线性空间与线性变换

习题解答

- 1. 验证:
- (1) 2 阶矩阵的全体 S₁;
- (2) 主对角线上的元素之和等于 0 的 2 阶矩阵的全体 S_2 ;
- (3) 2 阶对称矩阵的全体 S₃,

对于矩阵的加法和数乘运算构成线性空间,并写出各个空间的一个基.

解 (1) 显然 S₁ 对于矩阵的加法和数乘是封闭的,并且满足线性运算的八 条规律,由定义,S₁对于矩阵的加法和数乘构成线性空间.在S₁中取向量组

$$\pi_1: E_{11} = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, E_{12} = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, E_{21} = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}, E_{22} = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}.$$

那么向量组 π1 线性无关. 事实上,若有

$$\lambda_{11} \boldsymbol{E}_{11} + \lambda_{12} \boldsymbol{E}_{12} + \lambda_{21} \boldsymbol{E}_{21} + \lambda_{22} \boldsymbol{E}_{22} = 0$$

$$\Rightarrow \begin{pmatrix} \lambda_{11} & \lambda_{12} \\ \lambda_{21} & \lambda_{22} \end{pmatrix} = O \Rightarrow \lambda_{ij} = 0, i = 1, 2; j = 1, 2;$$

另一方面,对于任意 $\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \in S_1$,

$$\mathbf{A} = a_{11}\mathbf{E}_{11} + a_{12}\mathbf{E}_{12} + a_{21}\mathbf{E}_{21} + a_{22}\mathbf{E}_{22},$$

即 A 可由 π_1 线性表示. 综上, 向量组 π_1 是 S_1 的一个基(从而 S_1 的维数为 4).

(2) 显然 S_2 中矩阵的加法和数乘满足线性运算的八条规律. 又,

$$\forall A = \begin{pmatrix} a & b \\ c & -a \end{pmatrix}, B = \begin{pmatrix} x & y \\ z & -x \end{pmatrix} \in S_2, \forall \lambda \in \mathbb{R},$$

(i)
$$A + B = \begin{pmatrix} a+x & b+y \\ c+z & -(a+x) \end{pmatrix} \in S_2$$
,故 S_2 对加法封闭;

(i) $\mathbf{A} + \mathbf{B} = \begin{pmatrix} a + x & b + y \\ c + z & -(a + x) \end{pmatrix} \in S_2$,故 S_2 对加法封闭; (ii) $\lambda \mathbf{A} = \begin{pmatrix} \lambda a & \lambda b \\ \lambda c & -\lambda a \end{pmatrix} \in S_2$,故 S_2 对数乘封闭,由上可知 S_2 对上述线性运 算构成线性空间

取向量组

$$\pi_2: \stackrel{\sim}{E}_{11} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}, E_{12} = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, E_{21} = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix},$$
证向量组 π_2 线性无关,且

与(1)类似,可证向量组 π2 线性无关,且

$$\forall A = \begin{pmatrix} a & b \\ c & -a \end{pmatrix} \in S_2, A 可由 \pi_2 线性表示为$$
$$A = a \stackrel{\sim}{E}_{11} + b \stackrel{\sim}{E}_{12} + c \stackrel{\sim}{E}_{21}.$$

于是向量组 π_2 是 S_2 的一个基(因而其维数为 3).

(3)因为对称矩阵的和与数乘仍是对称矩阵,即 S_3 对于矩阵加法和数乘是封闭的,与(2)同理, S_3 对于上述线性运算构成线性空间.

取向量组

$$\pi_3: E_{11} = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, \widetilde{E}_{12} = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, E_{22} = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix},$$

那么(i)向量组 π3 线性无关,事实上,若有

$$\lambda_{11}E_{11} + \lambda_{12}\widetilde{E}_{12} + \lambda_{22}E_{22} = 0$$

$$\Rightarrow \begin{pmatrix} \lambda_{11} & \lambda_{12} \\ \lambda_{12} & \lambda_{22} \end{pmatrix} = O \Rightarrow \lambda_{11} = \lambda_{12} = \lambda_{22} = 0;$$
(ii) $\forall A = \begin{pmatrix} a & b \\ b & d \end{pmatrix} \in S_3$,则 A 可由 π_3 线性表示为

$$A = aE_{11} + bE_{12} + dE_{22},$$

故向量组 π_3 是 S_3 的一个基(从而它的维数为 3).

2. 验证:与向量(0,0,1)^T 不平行的全体 3 维数组向量,对于数组向量的加 法和数乘运算不构成线性空间。

证 事实上,
$$\begin{bmatrix}1\\0\\1\end{bmatrix}$$
与 $\begin{bmatrix}-1\\0\\1\end{bmatrix}$ 均是 \mathbb{R}^3 中与向量 $\begin{bmatrix}0\\0\\1\end{bmatrix}$ 不平行的向量,但它们的和
$$\begin{bmatrix}1\\0\\1\end{bmatrix}+\begin{bmatrix}-1\\0\\1\end{bmatrix}=\begin{bmatrix}0\\0\\2\end{bmatrix}$$

平行于(0,0,1)^T,即该集合对于向量的加法不封闭,故不构成向量空间.

- 在线性空间 P[x]₃ 中,下列向量组是否为一个基?
- (1) I:1+x,x+ x^2 ,1+ x^3 ,2+2x+ x^2 + x^3 ;
- (2) $II : -1 + x, 1 x^2, -2 + 2x + x^2, x^3$.

解 (1) 设 $k_1(1+x)+k_2(x+x^2)+k_3(1+x^3)+k_4(2+2x+x^2+x^3)=0$ 得 $(k_1+k_3+2k_4)+(k_1+k_2+2k_4)x+(k_2+k_4)x^2+(k_3+k_4)x^3=0$. 因 $1,x,x^2,x^3$ 线性无关,故上式中它们的系数均为 0,即有关于未知数 $(k_1+k_2+2k_4)x+(k_2+k_4)x^3=0$. 所次方程,其系数矩阵

知其秩为3,故齐次方程有非零解,从而向量组 I 线性相关,不是基;

(2) 类似地,对于向量组Ⅱ,设

$$k_1(-1+x)+k_2(1-x^2)+k_3(-2+2x+x^2)+k_4x^3=0$$
,

因 1,x,x2,x3 线性无关可得齐次线性方程

$$\begin{cases} -k_1 + k_2 - 2k_3 &= 0, \\ k_1 + 2k_3 &= 0, \\ -k_2 + k_3 &= 0, \end{cases} \quad \text{III} \quad \begin{cases} -1 & 1 & -2 & 0 \\ 1 & 0 & 2 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{cases} \begin{bmatrix} k_1 \\ k_2 \\ k_3 \\ k_4 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix},$$

它的系数矩阵秩为 4,故只有零解,从而向量组 II 线性无关,且含 4 个向量,故是 $P[x]_3$ 的一个基.

4. 在R³ 中求向量 α = (7,3,1)^T 在基

$$\alpha_1 = (1,3,5)^T, \alpha_2 = (6,3,2)^T, \alpha_3 = (3,1,0)^T$$

中的坐标.

解 由定义,向量 α 在基 α_1 , α_2 , α_3 中的坐标就是 α 由向量组 α_1 , α_2 , α_3 线性表示式中的系数, 也就是方程(α_1 , α_2 , α_3) $x = \alpha$ 的解.由于

$$(\alpha_1, \alpha_2, \alpha_3, \alpha) = \begin{cases} 1 & 6 & 3 & 7 \\ 3 & 3 & 1 & 3 \\ 5 & 2 & 0 & 1 \end{cases} \xrightarrow{r_1 - 3r_2} \begin{cases} -8 & -3 & 0 & -2 \\ 5 & 2 & 0 & 1 \\ 3 & 3 & 1 & 3 \end{cases}$$

$$\underbrace{r_3 + r_1}_{r_1 + 2r_2} \begin{bmatrix} 2 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 \\ -5 & 0 & 1 & 1 \end{cases} \xrightarrow{r_1 - 2r_2} \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & -2 \\ 0 & 0 & 1 & 6 \end{cases},$$

于是,α 在所给基中的坐标为 $(1,-2,6)^T$

5. 在民 中取两个基

$$\alpha_1 = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}, \alpha_2 = \begin{bmatrix} 2 \\ 3 \\ 3 \end{bmatrix}, \alpha_3 = \begin{bmatrix} 3 \\ 7 \\ -2 \end{bmatrix}; \boldsymbol{\beta}_1 = \begin{bmatrix} 3 \\ 1 \\ 4 \end{bmatrix}, \boldsymbol{\beta}_2 = \begin{bmatrix} 5 \\ 2 \\ 1 \end{bmatrix}, \boldsymbol{\beta}_3 = \begin{bmatrix} 1 \\ 1 \\ -6 \end{bmatrix},$$

试求坐标变换公式,

解 il
$$(\alpha_1,\alpha_2,\alpha_3)=A$$
, $(\beta_1,\beta_2,\beta_3)=B$,
于是有 $(\beta_1,\beta_2,\beta_3)=(\alpha_1,\alpha_2,\alpha_3)A^{-1}B$,

即从基 α_1 , α_2 , α_3 到基 β_1 , β_2 , β_3 的过渡矩阵为 $A^{-1}B$. 故由定理 2 得坐标变换公式为

$$\begin{pmatrix} x_1' \\ x_2' \\ x_3' \end{pmatrix} = \boldsymbol{B}^{-1} \boldsymbol{A} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}.$$

用矩阵的初等行变换求 B-1A,

$$(B,A) = \begin{bmatrix} 3 & 5 & 1 & 1 & 2 & 3 \\ 1 & 2 & 1 & 2 & 3 & 7 \\ 4 & 1 & -6 & 1 & 3 & -2 \end{bmatrix} \xrightarrow{r_1 \leftrightarrow r_2} \begin{bmatrix} 1 & 2 & 1 & 2 & 3 & 7 \\ 3 & 5 & 1 & 1 & 2 & 3 \\ 4 & 1 & -6 & 1 & 3 & -2 \end{bmatrix}$$

$$\xrightarrow{r_2 - 3r_1} \begin{bmatrix} 1 & 2 & 1 & 2 & 3 & 7 \\ 0 & -1 & -2 & -5 & -7 & -18 \\ 0 & -7 & -10 & -7 & -9 & -30 \end{bmatrix}$$

$$\xrightarrow{r_1 + 2r_2} \begin{bmatrix} 1 & 0 & -3 & -8 & -11 & -29 \\ 0 & 1 & 2 & 5 & 7 & 18 \\ 0 & 0 & 4 & 28 & 40 & 96 \end{bmatrix}$$

$$\xrightarrow{r_3 \div 4} \begin{bmatrix} 1 & 0 & 0 & 13 & 19 & 43 \\ 0 & 1 & 0 & -9 & -13 & -30 \\ 0 & 0 & 1 & 7 & 10 & 24 \end{bmatrix},$$

于是所求坐标变换公式为

な为
$$\begin{pmatrix}
 x_1' \\
 x_2' \\
 x_3'
 \end{pmatrix} =
 \begin{pmatrix}
 13 & 19 & 43 \\
 -9 & -13 & -30 \\
 7 & 10 & 24
 \end{pmatrix}
 \begin{pmatrix}
 x_1 \\
 x_2 \\
 x_3
 \end{pmatrix}.$$

6. 在R4 中取两个基

$$\begin{cases} e_1 = (1,0,0,0)^T, \\ e_2 = (0,1,0,0)^T, \\ e_3 = (0,0,1,0)^T, \\ e_4 = (0,0,0,1)^T, \end{cases} \begin{cases} \alpha_1 = (2,1,-1,1)^T, \\ \alpha_2 = (0,3,1,0)^T, \\ \alpha_3 = (5,3,2,1)^T, \\ \alpha_4 = (6,6,1,3)^T. \end{cases}$$

- (1) 求由前一个基到后一个基的过渡矩阵;
- (2) 求向量 $(x_1, x_2, x_3, x_4)^T$ 在后一个基中的坐标;
- (3) 求在两个基中有相同坐标的向量.

解 (1) 显然有

知乎(@高等数学

$$(\alpha_1, \alpha_2, \alpha_3, \alpha_4) = (e_1, e_2, e_3, e_4) \begin{bmatrix} 2 & 0 & 5 & 6 \\ 1 & 3 & 3 & 6 \\ -1 & 1 & 2 & 1 \\ 1 & 0 & 1 & 3 \end{bmatrix},$$

所以过渡矩阵为

$$P = \left[\begin{array}{cccc} 2 & 0 & 5 & 6 \\ 1 & 3 & 3 & 6 \\ -1 & 1 & 2 & 1 \\ 1 & 0 & 1 & 3 \end{array} \right].$$

(2) 设向量在后一个基 $|\alpha_i|$ 下的坐标为 $(x_1',x_2',x_3',x_4')^T$,则由坐标变换公式,有

$$\begin{bmatrix} x_1' \\ x_2' \\ x_3' \\ x_1' \end{bmatrix} = \mathbf{P}^{-1} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_1 \end{bmatrix} = \frac{1}{27} \begin{bmatrix} 12 & 9 & -27 & -33 \\ 1 & 12 & -9 & -23 \\ 9 & 0 & 0 & -18 \\ -7 & -3 & 9 & 26 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}.$$

(3) 设向量 y 在两个基下有相同的坐标 $(y_1, y_2, y_3, y_4)^T$,由坐标变换公式, 并仍记坐标向量 $(y_1, y_2, y_3, y_4)^T$ 为 y,则

$$y = P^{-1}y$$
,

即(P-E)y=0. 易求得此齐次线性方程系数矩阵的秩 R(P-E)=3,从而解空间的维数等于 1,且 $\xi=(1,1,1,-1)^T$ 为它的一个基础解系. 故所求向量为

7. 设线性空间 S₁(习题六第1题(1))中向量

$$a_1 = \begin{pmatrix} 1 & 2 \\ 1 & 0 \end{pmatrix}, a_2 = \begin{pmatrix} -1 & -1 \\ 1 & 1 \end{pmatrix}, b_1 = \begin{pmatrix} 1 & 3 \\ 3 & 1 \end{pmatrix}, b_2 = \begin{pmatrix} 2 & -1 \\ 4 & 1 \end{pmatrix}.$$

- (1) 问 b₁ 能否由 a₁,a₂ 线性表示? b₂ 能否由 a₁,a₂ 线性表示?
- (2) 求由向量组 a_1, a_2, b_1, b_2 所生成的向量空间 L 的维数和一个基.

解 写出 a_1, a_2, b_1, b_2 在基 $\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$ 中的坐标所构成的矩阵

$$\begin{bmatrix} 1 & -1 & 1 & 2 \\ 2 & -1 & 3 & -1 \\ 1 & 1 & 3 & 4 \\ 0 & 1 & 1 & 1 \end{bmatrix} \stackrel{r}{\longrightarrow} \begin{bmatrix} 1 & 0 & 2 & -3 \\ 0 & 1 & 1 & -5 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$

可见(1) $R(a_1, a_2, b_1) = R(a_1, a_2) = 2$,故 b_1 可由 a_1, a_2 惟一世 光 性 表示为 $b_1 = 2a_1 + a_2$;

 $R(a_1,a_2,b_2)=3>R(a_1,a_2)=2$,故 b_2 不能由 a_1,a_2 线性表示.

(2) 进一步 $R(a_1,a_2,b_1,b_2) = R(a_1,a_2,b_2) = 3$, 于是 a_1,a_2,b_2 线性无关,且可作为由 a_1,a_2,b_1,b_2 所生成空间的一个基.

8. 说明
$$xO_y$$
 平面上变换 $T\begin{pmatrix} x \\ y \end{pmatrix} = A\begin{pmatrix} x \\ y \end{pmatrix}$ 的几何意义,其中

(1)
$$\mathbf{A} = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$$
; (2) $\mathbf{A} = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$; (3) $\mathbf{A} = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$; (4) $\mathbf{A} = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$.

解 (1)
$$T\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ y \end{pmatrix}$$
,故 T 把向量 $\begin{pmatrix} x \\ y \end{pmatrix}$ 关于 y 轴反射;

(2)
$$T \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 0 \\ y \end{pmatrix}$$
,故 T 把向量 $\begin{pmatrix} x \\ y \end{pmatrix}$ 向 y 轴投影;

(3)
$$T\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} y \\ x \end{pmatrix}$$
,故 T 把向量 $\begin{pmatrix} x \\ y \end{pmatrix}$ 关于直线 $y = x$ 反射;

(4)
$$T \binom{x}{y} = \binom{0}{-1} \binom{x}{y} = \binom{y}{y}$$
, 故 T 把向量 $\binom{x}{y}$ 先关于直线 $y = x$ 反射, 再关于 x 轴反射; 或者把向量绕原点顺时针方向旋转 90° .

9. n 阶对称阵的全体 V 对于矩阵的线性运算构成一个 $\frac{1}{2}$ n(n+1) 维线性空间. P 是n 阶可逆矩阵, 以 A 表示 V 中的任一向量, 变换

$$T(A) = P^{T}AP$$

称为合同变换. 试证合同变换 T 是 V 中的线性变换.

证 $\forall A, B \in V, \forall k \in \mathbb{R}$,由变换 T 的定义,有

$$[T(A)]^{T} = (P^{T}AP)^{T} = P^{T}A^{T}P = P^{T}AP = T(A),$$

因此 $T(A) \in V$,即 T 是 V 中的变换.又

$$T(A + B) = P^{T}(A + B)P = P^{T}AP + P^{T}BP = T(A) + T(B);$$

 $T(kA) = P^{T}(kA)P = kP^{T}AP = kT(A).$

由线性变换的定义知 T 是 V 中的线性变换.

注 首先要证明 T 是 V 中的变换才谈得上去证明 T 是线性的.

10. 函数集合

$$V_3 = \{ \alpha = (a_2x^2 + a_1x + a_0)e^x | a_2, a_1, a_0 \in \mathbb{R} \}$$

对于函数的线性运算构成 3 维线性空间. 在 V3 中取一个基

$$\alpha_1 = x^2 e^x$$
, $\alpha_2 = x e^x$, $\alpha_3 = e^x$,

求微分运算 D在这个基下的矩阵.

解 根据微分运算的规则,容易看出 D是 V₃ 中的一个线性变势,直接计算基向量在 D下的像,即可求得 D在上述基下的矩阵:

$$D(\alpha_1) = D(x^2 e^x) = x^2 e^x + 2x e^x = (\alpha_1, \alpha_2, \alpha_3) \begin{bmatrix} 1 \\ 2 \\ 0 \end{bmatrix},$$

$$D(\alpha_2) = D(x e^x) = x e^x + e^x = (\alpha_1, \alpha_2, \alpha_3) \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix},$$

$$D(\alpha_3) = D(e^x) = e^x = (\alpha_1, \alpha_2, \alpha_3) \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}.$$
于是有
$$D(\alpha_1, \alpha_2, \alpha_3) = (\alpha_1, \alpha_2, \alpha_3) \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix},$$

上式中等号右端的矩阵就是 D 在上述基下的矩阵

11.2 阶对称矩阵的全体

$$V_3 = \left\{ \mathbf{A} = \begin{bmatrix} x_1 & x_2 \\ x_2 & x_3 \end{bmatrix} \mid x_1, x_2, x_3 \in \mathbb{R} \right\}$$

对于矩阵的线性运算构成3维线性空间.在 V3 中取一

$$A_1 = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$$
, $A_2 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$, $A_3 = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$,

在 V₃ 中定义合同变换

$$T(A) = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} A \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix},$$

求 T 在基 A_1, A_2, A_3 下的矩阵.

解 对于 i=1,2,3,把 A_i 看做 V_3 中的向量,并记为 α_i ,分别计算基向量在 T下的像如下:

$$T(\alpha_{1}) = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} = \alpha_{1} + \alpha_{2} + \alpha_{3} = (\alpha_{1}, \alpha_{2}, \alpha_{3}) \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix},$$

$$T(\alpha_{2}) = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 0 & 1 \\ 1 & 2 \end{pmatrix} = \alpha_{2} + 2\alpha_{3} = (\alpha_{1}, \alpha_{2}, \alpha_{3}) \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$T(\boldsymbol{\alpha}_3) = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$$
$$= \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} = \boldsymbol{\alpha}_3 = (\boldsymbol{\alpha}_1, \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_3) \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix},$$
$$T(\boldsymbol{\alpha}_1, \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_3) = (\boldsymbol{\alpha}_1, \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_3) \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 1 & 2 & 1 \end{bmatrix},$$

从而

即 T 在基 $\alpha_1,\alpha_2,\alpha_3$ 下的矩阵是 $\begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ \vdots & 2 & 1 \end{bmatrix}$.