najmniej jeden z wektorów v_i można zapisać jako kombinację liniową pozostałych.

Uwaga. Jeżeli układ wektorów $v_1, v_2, \ldots, v_k \in V$ jest liniowo niezależny, to układ wektorów $v_{i_1}, v_{i_2}, \ldots, v_{i_k}$, gdzie $1 \le i_1 < i_2 < \ldots < i_j \le k$, jest liniowo niezależny.

Baza i wymiar przestrzeni liniowej

Niech (V, +) - przestrzeń liniowa nad ciałem \mathbb{K} .

Definicja 3 Układ wektorów $\mathcal{B} = (v_1, v_2, \dots, v_k)$ nazywamy bazą (skończoną) przestrzeni V, jeśli

- 1. $układ(v_1, v_2, \ldots, v_k)$ jest liniowo niezależny,
- 2. $Lin(v_1, v_2, ..., v_k) = V$.

Uwaga. Każda przestrzeń liniowa ma bazę (niekoniecznie złożoną ze skończonej liczby wektorów). Nas będą interesowały tylko bazy skończone.

Twierdzenie 1 Dla dowolnego układu wektorów $\mathcal{B} = (v_1, v_2, \dots, v_k)$ przestrzeni V nad ciałem \mathbb{K} , następujące warunki są równoważne:

- 1. B jest bazą
- 2. B jest maksymalnym układem liniowo niezależnym
- 3. każdy wektor $v \in V$ ma jednoznaczne przedstawienie w postaci

$$v = \alpha_1 \cdot v_1 + \dots + \alpha_k \cdot v_k,$$

$$gdzie \ \alpha_i \in \mathbb{K}, \ i = 1, \dots, k.$$

Uwaga. Jeżeli przestrzeń liniowa V nad ciałem \mathbb{K} ma skończoną bazę liczącą n wektorów, to każda baza tej przestrzeni liczy n wektorów.

Definicja 4 Liczbę elementów bazy \mathcal{B} przestrzeni liniowej V nad ciałem \mathbb{K} nazywamy wymiarem przestrzeni V i oznaczamy przez dimV.

Jeżeli przestrzeń liniowa V nie ma skończonej bazy, to przyjmujemy $\dim V = \infty$.

Uwaga. $\dim\{\mathbb{O}\} = 0$, jest to jedyna przestrzeń wymiaru 0.

Twierdzenie 2 Niech V będzie przestrzenią liniową nad \mathbb{K} o skończonej bazie. Jeżeli W jest podprzestrzenią liniową przestrzeni V, to

- 1. $\dim W \leq \dim V$
- 2. $\dim W = \dim V \implies W = V$.

Definicja 5 Niech $\mathcal{B} = (v_1, v_2, \dots, v_k)$ będzie bazą przestrzeni liniowej V nad ciałem \mathbb{K} i niech $v \in V$. Skalary $\alpha_1, \alpha_2, \dots, \alpha_k \in \mathbb{K}$ nazywamy współrzędnymi wektora v w bazie \mathcal{B} , gdy

$$v = \alpha_1 \cdot v_1 + \alpha_2 \cdot v_2 + \dots + \alpha_k \cdot v_k.$$

Oznaczenie. $v = (\alpha_1, \alpha_2, \dots, \alpha_k)_{\mathfrak{B}}$

Uwaga. Współrzędne wektora v w bazie \mathcal{B} są wyznaczone jednoznacznie.

Definicja 6 Dla przestrzeni liniowej \mathbb{K}^n nad ciałem \mathbb{K} określamy bazę kanoniczną jako układ $\mathcal{E} = (e_1, e_2, \dots, e_n), \ gdzie \ e_1 = (1, 0, \dots, 0), \ e_2 = (0, 1, 0, \dots, 0), \dots, \ e_n = (0, 0, \dots, 0, 1).$

Oznaczenie. $(\alpha_1, \alpha_2, \dots, \alpha_k)_{\mathcal{E}} = (\alpha_1, \alpha_2, \dots, \alpha_k).$

Przekształcenia liniowe

Niech (V, +), (W, \oplus) będą przestrzeniami liniowymi nad tym samym ciałem \mathbb{K} .

Definicja 7 Przekształcenie $\phi: V \to W$ nazywamy **przekształceniem liniowym**, jeśli spełnione są warunki:

- 1. $\forall u, v \in V \ \phi(u+v) = \phi(u) \oplus \phi(v)$
- 2. $\forall \alpha \in \mathbb{K} \ \forall v \in V \ \phi(\alpha \cdot_V v) = \alpha \cdot_W \phi(v)$

Uwaga. Superpozycja przekształceń liniowych jest przekształceniem liniowym.

Własności przekształceń liniowych

 $(V,+), (W,\oplus)$ - przestrzenie liniowe nad tym samym ciałem $\mathbb{K}, \phi: V \to W$ - przestrzenie liniowe.

- 1. $\forall \alpha_1, \dots, \alpha_n \in \mathbb{K}$ $\forall v_1, \dots, v_n \in V$ $\phi(\alpha_1 v_1 + \dots + \alpha_n v_n) = \alpha_1 \phi(v_1) \oplus \dots \oplus \alpha_n \phi(v_n)$.
- 2. $\phi(\mathbb{O}_V) = \mathbb{O}_W$, gdzie \mathbb{O}_V , \mathbb{O}_W wektory zerowe odpowiednich przestrzeni.
- 3. $\phi(-v) = -\phi(v)$.

Twierdzenie 3 Jeżeli dimV = n i $\{v_1, \ldots, v_n\}$ - baza V oraz istnieją przekształcenia liniowe $\phi: V \to W$, $\psi: V \to W$, takie że $\phi(v_i) = \psi(v_i)$ dla każdego $i = 1, \ldots, n$, to $\phi = \psi$.

- 4. Jeżeli V_1 jest podprzestrzenią liniową przestrzeni V i $\phi: V \to W$ przekształcenie liniowe, to $\phi(V_1) = \{\phi(v): v \in V_1\}$ jest podprzestrzenią liniową przestrzeni W.
- 5. Jeżeli W_1 jest podprzestrzenią liniową przestrzeni W, to $\phi^{-1}(W_1) = \{v \in V : \phi(v) \in W_1\}$ jest podprzestrzenią liniową przestrzeni V.

W szczególności:

- (a) $\{\mathbb{O}_W\}$ podprzestrzeń liniowa przestrzeni W, stąd $\phi^{-1}(\{\mathbb{O}_W\}) = \{v \in V : \phi(v) = \mathbb{O}_W\}$ jest podprzestrzenią przestrzeni V, nazywamy ją jądrem przekształcenia liniowego ϕ , ozn. ker ϕ .
- (b) $\phi(V) = \{\phi(v) : v \in V\}$ jest podprzestrzenią przestrzeniW, nazywamy ją **obrazem przekształcenia** liniowego ϕ , ozn. Im ϕ .

Uwaga. Niech $\phi: V \to W$ przekształcenie liniowe. Jeśli $\phi(v_1) = \phi(v_2)$ dla $v_1, v_2 \in V$, to

$$v_1 - v_2 \in \ker \phi$$
.

Uwaga. $\mathbb{O}_V \in \ker \phi$ dla dowolnego przekształcenia liniowego $\phi: V \to W$.

Definicja 8 Przekształcenie liniowe różnowartościowe nazywamy przekształceniem nieosobliwym.

Twierdzenie 4 Przekształcenie liniowe $\phi: V \to W$ jest nieosobliwe wtedy i tylko wtedy, gdy

$$\ker \phi = \{ \mathbb{O}_V \}.$$

Twierdzenie 5 Jeżeli $\phi: V \to W$ jest przekształceniem liniowym, dim $V < \infty$, to

$$dimV = dim \ker \phi + dim Im\phi$$
.

Definicja 9 Liczbę dim Im ϕ nazywamy rzędem przekształcenia ϕ i oznaczamy $r(\phi)$.