

第七章 线性变换

第六节 线性变换的值域与核

主要内容

- 定义
- 值域与核的性质
- A 的值域的结构
- A 的秩、零度与空间维数的关系
- 举例

一、定义

定义 11 设 \mathcal{A} 是线性空间 V 的一个线性变换, \mathcal{A} 的全体像组成的集合称为 \mathcal{A} 的**值域**, 用 $\mathcal{A}V$ 表示. 所有被 \mathcal{A} 变成零向量的向量组成的集合称为 \mathcal{A} 的**核**, 用 $\mathcal{A}^{-1}(\vec{0})$ 或 $Ker(\mathcal{A})$ 表示.

若用集合的记号则

$$\mathcal{A}V = \{\mathcal{A}\xi \mid \xi \in V\},$$

$$\mathcal{A}^{-1}(\vec{0}) = \{\xi \mid \mathcal{A}\xi = \vec{0}, \xi \in V\}.$$

二、值域与核的性质

性质 线性变换的值域与核都是 V 的子空间.

证明 由

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

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

可知, $\mathcal{A}V$ 对加法与数量乘法是封闭的, 同时,
 $\mathcal{A}V$ 是非空的, 因此 $\mathcal{A}V$ 是 V 的子空间.

由 $\mathcal{A}\alpha = 0$ 与 $\mathcal{A}\beta = 0$ 可知

$$\mathcal{A}(\alpha + \beta) = 0, \mathcal{A}(k\alpha) = 0.$$

这就是说， $\mathcal{A}^{-1}(\vec{0})$ 对加法与数量乘法是封闭的。
又因为 $\mathcal{A}(0) = 0$ ，所以 $0 \in \mathcal{A}^{-1}(\vec{0})$ ，即 $\mathcal{A}^{-1}(\vec{0})$
是非空的。所以 $\mathcal{A}^{-1}(\vec{0})$ 是 V 的子空间。

证毕

$\mathcal{A}V$ 的维数称为 \mathcal{A} 的秩， $\mathcal{A}^{-1}(\vec{0})$ 的维数称
为 \mathcal{A} 的零度。

例 1 在线性空间 $P[x]_n$ 中，令

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

则 \mathcal{D} 的值域为 $P[x]_{n-1}$ ， \mathcal{D} 的核为子空间 P .

三、 \mathcal{A} 的值域的结构

定理 11 设 \mathcal{A} 是 n 维线性空间 V 的线性变换， $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ 是 V 的一组基，在这组基下， \mathcal{A} 的矩阵是 A ，则

1) \mathcal{A} 的值域 $\mathcal{A}V$ 是由基像组生成的子空间，

即 $\mathcal{A}V = L(\mathcal{A}\varepsilon_1, \mathcal{A}\varepsilon_2, \dots, \mathcal{A}\varepsilon_n)$.

2) \mathcal{A} 的秩 = A 的秩.

证明 1) 设 ξ 是 V 的任一向量, 可用基表示为

$$\xi = x_1 \varepsilon_1 + x_2 \varepsilon_2 + \cdots + x_n \varepsilon_n.$$

于是

$$\mathcal{A}\xi = x_1 \mathcal{A}\varepsilon_1 + x_2 \mathcal{A}\varepsilon_2 + \cdots + x_n \mathcal{A}\varepsilon_n.$$

这个式子说明, $\mathcal{A}\xi \in L(\mathcal{A}\varepsilon_1, \mathcal{A}\varepsilon_2, \dots, \mathcal{A}\varepsilon_n)$, 因此 $\mathcal{A}V \subset L(\mathcal{A}\varepsilon_1, \mathcal{A}\varepsilon_2, \dots, \mathcal{A}\varepsilon_n)$. 这个式子还表明基像组的线性组合还是一个像, 也即

$$L(\mathcal{A}\varepsilon_1, \mathcal{A}\varepsilon_2, \dots, \mathcal{A}\varepsilon_n) \subset \mathcal{A}V.$$

于是就有

$$\mathcal{A}V = L(\mathcal{A}\varepsilon_1, \mathcal{A}\varepsilon_2, \dots, \mathcal{A}\varepsilon_n).$$

2) 根据 1), \mathcal{A} 的秩等于基像组的秩. 另一方面, 矩阵 A 是由基像组的坐标按列排列成的. 在前一章第八节中曾谈过, 若在 n 维线性空间 V 中取定了一组基之后, 把 V 的每一个向量与它的坐标对应起来, 就得到了 V 到 P^n 的同构对应. 同构对应保持向量组的一切线性关系, 因此基像组与它们的坐标组(即矩阵 A 的列向量组)有相同的秩.

证毕

四、 \mathcal{A} 的秩、零度与空间维数的关系

定理 12 设 \mathcal{A} 是 n 维线性空间 V 的线性变换. 则 $\mathcal{A}V$ 的一组基的原像及 $\mathcal{A}^{-1}(\vec{0})$ 的一组基合起来就是 V 的一组基. 由此还有

$$\mathcal{A} \text{ 的秩} + \mathcal{A} \text{ 的零度} = n.$$

证明 设 $\mathcal{A}V$ 的一组基为 $\eta_1, \eta_2, \dots, \eta_r$, 它们的原像为 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r$, $\mathcal{A}\varepsilon_i = \eta_i$, $i = 1, 2, \dots, r$. 又取 $\mathcal{A}^{-1}(\vec{0})$ 的一组基为 $\varepsilon_{r+1}, \varepsilon_{r+2}, \dots, \varepsilon_s$. 现在来

证明 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \varepsilon_{r+1}, \varepsilon_{r+2}, \dots, \varepsilon_s$ 为 V 的基. 若有

$$l_1\varepsilon_1 + l_2\varepsilon_2 + \dots + l_r\varepsilon_r + l_{r+1}\varepsilon_{r+1} + \dots + l_s\varepsilon_s = \vec{0}$$

用 \mathcal{A} 去变它的两端的向量, 得

$$\begin{aligned} & l_1\mathcal{A}\varepsilon_1 + l_2\mathcal{A}\varepsilon_2 + \dots + l_r\mathcal{A}\varepsilon_r \\ & + l_{r+1}\mathcal{A}\varepsilon_{r+1} + \dots + l_s\mathcal{A}\varepsilon_s = \mathcal{A}\vec{0} = \vec{0} \end{aligned}$$

因 $\varepsilon_{r+1}, \varepsilon_{r+2}, \dots, \varepsilon_s$ 属于 $\mathcal{A}^{-1}(\vec{0})$, 故

$$\mathcal{A}\varepsilon_{r+1} = \mathcal{A}\varepsilon_{r+2} = \dots = \mathcal{A}\varepsilon_s = \vec{0}$$

又 $\mathcal{A}\varepsilon_i = \eta_i, i = 1, 2, \dots, r$. 于是上式就变成

$$l_1\eta_1 + l_2\eta_2 + \dots + l_r\eta_r = \vec{0}$$

但 $\eta_1, \eta_2, \dots, \eta_r$ 是线性无关的，有

$$l_1 = l_2 = \dots = l_r = 0$$

于是等式

$$l_1 \varepsilon_1 + l_2 \varepsilon_2 + \dots + l_r \varepsilon_r + l_{r+1} \varepsilon_{r+1} + \dots + l_s \varepsilon_s = \vec{0}$$

就变成

$$l_{r+1} \varepsilon_{r+1} + \dots + l_s \varepsilon_s = \vec{0}$$

又因为 $\varepsilon_{r+1}, \varepsilon_{r+2}, \dots, \varepsilon_s$ 是 $\mathcal{A}^{-1}(\vec{0})$ 的基也线性无关，

就有 $l_{r+1} = \dots = l_s = 0$

这就证明了 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \varepsilon_{r+1}, \dots, \varepsilon_s$ 是线性无关的。

再证 V 的任一向量 α 是

$$\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \varepsilon_{r+1}, \dots, \varepsilon_s$$

的线性组合. 由 $\eta_1 = \mathcal{A}\varepsilon_1, \dots, \eta_r = \mathcal{A}\varepsilon_r$ 是 $\mathcal{A}V$ 的基, 就有一组数

$$k_1, k_2, \dots, k_r$$

使

$$\begin{aligned}\mathcal{A}\alpha &= k_1\mathcal{A}\varepsilon_1 + k_2\mathcal{A}\varepsilon_2 \cdots + k_r\mathcal{A}\varepsilon_r \\ &= \mathcal{A}(k_1\varepsilon_1 + k_2\varepsilon_2 \cdots + k_r\varepsilon_r)\end{aligned}$$

于是

$$\mathcal{A}(\alpha - k_1 \varepsilon_1 - k_2 \varepsilon_2 \cdots - k_r \varepsilon_r) = \vec{0}$$

即

$$\alpha - k_1 \varepsilon_1 - k_2 \varepsilon_2 \cdots - k_r \varepsilon_r \in \mathcal{A}^{-1}(\vec{0})$$

又因为 $\varepsilon_{r+1}, \varepsilon_{r+2}, \dots, \varepsilon_s$ 是 $\mathcal{A}^{-1}(\vec{0})$ 的基，必有一组数

$$k_{r+1}, k_{r+2}, \dots, k_s$$

使

$$\alpha - k_1 \varepsilon_1 - k_2 \varepsilon_2 \cdots - k_r \varepsilon_r = k_{r+1} \varepsilon_{r+1} + \cdots + k_s \varepsilon_s$$

于是就有

$$\alpha = k_1 \varepsilon_1 + k_2 \varepsilon_2 + \cdots + k_r \varepsilon_r + k_{r+1} \varepsilon_{r+1} + \cdots + k_s \varepsilon_s$$

这就说明 α 是 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \varepsilon_{r+1}, \dots, \varepsilon_s$ 的线性组合.

也就证明了 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_r, \varepsilon_{r+1}, \dots, \varepsilon_s$ 是 V 的一组基.

由 V 的维数为 n , 知 $s = n$. 又 r 是 $\mathcal{A}V$ 的维数也即 \mathcal{A} 的秩, $s - r = n - r$ 是 $\mathcal{A}^{-1}(\vec{0})$ 的维数, 即 \mathcal{A} 的零度. 因而

$$\mathcal{A} \text{ 的秩} + \mathcal{A} \text{ 的零度} = n .$$

证毕

易见, 若 \mathcal{A} 是线性空间 V 的线性变换, 则

- (1) \mathcal{A} 是单射的充分必要条件为 $\mathcal{A}^{-1}(\vec{0}) = \{\vec{0}\}$.
- (2) \mathcal{A} 是满射的充分必要条件为 $\mathcal{A}V = V$.

推论 对于有限维线性空间的线性变换，它是单射的充分必要条件为它是满射.

证明 显然，当且仅当 $\mathcal{A}V = V$ ，即 \mathcal{A} 的秩为 n 时， \mathcal{A} 是满射；另外，当且仅当 $\mathcal{A}^{-1}(\vec{0}) = \{\vec{0}\}$ 即 \mathcal{A} 的零度为 0 时， \mathcal{A} 是单射，于是由上述定理即可得出结论. **证毕**

应该指出，虽然子空间 $\mathcal{A}V$ 与 $\mathcal{A}^{-1}(\vec{0})$ 的维数之和为 n ，但是 $\mathcal{A}V + \mathcal{A}^{-1}(\vec{0})$ 并不是整个空间.

例如 在线性空间 $P[x]_n$ 中，令

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

则 \mathcal{D} 的值域为 $P[x]_{n-1}$, \mathcal{D} 的核为子空间 P . 若令
 $V = P[x]_n$, 则

$$\mathcal{D}V = P[x]_{n-1},$$

$$\mathcal{D}^{-1}(\vec{0}) = P$$

\mathcal{D} 的秩为 $n - 1$, \mathcal{D} 的零度为 1, 但

$$\mathcal{D}V + \mathcal{D}^{-1}(\vec{0}) = P[x]_{n-1} + P = P[x]_{n-1} \neq P[x]_n$$

五、举例

例 2 设线性变换 \mathcal{A} 在三维线性空间 V 的一组基 $\varepsilon_1, \varepsilon_2, \varepsilon_3$ 下的矩阵是

$$A = \begin{pmatrix} 1 & 2 & -1 \\ 2 & 1 & 0 \\ 3 & 0 & 1 \end{pmatrix}$$

(1) 求 \mathcal{A} 在基 η_1, η_2, η_3 下的矩阵, 其中:

$$\eta_1 = 2\varepsilon_1 + \varepsilon_2 + 3\varepsilon_3,$$

$$\eta_2 = \varepsilon_1 + \varepsilon_2 + 2\varepsilon_3,$$

$$\eta_3 = -\varepsilon_1 + \varepsilon_2 + \varepsilon_3.$$

- (2) 求 \mathcal{A} 的值域 $\mathcal{A}V$ 和核 $\mathcal{A}^{-1}(\vec{0})$ ；
- (3) 把 $\mathcal{A}V$ 的基扩充为 V 的基，并求 \mathcal{A} 在这组基下的矩阵；
- (4) 把 $\mathcal{A}^{-1}(\vec{0})$ 的基扩充为 V 的基，并求 \mathcal{A} 在这组基下的矩阵.

解：(1) 因为

$$\eta_1 = 2\varepsilon_1 + \varepsilon_2 + 3\varepsilon_3,$$

$$\eta_2 = \varepsilon_1 + \varepsilon_2 + 2\varepsilon_3,$$

$$\eta_3 = -\varepsilon_1 + \varepsilon_2 + \varepsilon_3.$$

所以从基 $\varepsilon_1, \varepsilon_2, \varepsilon_3$ 到基 η_1, η_2, η_3 的过渡矩阵为

$$X = \begin{pmatrix} 2 & 1 & -1 \\ 1 & 1 & 1 \\ 3 & 2 & 1 \end{pmatrix}$$

于是 \mathcal{A} 在基 η_1, η_2, η_3 下的矩阵 B 为

$$B = X^{-1}AX.$$

下面求矩阵 X 的逆.

$$X^{-1} = \begin{pmatrix} -1 & -3 & 2 \\ 2 & 5 & -3 \\ -1 & -1 & 1 \end{pmatrix}$$

所以

$$B = X^{-1}AX$$

$$= \begin{pmatrix} -1 & -3 & 2 \\ 2 & 5 & -3 \\ -1 & -1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & -1 \\ 2 & 1 & 0 \\ 3 & 0 & 1 \end{pmatrix} \begin{pmatrix} 2 & 1 & -1 \\ 1 & 1 & 1 \\ 3 & 2 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 2 & 0 & -1 \\ 0 & 2 & 1 \\ 3 & 1 & -1 \end{pmatrix}.$$

(2) 由本节定理 11 及其证明知

$$\mathcal{A}V = L(\mathcal{A}\varepsilon_1, \mathcal{A}\varepsilon_2, \mathcal{A}\varepsilon_3)$$

$\mathcal{A}V$ 的维数等于矩阵 A 的维数, $\mathcal{A}V$ 的基的坐标即为矩阵 A 的列向量组的最大线性无关组. 求得 A 的列向量组的最大线性无关组为

$$\begin{pmatrix} 2 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix}.$$

令 $\xi_1 = 2\varepsilon_1 + \varepsilon_2$, $\xi_2 = -\varepsilon_1 + \varepsilon_3$,

则 $\mathcal{A}V = L(\mathcal{A}\varepsilon_1, \mathcal{A}\varepsilon_2, \mathcal{A}\varepsilon_3) = L(\xi_1, \xi_2)$.

由核的定义: $\mathcal{A}^{-1}(\vec{0}) = \{\xi | \mathcal{A}\xi = \vec{0}, \xi \in V\}$
 知, $\mathcal{A}^{-1}(\vec{0})$ 的基由线性方程组 $AX = 0$ 的基础解系构成. 下面求该方程组的基础解系

$$\begin{pmatrix} 1 & 2 & -1 \\ 2 & 1 & 0 \\ 3 & 0 & 1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = 0$$

解得基础解系

$$\begin{pmatrix} 1 \\ -2 \\ -3 \end{pmatrix}$$

令 $\xi = \varepsilon_1 - 2\varepsilon_2 - 3\varepsilon_3$, 则 $\mathcal{A}^{-1}(\vec{0}) = L(\xi)$.

(3) 在(2)中已求得 $\mathcal{A}V$ 的基为

$$\xi_1 = 2\epsilon_1 + \epsilon_2$$

$$\xi_2 = -\epsilon_1 + \epsilon_3$$

若令

$$\zeta_1 = \epsilon_1$$

$$\zeta_2 = \xi_1 = 2\epsilon_1 + \epsilon_2$$

$$\zeta_3 = \xi_2 = -\epsilon_1 + \epsilon_3$$

则可验证 $\zeta_1, \zeta_2, \zeta_3$ 线性无关，故它即为 V 的一组基。下面再求 \mathcal{A} 在基 $\zeta_1, \zeta_2, \zeta_3$ 下的矩阵。

因为

$$\zeta_1 = \varepsilon_1$$

$$\zeta_2 = \xi_1 = 2\varepsilon_1 + \varepsilon_2$$

$$\zeta_3 = \xi_2 = -\varepsilon_1 + \varepsilon_3$$

所以从基 $\varepsilon_1, \varepsilon_2, \varepsilon_3$ 到基 $\zeta_1, \zeta_2, \zeta_3$ 的过渡矩阵为

$$X = \begin{pmatrix} 1 & 2 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

于是 \mathcal{A} 在基 $\zeta_1, \zeta_2, \zeta_3$ 下的矩阵 B 为

$$B = X^{-1}AX.$$

下面求矩阵 X 的逆.

$$X^{-1} = \begin{pmatrix} 1 & -2 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

所以

$$B = X^{-1}AX$$

$$= \begin{pmatrix} 1 & -2 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & -1 \\ 2 & 1 & 0 \\ 3 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 0 & 0 & 0 \\ 2 & 5 & -2 \\ 3 & 6 & -2 \end{pmatrix}.$$

(4) 在(2)中已求得 $\mathcal{A}^{-1}(\vec{0})$ 的基为

$$\xi = \varepsilon_1 - 2\varepsilon_2 - 3\varepsilon_3$$

若令

$$\gamma_1 = \varepsilon_1$$

$$\gamma_2 = \varepsilon_2$$

$$\gamma_3 = \xi = \varepsilon_1 - 2\varepsilon_2 - 3\varepsilon_3$$

则可验证 $\gamma_1, \gamma_2, \gamma_3$ 线性无关，故它即为 V 的一组基。下面再求 \mathcal{A} 在基 $\gamma_1, \gamma_2, \gamma_3$ 下的矩阵。

因为

$$\gamma_1 = \varepsilon_1$$

$$\gamma_2 = \varepsilon_2$$

$$\gamma_3 = \xi = \varepsilon_1 - 2\varepsilon_2 - 3\varepsilon_3$$

所以从基 $\varepsilon_1, \varepsilon_2, \varepsilon_3$ 到基 $\gamma_1, \gamma_2, \gamma_3$ 的过渡矩阵为

$$X = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & -2 \\ 0 & 0 & -3 \end{pmatrix}$$

于是 \mathcal{A} 在基 $\gamma_1, \gamma_2, \gamma_3$ 下的矩阵 B 为

$$B = X^{-1}AX.$$

下面求矩阵 X 的逆.

$$X^{-1} = \begin{pmatrix} 1 & 0 & 1/3 \\ 0 & 1 & -2/3 \\ 0 & 0 & -1/3 \end{pmatrix}$$

所以

$$B = X^{-1}AX$$

$$\begin{aligned} &= \begin{pmatrix} 1 & 0 & 1/3 \\ 0 & 1 & -2/3 \\ 0 & 0 & -1/3 \end{pmatrix} \begin{pmatrix} 1 & 2 & -1 \\ 2 & 1 & 0 \\ 3 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & -2 \\ 0 & 0 & -3 \end{pmatrix} \\ &= \begin{pmatrix} 2 & 2 & 0 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{pmatrix}. \end{aligned}$$

例 3 设 A 是一个 $n \times n$ 矩阵, $A^2 = A$. 证明
 A 相似于一个对角矩阵

$$\begin{pmatrix} 1 & & & & \\ & 1 & & & \\ & & \ddots & & \\ & & & 1 & 0 \\ & & & & \ddots \\ & & & & & 0 \end{pmatrix}. \quad (1)$$

证明 取一 n 维线性空间 V 以及 V 的一组基 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$. 定义线性变换 \mathcal{A} 如下:

$$\mathcal{A}(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) A .$$

下面来证明, \mathcal{A} 在一组适当的基下的矩阵是 (1).
这样, 由 **定理 4** 也就证明了所要的结论.

由 $A^2 = A$, 可知 $\mathcal{A}^2 = \mathcal{A}$. 我们取 $\mathcal{A}V$ 的一组基为 $\eta_1, \eta_2, \dots, \eta_r$. 由

$$\mathcal{A}\eta_1 = \eta_1, \dots, \mathcal{A}\eta_r = \eta_r ,$$

它们的原像也是 $\eta_1, \eta_2, \dots, \eta_r$.

再取 $\mathcal{A}^{-1}(\vec{0})$ 的一组基为 $\eta_{r+1}, \dots, \eta_n$. 由
定理 12 知: $\eta_1, \eta_2, \dots, \eta_r, \eta_{r+1}, \dots, \eta_n$ 是 V
的一组基. 在这组基下, \mathcal{A} 的矩阵就是 (1) .

证毕