

Федеральное агентство по образованию
Уральский государственный экономический университет

Ю. Б. Мельников
**Евклидовы, унитарные,
нормированные,
метрические пространства**

Раздел **электронного учебника**
для сопровождения лекции

Изд. 2-е, испр. и доп.

e-mail: melnikov@k66.ru,
melnikov@r66.ru

сайты:
<http://melnikov.k66.ru>,
<http://melnikov.web.ur.ru>

Екатеринбург
2009

I. Евклидово пространство	5
I.1. Неравенство Коши-Буняковского	17
I.2. Матрица Грама	30
I.3. Теорема о вычислении скалярного произведения	38
I.4. Свойства матрицы Грама	43
I.5. Изменение матрицы Грама при переходе в другой базис	52
II. Ортогональность	71
II.1. Процесс ортогонализации Грама-Шмидта	72
II.2. Ортогональное дополнение	97
II.3. Свойства ортогонального дополнения	98
II.4. Ортогональная проекция	127
III. Унитарные (эрмитовы) пространства	129

III.1. Определение унитарного пространства	144
III.2. Некоторые отличия унитарных пространств от евкли- ДОВЫХ	145
IV. Нормированные и метрические пространства	152
IV.1. Метрические пространства	153
IV.2. Нормированные пространства	157
IV.3. Теорема о норме противоположного вектора	166
IV.4. Теорема о норме разности	172
IV.5. Теорема о норме в евклидовом пространстве	183
IV.6. Теорема Пифагора для евклидовых пространств	195
IV.7. Эквивалентность норм	201
IV.8. Лемма о пределе нормы по координатно бесконечно малой последовательности	206
IV.9. Лемма об ограниченности окрестности	209

IV.10. Теорема об эквивалентности норм в конечномерном
пространстве

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

Функцию $(,) : U \times U \rightarrow \mathbb{R}$ называют **скалярным произведением**.

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

Примером евклидова пространства является **пространство геометрических векторов**, $(\vec{x}, \vec{y}) = |\vec{x}| \cdot |\vec{y}| \cos \varphi$, где φ — угол между векторами \vec{x} и \vec{y} .

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

Примером евклидова пространства является **арифметическое пространство** $U = \mathbb{R}^n$, где

$$(X, Y) = \det(X^t Y) = x_1 y_1 + x_2 y_2 + \dots + x_n y_n.$$

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

Пространство функций, непрерывных на отрезке $[a, b]$, и $(f, g) = \int_a^b \rho(x) f(x) g(x) dx$, где ρ — положительная на (a, b) функция, называемая **весовой функцией**.

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

Рассмотреть пример?

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

В качестве длины вектора можно взять $\sqrt{(x, x)}$.

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

Если обобщить формулу $(x, y) = |x| \cdot |y| \cos \varphi$ на произвольные евклидовы пространства, то косинус угла между векторами следует определить формулой $\frac{(x, y)}{\sqrt{(x, x)(y, y)}}$.

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

В связи с этим естественно определить ортогональность векторов:

I. Евклидово пространство

Определение 1. *Линейное пространство* U над \mathbb{R} называется **евклидовым пространством** тогда и только тогда, когда в нем определена функция $(,) : U \times U \rightarrow \mathbb{R}$, удовлетворяющая трем аксиомам скалярного произведения в евклидовом пространстве:

1. $(x, y) = (y, x)$ (коммутативность);
2. $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$ (линейность);
3. $(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$ (положительная определенность).

Определение 2. Векторы x, y называются **ортогональными** тогда и только тогда, когда $(x, y) = 0$.

I.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

I.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство.

1.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Идею доказательства можно почерпнуть из алгебры геометрических векторов. Дело в том, что, если x, y — геометрические векторы, то доказываемое неравенство Коши-Буняковского можно переписать в виде $|y| \operatorname{pr}_y x \leq |x| \cdot |y|$, то есть, при ненулевом y , $\operatorname{pr}_y x \leq |x|$. Геометрически это означает, что вектор x не короче своей проекции.

1.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Оказывается, можно получить неравенство Коши-Буняковского с помощью вычисления «площади прямоугольника», образованного вектором y и вектором, проектирующим вектор x на y .

1.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Оказывается, можно получить неравенство Коши-Буняковского с помощью вычисления «площади прямоугольника», образованного вектором y и вектором, проектирующим вектор x на y .

1.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Оказывается, можно получить неравенство Коши-Буняковского с помощью вычисления «площади прямоугольника», образованного вектором y и вектором, проектирующим вектор x на y .

Геометрическая проекция вектора x на y , как нетрудно понять, имеет вид $\frac{(x, y)}{(y, y)}y$.

1.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Оказывается, можно получить неравенство Коши-Буняковского с помощью вычисления «площади прямоугольника», образованного вектором y и вектором, проектирующим вектор x на y .

Геометрическая проекция вектора x на y , как нетрудно понять, имеет вид $\frac{(x, y)}{(y, y)}y$. Значит, «проектирующий вектор» z равен

$$x - \frac{(x, y)}{(y, y)}y.$$

1.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Оказывается, можно получить неравенство Коши-Буняковского с помощью вычисления «площади прямоугольника», образованного вектором y и вектором, проектирующим вектор x на y .

Площадь прямоугольника со сторонами, полученными откладыванием векторов x и z , равна

$$|y| \cdot |z| = \sqrt{(y, y)(z, z)},$$

где $z = x - \frac{(x, y)}{(y, y)}y$.

1.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Оказывается, можно получить неравенство Коши-Буняковского с помощью вычисления «площади прямоугольника», образованного вектором y и вектором, проектирующим вектор x на y .

Поэтому площадь прямоугольника со сторонами, полученными откладыванием векторов x и z , равна

$$\sqrt{(y, y) \left(x - \frac{(x, y)}{(y, y)} y, x - \frac{(x, y)}{(y, y)} y \right)}.$$

I.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Следовательно,

$$0 \leq (y, y) \left(x - \frac{(x, y)}{(y, y)}y, x - \frac{(x, y)}{(y, y)}y \right) =$$

I.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Следовательно,

$$\begin{aligned} 0 &\leq (y, y) \left(x - \frac{(x, y)}{(y, y)}y, x - \frac{(x, y)}{(y, y)}y \right) = \\ &= (y, y) \left((x, x) - 2\frac{(x, y)}{(y, y)}(x, y) + \frac{(x, y)^2}{(y, y)^2}(y, y) \right) = \end{aligned}$$

1.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Следовательно,

$$\begin{aligned} 0 &\leq (y, y) \left(x - \frac{(x, y)}{(y, y)}y, x - \frac{(x, y)}{(y, y)}y \right) = \\ &= (y, y) \left((x, x) - 2\frac{(x, y)}{(y, y)}(x, y) + \frac{(x, y)^2}{(y, y)^2}(y, y) \right) = \\ &= (x, x)(y, y) - (x, y)^2. \end{aligned}$$

1.1. Неравенство Коши-Буняковского

Теорема 1 (о неравенстве Коши-Буняковского). В *евклидовом пространстве* для любых векторов x, y выполняется неравенство (неравенство Коши-Буняковского): $(x, y) \leq \sqrt{(x, x)(y, y)}$.

Доказательство. Следовательно,

$$\begin{aligned} 0 &\leq (y, y) \left(x - \frac{(x, y)}{(y, y)}y, x - \frac{(x, y)}{(y, y)}y \right) = \\ &= (y, y) \left((x, x) - 2\frac{(x, y)}{(y, y)}(x, y) + \frac{(x, y)^2}{(y, y)^2}(y, y) \right) = \\ &= (x, x)(y, y) - (x, y)^2. \end{aligned}$$

Поэтому

$$(x, y) \leq \sqrt{(x, x)(y, y)},$$

что и требовалось доказать.

1.2. Матрица Грама

В соответствии со сформулированным нами принципом, мы должны понять, как «переадресовать» вопросы о скалярном произведении в *произвольном евклидовом пространстве* в пространство \mathbb{R}^n (то есть «пространство координат»).

С чего начать?

1.2. Матрица Грама

В соответствии со сформулированным нами принципом, мы должны понять, как «переадресовать» вопросы о скалярном произведении в *произвольном евклидовом пространстве* в пространство \mathbb{R}^n (то есть «пространство координат»).

С чего начать? Естественно, *начинаем с введения базиса*. Пусть $\mathbf{B} = \{e_1, e_2, \dots, e_n\}$ — базис **евклидова пространства** U . Тогда

1.2. Матрица Грама

В соответствии со сформулированным нами принципом, мы должны понять, как «переадресовать» вопросы о скалярном произведении в *произвольном евклидовом пространстве* в пространство \mathbb{R}^n (то есть «пространство координат»).

С чего начать? Естественно, *начинаем с введения базиса*. Пусть $\mathbf{B} = \{e_1, e_2, \dots, e_n\}$ — базис **евклидова пространства** U . Тогда

$$(x, y) =$$

1.2. Матрица Грама

В соответствии со сформулированным нами принципом, мы должны понять, как «переадресовать» вопросы о скалярном произведении в *произвольном евклидовом пространстве* в пространство \mathbb{R}^n (то есть «пространство координат»).

С чего начать? Естественно, *начинаем с введения базиса*. Пусть $\mathbf{B} = \{e_1, e_2, \dots, e_n\}$ — базис **евклидова пространства** U . Тогда

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) =$$

1.2. Матрица Грама

В соответствии со сформулированным нами принципом, мы должны понять, как «переадресовать» вопросы о скалярном произведении в *произвольном евклидовом пространстве* в пространство \mathbb{R}^n (то есть «пространство координат»).

С чего начать? Естественно, *начинаем с введения базиса*. Пусть $\mathbf{B} = \{e_1, e_2, \dots, e_n\}$ — базис **евклидова пространства** U . Тогда

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) = \sum_{i=1}^n \sum_{j=1}^n x_i (e_i, e_j) y_j. \quad (1)$$

1.2. Матрица Грама

В соответствии со сформулированным нами принципом, мы должны понять, как «переадресовать» вопросы о скалярном произведении в *произвольном евклидовом пространстве* в пространство \mathbb{R}^n (то есть «пространство координат»).

С чего начать? Естественно, *начинаем с введения базиса*. Пусть $\mathbf{B} = \{e_1, e_2, \dots, e_n\}$ — базис **евклидова пространства** U . Тогда

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) = \sum_{i=1}^n \sum_{j=1}^n x_i (e_i, e_j) y_j. \quad (1)$$

Заметим, что величины (e_i, e_j) не зависят от векторов x, y , а представляют собой характеристику базиса.

1.2. Матрица Грама

Определение 3. Матрица $\Gamma_{\mathbf{B}}$ =
$$\begin{pmatrix} (e_1, e_1) & (e_1, e_2) & \dots & (e_1, e_n) \\ (e_2, e_1) & (e_2, e_2) & \dots & (e_2, e_n) \\ & & \dots & \\ (e_n, e_1) & (e_n, e_2) & \dots & (e_n, e_n) \end{pmatrix}$$

называется матрицей Грама базиса \mathbf{B} .

Рассмотреть пример?

1.2. Матрица Грама

Определение 3. Матрица $\Gamma_{\mathbf{B}}$ =
$$\begin{pmatrix} (e_1, e_1) & (e_1, e_2) & \dots & (e_1, e_n) \\ (e_2, e_1) & (e_2, e_2) & \dots & (e_2, e_n) \\ & & \dots & \\ (e_n, e_1) & (e_n, e_2) & \dots & (e_n, e_n) \end{pmatrix}$$

называется **матрицей Грама базиса \mathbf{B}** .

Полученное ранее равенство

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) = \sum_{i=1}^n \sum_{j=1}^n x_i (e_i, e_j) y_j. \quad (1)$$

можно записать в матричном виде, что мы сделаем, оформив результат в виде теоремы:

1.3. Теорема о вычислении скалярного произведения

Теорема 2 (о вычислении скалярного произведения). Если \mathbf{B} — базис **евклидова пространства** U , и $\Gamma_{\mathbf{B}}$ — **матрица Грама** этого базиса, то для любых векторов $x, y \in U$ имеет место равенство:

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) = \det \left([x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} \right). \quad (2)$$

1.3. Теорема о вычислении скалярного произведения

Теорема 2 (о вычислении скалярного произведения). Если \mathbf{B} — базис **евклидова пространства** U , и $\Gamma_{\mathbf{B}}$ — **матрица Грама** этого базиса, то для любых векторов $x, y \in U$ имеет место равенство:

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) = \det \left([x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} \right). \quad (2)$$

Эта теорема уже доказана ранее:

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) = \sum_{i=1}^n \sum_{j=1}^n x_i (e_i, e_j) y_j.$$

1.3. Теорема о вычислении скалярного произведения

Теорема 2 (о вычислении скалярного произведения). Если \mathbf{B} — базис **евклидова пространства** U , и $\Gamma_{\mathbf{B}}$ — **матрица Грама** этого базиса, то для любых векторов $x, y \in U$ имеет место равенство:

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) = \det \left([x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} \right). \quad (2)$$

Учитывая, что матрица $[x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}$ — однокомпонентная, часто в правой части равенства (2) функцию \det не пишут, получая формулу $(x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}$.

1.3. Теорема о вычислении скалярного произведения

Теорема 2 (о вычислении скалярного произведения). Если \mathbf{B} — базис *евклидова пространства* U , и $\Gamma_{\mathbf{B}}$ — *матрица Грама* этого базиса, то для любых векторов $x, y \in U$ имеет место равенство:

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) = \det \left([x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} \right). \quad (2)$$

При записи формулы (2) в виде

$$(x, y) = \left([x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} \right)$$

однокомпонентную матрицу отождествляют с ее единственным элементом. Это, в принципе, может привести к проблемам при записи матричных операций (скаляр можно умножить на матрицу любой размерности, а матрицу размерности 1×1 можно умножить на матрицу далеко не любой размерности).

1.3. Теорема о вычислении скалярного произведения

Теорема 2 (о вычислении скалярного произведения). Если \mathbf{B} — базис *евклидова пространства* U , и $\Gamma_{\mathbf{B}}$ — *матрица Грама* этого базиса, то для любых векторов $x, y \in U$ имеет место равенство:

$$(x, y) = \left(\sum_{i=1}^n x_i e_i, \sum_{j=1}^n y_j e_j \right) = \det \left([x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} \right). \quad (2)$$

При записи формулы (2) в виде

$$(x, y) = \left([x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} \right)$$

однокомпонентную матрицу отождествляют с ее единственным элементом. Однако в рассматриваемой теории эта некорректность практически никогда не вызывает недоразумений, поэтому мы тоже будем записывать формулу (2) в виде $(x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}$.

Рассмотреть пример?

I.4. Свойства матрицы Грама

1) **Матрица Грама** любого базиса **евклидова пространства** невырожденная.

2) **Матрица Грама** любого базиса евклидова¹ пространства симметричная, то есть $\Gamma_{\mathbf{B}} = \Gamma_{\mathbf{B}}^t$.

Доказательство.

¹Для **унитарных пространств** матрица Грама любого базиса обладает свойством $\Gamma_{\mathbf{B}} = \overline{\Gamma_{\mathbf{B}}^t}$ (здесь $\overline{}$ — комплексное сопряжение).

1.4. Свойства матрицы Грама

1) **Матрица Грама** любого базиса **евклидова пространства** невырожденная.

Доказательство.

1) От противного. Пусть $\mathbf{B} = \{e_1, \dots, e_n\}$ — базис **евклидова пространства** U , **матрица Грама** которого вырожденная, то есть $\det(\Gamma_{\mathbf{B}}) = 0$. Тогда система уравнений, в матричной форме имеющая вид $\Gamma_{\mathbf{B}}X = \mathbf{0}$ имеет ненулевое решение X .

1.4. Свойства матрицы Грама

1) **Матрица Грама** любого базиса **евклидова пространства** невырожденная.

Доказательство.

1) От противного. Пусть $\mathbf{B} = \{e_1, \dots, e_n\}$ — базис **евклидова пространства** U , **матрица Грама** которого вырожденная, то есть $\det(\Gamma_{\mathbf{B}}) = 0$. Тогда система уравнений, в матричной форме имеющая вид $\Gamma_{\mathbf{B}}X = \mathbf{0}$ имеет ненулевое решение X . Из равенства $\Gamma_{\mathbf{B}}X = \mathbf{0}_{n \times 1}$ получаем $X^t \Gamma_{\mathbf{B}} X = (0)$.

1.4. Свойства матрицы Грама

1) **Матрица Грама** любого базиса **евклидова пространства** невырожденная.

Доказательство.

1) От противного. Пусть $\mathbf{B} = \{e_1, \dots, e_n\}$ — базис **евклидова пространства** U , **матрица Грама** которого вырожденная, то есть $\det(\Gamma_{\mathbf{B}}) = 0$. Тогда система уравнений, в матричной форме имеющая вид $\Gamma_{\mathbf{B}}X = \mathbf{0}$ имеет ненулевое решение X . Из равенства $\Gamma_{\mathbf{B}}X = \mathbf{0}_{n \times 1}$ получаем $X^t \Gamma_{\mathbf{B}} X = (0)$.

Обозначим через x такой вектор пространства U , для которого $[x]_{\mathbf{B}} = X$. Тогда в силу **теоремы о вычислении скалярного произведения** равенство $X^t \Gamma_{\mathbf{B}} X = (0)$ означает, что $(x, x) = 0$, откуда, по аксиомам скалярного произведения в **евклидовом пространстве**, получаем $x = \mathbf{0}$, что противоречит предположению о том, что X — ненулевая матрица-столбец.

I.4. Свойства матрицы Грама

2) **Матрица Грама** любого базиса евклидова² пространства симметричная, то есть $\Gamma_{\mathbf{B}} = \Gamma_{\mathbf{B}}^t$.

Доказательство.

²Для унитарных пространств, рассмотренных в разделе III, стр. 129, матрица Грама любого базиса обладает свойством $\Gamma_{\mathbf{B}} = \overline{\Gamma_{\mathbf{B}}^t}$ (здесь $\bar{}$ — комплексное сопряжение).

1.4. Свойства матрицы Грама

2) **Матрица Грама** любого базиса евклидова пространства симметричная, то есть $\Gamma_{\mathbf{B}} = \Gamma_{\mathbf{B}}^t$.

Доказательство.

2) Очевидно, так как по аксиомам скалярного произведения в **евклидовом пространстве**

$$\gamma_{ij} =$$

1.4. Свойства матрицы Грама

2) **Матрица Грама** любого базиса евклидова пространства симметричная, то есть $\Gamma_{\mathbf{B}} = \Gamma_{\mathbf{B}}^t$.

Доказательство.

2) Очевидно, так как по аксиомам скалярного произведения в **евклидовом пространстве**

$$\gamma_{ij} = (e_i, e_j) =$$

1.4. Свойства матрицы Грама

2) **Матрица Грама** любого базиса евклидова пространства симметричная, то есть $\Gamma_{\mathbf{B}} = \Gamma_{\mathbf{B}}^t$.

Доказательство.

2) Очевидно, так как по аксиомам скалярного произведения в **евклидовом пространстве**

$$\gamma_{ij} = (e_i, e_j) = (e_j, e_i) =$$

I.4. Свойства матрицы Грама

2) **Матрица Грама** любого базиса евклидова пространства симметричная, то есть $\Gamma_{\mathbf{B}} = \Gamma_{\mathbf{B}}^t$.

Доказательство.

2) Очевидно, так как по аксиомам скалярного произведения в **евклидовом пространстве**

$$\gamma_{ij} = (e_i, e_j) = (e_j, e_i) = \gamma_{ji}.$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Мы приведем два доказательства формулы (3). В первом случае переход к матричной алгебре проведем в последний момент, а во втором случае начнем с перехода к матричной алгебре.

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Пусть $\mathbf{B} = \{e_1, e_2, \dots, e_n\}$, $\mathbf{B}' = \{e'_1, e'_2, \dots, e'_n\}$
и $e'_p = \sum_{q=1}^n t_{qp} e_q$.

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. *Первый способ.* Надо доказать равенство матриц. Следовательно, надо доказать равенство соответствующих компонентов матрицы.

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Первый способ. Имеем

$$\gamma'_{ij} =$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Первый способ. Имеем

$$\gamma'_{ij} = (e'_i, e'_j) =$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. *Первый способ.* Имеем

$$\gamma'_{ij} = (e'_i, e'_j) = \left(\sum_{p=1}^n t_{pi} e_p, \sum_{q=1}^n t_{qj} e_q \right) =$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. *Первый способ.* Имеем

$$\gamma'_{ij} = (e'_i, e'_j) = \left(\sum_{p=1}^n t_{pi} e_p, \sum_{q=1}^n t_{qj} e_q \right) = \sum_{p=1}^n \sum_{q=1}^n t_{pi} t_{qj} (e_p, e_q) =$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Первый способ. Имеем

$$\begin{aligned} \gamma'_{ij} = (e'_i, e'_j) &= \left(\sum_{p=1}^n t_{pi} e_p, \sum_{q=1}^n t_{qj} e_q \right) = \sum_{p=1}^n \sum_{q=1}^n t_{pi} t_{qj} (e_p, e_q) = \\ &= \sum_{p=1}^n \sum_{q=1}^n t_{pi} \gamma_{pq} t_{qj}. \end{aligned}$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Первый способ. В матричной форме записи полученное равенство

$$\gamma'_{ij} = \sum_{p=1}^n \sum_{q=1}^n t_{pi} \gamma_{pq} t_{qj}.$$

«превращается» в формулу (3). В данном случае «оформление» доказательства сводится к «удалению лишних рассуждений», сделайте это сами.

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Второй способ. Перейдем в «пространство координат» на самом первом этапе. Согласно формуле (2) для вычисления скалярного произведения с помощью матрицы Грама, для любых векторов $x, y \in U$ имеем, с одной стороны,

$$(x, y) = [x]_{\mathbf{B}'}^t \Gamma_{\mathbf{B}'} [y]_{\mathbf{B}'}$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Второй способ. Перейдем в «пространство координат» на самом первом этапе. Согласно формуле (2) для вычисления скалярного произведения с помощью матрицы Грама, для любых векторов $x, y \in U$ имеем, с одной стороны,

$$(x, y) = [x]_{\mathbf{B}'}^t \Gamma_{\mathbf{B}'} [y]_{\mathbf{B}'}$$

С другой стороны,

$$(x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Вторым способом. Итак,

$$[x]_{\mathbf{B}'}^t \Gamma_{\mathbf{B}'} [y]_{\mathbf{B}'} = (x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}.$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Вторым способом. Итак,

$$[x]_{\mathbf{B}'}^t \Gamma_{\mathbf{B}'} [y]_{\mathbf{B}'} = (x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}.$$

В выражении $[x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}$ перейдем к координатам векторов в базисе \mathbf{B}' с помощью **формулы для вычисления координат вектора в другом базисе**.

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Вторым способом. Итак,

$$[x]_{\mathbf{B}'}^t \Gamma_{\mathbf{B}'} [y]_{\mathbf{B}'} = (x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}.$$

Согласно **свойствам транспонирования матриц** $[x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} =$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Вторым способом. Итак,

$$[x]_{\mathbf{B}'}^t \Gamma_{\mathbf{B}'} [y]_{\mathbf{B}'} = (x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}.$$

Согласно **свойствам транспонирования матриц** $[x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} =$

$$= \left(T_{\mathbf{B} \rightarrow \mathbf{B}'} [x]_{\mathbf{B}'} \right)^t \Gamma_{\mathbf{B}} T_{\mathbf{B} \rightarrow \mathbf{B}'} [y]_{\mathbf{B}'} =$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Вторым способом. Итак,

$$[x]_{\mathbf{B}'}^t \Gamma_{\mathbf{B}'} [y]_{\mathbf{B}'} = (x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}}.$$

Согласно **свойствам транспонирования матриц** $[x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} [y]_{\mathbf{B}} =$

$$= \left(T_{\mathbf{B} \rightarrow \mathbf{B}'} [x]_{\mathbf{B}'} \right)^t \Gamma_{\mathbf{B}} T_{\mathbf{B} \rightarrow \mathbf{B}'} [y]_{\mathbf{B}'} = [x]_{\mathbf{B}'}^t T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \Gamma_{\mathbf{B}} T_{\mathbf{B} \rightarrow \mathbf{B}'} [y]_{\mathbf{B}'}.$$

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. *Второй способ.* Итак, получили равенство

$$[x]_{\mathbf{B}'}^t \Gamma_{\mathbf{B}'} [y]_{\mathbf{B}'} = [x]_{\mathbf{B}}^t T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \Gamma_{\mathbf{B}} T_{\mathbf{B} \rightarrow \mathbf{B}'} [y]_{\mathbf{B}'}.$$

Конечно, хотелось бы «сократить на матрицы» $[x]_{\mathbf{B}'}$ и $[y]_{\mathbf{B}'}$. К сожалению, это не так просто.

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. Второй способ. Например

$$(1 \quad -1) \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 2 \end{pmatrix} = (0) = (1 \quad -1) \begin{pmatrix} 2 & -1 \\ 4 & -2 \end{pmatrix} \begin{pmatrix} 1 \\ 2 \end{pmatrix},$$

но, разумеется, $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} \neq \begin{pmatrix} 2 & -1 \\ 4 & -2 \end{pmatrix}$, то есть «сокращать на матрицы» $(1 \quad -1)$ и $\begin{pmatrix} 1 \\ 2 \end{pmatrix}$ нельзя.

1.5. Изменение матрицы Грама при переходе в другой базис

Теорема 3 (о матрице Грама в разных базисах). Пусть U — евклидово пространство, $\Gamma_{\mathbf{B}}$ и $\Gamma_{\mathbf{B}'}$ — матрицы Грама базисов \mathbf{B} и \mathbf{B}' соответственно, $T_{\mathbf{B} \rightarrow \mathbf{B}'}$ — матрица перехода из базиса \mathbf{B} в базис \mathbf{B}' . Тогда

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot T_{\mathbf{B} \rightarrow \mathbf{B}'}, \quad (3)$$

Доказательство. *Второй способ.* В нашем случае «положение спасает» один «нюансик»: обсуждаемое равенство

$$[x]_{\mathbf{B}'}^t \Gamma_{\mathbf{B}'} [y]_{\mathbf{B}'} = [x]_{\mathbf{B}}^t T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \Gamma_{\mathbf{B}} T_{\mathbf{B} \rightarrow \mathbf{B}'} [y]_{\mathbf{B}'}$$

справедливо для любых матриц $[x]_{\mathbf{B}'}$ и $[y]_{\mathbf{B}'}$ соответствующей размерности. Поэтому мы можем сослаться на **лемму о сокращении на произвольную матрицу**. Теорема доказана.

II. Ортогональность

Стратегия приоритетного изучения экстремальных ситуаций позволяет в геометрии (в том числе аналитической геометрии) выделить параллельность и перпендикулярность объектов (векторов, прямых, плоскостей) в качестве конфигураций, наиболее перспективных для изучения и использования. В аналитической геометрии понятие ортогональности играет даже большую роль, чем параллельность.

Введение скалярного произведения со свойствами, зафиксированными в определении **евклидова** пространства, позволяет перенести на произвольные евклидовы и унитарные пространства геометрическое отношение ортогональности и соответствующие инструменты.

II.1. Процесс ортогонализации Грама-Шмидта

В геометрии огромную роль играет прямоугольная декартова система координат. Система ортов координатных осей называется, как известно, *ортонормированным базисом*. Его главная черта: базисные векторы взаимно ортогональны и их длина равна 1, то есть $\sqrt{(x, x)} = 1$. Многие выкладки в такой системе координат значительно упрощаются. Дело в том, что **матрица Грама** такого базиса — единичная, и формула (2) преобразуется к виду $(x, y) = \det \left(\begin{bmatrix} x \\ y \end{bmatrix}_{\mathbf{B}} \right)$ или, с учетом принятого соглашения об отождествлении матрицы размерности 1×1 с ее единственным элементом, $(x, y) = [x]_{\mathbf{B}}^t [y]_{\mathbf{B}}$.

В геометрии очень полезным оказалось понятие *ортонормированного базиса*, сокращенно ОНБ. Это понятие оказывается достаточно удобным и для произвольного **евклидова пространства**.

II.1. Процесс ортогонализации Грама-Шмидта

Определение 4. Базис $\mathbf{B} = \{e_1, e_2, \dots, e_n\}$ *евклидова пространства* U называется **ортонормированным базисом (ОНБ)** тогда и только тогда, когда для любых $1 \leq i, j \leq n$ имеем $(e_i, e_j) = \delta_{ij}$, где $\delta_{ij} = \begin{cases} 0, & \text{при } i \neq j \\ 1, & \text{при } i = j \end{cases}$ — так называемый **символ Кронекера** или δ -символ Кронекера.

II.1. Процесс ортогонализации Грама-Шмидта

Определение 4. Базис $\mathbf{B} = \{e_1, e_2, \dots, e_n\}$ **евклидова пространства** U называется **ортонормированным базисом (ОНБ)** тогда и только тогда, когда для любых $1 \leq i, j \leq n$ имеем $(e_i, e_j) = \delta_{ij}$, где $\delta_{ij} = \begin{cases} 0, & \text{при } i \neq j \\ 1, & \text{при } i = j \end{cases}$ — так называемый **символ Кронекера** или δ -символ Кронекера.

Но сейчас все упирается в ответ на вопрос: в любом ли (конечномерном) **евклидовом пространстве** есть ортонормированный базис?

II.1. Процесс ортогонализации Грама-Шмидта

Но сейчас все упирается в ответ на вопрос: *в любом ли (конечномерном) **евклидовом пространстве** есть ортонормированный базис?*

Как можно было бы доказать, что в **евклидовом пространстве** есть **ОНБ**? Есть два пути: первый — «от противного» (косвенный путь), и второй — найти **ОНБ** («прямой, конструктивный путь»).

II.1. Процесс ортогонализации Грама-Шмидта

Но сейчас все упирается в ответ на вопрос: *в любом ли (конечно-мерном) **евклидовом пространстве** есть ортонормированный базис?*

Как можно было бы доказать, что в **евклидовом пространстве** есть **ОНБ**? Есть два пути: первый — «от противного» (косвенный путь), и второй — найти **ОНБ** («прямой, конструктивный путь»).

Второй путь, разумеется, предпочтительнее.

II.1. Процесс ортогонализации Грама-Шмидта

Но сейчас все упирается в ответ на вопрос: *в любом ли (конечно-мерном) **евклидовом пространстве** есть ортонормированный базис?*

Как можно было бы доказать, что в **евклидовом пространстве** есть **ОНБ**? Есть два пути: первый — «от противного» (косвенный путь), и второй — найти **ОНБ** («прямой, конструктивный путь»).

По-видимому, начинать придется с произвольного базиса. Для того, чтобы «превратить» его в **ОНБ**, нужна какая-то процедура. Такая процедура по именам авторов называется **процессом ортогонализации Грама-Шмидта**.

II.1. Процесс ортогонализации Грама-Шмидта

Но сейчас все упирается в ответ на вопрос: *в любом ли (конечно-мерном) **евклидовом пространстве** есть ортонормированный базис?*

Сначала мы построим **ортогональный базис**, то есть базис, в котором все векторы попарно ортогональны (но их модуль может быть отличен от 1).

II.1. Процесс ортогонализации Грама-Шмидта

Но сейчас все упирается в ответ на вопрос: *в любом ли (конечно-мерном) **евклидовом пространстве** есть ортонормированный базис?*

Сначала мы построим **ортогональный базис**, то есть базис, в котором все векторы попарно ортогональны (но их модуль может быть отличен от 1).

Процедура построения ортогонального базиса носит индуктивный характер.

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Мы будем строить ортогональный базис $\mathbf{V} = \{e_1, e_2, \dots, e_n\}$.

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

База. Положим $e_1 = v_1$.

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

Если $m = n$, то искомый базис уже получен.

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

Осталось рассмотреть случай $m < n$.

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

Построим вектор e_{m+1} таким образом, чтобы сохранить выполнение требований 1)-2). Для этого будем искать этот вектор в виде

$$e_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m. \quad (4)$$

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

$$e_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m. \quad (4)$$

Первое условие при этом выполняется «автоматически».

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

$$e_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m. \quad (4)$$

Из второго условия имеем:

$$0 = (e_{m+1}, e_k) =$$

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

$$e_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m. \quad (4)$$

Из второго условия имеем:

$$0 = (e_{m+1}, e_k) = (v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m, e_k) =$$

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

$$e_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m. \quad (4)$$

Из второго условия имеем:

$$\begin{aligned} 0 &= (e_{m+1}, e_k) = (v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m, e_k) = \\ &= (v_{m+1}, e_k) + \alpha_{m+1,1}(e_1, e_k) + \alpha_{m+1,2}(e_2, e_k) + \dots + \alpha_{m+1,m}(e_m, e_k) = \end{aligned}$$

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

$$e_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m. \quad (4)$$

Из второго условия имеем:

$$\begin{aligned} 0 &= (e_{m+1}, e_k) = (v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m, e_k) = \\ &= (v_{m+1}, e_k) + \alpha_{m+1,1}(e_1, e_k) + \alpha_{m+1,2}(e_2, e_k) + \dots + \alpha_{m+1,m}(e_m, e_k) = \\ &= (v_{m+1}, e_k) + \alpha_{m+1,k}(e_k, e_k). \end{aligned}$$

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

$$v_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m. \quad (4)$$

Из второго условия имеем:

$$0 = (v_{m+1}, e_k) + \alpha_{m+1,k}(e_k, e_k).$$

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

$$e_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m. \quad (4)$$

Из второго условия имеем:

$$0 = (v_{m+1}, e_k) + \alpha_{m+1,k}(e_k, e_k).$$

Следовательно, *получаем формулу для вычисления коэффициентов в формуле (4):*

$$\alpha_{m+1,k} = -\frac{(v_{m+1}, e_k)}{(e_k, e_k)}. \quad (5)$$

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Шаг. Пусть уже построены векторы e_1, e_2, \dots, e_m , причем для любого i с условием $1 \leq i \leq m$ и для любых j, k с условиями $1 \leq j < k \leq m$ справедливы утверждения (предположение индукции): 1) $e_i \in \langle v_1, v_2, \dots, v_i \rangle$; 2) $(e_j, e_k) = 0$.

$$e_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m. \quad (4)$$

$$\alpha_{m+1,k} = -\frac{(v_{m+1}, e_k)}{(e_k, e_k)}. \quad (5)$$

Нетрудно показать, что при таком выборе этих коэффициентов предположение индукции выполняется.

II.1. Процесс ортогонализации Грама-Шмидта

Пусть $\mathbf{B} = \{v_1, v_2, \dots, v_n\}$ — произвольный базис **евклидова пространства** U .

Значит, на шаге с номером $m = n$ получим искомый ортогональный базис, состоящий из векторов вида

$$e_{m+1} = v_{m+1} + \alpha_{m+1,1}e_1 + \alpha_{m+1,2}e_2 + \dots + \alpha_{m+1,m}e_m \quad \text{где} \quad (4)$$

$$\alpha_{m+1,k} = -\frac{(v_{m+1}, e_k)}{(e_k, e_k)}. \quad (5)$$

Остается **нормировать** его, то есть построить базис $\mathbf{B}' = \{e'_1, e'_2, \dots, e'_n\}$, где $e'_i = \frac{1}{\sqrt{(e_i, e_i)}} \cdot e_i$.

II.1. Процесс ортогонализации Грама-Шмидта

Таким образом, доказана следующая

Теорема 4 (о существовании ОНБ в евклидовом пространстве). *Если U — конечномерное **евклидово пространство**, то существует **ортонормированный базис** пространства U .*

Рассмотреть пример построения ОНБ?

II.2. Ортогональное дополнение

Определение 5. Пусть M — подмножество (не обязательно подпространство!) **евклидова пространства** U . Тогда **ортогональным дополнением** к M называется множество M^\perp всех векторов из U , ортогональных ко всем векторам из M , то есть

$$M^\perp = \left\{ u \mid u \in U \text{ и } \forall v \in M \quad (u, v) = 0 \right\}. \quad (6)$$

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство.

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство. Очевидное следствие **критерия подпространства**.

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство. Действительно, надо проверить, что если

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство. Действительно, надо проверить, что если $x, y \in M^\perp$, то $\lambda x + \mu y \in M^\perp$.

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство. Действительно, надо проверить, что если $x, y \in M^\perp$, то $\lambda x + \mu y \in M^\perp$. Множество M^\perp задано *характеристическим свойством* (см. **равенство (6)**) выполнение которого для элемента $\lambda x + \mu y$ легко проверяется:

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство. Действительно, надо проверить, что если $x, y \in M^\perp$, то $\lambda x + \mu y \in M^\perp$. Множество M^\perp задано *характеристическим свойством* (см. **равенство (6)**) выполнение которого для элемента $\lambda x + \mu y$ легко проверяется: для любого $v \in M$

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство. Действительно, надо проверить, что если $x, y \in M^\perp$, то $\lambda x + \mu y \in M^\perp$. Множество M^\perp задано *характеристическим свойством* (см. **равенство (6)**) выполнение которого для элемента $\lambda x + \mu y$ легко проверяется: для любого $v \in M$

$$(\lambda x + \mu y, v) =$$

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство. Действительно, надо проверить, что если $x, y \in M^\perp$, то $\lambda x + \mu y \in M^\perp$. Множество M^\perp задано *характеристическим свойством* (см. **равенство (6)**) выполнение которого для элемента $\lambda x + \mu y$ легко проверяется: для любого $v \in M$

$$(\lambda x + \mu y, v) = \lambda(x, v) + \mu(y, v) =$$

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство. Действительно, надо проверить, что если $x, y \in M^\perp$, то $\lambda x + \mu y \in M^\perp$. Множество M^\perp задано *характеристическим свойством* (см. **равенство (6)**) выполнение которого для элемента $\lambda x + \mu y$ легко проверяется: для любого $v \in M$

$$(\lambda x + \mu y, v) = \lambda(x, v) + \mu(y, v) = \lambda \cdot 0 + \mu \cdot 0 =$$

II.3. Свойства ортогонального дополнения

Теорема 5 (об ортогональном дополнении). M^\perp является подпространством *евклидова пространства* U .

Доказательство. Действительно, надо проверить, что если $x, y \in M^\perp$, то $\lambda x + \mu y \in M^\perp$. Множество M^\perp задано *характеристическим свойством* (см. **равенство (6)**) выполнение которого для элемента $\lambda x + \mu y$ легко проверяется: для любого $v \in M$

$$(\lambda x + \mu y, v) = \lambda(x, v) + \mu(y, v) = \lambda \cdot 0 + \mu \cdot 0 = 0.$$

II.3. Свойства ортогонального дополнения

Теорема 6 (о дополнении к линейной оболочке). В любом конечномерном *евклидовом пространстве* имеет место равенство $\langle v_1, v_2 \dots \rangle^\perp = \{v_1, v_2 \dots\}^\perp$.

Доказательство.

II.3. Свойства ортогонального дополнения

Теорема 6 (о дополнении к линейной оболочке). В любом конечномерном *евклидовом пространстве* имеет место равенство $\langle v_1, v_2, \dots \rangle^\perp = \{v_1, v_2, \dots\}^\perp$.

Доказательство. Это очевидное следствие **теоремы о внутренней характеристике линейной оболочки**.

II.3. Свойства ортогонального дополнения

Теорема 6 (о дополнении к линейной оболочке). В любом конечномерном **евклидовом пространстве** имеет место равенство $\langle v_1, v_2 \dots \rangle^\perp = \{v_1, v_2 \dots\}^\perp$.

Доказательство. Это очевидное следствие **теоремы о внутренней характеристике линейной оболочки**.

Следствие 1 (об ортогональном дополнении к базису подпространства). Если **Б** — базис подпространства V линейного пространства U , то $\mathbf{B}^\perp = V^\perp$.

Доказательство. Очевидно.

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство.

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. V , как подпространство **евклидова пространства**, является евклидовым пространством. Значит, у него есть ОНБ.

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Пусть $\mathbf{B}_V = \{e_1, e_2, \dots, e_k\}$ — ОНБ подпространства V .

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Пусть $\mathbf{B}_V = \{e_1, e_2, \dots, e_k\}$ — ОНБ подпространства V . Продолжим его до базиса пространства U , получим базис $\mathbf{B}' = \{e_1, \dots, e_k, f_{k+1}, \dots, f_n\}$.

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Пусть $\mathbf{B}_V = \{e_1, e_2, \dots, e_k\}$ — ОНБ подпространства V . Продолжим его до базиса пространства U , получим базис $\mathbf{B}' = \{e_1, \dots, e_k, f_{k+1}, \dots, f_n\}$.

Применим к полученному базису процесс ортогонализации Грама-Шмидта. При этом первые векторы не изменятся, поэтому получим базис $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$.

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Получили ОНБ $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$ пространства U . Очевидно, что для $i > k$ имеем $e_i \in V^\perp$.

Следовательно $\langle e_{k+1}, \dots, e_n \rangle \subseteq V^\perp$.

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Получили ОНБ $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$ пространства U . Очевидно, что для $i > k$ имеем $e_i \in V^\perp$.

Следовательно $\langle e_{k+1}, \dots, e_n \rangle \subseteq V^\perp$.

По **определению суммы подпространств** имеем $U = V + V^\perp$. Действительно,

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Получили ОНБ $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$ пространства U . Очевидно, что для $i > k$ имеем $e_i \in V^\perp$.

Следовательно $\langle e_{k+1}, \dots, e_n \rangle \subseteq V^\perp$.

По **определению суммы подпространств** имеем $U = V + V^\perp$. Действительно, по **теореме о линейных комбинациях базисных векторов** для любого вектора x из U

$$x = \alpha_1 e_1 + \dots + \alpha_k e_k + \alpha_{k+1} e_{k+1} + \dots + \alpha_n e_n.$$

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Получили ОНБ $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$ пространства U . Очевидно, что для $i > k$ имеем $e_i \in V^\perp$.

Следовательно $\langle e_{k+1}, \dots, e_n \rangle \subseteq V^\perp$.

По **определению суммы подпространств** имеем $U = V + V^\perp$. Действительно, по **теореме о линейных комбинациях базисных векторов** для любого вектора x из U

$$x = \underbrace{\alpha_1 e_1 + \dots + \alpha_k e_k}_V + \underbrace{\alpha_{k+1} e_{k+1} + \dots + \alpha_n e_n}_{V^\perp}.$$

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Получили ОНБ $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$ пространства U . Очевидно, что для $i > k$ имеем $e_i \in V^\perp$.

Следовательно $\langle e_{k+1}, \dots, e_n \rangle \subseteq V^\perp$.

По **определению суммы подпространств** имеем $U = V + V^\perp$. Действительно, по **теореме о линейных комбинациях базисных векторов** для любого вектора x из U

$$x = \underbrace{\alpha_1 e_1 + \dots + \alpha_k e_k}_V + \underbrace{\alpha_{k+1} e_{k+1} + \dots + \alpha_n e_n}_{V^\perp}.$$

Значит, равенство $U = V + V^\perp$ доказано.

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Получили ОНБ $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$ пространства U . Очевидно, что для $i > k$ имеем $e_i \in V^\perp$.

Следовательно $\langle e_{k+1}, \dots, e_n \rangle \subseteq V^\perp$.

Мы доказали, что по **определению суммы подпространств** $U = V + V^\perp$.

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Получили ОНБ $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$ пространства U .

Мы доказали, что по **определению суммы подпространств** $U = V + V^\perp$. Осталось проверить, что $V \cap V^\perp = \{\mathbf{0}\}$.

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Получили ОНБ $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$ пространства U .

Мы доказали, что по **определению суммы подпространств** $U = V + V^\perp$. Осталось проверить, что $V \cap V^\perp = \{\mathbf{0}\}$.

Пусть $x \in V \cap V^\perp$. Тогда, как вектор из V , вектор x ортогонален к любому вектору из V^\perp , в частности, к x .

II.3. Свойства ортогонального дополнения

Теорема 7 (о сумме подпространства и его ортогонального дополнения). *Если $V \leq U$, то есть V — подпространство **евклидова пространства** U , то $U = V \oplus V^\perp$.*

Доказательство. Получили ОНБ $\mathbf{B} = \{e_1, \dots, e_k, e_{k+1}, \dots, e_n\}$ пространства U .

Мы доказали, что по **определению суммы подпространств** $U = V + V^\perp$. Осталось проверить, что $V \cap V^\perp = \{\mathbf{0}\}$.

Пусть $x \in V \cap V^\perp$. Тогда, как вектор из V , вектор x ортогонален к любому вектору из V^\perp , в частности, к x .

Поэтому x ортогонален к x , то есть $(x, x) = 0$, что **по аксиомам евклидова пространства** означает, что $x = \mathbf{0}$.

Теорема доказана.

II.3. Свойства ортогонального дополнения

Теорема 8 (о дополнении к дополнению). Если V — подпространство евклидова пространства U , то $(V^\perp)^\perp = V$.

Доказательство.

II.3. Свойства ортогонального дополнения

Теорема 8 (о дополнении к дополнению). Если V — подпространство евклидова пространства U , то $(V^\perp)^\perp = V$.

Доказательство. Очевидно: надо доказать два включения: $(V^\perp)^\perp \subseteq V$ и $(V^\perp)^\perp \supseteq V$, что не вызывает никаких проблем.

Рассмотреть пример поиска ортогонального дополнения?

II.4. Ортогональная проекция

Определение 6. Пусть U — евклидово пространство и V — его подпространство и $x \in U$. По теореме 7 о сумме подпространства и его ортогонального дополнения существуют такие векторы $v \in V$ и $w \in V^\perp$, что $x = v + w$. Тогда v называется **ортогональной проекцией** вектора x на подпространство V , а вектор w — его **ортогональной составляющей**.

II.4. Ортогональная проекция

Определение 6. Пусть U — евклидово пространство и V — его подпространство и $x \in U$. По теореме 7 о сумме подпространства и его ортогонального дополнения существуют такие векторы $v \in V$ и $w \in V^\perp$, что $x = v + w$. Тогда v называется **ортогональной проекцией** вектора x на подпространство V , а вектор w — его **ортогональной составляющей**.

Важную роль играют **неравенство Коши-Буняковского**, для сумм называемое **неравенством Коши**:

$$(x; y) \leq \sqrt{(x; x)}\sqrt{(y; y)}. \quad (7)$$

III. Унитарные (эрмитовы) пространства

Говоря о евклидовых пространствах, мы ограничивались только случаем поля действительных чисел \mathbb{R} в качестве основного поля линейного пространства U . Однако, во многих приложениях (в частности, в физике и в радиоэлектронике) важную роль играет поле комплексных чисел \mathbb{C} в качестве основного поля. Понятно, что такая полезная конструкция, как скалярное произведение, в случае удачного переноса ее на линейные пространства над \mathbb{C} существенно обогатит соответствующие теории и, в частности, математический аппарат.

III. Унитарные (эрмитовы) пространства

Что надо изменить в определении евклидова пространства, чтобы сохранить «все самое ценное» в скалярном произведении для пространств над \mathbb{C} ?

III. Унитарные (эрмитовы) пространства

Что надо изменить в определении евклидова пространства, чтобы сохранить «все самое ценное» в скалярном произведении для пространств над \mathbb{C} ?

Ясно, что теперь скалярное произведение должно отображать $U \times U$ в \mathbb{C} . Поэтому основное внимание следует уделить аксиомам скалярного произведения.

III. Унитарные (эрмитовы) пространства

Что надо изменить в определении евклидова пространства, чтобы сохранить «все самое ценное» в скалярном произведении для пространств над \mathbb{C} ?

Ясно, что теперь скалярное произведение должно отображать $U \times U$ в \mathbb{C} . Поэтому основное внимание следует уделить аксиомам скалярного произведения.

Коммутативность хотелось бы сохранить. В крайнем случае, если это не удастся, надо хотя бы ее «не очень испортить».

III. Унитарные (эрмитовы) пространства

Что надо изменить в определении евклидова пространства, чтобы сохранить «все самое ценное» в скалярном произведении для пространств над \mathbb{C} ?

Ясно, что теперь скалярное произведение должно отображать $U \times U$ в \mathbb{C} . Поэтому основное внимание следует уделить аксиомам скалярного произведения.

Линейность по первому множителю тоже желательно оставить:
 $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$.

III. Унитарные (эрмитовы) пространства

Что надо изменить в определении евклидова пространства, чтобы сохранить «все самое ценное» в скалярном произведении для пространств над \mathbb{C} ?

Ясно, что теперь скалярное произведение должно отображать $U \times U$ в \mathbb{C} . Поэтому основное внимание следует уделить аксиомам скалярного произведения.

Наибольшие проблемы доставляет третья аксиома:

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$.

III. Унитарные (эрмитовы) пространства

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$.

Дело в том, что, вообще говоря, число (x, x) теперь является комплексным, а для комплексных чисел отношение \geq не определено! Значит, из аксиом должно следовать, что $(x, x) \in \mathbb{R}$.

III. Унитарные (эрмитовы) пространства

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$.

Дело в том, что, вообще говоря, число (x, x) теперь является комплексным, а для комплексных чисел отношение \geq не определено! Значит, из аксиом должно следовать, что $(x, x) \in \mathbb{R}$.

Сложность в том, что попытка, например, добавить это требование в качестве аксиомы при сохранении первых двух аксиом обречена на провал.

III. Унитарные (эрмитовы) пространства

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$.

Дело в том, что, вообще говоря, число (x, x) теперь является комплексным, а для комплексных чисел отношение \geq не определено! Значит, из аксиом должно следовать, что $(x, x) \in \mathbb{R}$.

Если $(x, x) = k \in \mathbb{R}$, то

$$((1 + i)x, (1 + i)x) =$$

III. Унитарные (эрмитовы) пространства

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$.

Дело в том, что, вообще говоря, число (x, x) теперь является комплексным, а для комплексных чисел отношение \geq не определено! Значит, из аксиом должно следовать, что $(x, x) \in \mathbb{R}$.

Если $(x, x) = k \in \mathbb{R}$, то

$$((1 + i)x, (1 + i)x) = (1 + i)^2(x, x) =$$

III. Унитарные (эрмитовы) пространства

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$.

Дело в том, что, вообще говоря, число (x, x) теперь является комплексным, а для комплексных чисел отношение \geq не определено! Значит, из аксиом должно следовать, что $(x, x) \in \mathbb{R}$.

Если $(x, x) = k \in \mathbb{R}$, то

$$((1+i)x, (1+i)x) = (1+i)^2(x, x) = 2i(x, x) =$$

III. Унитарные (эрмитовы) пространства

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$.

Дело в том, что, вообще говоря, число (x, x) теперь является комплексным, а для комплексных чисел отношение \geq не определено! Значит, из аксиом должно следовать, что $(x, x) \in \mathbb{R}$.

Если $(x, x) = k \in \mathbb{R}$, то

$$((1+i)x, (1+i)x) = (1+i)^2(x, x) = 2i(x, x) = 2ki \notin \mathbb{R}(!?)$$

III. Унитарные (эрмитовы) пространства

Что надо изменить в **определении евклидова пространства**, чтобы сохранить «все самое ценное» в скалярном произведении для пространств над \mathbb{C} ?

Ясно, что теперь скалярное произведение должно отображать $U \times U$ в \mathbb{C} . Поэтому основное внимание следует уделить аксиомам скалярного произведения.

Значит, для сохранения третьей аксиомы:

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$

придется отказаться хотя бы от одной из первых двух аксиом.

III. Унитарные (эрмитовы) пространства

Что надо изменить в определении евклидова пространства, чтобы сохранить «все самое ценное» в скалярном произведении для пространств над \mathbb{C} ?

Ясно, что теперь скалярное произведение должно отображать $U \times U$ в \mathbb{C} . Поэтому основное внимание следует уделить аксиомам скалярного произведения.

Значит, для сохранения третьей аксиомы:

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$

придется отказаться хотя бы от одной из первых двух аксиом.

Линейность «жалко до слез», уж лучше мы «испортим» коммутативность!

III. Унитарные (эрмитовы) пространства

Что надо изменить в определении евклидова пространства, чтобы сохранить «все самое ценное» в скалярном произведении для пространств над \mathbb{C} ?

Ясно, что теперь скалярное произведение должно отображать $U \times U$ в \mathbb{C} . Поэтому основное внимание следует уделить аксиомам скалярного произведения.

Значит, для сохранения третьей аксиомы:

$(x, x) \geq 0$, причем $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$

придется отказаться хотя бы от одной из первых двух аксиом.

Оказывается, достаточно положить $(x, y) = \overline{(y, x)}$. В частности, меняя местами сомножители в выражении (x, x) , получаем $(x, x) = \overline{(x, x)}$, откуда $(x, x) \in \mathbb{R}$. Итак, получили следующее определение.

III.1. Определение унитарного пространства

Определение 7. Унитарным или эрмитовым пространством называется линейное пространство U над полем \mathbb{C} комплексных чисел, на котором определена функция $(,) : U \times U \mapsto \mathbb{C}$, называемая **скалярным произведением** (в унитарном пространстве), для которой выполняются следующие утверждения, называемые **аксиомами скалярного произведения в унитарном пространстве**:

1. $(x, y) = \overline{(y, x)}$;

2. (линейность по первому множителю)
 $(\lambda x + \mu y, z) = \lambda(x, z) + \mu(y, z)$;

3. $(x, x) \geq 0$, кроме того, $(x, x) = 0$ тогда и только тогда, когда $x = \mathbf{0}$.

III.2. Некоторые отличия унитарных пространств от евклидовых

Почти все утверждения, которые мы доказали для евклидовых пространств, после небольших исправлений становятся справедливыми для унитарных пространств. В этом разделе мы укажем эти исправления.

III.2. Некоторые отличия унитарных пространств от евклидовых

Во-первых, скалярное произведение в унитарных пространствах не является линейным по второму множителю. Точнее, вместо линейности для второго множителя получаем следующее свойство:

$$(x, \lambda y + \mu z) = \bar{\lambda}(x, y) + \bar{\mu}(x, z). \quad (8)$$

III.2. Некоторые отличия унитарных пространств от евклидовых

Во-вторых, матрица Грама для базиса $\overline{\mathbf{B}}$ не является, вообще говоря, симметричной, точнее, имеем равенство $\Gamma_{\overline{\mathbf{B}}}^t = \overline{\Gamma_{\mathbf{B}}}$, где для матрицы $X_{m \times n}$ под $\overline{X_{m \times n}}$ понимается такая матрица $Y_{m \times n}$, что для $(i, j) \in \{1, 2, \dots, m\} \times \{1, 2, \dots, n\}$ имеем

$$y_{ij} = \overline{x_{ij}}.$$

III.2. Некоторые отличия унитарных пространств от евклидовых

В-третьих, формула (2) для вычисления скалярного произведения с помощью матрицы Грама в унитарном пространстве имеет вид:

$$(x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} \overline{[y]_{\mathbf{B}}}. \quad (9)$$

III.2. Некоторые отличия унитарных пространств от евклидовых

В-третьих, формула (2) для вычисления скалярного произведения с помощью матрицы Грама в унитарном пространстве имеет вид:

$$(x, y) = [x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} \overline{[y]_{\mathbf{B}}}. \quad (9)$$

Как и прежде, в этой формуле мы опустили операцию, извлекающую из однокомпонентной матрицы $[x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} \overline{[y]_{\mathbf{B}}}$ ее единственную компоненту. В качестве такой операции можно взять \det или tr , то есть формула 9 на самом деле имеет вид $(x, y) = \det \left([x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} \overline{[y]_{\mathbf{B}}} \right)$ или $(x, y) = \text{tr} \left([x]_{\mathbf{B}}^t \Gamma_{\mathbf{B}} \overline{[y]_{\mathbf{B}}} \right)$.

III.2. Некоторые отличия унитарных пространств от евклидовых

В-четвертых, при переходе в другой базис **формула (3)** для унитарного пространства изменяется следующим образом:

$$\Gamma_{\mathbf{B}'} = T_{\mathbf{B} \rightarrow \mathbf{B}'}^t \cdot \Gamma_{\mathbf{B}} \cdot \overline{T_{\mathbf{B} \rightarrow \mathbf{B}'}} \quad (10)$$

III.2. Некоторые отличия унитарных пространств от евклидовых

В-пятых, в формуле (5) из процесса ортогонализации Грама-Шмидта порядок сомножителей для унитарного пространства, в отличие от евклидова, важен!

IV. Нормированные и метрические пространства

Мы рассмотрим обобщения понятий «расстояние между точками», «длина», «площадь» и др.

IV.1. Метрические пространства

Скалярное произведение позволяет применять в евклидовых пространствах математический аппарат метрических и нормированных пространств. В этих линейных пространствах введены специальные математические конструкции, обобщающие понятие «длины вектора» или «расстояния между точками». В некоторых приложениях линейной алгебры обобщение понятия «длина вектора», основанное на формуле $\|x\| = \sqrt{(x, x)}$ является неудобным.

Расстояние между точками (концами радиус-векторов) обобщает определенная ниже *метрика*.

IV.1. Метрические пространства

Определение 8. *Линейное пространство U над полем \mathbb{R} называется метрическим пространством тогда и только тогда, когда в нем определена такая функция $\rho : U \times U \rightarrow \mathbb{R}$, для которой выполняются следующие утверждения (аксиомы метрики):*

1. $\rho(x, y) = \rho(y, x)$ (симметричность);
2. $\rho(x, y) \geq 0$, причем $\rho(x, y) = 0$ тогда и только тогда, когда $x = y$ (невыврожденность);
3. $\rho(x, y) \leq \rho(x, z) + \rho(z, y)$ (неравенство треугольника).

При этом функция ρ называется **метрикой**.

IV.1. Метрические пространства

Метрическими пространствами являются следующие алгебры.

1. Пространство геометрических векторов, $\rho(\vec{x}, \vec{y}) = |\vec{x} - \vec{y}|$.

IV.1. Метрические пространства

Метрическими пространствами являются следующие алгебры.

1. Пространство геометрических векторов, $\rho(\vec{x}, \vec{y}) = |\vec{x} - \vec{y}|$.
2. U — произвольное конечномерное линейное пространство,
$$\rho(x, y) = \begin{cases} 1, & \text{при } x \neq y \\ 0, & \text{при } x = y \end{cases}$$
 Такое метрическое пространство называется **дискретным**.

IV.2. Нормированные пространства

Определенное ниже понятие *нормы* обобщает длину вектора. Отметим, что во многих случаях, когда речь идет о евклидовом пространстве, требуется, чтобы норма была «естественной» для такого пространства, то есть $\|x\| = \sqrt{(x, x)}$.

IV.2. Нормированные пространства

Определение 9. *Линейное пространство U называется нормированным тогда и только тогда, когда в нем определена такая функция $\|\bullet\| : U \rightarrow \mathbb{R}$, что выполняются следующие утверждения (аксиомы нормы):*

1. $\|\lambda x\| = |\lambda| \cdot \|x\|$ (однородность нормы);

2. $\|x\| \geq 0$, причем $\|x\| = 0$ тогда и только тогда, когда $x = \mathbf{0}$;

3. $\|x + y\| \leq \|x\| + \|y\|$ (неравенство треугольника);

При этом функция $\|\bullet\|$ называется **нормой**.

IV.2. Нормированные пространства

Рассмотрим линейное пространство векторов плоскости с ОНБ $\{\vec{\mathbf{i}}, \vec{\mathbf{j}}\}$. На этом пространстве обычно определяют одну из следующих норм:

1. $\|x \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| = \sqrt{x^2 + y^2};$

IV.2. Нормированные пространства

Рассмотрим линейное пространство векторов плоскости с ОНБ $\{\vec{\mathbf{i}}, \vec{\mathbf{j}}\}$. На этом пространстве обычно определяют одну из следующих норм:

$$1. \|\vec{x} \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| = \sqrt{x^2 + y^2};$$

$$2. \|\vec{x} \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| = |x| + |y|;$$

IV.2. Нормированные пространства

Рассмотрим линейное пространство векторов плоскости с ОНБ $\{\vec{\mathbf{i}}, \vec{\mathbf{j}}\}$. На этом пространстве обычно определяют одну из следующих норм:

$$1. \quad \left\| x \vec{\mathbf{i}} + y \vec{\mathbf{j}} \right\| = \sqrt{x^2 + y^2};$$

$$2. \quad \left\| x \vec{\mathbf{i}} + y \vec{\mathbf{j}} \right\| = |x| + |y|;$$

$$3. \quad \left\| x \vec{\mathbf{i}} + y \vec{\mathbf{j}} \right\| = \max \{|x|, |y|\}.$$

IV.2. Нормированные пространства

Рассмотрим линейное пространство векторов плоскости с ОНБ $\{\vec{\mathbf{i}}, \vec{\mathbf{j}}\}$. На этом пространстве обычно определяют одну из следующих норм:

$$1. \|\vec{x} \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| = \sqrt{x^2 + y^2};$$

$$2. \|\vec{x} \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| = |x| + |y|;$$

$$3. \|\vec{x} \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| = \max\{|x|, |y|\}.$$

Для того, чтобы «геометрически» представить себе, что представляет собой каждая из этих норм, построим «единичный шар»: множество точек, концы радиусов-векторов которых удовлетворяют условию $\|\vec{x} \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| \leq 1$. В силу **аксиомы 1** нормы «форма» этого шара не зависит от его «радиуса». Для каждой из перечисленных выше норм получаем:

IV.2. Нормированные пространства

1. $\|x \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| = \sqrt{x^2 + y^2}$;
2. $\|x \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| = |x| + |y|$;
3. $\|x \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| = \max\{|x|, |y|\}$.

Построим «единичный шар»: множество точек, концы радиусов-векторов которых удовлетворяют условию $\|x \vec{\mathbf{i}} + y \vec{\mathbf{j}}\| \leq 1$. В силу **аксиомы 1** нормы «форма» этого шара не зависит от его «радиуса».

IV.2. Нормированные пространства

1. $\|x \vec{i} + y \vec{j}\| = \sqrt{x^2 + y^2}$;
2. $\|x \vec{i} + y \vec{j}\| = |x| + |y|$;
3. $\|x \vec{i} + y \vec{j}\| = \max\{|x|, |y|\}$.

Построим «единичный шар»: множество точек, концы радиусов-векторов которых удовлетворяют условию $\|x \vec{i} + y \vec{j}\| \leq 1$. В силу **аксиомы 1** нормы «форма» этого шара не зависит от его «радиуса».

IV.2. Нормированные пространства

1. $\|x \vec{i} + y \vec{j}\| = \sqrt{x^2 + y^2}$;
2. $\|x \vec{i} + y \vec{j}\| = |x| + |y|$;
3. $\|x \vec{i} + y \vec{j}\| = \max\{|x|, |y|\}$.

Построим «единичный шар»: множество точек, концы радиусов-векторов которых удовлетворяют условию $\|x \vec{i} + y \vec{j}\| \leq 1$. В силу **аксиомы 1** нормы «форма» этого шара не зависит от его «радиуса».

IV.3. Теорема о норме противоположного вектора

Теорема 9 (о норме противоположного вектора). *Для любого вектора x линейного нормированного пространства U имеет место равенство $\| -x \| = \|x\|$.*

IV.3. Теорема о норме противоположного вектора

Теорема 9 (о норме противоположного вектора). *Для любого вектора x линейного нормированного пространства U имеет место равенство $\| -x \| = \|x\|$.*

Доказательство. Согласно **аксиоме однородности нормы** и **аксиомам линейного пространства**, имеем

$$\| -x \| =$$

IV.3. Теорема о норме противоположного вектора

Теорема 9 (о норме противоположного вектора). *Для любого вектора x линейного нормированного пространства U имеет место равенство $\| -x \| = \|x\|$.*

Доказательство. Согласно **аксиоме однородности нормы** и **аксиомам линейного пространства**, имеем

$$\| -x \| = \|(-1) \cdot x\| =$$

IV.3. Теорема о норме противоположного вектора

Теорема 9 (о норме противоположного вектора). *Для любого вектора x линейного нормированного пространства U имеет место равенство $\| -x \| = \|x\|$.*

Доказательство. Согласно **аксиоме однородности нормы** и **аксиомам линейного пространства**, имеем

$$\| -x \| = \|(-1) \cdot x\| = |-1| \cdot \|x\| =$$

IV.3. Теорема о норме противоположного вектора

Теорема 9 (о норме противоположного вектора). *Для любого вектора x линейного нормированного пространства U имеет место равенство $\| -x \| = \|x\|$.*

Доказательство. Согласно **аксиоме однородности нормы** и **аксиомам линейного пространства**, имеем

$$\| -x \| = \|(-1) \cdot x\| = |-1| \cdot \|x\| = \|x\|,$$

IV.3. Теорема о норме противоположного вектора

Теорема 9 (о норме противоположного вектора). *Для любого вектора x линейного нормированного пространства U имеет место равенство $\| -x \| = \|x\|$.*

Доказательство. Согласно **аксиоме однородности нормы** и **аксиомам линейного пространства**, имеем

$$\| -x \| = \|(-1) \cdot x\| = |-1| \cdot \|x\| = \|x\|,$$

что и требовалось доказать.

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). *Для любых векторов x, y линейного нормированного пространства U*

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). *Для любых векторов x, y линейного нормированного пространства U*

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\|x\| - \|y\| =$$

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). *Для любых векторов x, y линейного нормированного пространства U*

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\|x\| - \|y\| = \|x - y + y\| - \|y\| \leq$$

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). *Для любых векторов x, y линейного нормированного пространства U*

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\|x\| - \|y\| = \|x - y + y\| - \|y\| \leq \|x - y\| + \|y\| - \|y\| =$$

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). *Для любых векторов x, y линейного нормированного пространства U*

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\|x\| - \|y\| = \|x - y + y\| - \|y\| \leq \|x - y\| + \|y\| - \|y\| = \|x - y\|,$$

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). Для любых векторов x, y линейного нормированного пространства U

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\begin{aligned} \|x\| - \|y\| &= \|x - y + y\| - \|y\| \leq \|x - y\| + \|y\| - \|y\| = \|x - y\|, \\ -(\|x\| - \|y\|) &= \end{aligned}$$

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). Для любых векторов x, y линейного нормированного пространства U

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\begin{aligned} \|x\| - \|y\| &= \|x - y + y\| - \|y\| \leq \|x - y\| + \|y\| - \|y\| = \|x - y\|, \\ -(\|x\| - \|y\|) &= -\|x\| + \|y - x + x\| \leq \end{aligned}$$

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). Для любых векторов x, y линейного нормированного пространства U

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\begin{aligned} \|x\| - \|y\| &= \|x - y + y\| - \|y\| \leq \|x - y\| + \|y\| - \|y\| = \|x - y\|, \\ -(\|x\| - \|y\|) &= -\|x\| + \|y - x + x\| \leq -\|x\| + \|y - x\| + \|x\| = \end{aligned}$$

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). Для любых векторов x, y линейного нормированного пространства U

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\begin{aligned} \|x\| - \|y\| &= \|x - y + y\| - \|y\| \leq \|x - y\| + \|y\| - \|y\| = \|x - y\|, \\ -(\|x\| - \|y\|) &= -\|x\| + \|y - x + x\| \leq -\|x\| + \|y - x\| + \|x\| = \|x - y\|. \end{aligned}$$

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). Для любых векторов x, y линейного нормированного пространства U

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\begin{aligned} \|x\| - \|y\| &= \|x - y + y\| - \|y\| \leq \|x - y\| + \|y\| - \|y\| = \|x - y\|, \\ -(\|x\| - \|y\|) &= -\|x\| + \|y - x + x\| \leq -\|x\| + \|y - x\| + \|x\| = \|x - y\|. \end{aligned}$$

Следовательно, $\|x\| - \|y\| \leq \|x - y\|$ и $-(\|x\| - \|y\|) \leq \|x - y\|$,

IV.4. Теорема о норме разности

Теорема 10 (о норме разности). Для любых векторов x, y линейного нормированного пространства U

$$\left| \|x\| - \|y\| \right| \leq \|x - y\|.$$

Доказательство. Согласно **неравенству треугольника** и **теореме о норме противоположного вектора**

$$\begin{aligned} \|x\| - \|y\| &= \|x - y + y\| - \|y\| \leq \|x - y\| + \|y\| - \|y\| = \|x - y\|, \\ -(\|x\| - \|y\|) &= -\|x\| + \|y - x + x\| \leq -\|x\| + \|y - x\| + \|x\| = \|x - y\|. \end{aligned}$$

Следовательно, $\|x\| - \|y\| \leq \|x - y\|$ и $-(\|x\| - \|y\|) \leq \|x - y\|$,

откуда $\left| \|x\| - \|y\| \right| \leq \|x - y\|$, что и требовалось доказать.

IV.5. Теорема о норме в евклидовом пространстве

В нормированном пространстве естественным образом определяется метрика: $\rho(x, y) = \|x - y\|$. На первый взгляд, в метрическом пространстве можно определить норму правилом $\|x\| = \rho(x, \mathbf{0})$, однако **пример 2** метрического пространства показывает, что эта функция может не быть нормой, так как может нарушаться **аксиома 1** нормы. Поэтому понятие метрического пространства существенно обобщает понятие нормированного пространства. Оказывается, в евклидовом пространстве норму можно ввести естественным образом, описанным в следующей теореме (теореме о норме в евклидовом пространстве).

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство.

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

Это доказательство базируется на **неравенстве Коши-Буняковского**. Действительно,

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

$$\|x + y\| =$$

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

$$\|x + y\| = \sqrt{(x + y, x + y)} =$$

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

$$\|x + y\| = \sqrt{(x + y, x + y)} = \sqrt{(x, x) + 2(x, y) + (y, y)} \leq$$

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

$$\begin{aligned}\|x + y\| &= \sqrt{(x + y, x + y)} = \sqrt{(x, x) + 2(x, y) + (y, y)} \leq \\ &\leq \sqrt{(x, x) + 2\sqrt{(x, x)}\sqrt{(y, y)} + (y, y)} =\end{aligned}$$

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

$$\begin{aligned} \|x + y\| &= \sqrt{(x + y, x + y)} = \sqrt{(x, x) + 2(x, y) + (y, y)} \leq \\ &\leq \sqrt{(x, x) + 2\sqrt{(x, x)}\sqrt{(y, y)} + (y, y)} = \\ &= \sqrt{\left(\sqrt{(x, x)} + \sqrt{(y, y)}\right)^2} = \end{aligned}$$

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

$$\begin{aligned}\|x + y\| &= \sqrt{(x + y, x + y)} = \sqrt{(x, x) + 2(x, y) + (y, y)} \leq \\ &\leq \sqrt{(x, x) + 2\sqrt{(x, x)}\sqrt{(y, y)} + (y, y)} = \\ &= \sqrt{\left(\sqrt{(x, x)} + \sqrt{(y, y)}\right)^2} = \sqrt{(x, x)} + \sqrt{(y, y)} =\end{aligned}$$

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

$$\begin{aligned}\|x + y\| &= \sqrt{(x + y, x + y)} = \sqrt{(x, x) + 2(x, y) + (y, y)} \leq \\ &\leq \sqrt{(x, x) + 2\sqrt{(x, x)}\sqrt{(y, y)} + (y, y)} = \\ &= \sqrt{\left(\sqrt{(x, x)} + \sqrt{(y, y)}\right)^2} = \sqrt{(x, x)} + \sqrt{(y, y)} = \|x\| + \|y\|.\end{aligned}$$

IV.5. Теорема о норме в евклидовом пространстве

Теорема 11 (о норме в евклидовом пространстве). *Функция $\|x\| = \sqrt{(x, x)}$ задает в евклидовом пространстве U норму.*

Доказательство. Нетривиальным является только доказательство **неравенства треугольника**.

$$\begin{aligned}\|x + y\| &= \sqrt{(x + y, x + y)} = \sqrt{(x, x) + 2(x, y) + (y, y)} \leq \\ &\leq \sqrt{(x, x) + 2\sqrt{(x, x)}\sqrt{(y, y)} + (y, y)} = \\ &= \sqrt{\left(\sqrt{(x, x)} + \sqrt{(y, y)}\right)^2} = \sqrt{(x, x)} + \sqrt{(y, y)} = \|x\| + \|y\|.\end{aligned}$$

Справедливость остальных аксиом нормы докажите самостоятельно. Теорема доказана.

IV.6. Теорема Пифагора для евклидовых пространств

Теорема 12 (Пифагора для евклидовых пространств). *Для любых ортогональных векторов x, y евклидова пространства с нормой $\|x\| = \sqrt{(x, x)}$ справедливо равенство $\|x\|^2 + \|y\|^2 = \|x + y\|^2$.*

Доказательство.

IV.6. Теорема Пифагора для евклидовых пространств

Теорема 12 (Пифагора для евклидовых пространств). *Для любых ортогональных векторов x, y евклидова пространства с нормой $\|x\| = \sqrt{(x, x)}$ справедливо равенство $\|x\|^2 + \|y\|^2 = \|x + y\|^2$.*

Доказательство. Так как по условию теоремы $(x, y) = 0$, то

$$\|x + y\|^2 =$$

IV.6. Теорема Пифагора для евклидовых пространств

Теорема 12 (Пифагора для евклидовых пространств). Для любых ортогональных векторов x, y евклидова пространства с нормой $\|x\| = \sqrt{(x, x)}$ справедливо равенство $\|x\|^2 + \|y\|^2 = \|x + y\|^2$.

Доказательство. Так как по условию теоремы $(x, y) = 0$, то

$$\|x + y\|^2 = (x + y, x + y) =$$

IV.6. Теорема Пифагора для евклидовых пространств

Теорема 12 (Пифагора для евклидовых пространств). *Для любых ортогональных векторов x, y евклидова пространства с нормой $\|x\| = \sqrt{(x, x)}$ справедливо равенство $\|x\|^2 + \|y\|^2 = \|x + y\|^2$.*

Доказательство. Так как по условию теоремы $(x, y) = 0$, то

$$\|x + y\|^2 = (x + y, x + y) = (x, x) + 2(x, y) + (y, y) =$$

IV.6. Теорема Пифагора для евклидовых пространств

Теорема 12 (Пифагора для евклидовых пространств). *Для любых ортогональных векторов x, y евклидова пространства с нормой $\|x\| = \sqrt{(x, x)}$ справедливо равенство $\|x\|^2 + \|y\|^2 = \|x + y\|^2$.*

Доказательство. Так как по условию теоремы $(x, y) = 0$, то

$$\begin{aligned}\|x + y\|^2 &= (x + y, x + y) = (x, x) + 2(x, y) + (y, y) = \\ &= (x, x) + (y, y) =\end{aligned}$$

IV.6. Теорема Пифагора для евклидовых пространств

Теорема 12 (Пифагора для евклидовых пространств). *Для любых ортогональных векторов x, y евклидова пространства с нормой $\|x\| = \sqrt{(x, x)}$ справедливо равенство $\|x\|^2 + \|y\|^2 = \|x + y\|^2$.*

Доказательство. Так как по условию теоремы $(x, y) = 0$, то

$$\begin{aligned}\|x + y\|^2 &= (x + y, x + y) = (x, x) + 2(x, y) + (y, y) = \\ &= (x, x) + (y, y) = \|x\|^2 + \|y\|^2,\end{aligned}$$

что и требовалось доказать.

IV.7. Эквивалентность норм

Понятие нормы активно используется при обобщении некоторых методов и понятий математического анализа на произвольные линейные пространства. Поэтому одним из основных вопросов в этой области является следующая проблема: верно ли, что если две точки «близки» в смысле одной нормы, то они «близки» и в смысле второй нормы?

IV.7. Эквивалентность норм

Понятие нормы активно используется при обобщении некоторых методов и понятий математического анализа на произвольные линейные пространства. Поэтому одним из основных вопросов в этой области является следующая проблема: верно ли, что если две точки «близки» в смысле одной нормы, то они «близки» и в смысле второй нормы?

«Близки» не в смысле конкретных значений нормы вектора, а в следующем понимании: пусть $u_1, u_2, u_3 \dots$ — последовательность векторов линейного пространства U , на котором определены нормы $\|\bullet\|_1$ и $\|\bullet\|_2$.

IV.7. Эквивалентность норм

Понятие нормы активно используется при обобщении некоторых методов и понятий математического анализа на произвольные линейные пространства. Поэтому одним из основных вопросов в этой области является следующая проблема: верно ли, что если две точки «близки» в смысле одной нормы, то они «близки» и в смысле второй нормы?

«Близки» не в смысле конкретных значений нормы вектора, а в следующем понимании: пусть $u_1, u_2, u_3 \dots$ — последовательность векторов линейного пространства U , на котором определены нормы $\|\bullet\|_1$ и $\|\bullet\|_2$.

Верно ли, что последовательность $\|u_1\|_1, \|u_2\|_1, \|u_3\|_1, \dots$ стремится к нулю тогда и только тогда, когда последовательность $\|u_1\|_2, \|u_2\|_2, \|u_3\|_2, \dots$ также стремится к нулю?

IV.7. Эквивалентность норм

Определение 10. Нормы $\|\bullet\|_1$ и $\|\bullet\|_2$ линейного пространства U называются эквивалентными тогда и только тогда, когда существуют такие положительные числа A и B , что для любого вектора x из U имеют место неравенства $\|x\|_1 \leq A \cdot \|x\|_2$ и $\|x\|_2 \leq B \cdot \|x\|_1$.

IV.7. Эквивалентность норм

Определение 10. Нормы $\|\bullet\|_1$ и $\|\bullet\|_2$ линейного пространства U называются эквивалентными тогда и только тогда, когда существуют такие положительные числа A и B , что для любого вектора x из U имеют место неравенства $\|x\|_1 \leq A \cdot \|x\|_2$ и $\|x\|_2 \leq B \cdot \|x\|_1$.

Целью данного раздела является доказательство теоремы об эквивалентности норм в конечномерном пространстве.

IV.8. Лемма о пределе нормы по координатам бесконечно малой последовательности

Лемма 1 (о пределе нормы по координатам бесконечно малой последовательности). Пусть V — конечномерное нормированное линейное пространство, $\{x_1, x_2, \dots\}$ — последовательность векторов этого пространства, по координатам сходящаяся к нулю (то есть для любого базиса и любого $1 \leq k \leq \dim(V)$ последовательность k -тых координат этих векторов стремится к 0). Тогда $\|x_k\| \rightarrow 0$.

Доказательство.

IV.8. Лемма о пределе нормы по координатно бесконечно малой последовательности

Лемма 1 (о пределе нормы по координатно бесконечно малой последовательности). Пусть V — конечномерное нормированное линейное пространство, $\{x_1, x_2, \dots\}$ — последовательность векторов этого пространства, по координатно сходящаяся к нулю (то есть для любого базиса и любого $1 \leq k \leq \dim(V)$ последовательность k -тых координат этих векторов стремится к 0). Тогда $\|x_k\| \rightarrow 0$.

Доказательство. Пусть $\mathbf{B} = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$,

$$x_k = \lambda_{k,1} \vec{e}_1 + \dots + \lambda_{k,n} \vec{e}_n.$$

IV.8. Лемма о пределе нормы по координатно бесконечно малой последовательности

Лемма 1 (о пределе нормы по координатно бесконечно малой последовательности). Пусть V — конечномерное нормированное линейное пространство, $\{x_1, x_2, \dots\}$ — последовательность векторов этого пространства, по координатно сходящаяся к нулю (то есть для любого базиса и любого $1 \leq k \leq \dim(V)$ последовательность k -тых координат этих векторов стремится к 0). Тогда $\|x_k\| \rightarrow 0$.

Доказательство. $x_k = \lambda_{k,1} \vec{e}_1 + \dots + \lambda_{k,n} \vec{e}_n$.

$$\|x_k\| \leq |\lambda_{k,1}| \cdot \|\vec{e}_1\| + \dots + |\lambda_{k,n}| \cdot \|\vec{e}_n\| \rightarrow 0,$$

так как $\|\vec{e}_1\|, \dots, \|\vec{e}_n\|$ — константы и для любого i по условию $|\lambda_{k,i}| \rightarrow 0$.

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{e}_1 + \dots + \lambda_n \vec{e}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.

Доказательство.

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{e}_1 + \dots + \lambda_n \vec{e}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.

Доказательство. Применим метод доказательства «от противного».

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). *В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{e}_1 + \dots + \lambda_n \vec{e}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.*

Доказательство. Пусть V — контрпример, то есть нормированное пространство, для которого утверждение доказываемой леммы не выполняется.

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). *В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{e}_1 + \dots + \lambda_n \vec{e}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.*

Доказательство. Пусть V — контрпример, то есть нормированное пространство, для которого утверждение доказываемой леммы не выполняется. Пусть $\mathbf{B} = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$ — соответствующий базис, ε — соответствующее положительное число. Рассмотрим монотонно возрастающую неограниченную последовательность M_1, M_2, \dots положительных чисел.

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). *В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{\mathbf{e}}_1, \vec{\mathbf{e}}_2, \dots, \vec{\mathbf{e}}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{\mathbf{e}}_1 + \dots + \lambda_n \vec{\mathbf{e}}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.*

Доказательство. Пусть V — контрпример, то есть нормированное пространство, для которого утверждение доказываемой леммы не выполняется. Пусть $\mathbf{B} = \{\vec{\mathbf{e}}_1, \vec{\mathbf{e}}_2, \dots, \vec{\mathbf{e}}_n\}$ — соответствующий базис, ε — соответствующее положительное число. Рассмотрим монотонно возрастающую неограниченную последовательность M_1, M_2, \dots положительных чисел. Обозначим через $\vec{\mathbf{x}}_k = \sum_{i=1}^n \lambda_{k,i} \vec{\mathbf{e}}_i$ такой вектор, что для некоторого $1 \leq m \leq n$ выполняется неравенство $|\lambda_{k,m}| > M_k$.

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{\mathbf{e}}_1, \vec{\mathbf{e}}_2, \dots, \vec{\mathbf{e}}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{\mathbf{e}}_1 + \dots + \lambda_n \vec{\mathbf{e}}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.

Доказательство. M_1, M_2, \dots — монотонно возрастающая неограниченная последовательность положительных чисел, $\vec{\mathbf{x}}_k = \sum_{i=1}^n \lambda_{k,i} \vec{\mathbf{e}}_i$ такой вектор, что $(\exists m \quad |\lambda_{k,m}| > M_k)$.

У всех векторов $\vec{\mathbf{y}}_k = \frac{1}{\sqrt{\lambda_{k,1}^2 + \dots + \lambda_{k,n}^2}} \vec{\mathbf{x}}_k$ все координаты не превышают 1. Очевидно, что $\|\vec{\mathbf{y}}_k\| \rightarrow 0$, т.к. $\|\vec{\mathbf{x}}_k\| < \varepsilon$ и

$$\sqrt{\lambda_{k,1}^2 + \dots + \lambda_{k,n}^2} \geq |\lambda_{k,m}| > M_k \rightarrow +\infty.$$

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{\mathbf{e}}_1, \vec{\mathbf{e}}_2, \dots, \vec{\mathbf{e}}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{\mathbf{e}}_1 + \dots + \lambda_n \vec{\mathbf{e}}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.

Доказательство. M_1, M_2, \dots — монотонно возрастающая неограниченная последовательность положительных чисел, $\vec{\mathbf{x}}_k = \sum_{i=1}^n \lambda_{k,i} \vec{\mathbf{e}}_i$ такой вектор, что $(\exists m \quad |\lambda_{k,m}| > M_k)$, $\vec{\mathbf{y}}_k = \frac{1}{\sqrt{\lambda_{k,1}^2 + \dots + \lambda_{k,n}^2}} \vec{\mathbf{x}}_k$, $\frac{1}{\sqrt{\lambda_{k,1}^2 + \dots + \lambda_{k,n}^2}} \leq 1$, $\|\vec{\mathbf{y}}_k\| \rightarrow 0$. Поэтому, по лемме о сходящейся подпоследовательности ограниченной последовательности получаем, что существует покоординатно сходящаяся подпоследовательность последовательности векторов $\vec{\mathbf{y}}_k$.

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{\mathbf{e}}_1, \vec{\mathbf{e}}_2, \dots, \vec{\mathbf{e}}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{\mathbf{e}}_1 + \dots + \lambda_n \vec{\mathbf{e}}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.

Доказательство. Мы показали, что существует покомпонентно сходящаяся подпоследовательность последовательности векторов $\vec{\mathbf{y}}_k = \frac{1}{\sqrt{\lambda_{k,1}^2 + \dots + \lambda_{k,n}^2}} \vec{\mathbf{x}}_k$. Удалив лишние векторы, можно считать, что последовательность $\vec{\mathbf{y}}_k$ сходится к вектору $\vec{\mathbf{z}}$.

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{e}_1 + \dots + \lambda_n \vec{e}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.

Доказательство. Мы показали, что существует покоординатно сходящаяся подпоследовательность последовательности векторов $\vec{y}_k = \frac{1}{\sqrt{\lambda_{k,1}^2 + \dots + \lambda_{k,n}^2}} \vec{x}_k$. Удалив лишние векторы, можно считать, что последовательность \vec{y}_k сходится к вектору \vec{z} . По **лемме о пределе нормы покоординатно бесконечно малой последовательности векторов конечномерного пространства** получаем, что $\|\vec{z} - \vec{y}_k\| \rightarrow 0$.

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{\mathbf{e}}_1, \vec{\mathbf{e}}_2, \dots, \vec{\mathbf{e}}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{\mathbf{e}}_1 + \dots + \lambda_n \vec{\mathbf{e}}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.

Доказательство. Мы показали, что существует последовательность векторов $\vec{\mathbf{y}}_k = \frac{1}{\sqrt{\lambda_{k,1}^2 + \dots + \lambda_{k,n}^2}} \vec{\mathbf{x}}_k$, покомпонентно сходящаяся к $\vec{\mathbf{z}}$, причем $\|\vec{\mathbf{z}} - \vec{\mathbf{y}}_k\| \rightarrow 0$. Следовательно, для любого $T > 0$ найдется такой N , что для любого $k > N$ выполняются неравенства $\|\vec{\mathbf{z}} - \vec{\mathbf{y}}_k\| < T, \quad \|\vec{\mathbf{y}}_k\| \leq T,$

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{\mathbf{e}}_1, \vec{\mathbf{e}}_2, \dots, \vec{\mathbf{e}}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{\mathbf{e}}_1 + \dots + \lambda_n \vec{\mathbf{e}}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.

Доказательство. Мы показали, что существует последовательность векторов $\vec{\mathbf{y}}_k = \frac{1}{\sqrt{\lambda_{k,1}^2 + \dots + \lambda_{k,n}^2}} \vec{\mathbf{x}}_k$, покомпонентно сходящаяся к $\vec{\mathbf{z}}$, причем $\|\vec{\mathbf{z}} - \vec{\mathbf{y}}_k\| \rightarrow 0$. Следовательно, для любого $T > 0$ найдется такой N , что для любого $k > N$ выполняются неравенства $\|\vec{\mathbf{z}} - \vec{\mathbf{y}}_k\| < T$, $\|\vec{\mathbf{y}}_k\| \leq T$,
 $\|\vec{\mathbf{z}}\| \leq \|\vec{\mathbf{z}} - \vec{\mathbf{y}}_k\| + \|\vec{\mathbf{y}}_k\| < T + T = 2T$.

IV.9. Лемма об ограниченности окрестности

Лемма 2 (об ограниченности окрестности). В конечномерном пространстве V для любого базиса $\mathbf{B} = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$ для любого $\varepsilon > 0$ существует такое число M , что из неравенства $\|\lambda_1 \vec{e}_1 + \dots + \lambda_n \vec{e}_n\| < \varepsilon$ следует, что $|\lambda_1| < M, \dots, |\lambda_n| < M$.

Доказательство. Мы показали, что существует последовательность векторов $\vec{y}_k = \frac{1}{\sqrt{\lambda_{k,1}^2 + \dots + \lambda_{k,n}^2}} \vec{x}_k$, покомпонентно сходящаяся к \vec{z} , причем $\|\vec{z} - \vec{y}_k\| \rightarrow 0$. Следовательно, для любого $T > 0$ найдется такой N , что для любого $k > N$ выполняются неравенства $\|\vec{z} - \vec{y}_k\| < T$, $\|\vec{y}_k\| \leq T$,
 $\|\vec{z}\| \leq \|\vec{z} - \vec{y}_k\| + \|\vec{y}_k\| < T + T = 2T$.

Так как это равенство выполняется для сколь угодно малых T , то $\|\vec{z}\| = 0$, что противоречит первой аксиоме нормы. Лемма доказана.

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство.

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. «От противного». Пусть $\|\bullet\|_1, \|\bullet\|_2$ — неэквивалентные нормы. Тогда, по определению,

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. «От противного». Пусть $\|\bullet\|_1, \|\bullet\|_2$ — неэквивалентные нормы. Тогда, по определению, существует такое положительное число ε , что для любых положительных чисел B, C множество $\{x \mid \|x\|_1 < B\}$ не включается в $\{x \mid \|x\|_2 < \varepsilon\}$, или $\{x \mid \|x\|_2 < C\}$ не включается в $\{x \mid \|x\|_1 < \varepsilon\}$.

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. Возьмем сходящуюся к 0 последовательность положительных чисел A_1, A_2, \dots , и положим $B_k = C_k = A_k$.

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. Возьмем сходящуюся к 0 последовательность положительных чисел A_1, A_2, \dots , и положим $B_k = C_k = A_k$. Для каждого номера k выберем по элементу x_k из $\{x \mid \|x\|_1 < A_k\} \setminus \{x \mid \|x\|_2 < \varepsilon\}$ или y_k из $\{x \mid \|x\|_2 < A_k\} \setminus \{x \mid \|x\|_1 < \varepsilon\}$.

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. Возьмем сходящуюся к 0 последовательность положительных чисел A_1, A_2, \dots , и положим $B_k = C_k = A_k$. Для каждого номера k выберем по элементу x_k из $\{x \mid \|x\|_1 < A_k\} \setminus \{x \mid \|x\|_2 < \varepsilon\}$ или y_k из $\{x \mid \|x\|_2 < A_k\} \setminus \{x \mid \|x\|_1 < \varepsilon\}$. Хотя бы одно из множеств $\{x_k \mid k \in \mathbb{N}\}$ или $\{y_k \mid k \in \mathbb{N}\}$ бесконечно. Пусть, для определенности, бесконечным является множество $\{x_k \mid k \in \mathbb{N}\}$.

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. Возьмем $A_1, A_2, \dots \rightarrow 0$, положим $B_k = C_k = A_k$, $x_k \in \left\{ x \mid \|x\|_1 < A_k \right\} \setminus \left\{ x \mid \|x\|_2 < \varepsilon \right\}$ и $\left\{ x_k \mid k \in \mathbb{N} \right\}$ является бесконечным (те члены последовательности A_k , для которых выбирали y_k , удалим, и перенумеруем члены последовательности).

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. Возьмем $A_1, A_2, \dots \rightarrow 0$, положим $B_k = C_k = A_k$, $x_k \in \{x \mid \|x\|_1 < A_k\} \setminus \{x \mid \|x\|_2 < \varepsilon\}$ и $\{x_k \mid k \in \mathbb{N}\}$ является бесконечным (те члены последовательности A_k , для которых выбирали y_k , удалим, и перенумеруем члены последовательности).

По **лемме об ограниченности окрестности**, определяемой нормой, все координаты векторов x_k ограничены, так как для любого номера k имеем $\|x_k\|_2 < \varepsilon$. Значит, по лемме о сходящейся подпоследовательности ограниченной последовательности получаем, что существует подпоследовательность последовательности $\{x_k \mid k \in \mathbb{N}\}$, по координатам сходящаяся к вектору z .

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. Возьмем $A_1, A_2, \dots \rightarrow 0$, положим $B_k = C_k = A_k$, $x_k \in \left\{ x \mid \|x\|_1 < A_k \right\} \setminus \left\{ x \mid \|x\|_2 < \varepsilon \right\}$ и $\left\{ x_k \mid k \in \mathbb{N} \right\}$ является бесконечным (те члены последовательности A_k , для которых выбрали y_k , удалим, и перенумеруем члены последовательности). Можно считать, что последовательности $\left\{ x_k \mid k \in \mathbb{N} \right\}$ по координатам сходится к вектору z .

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. Возьмем $A_1, A_2, \dots \rightarrow 0$, положим $B_k = C_k = A_k$, $x_k \in \left\{ x \mid \|x\|_1 < A_k \right\} \setminus \left\{ x \mid \|x\|_2 < \varepsilon \right\}$ и $\left\{ x_k \mid k \in \mathbb{N} \right\}$ является бесконечным (те члены последовательности A_k , для которых выбрали y_k , удалим, и перенумеруем члены последовательности). Можно считать, что последовательности $\left\{ x_k \mid k \in \mathbb{N} \right\}$ по координатам сходится к вектору z .

По **лемме о пределе нормы по координатам бесконечно малой последовательности векторов конечномерного пространства** получаем, что $\|z - x_k\|_1 \rightarrow 0$. Кроме того, по свойствам предела, так как $A_k > 0$, $A_k \rightarrow 0$ и $\|x_k\|_1 < A_k$ то $\|x_k\|_1 \rightarrow 0$.

IV.10. Теорема об эквивалентности норм в конечномерном пространстве

Теорема 13 (об эквивалентности норм в конечномерном пространстве). *Любые две нормы, определенные на конечномерном линейном пространстве, эквивалентны между собой.*

Доказательство. По **неравенству треугольника**

$$\|z\|_1 \leq \|z - x_k\|_1 + \|x_k\|_1.$$

Но выражение в правой части этого неравенства стремится к 0 при k стремящемся к бесконечности. Поэтому, так как $\|z\|_1$ — константа, то $\|z\|_1 = 0$. С другой стороны, хотя бы одна координата вектора z отлична от нуля, так как, по выбору x_k , для любого k имеем $\|x_k\|_2 \geq \varepsilon$. Таким образом, $\|z\|_1 = 0$, но $z \neq \mathbf{0}$, что противоречит первой аксиоме нормы.

Теорема доказана.

Спасибо

за

внимание!

e-mail: melnikov@k66.ru, melnikov@r66.ru

сайты: <http://melnikov.k66.ru>, <http://melnikov.web.ur.ru>

Вернуться к списку презентаций?

Вернуться к оглавлению раздела «Линейные пространства»?

