


# 기초 선형대수 (Spectral Property – 함수/변환)


#### 일차독립

- 방정식  $c_1 \mathbb{V}_1 + c_2 \mathbb{V}_2 + \dots + c_s \mathbb{V}_s = \mathbb{O}$  을 만족시키는 유일한 스칼라들  $c_1, c_2, \dots, c_s$  가
  - $c_1 = 0, c_2 = 0, ..., c_s = 0$  이면  $R^n$ 의 벡터들의 공집합이 아닌 집합  $S = \{v_1, v_2, ..., v_s\}$  는 일차독립(linearly independent) 이라고 한다.
  - $c_1, c_2, ..., c_s$  중 1개 이상이 0인 경우, 집합 S 는 일차종속(linearly dependent) 이라고 한다.
- 일차종속의 경우,  $R^n$  에서 두 개 이상의 벡터들의 집합  $S = \{v_1, v_2, ..., v_s\}$  에 대하여, S 의 벡터 중 적어도 하나는 다른 벡터들의 일차결합으로 표현할 수 있다.


## 함수


- 함수(function) f는 주어진 가능한 입력 집합 D에 대해, D의 각각의 입력과 유일한 출력을 연관시키는 규칙이다.
  - 집합 *D*는 *f*의 정의역(domain)이라고 한다.
  - 출력은 x에서 f의 값(value) 또는 f에 의한 x의 상(image)이라 한다.
  - 정의역 전체에 걸쳐서 산출한 모든 출력 y의 집합은 f의 치역(range)이라고 한다.
  - f가 x를 f(x)로 보낸다 또는 사상한다(map)라고 말한다.


## 변환

- 입력과 출력이 모두 벡터인 함수는 변환(transformation)이라 하고 일반적으로 변환은 대문자로 표시한다.
- T가 벡터 ※로부터 벡터 w로 보내는 변환이면,

$$T \\ \bullet \ \mathbb{W} = T(\mathbb{X})$$

$$\bullet \quad \mathbb{X} \longrightarrow \mathbb{M}$$


## 변환 예제

- $T \vdash R^2$  상의 벡터  $\mathbb{X} = (x_1, x_2)$ 를  $R^2$  상의 벡터  $2\mathbb{X} = (2x_1, 2x_2)$ 로 사상하는 변환
  - $T(x) = 2x \Rightarrow T(x_1, x_2) = (2x_1, 2x_2)$
  - $\mathbb{X} \xrightarrow{T} 2\mathbb{X} \Rightarrow (x_1, x_2) \xrightarrow{T} (2x_1, 2x_2)$ 
 - x = (-1,3) 이면, T(x) = 2x = (-2,6)
- $T 는 R^3$  상의 벡터  $\mathbb{X} = (x_1, x_2, x_3)$ 를 각 성분들의 제곱인  $R^3$  상의 벡터로 보내는 변환
  - $T(x_1, x_2, x_3) = (x_1^2, x_2^2, x_3^2)$ 
 - x = (1,3,-4) 이면, T(x) = (1,9,16)


## 행렬변환


## 행렬변환

• A가  $m \times n$  행렬이고 x가  $R^n$  안의 열벡터이면 곱 Ax는  $R^m$  안의 벡터이며, x에 A를 곱해서 만드는 변환은  $R^n$ 안의 벡터를  $R^m$ 안의 벡터로 보낸다. 정의역이  $R^n$ 이고 치역이  $R^m$  에서 정의된 이러한 변환 T를 A의 곱셈변환(multiplication by A) 또는 행렬변환(matrix transformation)이라 한다. 행렬 A를 강조하기 위해 이 변환을  $T_A$ 로 표시한다.

- $\bullet \ T_A: \mathbb{R}^n \longrightarrow \mathbb{R}^m$
- $T_A(x) = Ax$
- $\bullet \ \mathbb{X} \xrightarrow{T_A} A \mathbb{X}$


## 변환 예제 1

- $A = \begin{bmatrix} 1 & -1 \\ 2 & 5 \\ 3 & 4 \end{bmatrix}$ ,  $T_A \leftarrow R^2$  상의  $2 \times 1$  열벡터  $x = R^3$  상의  $3 \times 1$  열벡터 Ax로 보내는 변환
  - $T_A(x) = Ax$  또는  $x \xrightarrow{T} Ax$  로 표시할 수 있다.
  - $Ax = \begin{bmatrix} 1 & -1 \\ 2 & 5 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} x_1 x_2 \\ 2x_1 + 5x_2 \\ 3x_1 + 4x_2 \end{bmatrix}$  이므로,  $T_A \left( \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \right) = \begin{bmatrix} x_1 x_2 \\ 2x_1 + 5x_2 \\ 3x_1 + 4x_2 \end{bmatrix}$  로 나타낼 수 있다.
  - $T_A(x_1, x_2) = (x_1 x_2, 2x_1 + 5x_2, 3x_1 + 4x_2)$
  - $T_A\left(\begin{bmatrix} -1\\3 \end{bmatrix}\right) = \begin{bmatrix} -4\\13\\9 \end{bmatrix}$ $\stackrel{\square}{}$ $\stackrel{\square}{}$


#### 변환 예제 2

• 행렬 
$$A = \begin{bmatrix} 1 & -1 \\ 2 & 5 \\ 3 & 4 \end{bmatrix}$$
에 대하여 행렬변환  $T_A: R^2 \to R^3$  을 생각해보자.

- 만일  $T_A$ 에 의한 상이 벡터  $\mathbb{D} = \begin{bmatrix} 7 & 0 & 7 \end{bmatrix}^T$ 가 되는 벡터  $\mathbb{X}$ 가  $R^2$  안에 존재한다면 이 벡터를 찾아라.
- 만일  $T_A$ 에 의한 상이 벡터  $\mathbb{b} = [9 \ -3 \ -1]^T$ 가 되는 벡터  $\mathbb{X}$ 가  $R^2$  안에 존재한다면 이 벡터를 찾아라.


## 선형변환

- $R^n$ 안의 모든 벡터  $\mathbf{w}$ 와  $\mathbf{v}$ , 그리고 모든 스칼라 c에 대해 아래 두가지 특성이 성립하면 함수  $T: R^n \to R^m$ 을  $R^n$  부터  $R^m$  까지의 선형변환(linear transformation)이라고 한다.
  - 동차성 :  $T(c\mathbf{u}) = cT(\mathbf{u})$
  - $T(\mathbf{u} + \mathbf{v}) = T(\mathbf{u}) + T(\mathbf{v})$
- m = n인 특별한 경우 선형변환  $T = R^n$ 상의 선형연산자(linear operator) 라고 한다.


## 선형변환 예제1

- 행렬변환은 선형변환인가?
  - 행렬  $A \vdash m \times n$ 이고, 열벡터  $\mathbf{u}, \mathbf{v} \in R^n$  이고, c가 스칼라일때, 행렬 연산의 성질에 의하여 다음을 만족한다.
 - $A(c\mathbf{u}) = c(A\mathbf{u})$
 - $A(\mathbf{u} + \mathbf{v}) = A\mathbf{u} + A\mathbf{v}$
  - 따라서 선형변환의 동차성 및 가산성 모두 만족한다.
 - $T_A(c\mathbf{u}) = A(c\mathbf{u}) = c(A\mathbf{u}) = cT_A(\mathbf{u})$
 - $T_A(\mathbf{u} + \mathbf{v}) = A(\mathbf{u} + \mathbf{v}) = A\mathbf{u} + A\mathbf{v} = T_A(\mathbf{u}) + T_A(\mathbf{v})$


#### 선형변환 예제2

- $T(x_1, x_2, x_3) = (x_1^2, x_2^2, x_3^2)$ 
  - 동차성 위반 :  $T(cu) = T(cu_1, cu_2, cu_3) = (c^2u_1^2, c^2u_2^2, c^2u_3^2) = c^2(u_1^2, u_2^2, u_3^2) = c^2T(u)$
  - 가산성 위반
 - $T(\mathbf{u} + \mathbf{v}) = T(u_1 + v_1, u_2 + v_2, u_3 + v_3) = ((u_1 + v_1)^2, (u_2 + v_2)^2, (u_3 + v_3)^2)$
 - $T(\mathbf{w}) + T(\mathbf{v}) = (u_1^2, u_2^2, u_3^2) + (v_1^2, v_2^2, v_2^2) = (u_1^2 + v_1^2, u_2^2 + v_2^2, u_3^2 + v_3^2)$


#### 기저

- $R^n$ 의 부분공간 V의 벡터들의 집합이 일차독립이고 V를 생성한다면 이 집합을 V에 대한 기저(basis)라 한다.
  - $V \in \mathbb{R}^n$ 가 원점을 지나는 직선이라면, 직선 위의 영이 아닌 벡터는 V의 기저를 행성한다.
  - $V \in \mathbb{R}^n$ 가 원점을 지나는 평면이라면, 서로 스칼라배수가 아니고 영이 아닌 평면 위의 두 개의 벡터는 V의 기저를 형성한다.
- 표준단위벡터  $e_1, e_2, ..., e_n$ 는  $R^n$ 의 표준기저(standard basis)이다.
  - 일차독립이다.
  - $R^n$ 을 생성한다.
 - $\forall \mathbf{x} \in \mathbb{R}^n$ 에 대하여,  $\mathbf{x} = (x_1, x_2, ..., x_n) = x_1 \mathbf{e}_1 + x_2 \mathbf{e}_2 + \cdots + x_n \mathbf{e}_n$


#### 차원

- 0이 아닌 부분공간,  $V \in \mathbb{R}^n$ 에 대하여, V의 차원(dimension)은 V의 기저에 대한 벡터의 수로 정의하며,  $\dim(V)$ 라고 쓴다.
  - $R^n$ 의 원점을 통과하는 직선의 차원은 1이다.
  - $R^n$ 의 원점을 지나는 평면의 차원은 2이다.
  - $R^n$ 의 차원은 n이다. (표준단위벡터  $e_1, ..., e_n$ )


#### 기저와 차원의 성질


- $S = \{ \mathbb{V}_1, ..., \mathbb{V}_k \}$ 가  $R^n$ 의 부분공간 V의 기저라면,  $\forall \mathbb{V} \in V$ 는 정확히 한 가지 방법으로 S의 벡터들에 의해 일차결합으로 표현된다.
- $\bullet$ $R^n$ 의 영이 아닌 k차원 부분공간에서 k개의 일차독립벡터들의 집합은 그 부분공간의 기저이다.
- ullet  $R^n$ 의 영이 아닌 k차원 부분공간을 생성하는 k개의 벡터들의 집합은 그 부분공간의 기저이다.
- $R^n$ 의 영이 아닌 k차원 부분공간에서 k개보다 적은 일차독립벡터들의 집합은 그 부분공간을 생성할 수 없다.
- $R^n$ 의 영이 아닌 k차원 부분공간에서 k개보다 많은 벡터들의 집합은 일차 종속이다.


## 행렬의 기본공간


행렬의 행벡터들


행렬의 열벡터들

- A가  $m \times n$ 행렬일 때,
  - A의 행공간(row space) : A의 행벡터들에 의해 생성되는  $R^n$ 의 부분공간, row(A)
  - A의 열공간(column space) : A의 열벡터들에 의해 생성되는  $R^m$ 의 부분공간, col(A)
  - A의 영공간(null space) :  $Ax = \mathbb{O}$ 의 해공간인  $R^n$ 의 부분공간, null(A)


#### 계수

- 행렬 A의 행공간의 차원(dimension)은 A의 계수(rank)라 하고 rank(A)로 표시
  - 행렬의 행공간 basis의 벡터의 갯수
- 행렬 A의 영공간(null space)의 차원은 영공간의 차원(nullity)이라 하고 nullity(A) 로 표시


#### 행공간 및 계수의 예제

• 다음 벡터들에 의해 성성된  $R^5$ 의 부분공간 W에 대한 기저를 구하라.

$$v_1 = (1,0,0,0,2)$$

$$v_2 = (-2,1,-3,-2,-4)$$

$$v_3 = (0,5,-14,-9,0)$$

$$v_4 = (2,10,-28,-18,4)$$

• 주어진 벡터들에 의해 생성된 부분공간은 그 행렬 A의 행공간이다.

$$A = \begin{bmatrix} 1 & 0 & 0 & 0 & 2 \\ -2 & 1 & -3 & -2 & -4 \\ 0 & 5 & -14 & -9 & 0 \\ 2 & 10 & -28 & -18 & 4 \end{bmatrix}$$


#### 행공간 및 계수의 예제

• 이 행렬을 행사다리꼴로 변형시킴으로써 다음 행렬을 얻는다.

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

• 0이 아닌 행을 추출하면 기저벡터들을 생성한다.

$$w_1 = (1,0,0,2)$$
  
 $w_2 = (0,1,-3,-2,0)$ 
 $w_3 = (0,0,1,1,0)$ 

- 따라서, 주어진 벡터들에 의해 생성되는 공간의 기저는 3이고, 주어진 벡터에 의해 생성되는 부분공간은 그 행렬 A의 행공간이므로, 행공간의 차원 즉, rank는 3이다.
- 주어진 벡터 4개로 생성되는 부분공간 W를 생성하기 위해서는 결국 주어진 벡터 4개까지 필요없고, 3개의 벡터(기저)만 있으면 된다. 즉 벡터의 갯수로 보면 1개가 필요없는 것이 된다. W를 나타내가 위해서는 계수만큼의 벡터만 있으면 된다.