§2.7 子空间的直和

- 一、直和的定义
- 二、直和的判定
- 三、多个子空间的直和

引入

设 V_1,V_2 为线性空间V的两个子空间,由维数公式 $\dim V_1 + \dim V_2 = \dim(V_1 + V_2) + \dim(V_1 \cap V_2)$ 有两种情形:

1) $\dim(V_1 + V_2) < \dim V_1 + \dim V_2$

此时 $\dim(V_1 \cap V_2) > 0$,

即, $V_1 \cap V_2$ 必含非零向量.

2)
$$\dim(V_1 + V_2) = \dim V_1 + \dim V_2$$

此时 $\dim(V_1 \cap V_2) = 0$,

$$V_1 \cap V_2$$
 不含非零向量,即 $V_1 \cap V_2 = \{0\}$

情形2)是子空间的和的一种特殊情况

____ 直和

一、直和的定义

设 V_1, V_2 为线性空间 V的两个子空间,若和 $V_1 + V_2$ 中每个向量 α 的分解式

$$\alpha = \alpha_1 + \alpha_2, \quad \alpha_1 \in V_1, \alpha_2 \in V_2$$

是唯一的,和 V_1+V_2 就称为**直和**,记作 $V_1\oplus V_2$.

注: ① 分解式 $\alpha = \alpha_1 + \alpha_2$ 唯一的,意即 若有 $\alpha = \alpha_1 + \alpha_2 = \beta_1 + \beta_2$, $\alpha_1, \beta_1 \in V_1, \alpha_2, \beta_2 \in V_2$ 则 $\alpha_1 = \beta_1, \alpha_2 = \beta_2$. ② 分解式唯一的不是在任意两个子空间的和中都成立. 例如,R³的子空间

$$V_1 = L(\varepsilon_1, \varepsilon_2), \ V_2 = L(\varepsilon_2, \varepsilon_3), \ V_3 = L(\varepsilon_3)$$

这里,
$$\varepsilon_1 = (1,0,0), \ \varepsilon_2 = (0,1,0), \ \varepsilon_3 = (0,0,1)$$

在和 V_1+V_2 中,向量的分解式不唯一,如

$$(2,2,2) = (2,3,0) + (0,-1,2) = (2,1,0) + (0,1,2)$$

所以和 $V_1 + V_2$ 不是直和.

而在和 $V_1 + V_3$ 中,向量(2,2,2)的分解式是唯一的,

$$(2,2,2) = (2,2,0) + (0,0,2)$$

事实上,对 $\forall \alpha = (a_1, a_2, a_3) \in V_1 + V_3$,

都只有唯一分解式: $\alpha = (a_1, a_2, 0) + (0, 0, a_3)$.

故 $V_1 + V_3$ 是直和.

二、直和的判定

1. $V_1 + V_2$ 是直和的充要条件是零向量分解式唯一,即若 $\alpha_1 + \alpha_2 = 0, \alpha_1 \in V_1, \alpha_2 \in V_2$ 则必有 $\alpha_1 = \alpha_2 = 0$.

证: 必要性. : V_1+V_2 是直和,

∴ $\forall \alpha \in V_1 + V_2$, α 的分解式唯一.

若 $\alpha_1 + \alpha_2 = 0$, $\alpha_1 \in V_1, \alpha_2 \in V_2$

而0有分解式 0=0+0,

 $\therefore \alpha_1 = 0, \alpha_2 = 0.$

充分性. 设 $\alpha \in V_1 + V_2$, 它有两个分解式 $\alpha = \alpha_1 + \alpha_2 = \beta_1 + \beta_2, \ \alpha_1, \beta_1 \in V_1, \ \alpha_2, \beta_2 \in V_2$

于是
$$(\alpha_1 - \beta_1) + (\alpha_2 - \beta_2) = 0$$

其中
$$\alpha_1 - \beta_1 \in V_1$$
, $\alpha_2 - \beta_2 \in V_2$

由零向量分解成唯一,且 0=0+0,

有
$$\alpha_1-\beta_1=0$$
, $\alpha_2-\beta_2=0$.

即
$$\alpha_1 = \beta_1$$
, $\alpha_2 = \beta_2$: α 的分解式唯一.

故
$$V_1 + V_2$$
 是直和.

2.
$$V_1 + V_2$$
是直和 $\Leftrightarrow V_1 \cap V_2 = \{0\}$.

则有
$$\alpha_1 = -\alpha_2 \in V_1 \cap V_2 = \{0\}$$

$$\therefore \alpha_1 = \alpha_2 = 0$$
, 即 $V_1 + V_2$ 是直和.

"⇒" 任取
$$\alpha \in V_1 \cap V_2$$
,于是零向量可表成

$$0 = \alpha + (-\alpha), \quad \alpha \in V_1, \quad -\alpha \in V_2.$$

由于1/1+1/2是直和,零向量分解式唯一,

$$\therefore \quad \alpha = -\alpha = 0. \quad \text{in } V_1 \cap V_2 = \{0\}.$$

3.
$$V_1 + V_2$$
 是直和

$$\Leftrightarrow$$
 dim $(V_1 + V_2) = \dim V_1 + \dim V_2$

证: 由维数公式

$$\dim V_1 + \dim V_2 = \dim(V_1 + V_2) + \dim(V_1 \cap V_2)$$

有,
$$\dim(V_1 + V_2) = \dim V_1 + \dim V_2$$

$$\Leftrightarrow$$
 dim $(V_1 \cap V_2) = 0$

$$\Leftrightarrow V_1 \cap V_2 = \{0\}$$

$$\Leftrightarrow V_1 + V_2$$
 是直和.

4. 设 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r$; $\eta_1, \eta_2, \dots, \eta_s$ 分别是线性子空间 V_1, V_2 , 的一组基,则

 $V_1 + V_2$ 是直和 $\Leftrightarrow \varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \eta_1, \eta_2, \dots, \eta_s$ 线性无关.

证: 由题设, $V_1 = L(\varepsilon_1, \varepsilon_2, ..., \varepsilon_r)$, $\dim V_1 = r$

$$V_2 = L(\eta_1, \eta_2, \dots, \eta_s), \text{ dim } V_2 = s$$

$$\therefore V_1 + V_2 = L(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \eta_1, \eta_2, \dots, \eta_s).$$

若 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \eta_1, \eta_2, \dots, \eta_s$ 线性无关,

则它是以+1/2的一组基。 从而有

$$\dim(V_1 + V_2) = r + s = \dim V_1 + \dim V_2$$

 $\therefore V_1 + V_2$ 是直和.

反之,若 $V_1 + V_2$ 直和,则

$$\dim(V_1 + V_2) = \dim V_1 + \dim V_2 = r + s$$

从而 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \eta_1, \eta_2, \dots, \eta_s$ 的秩为r+s.

所以 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \eta_1, \eta_2, \dots, \eta_s$ 线性无关.

总之,设 V_1, V_2 为线性空间V的子空间,则下面四个条件等价:

- 1) $V_1 + V_2$ 是直和
- 2) 零向量分解式唯一
- 3) $V_1 \cap V_2 = \{0\}$
- 4) $\dim(V_1 + V_2) = \dim V_1 + \dim V_2$

定理 设U是线性空间V的一个子空间,

则必存在一个子空间W,使 $V = U \oplus W$.

证: 取U的一组基 $\alpha_1, \alpha_2, ..., \alpha_m$

把它扩充为V的一组基 $\alpha_1,\alpha_2,...,\alpha_m,\alpha_m,\alpha_{m+1},...,\alpha_n$

令 $W = L(\alpha_{m+1}, \alpha_{m+2}, \dots, \alpha_n)$, 则 $V = U \oplus W$.

注意:

上述分解式 一般不是唯一的(除非U是平凡子空间). 如,在R3中,设

$$\alpha_1 = (1,1,0), \quad \alpha_2 = (1,0,0), \quad \beta_1 = (0,1,1), \quad \beta_2 = (0,0,1)$$

$$\Leftrightarrow U = L(\alpha_1, \alpha_2), W_1 = L(\beta_1), W_2 = L(\beta_2),$$

则 $R^3 = U \oplus W_1 = U \oplus W_2$,但 $W_1 \neq W_2$

三、推广——多个子空间的直和

1、定义

 V_1, V_2, \dots, V_s 都是线性空间V的子空间,若和

$$\sum_{i=1}^{s} V_i = V_1 + V_2 + \dots + V_s$$
 中每个向量 α 的分解式

$$\alpha = \alpha_1 + \alpha_2 + \dots + \alpha_s, \ \alpha_i \in V_i, i = 1, 2, \dots, s$$

是唯一的,则和 $\sum_{i=1}^{s} V_i$ 就称为直和,记作

$$V_1 \oplus V_2 \oplus \cdots \oplus V_s$$

2、判定

设 V_1, V_2, \dots, V_s 都是线性空间V的子空间,则下面四个条件等价:

- 1) $W = \sum_{i=1}^{s} V_i$ 是直和
- 2) 零向量分解式唯一,即

$$\alpha_1 + \alpha_2 + \cdots + \alpha_s = 0, \ \alpha_i \in V_i, \ \text{With } \alpha_i = 0, \ i = 1, 2, \dots, s$$

3)
$$V_i \cap \sum_{i \neq i} V_j = \{0\}, i = 1, 2, \dots, s$$

4)
$$\dim W = \sum_{i=1}^{s} \dim V_i$$

例1 设 V_1 、 V_2 分别是齐次线性方程组① 与②的解空间:

$$x_1 + x_2 + \dots + x_n = 0 \qquad \qquad \boxed{1}$$

$$x_1 = x_2 = \cdots = x_n$$
 2

证明:
$$P^n = V_1 \oplus V_2$$

证:解齐次线性方程组①,得其一个基础解系

$$\varepsilon_1 = (1, 0, \dots, 0, -1)$$

$$\varepsilon_2 = (0, 1, \dots, 0, -1)$$

$$\vdots$$

$$\varepsilon_{n-1} = (0, 0, \dots, 1, -1)$$

$$\therefore V_1 = L(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_{n-1}).$$

再解齐次线性方程组②.

$$\begin{cases} x_1 - x_n = 0 \\ x_2 - x_n = 0 \\ \vdots \\ x_{n-1} - x_n = 0 \end{cases}$$

得②的一个基础解系 $\varepsilon = (1,1,\dots,1)$

$$\therefore V_2 = L(\varepsilon).$$

考虑向量组 $\varepsilon_1, \varepsilon_2, ..., \varepsilon_{n-1}, \varepsilon$

由于
$$\begin{vmatrix} 1 & 0 & \cdots & 0 & -1 \\ 0 & 1 & \cdots & 0 & -1 \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & 1 & -1 \\ 1 & 1 & \cdots & 1 & 1 \end{vmatrix} \neq 0$$

$$:: \varepsilon_1, \varepsilon_2, ..., \varepsilon_{n-1}, \varepsilon$$
 线性无关,即它为 P^n 的一组基.

$$\therefore P^{n} = L(\varepsilon_{1}, \varepsilon_{2}, \dots, \varepsilon_{n-1}, \varepsilon) = L(\varepsilon_{1}, \varepsilon_{2}, \dots, \varepsilon_{n-1}) + L(\varepsilon)$$

$$= V_{1} + V_{2}$$

$$\sqrt{\frac{1}{n}} \dim V_1 + \dim V_2 = (n-1) + 1 = n = \dim P^n$$

$$\therefore P^n = V_1 \oplus V_2$$