第二十二讲 不变子空间与根空间分解

一、不变子空间的定义

二、线性变换在不变子空间上的限制

三、不变子空间与线性变化的矩阵化简

四、线性空间的根空间分解

一、不变子空间的定义

1、定义

设 σ 是数域P上线性空间V的线性变换,W是V的的子空间,若 $\forall \xi \in W$,有 $\sigma(\xi) \in W$ (即 $\sigma(W) \subseteq W$) 则称W是 σ 的不变子空间,简称为 σ 一子空间.

注:

V的平凡子空间(V及零子空间)对于V的任意一个变换 σ 来说,都是 σ 一子空间。

2、不变子空间的简单性质

- 1) 两个 σ 一子空间的交与和仍是 σ 一子空间.
- 2) 设 $W = L(\alpha_1, \alpha_2, \dots \alpha_s)$, 则W是 σ 一子空间 $\Leftrightarrow \sigma(\alpha_1), \sigma(\alpha_2), \dots, \sigma(\alpha_s) \in W$

证: "⇒"显然成立.

"⇐" 任取 $\xi \in W$,设 $\xi = k_1\alpha_1 + k_2\alpha_2 + \dots + k_s\alpha_s$,则 $\sigma(\xi) = k_1\sigma(\alpha_1) + k_2\sigma(\alpha_2) + \dots + k_s\sigma(\alpha_s)$. 由于 $\sigma(\alpha_1), \sigma(\alpha_2), \dots, \sigma(\alpha_s) \in W$, ∴ $\sigma(\xi) \in W$. 故W为 σ 的不变子空间.

3、一些重要不变子空间

1) 线性变换 σ 的值域 $\sigma(V)$ 与核 $\sigma^{-1}(0)$ 都是 σ 的不变子空间.

∴
$$\forall \xi \in \sigma(V)$$
, 有 $\sigma(\xi) \in \sigma(V)$.

故 $\sigma(V)$ 为 σ 的不变子空间.

又任取
$$\xi \in \sigma^{-1}(0)$$
,有 $\sigma(\xi) = 0 \in \sigma^{-1}(0)$.

 $: \sigma^{-1}(0)$ 也为 σ 的不变子空间.

2) 若 $\sigma \tau = \tau \sigma$, 则 $\tau(V)$ 与 $\tau^{-1}(0)$ 都是 σ 一子空间.

$$\mathbf{T}: \quad \tau(V) = \left\{ \tau(\alpha) \middle| \alpha \in V \right\}$$

.. 对 $\forall \xi \in \tau(V)$, 存在 $\alpha \in V$, 使 $\xi = \tau(\alpha)$,

于是有,

$$\sigma(\xi) = \sigma(\tau(\alpha)) = \sigma\tau(\alpha) = \tau\sigma(\alpha) = \tau(\sigma(\alpha)) \in \tau(V)$$

 $\therefore \tau(V)$ 为 σ 的不变子空间.

其次,由
$$\tau^{-1}(0) = \{\alpha | \alpha \in V, \tau(\alpha) = 0\},$$

$$\therefore \forall \xi \in \tau^{-1}(0), \hat{\tau}(\xi) = 0.$$

于是
$$\tau(\sigma(\xi)) = \tau\sigma(\xi) = \sigma\tau(\xi) = \sigma(\tau(\xi)) = \sigma(0) = 0$$
.

$$\therefore \sigma(\xi) \in \tau^{-1}(0).$$

故 $\tau^{-1}(0)$ 为 σ 的不变子空间.

注:

- $\therefore \sigma f(\sigma) = f(\sigma)\sigma$
- : σ 的多项式 $f(\sigma)$ 的值域与核都是 σ的不变子空间.

这里 f(x)为 P[x]中任一多项式.

- 3) 任何子空间都是数乘变换K的不变子空间.
- $(: \forall \xi \in W, K\xi = k\xi \in W)$ 4) 线性变换 σ 的特征子空间 V_{λ_0} 是 σ 的不变子空间.
- $(: \forall \xi \in V_{\lambda_0}, \ f \sigma(\xi) = \lambda_0 \xi \in V_{\lambda_0})$ 5) 由 σ 的特征向量生成的子空间是 σ 的不变子空间.
- 证: 设 $\alpha_1,\alpha_2,\dots,\alpha_s$ 是 σ 的分别属于特征值
- $\lambda_1, \lambda_2, \dots, \lambda_s$ 的特征向量. 任取 $\xi \in L(\alpha_1, \alpha_2, \dots, \alpha_s)$,
- 设 $\xi = k_1 \alpha_1 + k_2 \alpha_2 + \cdots + k_s \alpha_s$, 则
- $\sigma(\xi) = k_1 \lambda_1 \alpha_1 + k_2 \lambda_2 \alpha_2 + \dots + k_s \lambda_s \alpha_s \in L(\alpha_1, \alpha_2, \dots, \alpha_s)$
- $L(\alpha_1,\alpha_2,\cdots,\alpha_s)$ 为 σ 的不变子空间.

注:

特别地,由 σ 的一个特征向量生成的子空间是一个一维 σ 一子空间. 反过来,一个一维 σ 一子空间 必可看成是 σ 的一个特征向量生成的子空间.

事实上,若 $W = L(\xi) = \{k\xi | k \in P, \xi \neq 0\}$.

则 ξ 为 $L(\xi)$ 的一组基. 因为W为 σ 一子空间,

- $: \sigma(\xi) \in W$, 即必存在 $\lambda \in P$, 使 $\sigma(\xi) = \lambda \xi$.
- $\vdots \xi 是 \sigma$ 的特征向量.

二、o在不变子空间W引起的线性变换

定义:

设 σ 是线性空间V的线性变换,W是V的一个 σ 的不变子空间. 把 σ 看作W上的一个线性变换,称作 σ 在不变子空间W上引起的线性变换,或称作 σ 在不变子空间W上的限制.记作 σ $_{W}$.

注:

- ① 当 $\xi \in W$ 时, $\sigma|_{W}(\xi) = \sigma(\xi)$. 当 $\xi \notin W$ 时, $\sigma|_{W}(\xi)$ 无意义.
- $\bigcirc \sigma|_{W}(W)\subseteq W.$
- ③ 任一线性变换 σ 在它核上引起的线性变换是零变换,即 $\sigma |_{\sigma^{-1}(0)} = 0$;

 σ 在特征子空间 V_{λ_0} 上引起的线性变换是数乘变换,即有 $\sigma \Big|_{V_{\lambda_0}} = \lambda_o E$.

三、不变子空间与线性变换的矩阵化简

1、设 σ 是n维线性空间V的线性变换,W是V的 σ 一子空间, $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_k$ 为W的一组基,把它扩允为V的一组基: $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_k, \varepsilon_{k+1}, \dots \varepsilon_n$.

$$\begin{pmatrix} A_1 & A_2 \\ 0 & A_3 \end{pmatrix}$$
.

反之,若
$$\sigma(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n) \begin{pmatrix} A_1 & A_2 \\ 0 & A_3 \end{pmatrix}$$
,

 $A_1 \in P^{k \times k}$. 则由 $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_k$ 生成的子空间必为 σ 的不变子空间.

事实上,因为W是V的不变子空间.

$$\therefore \sigma(\varepsilon_1), \sigma(\varepsilon_2), \cdots, \sigma(\varepsilon_k) \in W.$$

即, $\sigma(\varepsilon_1)$, $\sigma(\varepsilon_2)$,…, $\sigma(\varepsilon_k)$ 均可被 $\varepsilon_1,\varepsilon_2,…,\varepsilon_k$ 线性表出.

$$\Re \begin{cases}
\sigma(\varepsilon_1) = a_{11}\varepsilon_1 + a_{21}\varepsilon_2 + \dots + a_{k1}\varepsilon_k \\
\sigma(\varepsilon_2) = a_{12}\varepsilon_1 + a_{22}\varepsilon_2 + \dots + a_{k2}\varepsilon_k \\
\vdots \\
\sigma(\varepsilon_k) = a_{1k}\varepsilon_1 + a_{2k}\varepsilon_2 + \dots + a_{kk}\varepsilon_k
\end{cases}$$

从而, $\sigma(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)$

$$= (\varepsilon_{1}, \varepsilon_{2}, \dots, \varepsilon_{n}) \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1k} & a_{1,k+1} & \cdots & a_{1n} \\ a_{11} & a_{11} & \cdots & a_{2k} & a_{2,k+1} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ a_{k1} & a_{k2} & \cdots & a_{kk} & a_{k,k+1} & \cdots & a_{kn} \\ 0 & 0 & \cdots & 0 & a_{k+1,k+1} & \cdots & a_{kn} \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & 0 & a_{n,k+1} & \cdots & a_{nn} \end{pmatrix}$$

$$= (\varepsilon_1, \varepsilon_2, \cdots, \varepsilon_n) \begin{pmatrix} A_1 & A_2 \\ 0 & A_3 \end{pmatrix}.$$

、设 σ 是n 维线性空间V的线性变换, W_i 都是 σ 的不变子空间,而 $\varepsilon_{i1}, \varepsilon_{i2}, \cdots, \varepsilon_{in_i}$ 是 W_i 的一组基,且 $\sigma|_{W_i}$ 在这组基下的矩阵为 A_i , $A_i \in P^{n_i \times n_i}, i = 1, 2, \cdots, s$. 若 $V = W_1 \oplus W_2 \oplus \cdots \oplus W_s$,则

$$\boldsymbol{\varepsilon}_{11}, \dots, \boldsymbol{\varepsilon}_{1n_1}, \boldsymbol{\varepsilon}_{21}, \dots, \boldsymbol{\varepsilon}_{2n_2}, \dots, \boldsymbol{\varepsilon}_{s1}, \dots, \boldsymbol{\varepsilon}_{sn_s}$$

为V的一组基,且在这组基下 σ 的矩阵为准对角阵

$$\begin{pmatrix} A_1 & & & \\ & A_2 & & \\ & & \ddots & \\ & & & A_s \end{pmatrix}$$
 (1)

反之,若 σ 在基 $\varepsilon_{11}, \dots, \varepsilon_{1n_1}, \varepsilon_{21}, \dots, \varepsilon_{2n_2}, \dots, \varepsilon_{s1}, \dots, \varepsilon_{sn_s}$

下的矩阵为准对角矩阵(1), 则由 $\varepsilon_{i1}, \varepsilon_{i2}, \dots, \varepsilon_{in_i}$ 生成

的子空间 W_i 为 σ 的不变子空间,且V具有直和分解:

$$V = W_1 \oplus W_2 \oplus \cdots \oplus W_s$$

由此即得:

V的线性变换 σ 在某组基下的矩阵为准对角形 \Leftrightarrow V可分解为一些 σ 的不变子空间的直和.

四、线性空间的根空间分解

定理12: 设 σ 为线性空间V的线性变换, $f(\lambda)$ 是

是 σ 的特征多项式. 若 $f(\lambda)$ 具有分解式:

$$f(\lambda) = (\lambda - \lambda_1)^{r_1} (\lambda - \lambda_2)^{r_2} \cdots (\lambda - \lambda_s)^{r_s}$$

再设
$$V_i = \left\{ \xi \middle| (\sigma - \lambda_i E)^{r_i} (\xi) = 0, \xi \in V \right\}$$

则 V_i 都是 σ 的不变子空间;且V具有直和分解:

$$V = V_1 \oplus V_2 \oplus \cdots \oplus V_s$$
.

$$\begin{split} \mathbf{\tilde{W}} & : \quad \diamondsuit \quad f_i(\lambda) = \frac{f(\lambda)}{(\lambda - \lambda_i)^{r_i}} \\ &= (\lambda - \lambda_1)^{r_1} \cdots (\lambda - \lambda_{i-1})^{r_{i+1}} (\lambda - \lambda_{i+1})^{r_{i+1}} \cdots (\lambda - \lambda_s)^{r_s}, \\ W_i &= f_i(\sigma) V, \end{split}$$

则 W_i 是 $f_i(\sigma)$ 的值域,: W_i 是 σ 的不变子空间.

$$\mathbb{Z} \mathbf{Q} \quad (\sigma - \lambda_i E)^{r_i} W_i = (\sigma - \lambda_i E)^{r_i} f_i(\sigma) V$$

$$= \left((\sigma - \lambda_i E)^{r_i} f_i(\sigma) \right) V = f(\sigma) V$$

$$\therefore (\sigma - \lambda_i E)^{r_i} W_i = 0.$$
 (2)

下证
$$V = V_1 \oplus V_2 \oplus \cdots \oplus V_s$$
. 分三步:

1°. 证明
$$V = W_1 + W_2 + \cdots + W_s$$
.

$$2^{\circ}$$
. 证明 $(\chi_1) + f_2(\chi_2) = 1$.

3°. 证明
$$V_i = W_i$$
, $i = 1, 2, \dots, s$.

3°. 证明
$$V_i = W_i$$
, $i = 1, 2, \dots, s$.
∴ 存在多项式 $u_1(\lambda), u_2(\lambda), \dots, u_s(\lambda)$, 使

$$u_1(\lambda)f(\lambda)_1 + u_2(\lambda)f_2(\lambda) + \dots + u_s(\lambda)f_s(\lambda) = 1$$

于是
$$u_1(\sigma)f_1(\sigma) + u_2(\sigma)f_2(\sigma) + \cdots + u_s(\sigma)f_s(\sigma) = E$$

∴ 对
$$\forall \alpha \in V$$
, 有

$$\begin{split} &\alpha = E(\alpha) \\ &= \left(u_1(\sigma)f_1(\sigma) + u_2(\sigma)f_2(\sigma) + \dots + u_s(\sigma)f_s(\sigma)\right)(\alpha) \\ &= u_1(\sigma)f_1(\sigma)(\alpha) + u_2(\sigma)f_2(\sigma)(\alpha) + \dots + u_s(\sigma)f_s(\sigma)(\alpha) \\ &= f_1(\sigma)\left(u_1(\sigma)(\alpha)\right) + f_2(\sigma)\left(u_2(\sigma)(\alpha)\right) + \dots \\ &+ f_s(\sigma)\left(u_s(\sigma)(\alpha)\right) \end{split}$$

这里
$$f_i(\sigma)(u_i(\sigma)(\alpha)) \in f_i(\sigma)V = W_i, i = 1, 2, \dots, s.$$

$$\therefore V = W_1 + W_2 + \cdots + W_s.$$

2°. 证明 $V_1 + V_2 + \cdots + V_s$ 是直和.

即证,若
$$\beta_1 + \beta_2 + \cdots + \beta_s = 0$$
 (3)

其中
$$\beta_i \in V_i$$
 (也即, $(\sigma - \lambda_i E)^{r_i}(\beta_i) = 0$),

则
$$\beta_i = 0$$
, $i = 1, 2, \dots, s$

$$\mathbf{Q} (\lambda - \lambda_j)^{r_j} | f_i(\lambda), i \neq j$$

∴ 存在
$$h(\lambda)$$
, 使 $f_i(\lambda) = h(\lambda)(\lambda - \lambda_j)^{r_j}$.

于是
$$f_i(\sigma) = h(\sigma)(\sigma - \lambda_j E)^{r_j}$$
.

$$\therefore f_i(\sigma)(\beta_j) = h(\sigma)(\sigma - \lambda_j E)^{r_j}(\beta_j)$$

$$= h(\sigma)\Big((\sigma - \lambda_j E)^{r_j}(\beta_j)\Big) = h(\sigma)\Big(0\Big) = 0, \quad j \neq i.$$

用 $f_i(\sigma)$ 作用 (3) 的两端,得

$$f_i(\sigma)(\beta_1 + \beta_2 + \dots + \beta_s)$$

$$= f_i(\sigma)(\beta_1) + f_i(\sigma)(\beta_2) + \dots + f_i(\sigma)(\beta_s)$$

$$= f_i(\boldsymbol{\sigma})(\boldsymbol{\beta}_i) = \mathbf{0}$$

$$\nabla \left(f_i(\lambda),(\lambda-\lambda_i)^{r_i}\right)=1.$$

∴ 有多项式
$$u(\lambda), v(\lambda)$$
, 使 $u(\lambda)f_i(\lambda) + v(\lambda)(\lambda - \lambda_i)^{r_i} = 1$

从而
$$u(\sigma)f_i(\sigma)+v(\sigma)(\sigma-\lambda_i E)^{r_i}=E$$

$$\therefore \beta_i = E(\beta_i) = \left(u(\sigma)f_i(\sigma) + v(\sigma)(\sigma - \lambda_i E)^{r_i}\right)(\beta_i)$$

$$= u(\sigma)\left(f_i(\sigma)(\beta_i)\right) + v(\sigma)\left((\sigma - \lambda_i E)^{r_i}(\beta_i)\right)$$

$$= u(\sigma)(0) + v(\sigma)(0) = 0, \quad i = 1, 2, \dots, s.$$

所以
$$V_1 + V_2 + \cdots + V_s$$
 是直和.

3°. 证明:
$$W_i = V_i = \left\{ \xi \middle| (\sigma - \lambda_i E)^{r_i} (\xi) = 0, \xi \in V \right\}$$
 首先由(2),有 $W_i \subseteq \left((\sigma - \lambda_i E)^{r_i} \right)^{-1} (0)$

即
$$W_i \subseteq V_i$$
.

$$(\boldsymbol{\sigma} - \lambda_i E)^{r_i} W_i = \mathbf{0}.$$

其次, 任取 $\alpha \in V_i$, 设

$$\alpha = \alpha_1 + \alpha_2 + \cdots + \alpha_s, \ \alpha_i \in W_i.$$

$$\mathbb{P} \quad \alpha_1 + \alpha_2 + \dots + (\alpha_i - \alpha) + \dots + \alpha_s = 0$$

$$\Leftrightarrow \beta_j = \alpha_j, \ (j \neq i); \ \beta_i = \alpha_i - \alpha.$$

由 (2), 有
$$(\sigma - \lambda_i E)^{r_i}(\alpha_i) = 0$$
, $i = 1,2,L$, s.

$$= (\sigma - \lambda_i E)^{r_i} (\alpha_i) - (\sigma - \lambda_i E)^{r_i} (\alpha) = 0$$

从而有
$$(\sigma - \lambda_i E)^{r_i}(\beta_i) = 0$$
, $i = 1, 2, \dots, s$.

$$\nabla \beta_1 + \beta_2 + \cdots + \beta_s = 0,$$

由 2° , $V_1 + V_2 + \cdots + V_s$ 是直和,它的零向量分解式

唯一.
$$\beta_i = 0, i = 1, 2, \dots, s$$
.

于是
$$\alpha = \alpha_i \in W_i$$
. 即有 $V_i \subseteq W_i$.

故
$$W_i = V_i = \left\{ \xi \left| (\sigma - \lambda_i E)^{r_i} (\xi) = 0, \xi \in V \right\}.$$

综合1°,2°,3°,即有

 V_i 是 σ 的不变子空间,且

$$V = V_1 \oplus V_2 \oplus \cdots \oplus V_s$$
.

练习:

设3维线性空间V的线性变换 σ 在基 $\alpha_1,\alpha_2,\alpha_3$ 下的

矩阵为
$$A = \begin{pmatrix} 1 & 2 & 2 \\ 2 & 1 & 2 \\ 2 & 2 & 1 \end{pmatrix}$$
.

证明: $W = L(-\alpha_1 + \alpha_2, -\alpha_1 + \alpha_3)$ 是 σ 的不变子空间.

$$\mathbf{iI}: \; \diamondsuit \quad \beta_1 = -\alpha_1 + \alpha_2, \; \beta_2 = -\alpha_1 + \alpha_3$$

$$(\beta_1, \beta_2) = (\alpha_1, \alpha_2, \alpha_3) \begin{pmatrix} -1 & -1 \\ 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

有
$$\sigma(\beta_1, \beta_2) = \sigma \left((\alpha_1, \alpha_2, \alpha_3) \begin{pmatrix} -1 & -1 \\ 1 & 0 \\ 0 & 1 \end{pmatrix} \right)$$

$$= \left((\alpha_1, \alpha_2, \alpha_3) A \right) \begin{pmatrix} -1 & -1 \\ 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$= (\alpha_1, \alpha_2, \alpha_3) \begin{bmatrix} \begin{pmatrix} 1 & 2 & 2 \\ 2 & 1 & 2 \\ 2 & 2 & 1 \end{pmatrix} \begin{pmatrix} -1 & -1 \\ 1 & 0 \\ 0 & 1 \end{bmatrix} \end{bmatrix}$$

$$= \left(\alpha_1, \alpha_2, \alpha_3\right) \begin{pmatrix} 1 & 1 \\ -1 & 0 \\ 0 & -1 \end{pmatrix}.$$

則
$$\sigma(\beta_1) = \alpha_1 - \alpha_2 = -\beta_1$$

$$\sigma(\beta_2) = \alpha_1 - \alpha_3 = -\beta_2$$

$$\therefore \sigma(\beta_1), \sigma(\beta_2) \in W.$$

故W为 σ 的不变子空间.