

第七章 线性变换

第一节 线性变换的定义

主要内容

- 引入
- 定义
- 举例
- 性质

一、引入

二、定义

定义 1 线性空间 V 的一个变换 \mathcal{A} 称为线性变换，如果对于 V 中任意的元素 α, β 和数域 P 中任意数 k ，都有

$$\mathcal{A}(\alpha + \beta) = \mathcal{A}(\alpha) + \mathcal{A}(\beta),$$

$$\mathcal{A}(k\alpha) = k\mathcal{A}(\alpha).$$

以后我们一般用花体拉丁字母 $\mathcal{A}, \mathcal{B}, \dots$ 代表 V 的变换， $\mathcal{A}(\alpha)$ 或 $\mathcal{A}\alpha$ 代表元素 α 在变换 \mathcal{A} 下的像。

定义中的等式所表示的性质，有时也说成线性变换保持向量的加法与数量乘法。

下面我们来看几个简单的例子，它们表明线性变换这个概念是有丰富的内容的。

三、举例

例 1 平面上的向量构成实数域上的二维线性空间. 把平面围绕坐标原点按反时针方向旋转 θ 角就是一个线性变换, 我们用 \mathcal{R}_θ 表示. 如果平面上一个向量 α 在直角坐标系下的坐标是 (x, y) , 那么像 $\mathcal{R}_\theta(\alpha)$ 的坐标, 即 α 旋转 θ 角之后的坐标 (x', y') 是按照公式

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

来计算的. 如图 7 - 1 所示.

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

图 7 - 1

同样地，空间中绕轴的旋转也是一个线性变换.

例 2 设 α 是几何空间中一固定的非零向量，把每个向量 ζ 变到它在 α 上的内射影的变换也是一个线性变换，以 Π_α 表示它。用公式表示就是

$$\Pi_\alpha(\zeta) = \frac{(\alpha, \zeta)}{(\alpha, \alpha)}$$

这里 $(\alpha, \zeta), (\alpha, \alpha)$ 表示内积。几何意义如图 7 - 2 所示。

图 7 - 2

例 3 线性空间 V 中的恒等变换或称单位

变换 ε , 即

$$\varepsilon(\alpha) = \alpha, \quad \alpha \in V$$

以及零变换 σ , 即

$$\sigma(\alpha) = \vec{0}, \quad \alpha \in V$$

都是线性变换.

例 4 设 V 是数域 P 上的线性空间， k 是 P 中某个数，定义 V 的变换如下：

$$\sigma: \alpha \rightarrow k\alpha$$

不难证明，这是一个线性变换，称为由数 k 决定的**数乘变换**，可用 \mathcal{K} 表示. 即令

$$\mathcal{K}(\alpha) = k\alpha$$

显然，当 $k = 1$ 时，我们便得恒等变换，
当 $k = 0$ 时，便得零变换.

例 5 在线性空间 $P[x]$ 或者 $P[x]_n$ 中，求微商是一个线性变换。这个变换通常用 \mathcal{D} 代表，即

$$\mathcal{D}(f(x)) = f'(x).$$

例 6 定义在闭区间 $[a, b]$ 上的全体连续函数组成实数域上一线性空间，以 $C[a, b]$ 代表。在这个空间中，变换

$$\mathcal{J}(f(x)) = \int_a^x f(t)dt$$

是一线性变换。

这是因为，对每个 $f(x) \in C[a, b]$,

$$\mathcal{J}(f(x)) = \int_a^x f(t)dt$$

仍是闭区间 $[a, b]$ 上的连续函数，从而还是属于 $C[a, b]$. 又 $C[a, b]$ 中每个积分 $\int_a^x f(t)dt$ ($a \leq x \leq b$) 都有意义.

而且

$$\mathcal{J}(f(x) + g(x)) = \int_a^x [f(t) + g(t)] dt$$

$$= \int_a^x f(t) dt + \int_a^x g(t) dt = \mathcal{J}(f(x)) + \mathcal{J}(g(x))$$

对数 k , $\mathcal{J}(kf(x)) = \int_a^x kf(t) dt = k\mathcal{J}(f(x))$.

所以变换 $\mathcal{J}(f(x)) = \int_a^x f(t) dt$ 是 $C[a, b]$ 上的线性变换.

例 7 镜象变换： R^2 中每个向量关于过原点的直线 L 相对称的变换，记为 \mathcal{T} ，即

$$\forall \alpha = \overrightarrow{OA} \in R^2, \quad \mathcal{T}(\alpha) = \alpha' = \overrightarrow{OB}$$

(如图 7 - 3 所示，其中 A 、 B 对称于直线 L) 也是 R^2 上的线性变换.

求镜象变换

图 7 - 3

例 8 错切变换：把矩形 $OAPB$ 所围的平面区域变换为平行四边形 $OAP'P'$ 所围的平面区域的变换，记为 \mathcal{Q} ，如图 7 - 4 所示。

求错切变换

图 7 - 4

四、性质

线性变换有以下三个简单性质：

性质 1 设 \mathcal{A} 是 V 的线性变换，则

$$\mathcal{A}(\vec{0}) = \vec{0}, \quad \mathcal{A}(-\alpha) = -\mathcal{A}(\alpha).$$

证明 由线性变换的定义，可得

$$\mathcal{A}(\vec{0}) = \mathcal{A}(0 \cdot \alpha) = 0\mathcal{A}(\alpha) = \vec{0},$$

$$\mathcal{A}(-\alpha) = \mathcal{A}((-1)\alpha) = (-1)\mathcal{A}(\alpha) = -\mathcal{A}(\alpha).$$

性质 2 线性变换保持线性组合与线性关系式

不变. 换句话说, 如果 β 是 $\alpha_1, \alpha_2, \dots, \alpha_r$ 的线性组合:

$$\beta = k_1\alpha_1 + k_2\alpha_2 + \dots + k_r\alpha_r ,$$

那么经过线性变换 \mathcal{A} 之后, $\mathcal{A}(\beta)$ 是 $\mathcal{A}(\alpha_1), \mathcal{A}(\alpha_2), \dots, \mathcal{A}(\alpha_r)$ 同样的线性组合:

$$\mathcal{A}(\beta) = k_1\mathcal{A}(\alpha_1) + k_2\mathcal{A}(\alpha_2) + \dots + k_r\mathcal{A}(\alpha_r) .$$

又如果 $\alpha_1, \alpha_2, \dots, \alpha_r$ 之间有关系式

$$k_1\alpha_1 + k_2\alpha_2 + \dots + k_r\alpha_r = 0 ,$$

那么它们的像之间也有同样的关系

$$k_1\mathcal{A}(\alpha_1) + k_2\mathcal{A}(\alpha_2) + \dots + k_r\mathcal{A}(\alpha_r) = \mathbf{0}.$$

以上两点，根据定义不难验证，由此即得

性质 3 线性变换把线性相关的向量组变成
线性相关的向量组。

但应该注意，性质 3 的逆是不对的，线性变
换可能把线性无关的向量组也变成线性相关的向
量组。例如零变换就是这样。