第十七讲 线性变换的矩阵

一、线性变换与基

二、线性变换与矩阵

三、相似矩阵


一、线性变换与基

1. 设 $\varepsilon_1, \varepsilon_2, L$ $, \varepsilon_n$ 是线性空间V的一组基, σ 为V的线性变换. 则对任意 $\xi \in V$,存在唯一的一组数 x_1, x_2, L $, x_n \in P$, 使 $\xi = x_1\varepsilon_1 + x_2\varepsilon_2 + L + x_n\varepsilon_n$ 从而, $\sigma(\xi) = x_1\sigma(\varepsilon_1) + x_2\sigma(\varepsilon_2) + L + x_n\sigma(\varepsilon_n)$.

由此知, $\sigma(\xi)$ 由 $\sigma(\varepsilon_1)$, $\sigma(\varepsilon_2)$,L, $\sigma(\varepsilon_n)$ 完全确定. 所以要求V中任一向量在 σ 下的象,只需求出V的一组基在 σ 下的象即可. 2. 设 $\varepsilon_1, \varepsilon_2, L, \varepsilon_n$ 是线性空间V的一组基, σ, τ 为

V的线性变换,若 $\sigma(\varepsilon_i) = \tau(\varepsilon_i)$, i = 1, 2, L, n. 则 $\sigma = \tau$.

证: 对
$$\forall \xi \in V$$
, $\xi = x_1 \varepsilon_1 + x_2 \varepsilon_2 + L + x_n \varepsilon_n$

$$\sigma(\xi) = x_1 \sigma(\varepsilon_1) + x_2 \sigma(\varepsilon_2) + L + x_n \sigma(\varepsilon_n)$$

$$\tau(\xi) = x_1 \tau(\varepsilon_1) + x_2 \tau(\varepsilon_2) + L + x_n \tau(\varepsilon_n)$$
由己知,即得 $\sigma(\xi) = \tau(\xi)$. $\therefore \sigma = \tau$.

由此知,一个线性变换完全由它在一组基上的作用所决定.

3. 设 $\varepsilon_1, \varepsilon_2, \vdash, \varepsilon_n$ 是线性空间V的一组基,对V中

任意 \mathbf{n} 个向量 $\alpha_1,\alpha_2,\mathbf{L},\alpha_n$,都存在线性变换 σ 使

$$\sigma(\varepsilon_i) = \alpha_i, \quad i = 1, 2, L, n$$

证:
$$\forall \xi \in V$$
, 设 $\xi = x_1 \varepsilon_1 + x_2 \varepsilon_2 + L + x_n \varepsilon_n$

定义
$$\sigma:V\to V$$
, $\sigma(\xi)=x_1\alpha_1+x_2\alpha_2+L+x_n\alpha_n$,

易知 σ 为V的一个变换,下证它是线性的.

任取
$$\beta$$
, $\gamma \in V$, 设 $\beta = \sum_{i=1}^{n} b_{i} \varepsilon_{i}$, $\gamma = \sum_{i=1}^{n} c_{i} \varepsilon_{i}$

則
$$\beta + \gamma = \sum_{i=1}^{n} (b_i + c_i) \varepsilon_i$$
, $k\beta = \sum_{i=1}^{n} (kb_i)\varepsilon_i$

于是 $\sigma(\beta + \gamma) = \sum_{i=1}^{n} (b_i + c_i) \alpha_i = \sum_{i=1}^{n} b_i \alpha_i + \sum_{i=1}^{n} c_i \alpha_i$

$$= \sigma(\beta) + \sigma(\gamma)$$

$$\sigma(k\beta) = \sum_{i=1}^{n} (kb_i)\alpha_i = k\sum_{i=1}^{n} b_i \alpha_i = k\sigma(\beta)$$

 $: \sigma$ 为V的线性变换.

$$\therefore \ \sigma(\varepsilon_i) = \alpha_i, \quad i = 1, 2, L, n$$

由2与3即得

定理1 设 $\varepsilon_1, \varepsilon_2, L, \varepsilon_n$ 为线性空间V的一组基,

对V中任意n个向量 $\alpha_1,\alpha_2,L,\alpha_n$,存在唯一的线性

变换 σ , 使

$$\sigma(\varepsilon_i) = \alpha_i, \quad i = 1, 2, L, n.$$

即
$$(\sigma(\varepsilon_1), \sigma(\varepsilon_2), L, \sigma(\varepsilon_n)) = (\alpha_1, \alpha_2, L, \alpha_n)$$

二、线性变换与矩阵

1. 线性变换的矩阵

设 $\varepsilon_1, \varepsilon_2, L$ $, \varepsilon_n$ 为数域P上线性空间V的一组基, σ 为V的线性变换. 基向量的象可以被基线性表出,设

$$\begin{cases} \sigma(\varepsilon_{1}) = \alpha_{11}\varepsilon_{1} + \alpha_{21}\varepsilon_{2} + L + \alpha_{n1}\varepsilon_{n} \\ \sigma(\varepsilon_{2}) = \alpha_{12}\varepsilon_{1} + \alpha_{22}\varepsilon_{2} + L + \alpha_{n2}\varepsilon_{n} \\ L L L L L L L L L L L L L L \\ \sigma(\varepsilon_{n}) = \alpha_{1n}\varepsilon_{1} + \alpha_{2n}\varepsilon_{2} + L + \alpha_{nn}\varepsilon_{n} \end{cases}$$

用矩阵表示即为

$$\sigma(\varepsilon_1, \varepsilon_2, \mathsf{L}, \varepsilon_n) = (\sigma\varepsilon_1, \sigma\varepsilon_2, \mathsf{L}, \sigma\varepsilon_n) = (\varepsilon_1, \varepsilon_2, \mathsf{L}, \varepsilon_n)A$$

其中
$$A = \begin{pmatrix} \alpha_{11} & \alpha_{12} & \mathsf{L} & \alpha_{1n} \\ \alpha_{21} & \alpha_{22} & \mathsf{L} & \alpha_{2n} \\ \mathsf{L} & \mathsf{L} & \mathsf{L} & \mathsf{L} \\ \alpha_{n1} & \alpha_{n2} & \mathsf{L} & \alpha_{nn} \end{pmatrix},$$

矩阵A称为线性变换 σ 在基 $\varepsilon_1, \varepsilon_2, \iota, \varepsilon_n$ 下的矩阵.

- 注: ① A的第*i*列是 $\sigma(\varepsilon_i)$ 在基 $\varepsilon_1, \varepsilon_2, L$ ε_n 下的坐标,它是唯一的. 故 σ 在取定一组基下的矩阵是唯一的.
 - ② 单位变换在任意一组基下的矩阵皆为单位矩阵;零变换在任意一组基下的矩阵皆为零矩阵;数乘变换在任意一组基下的矩阵皆为数量矩阵;

例1. 设线性空间 P^3 的线性变换 σ 为

$$\sigma(x_1, x_2, x_3) = (x_1, x_2, x_1 + x_2)$$

求 σ 在标准基 $\varepsilon_1, \varepsilon_2, \varepsilon_3$ 下的矩阵.

解:
$$\mathbf{Q} \quad \sigma(\varepsilon_1) = \sigma(1,0,0) = (1,0,1)$$

$$\sigma(\varepsilon_2) = \sigma(0,1,0) = (0,1,1)$$

$$\sigma(\varepsilon_3) = \sigma(0,0,1) = (0,0,0)$$

$$\therefore \quad \sigma(\varepsilon_1, \varepsilon_2, \varepsilon_3) = (\varepsilon_1, \varepsilon_2, \varepsilon_3) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{pmatrix}$$

例2. 设 $\varepsilon_1, \varepsilon_2, L, \varepsilon_m(m < n)$ 为n维线性空间V的子空间W的一组基,把它扩充为V的一组基: $\varepsilon_1, \varepsilon_2, L, \varepsilon_n$.

并定义线性变换
$$\sigma$$
:
$$\begin{cases} \sigma \varepsilon_i = \varepsilon_i & i = 1, 2, L, m \\ \sigma \varepsilon_i = 0 & i = m + 1, L, n \end{cases}$$

$$\emptyset$$

$$\sigma(\varepsilon_1, \varepsilon_2, L, \varepsilon_n) = (\varepsilon_1, \varepsilon_2, L, \varepsilon_n) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix} m 行$$

称这样的变换 σ 为对子空间W的一个投影. 易验证 $\sigma^2 = \sigma$.

2. 线性变换运算与矩阵运算

定理2 设 ε_1 , ε_2 ,L, ε_n 为数域P上线性空间V的一组基,在这组基下,V的每一个线性变换都与 $P^{n\times n}$ 中的唯一一个矩阵对应,且具有以下性质:

- ① 线性变换的和对应于矩阵的和;
- ② 线性变换的乘积对应于矩阵的乘积;
- ③ 线性变换的数量乘积对应于矩阵的数量乘积;
- ④ 可逆线性变换与可逆矩阵对应,且逆变换对应于逆矩阵.

注:
$$L(V) \cong P^{n \times n}$$
 ; $\dim L(V) = n^2$.

事实上,任意取定V的一组基 $\varepsilon_1, \varepsilon_2, L$ $, \varepsilon_n$ 后, 对任意 $\sigma \in L(V)$, 定义 φ :

$$\varphi: L(V) \to P^{n \times n}, \qquad \varphi(\sigma) = A,$$

这里A为 σ 在基 $\varepsilon_1, \varepsilon_2, L, \varepsilon_n$ 下的矩阵.

则 φ 就是L(V)到 $P^{n\times n}$ 的一个同构映射.

(1) 双射 (2) 保持运算

3. 线性变换矩阵与向量在线性变换下的象

定理3 设线性变换 σ 在基 $\varepsilon_1, \varepsilon_2, L, \varepsilon_n$ 下的矩阵为A,

$$\xi \in V$$
在基 $\varepsilon_1, \varepsilon_2, L, \varepsilon_n$ 下的坐标为 (x_1, x_2, L, x_n) ,

$$\sigma(\xi)$$
在基 $\varepsilon_1, \varepsilon_2, L, \varepsilon_n$ 下的坐标为 $(y_1, y_2, L, y_n),$

则有

$$\begin{pmatrix} y_1 \\ y_2 \\ \mathbf{M} \\ y_n \end{pmatrix} = A \begin{pmatrix} x_1 \\ x_2 \\ \mathbf{M} \\ x_n \end{pmatrix}.$$

证: 由已知有

$$\sigma(\varepsilon_1, \varepsilon_2, L, \varepsilon_n) = (\varepsilon_1, \varepsilon_2, L, \varepsilon_n)A,$$

$$\xi = (\varepsilon_1, \varepsilon_2, L, \varepsilon_n) \begin{pmatrix} x_1 \\ x_2 \\ M \\ x_n \end{pmatrix},$$

$$\sigma(\xi) = \left(\varepsilon_1, \varepsilon_2, L, \varepsilon_n\right) \begin{pmatrix} y_1 \\ y_2 \\ M \\ y_n \end{pmatrix}.$$

$$\nabla \left(\mathbf{\xi} \right) = \left(\boldsymbol{\sigma} \boldsymbol{\varepsilon}_{1}, \boldsymbol{\sigma} \boldsymbol{\varepsilon}_{2}, \mathbf{L}, \boldsymbol{\sigma} \boldsymbol{\varepsilon}_{n} \right) \begin{pmatrix} x_{1} \\ x_{2} \\ \mathbf{M} \\ x_{n} \end{pmatrix} = \left(\boldsymbol{\varepsilon}_{1}, \boldsymbol{\varepsilon}_{2}, \mathbf{L}, \boldsymbol{\varepsilon}_{n} \right) A \begin{pmatrix} x_{1} \\ x_{2} \\ \mathbf{M} \\ x_{n} \end{pmatrix}$$

$$\therefore \left(\varepsilon_{1}, \varepsilon_{2}, L, \varepsilon_{n}\right) \begin{pmatrix} y_{1} \\ y_{2} \\ M \\ y_{n} \end{pmatrix} = \left(\varepsilon_{1}, \varepsilon_{2}, L, \varepsilon_{n}\right) A \begin{pmatrix} x_{1} \\ x_{2} \\ M \\ x_{n} \end{pmatrix}$$

由于
$$\varepsilon_1, \varepsilon_2, L$$
 , ε_n 线性无关,所以 $\begin{pmatrix} y_1 \\ y_2 \\ M \\ y_n \end{pmatrix} = A \begin{pmatrix} x_1 \\ x_2 \\ M \\ x_n \end{pmatrix}$.

4. 同一线性变换在不同基下矩阵之间的关系

定理4 设线性空间V的线性变换 σ 在两组基

$$\varepsilon_1, \varepsilon_2, \mathsf{L}, \varepsilon_n$$

(I)

$$\eta_1, \eta_2, \mathsf{L}, \eta_n$$

 (\coprod)

下的矩阵分别为A、B, 且从基(I)到基(II)的过渡

矩阵矩阵是X,则

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

$$\sigma(\varepsilon_{1}, \varepsilon_{2}, L, \varepsilon_{n}) = (\varepsilon_{1}, \varepsilon_{2}, L, \varepsilon_{n}) A,$$

$$\sigma(\eta_{1}, \eta_{2}, L, \eta_{n}) = (\eta_{1}, \eta_{2}, L, \eta_{n}) B,$$

$$(\eta_{1}, \eta_{2}, L, \eta_{n}) = (\varepsilon_{1}, \varepsilon_{2}, L, \varepsilon_{n}) X.$$

于是,
$$\sigma(\eta_1,\eta_2,\mathsf{L},\eta_n) = \sigma(\varepsilon_1,\varepsilon_2,\mathsf{L},\varepsilon_n)X$$

= $(\varepsilon_1,\varepsilon_2,\mathsf{L},\varepsilon_n)AX = (\eta_1,\eta_2,\mathsf{L},\eta_n)X^{-1}AX.$

由此即得 $B=X^{-1}AX$.

三、相似矩阵

1. 定义

设A、B为数域P上的两个n级矩阵,若存在可逆

矩阵 $X \in P^{n \times n}$, 使得

$$\boldsymbol{B} = \boldsymbol{X}^{-1} \boldsymbol{A} \boldsymbol{X}$$

则称矩阵A相似于B,记为 $A \sim B$.

2. 基本性质

- (1) 相似是一个等价关系,即满足如下三条性质:
 - ① 反身性: A~A.

$$(Q A=E^{-1}AE.)$$

② 对称性: $A \sim B \Rightarrow B \sim A$.

(Q
$$B = X^{-1}AX \Rightarrow A = Y^{-1}BY, Y = X^{-1}$$
.)

③ 传递性: $A:B,B \sim C \Rightarrow A \sim C$.

(Q
$$B=X^{-1}AX$$
, $C=Y^{-1}BY$

$$\Rightarrow C = Y^{-1}BY = Y^{-1}(X^{-1}AX)Y = (XY)^{-1}A(XY).$$

(2)

定理5 同一线性变换在不同基下的矩阵是相似的;

反过来,如果两个矩阵相似,那么它们可以看作同

一线性变换在两组基下所对应的矩阵.

证: 前一部分显然成立. 下证后一部分.

设A: B,且A是线性变换 σ 在基 $\varepsilon_1, \varepsilon_2, L, \varepsilon_n$ 下的矩阵.

$$QB = X^{-1}AX, \Leftrightarrow (\eta_1, \eta_2, L, \eta_n) = (\varepsilon_1, \varepsilon_2, L, \varepsilon_n)X.$$

显然, $\eta_1, \eta_2, L, \eta_n$ 也是一组基, 且 σ 在这组基下的矩阵就是**B**.

- (3) 相似矩阵的运算性质
- ① 若 $B_1 = X^{-1}A_1X$, $B_2 = X^{-1}A_2X$, 则 $B_1 + B_2 = X^{-1}(A_1 + A_2)X$, $B_1B_2 = X^{-1}(A_1A_2)X$. 即, $A_1 + A_2 \sim B_1 + B_2$, $A_1A_2 \sim B_1B_2$.
- ② 若 $B = X^{-1}AX$, $f(x) \in P[x]$, 则 $f(B) = X^{-1}f(A)X$.

特别地, $B^m = X^{-1}A^mX$.