第三讲 线性变换及其矩阵

一、线性变换及其运算

定义:设V是数域K上的线性空间,T是V到自身的一个映射,使得对于V中的任意元素x均存在唯一的 $y \in V$ 与之对应,则称T为V的一个变换或算子,记为

$$Tx = y$$

称y为x在变换T下的象,x为y的原象。

若变化T还满足

$$T(kx + ly) = k(Tx) + l(Ty) \quad \forall x, y \in V, k, l \in K$$

称T为线性变换。

[例 1] 二维实向量空间
$$R^2 = \left\{ \begin{bmatrix} \boldsymbol{\xi}_1 \\ \boldsymbol{\xi}_2 \end{bmatrix} \middle| \boldsymbol{\xi}_i \in R \right\}$$
,将其绕原点旋转 $\boldsymbol{\theta}$ 角的

操作就是一个线性变换。

[证明]
$$x = \begin{bmatrix} \boldsymbol{\xi}_1 \\ \boldsymbol{\xi}_2 \end{bmatrix}$$
 $y = Tx = \begin{bmatrix} \boldsymbol{\eta}_1 \\ \boldsymbol{\eta}_2 \end{bmatrix}$
$$\begin{cases} \boldsymbol{\eta}_1 = \boldsymbol{\xi}_1 \cos \boldsymbol{\theta} - \boldsymbol{\xi}_2 \sin \boldsymbol{\theta} \\ \boldsymbol{\eta}_2 = \boldsymbol{\xi}_1 \sin \boldsymbol{\theta} + \boldsymbol{\xi}_2 \cos \boldsymbol{\theta} \end{cases}$$
$$\begin{bmatrix} \boldsymbol{\eta}_1 \\ \boldsymbol{\eta}_2 \end{bmatrix} = \begin{bmatrix} \cos \boldsymbol{\theta} & -\sin \boldsymbol{\theta} \\ \sin \boldsymbol{\theta} & \cos \boldsymbol{\theta} \end{bmatrix} \begin{bmatrix} \boldsymbol{\xi}_1 \\ \boldsymbol{\xi}_2 \end{bmatrix} \in R^2$$

可见该操作为变换,下面证明其为线性变换

$$\forall x = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad z = \begin{bmatrix} z_1 \\ z_2 \end{bmatrix} \in R^2, \quad k, l \in \mathbf{R}$$

$$kx + lz = \begin{bmatrix} kx_1 \\ kx_2 \end{bmatrix} + \begin{bmatrix} lz_1 \\ lz_2 \end{bmatrix} = \begin{bmatrix} kx_1 + lz_1 \\ kx_2 + lz_2 \end{bmatrix}$$

$$T(kx + lz) = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} kx_1 + lz_1 \\ kx_2 + lz_2 \end{bmatrix}$$

$$= k \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + l \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \end{bmatrix}$$

$$= k(Tx) + l(Tz)$$

: *T* 是线性变换。

[例 2] 次数不超过n的全体实多项式 P_n 构成实数域上的一个n+1维的 线性空间,其基可选为 $\left\{1,x,x^2,\cdots,x^n\right\}$,微分算子 $D=\frac{d}{dx}$ 是 P_n 上的一个线性变换。

[证明] 显然D对 P_n 而言是变换,

要证明 D 满足线性变换的条件

$$\forall f, g \in \mathbf{P_n}, \ k, l \in \mathbf{R}$$

$$D(kf + lg) = k(Df) + l(Dg)$$

... $D \in P_n$ 上的线性变换。

- 2. 性质
 - (1) 线性变换把零元素仍变为零元素
 - (2) 负元素的象为原来元素的象的负元素
 - (3) 线性变换把线性相关的元素组仍变为线性相关的元素组

[证明] 线性变换T(kx+ly) = k(Tx) + l(Ty)

(1)
$$T(O) = T(0x) = 0(Tx) = O$$

(2)
$$T(-x) = (-1)(Tx) = -(Tx)$$

(3) 元素组 x_1, x_2, \dots, x_m 线性相关,即存在一组不全为零的数 k_1, k_2, \dots, k_m 使

$$\sum_{i=1}^{m} k_i x_i = 0$$

则
$$T(\sum_{i=1}^{m} k_i x_i) = \sum_{i=1}^{m} k_i (Tx_i) = T(0) = 0$$

 $: \{Tx_i\}$ 线性相关。

[得证]

应该注意,线性无关的元素组经过线性变换不一定再是线性无关的,变换后的情况与元素组和线性变换有关。若线性变换*T*将所有的元素组仍变换为线性无关的元素组,则称之为满秩的线性变换,其变换矩阵为满秩矩阵。

3. 线性变换的运算

- (1) 恒等变换 T_e : $\forall x \in V, T_e x = x$
- (2) 零变换 T_0 : $\forall x \in V, T_0 x = 0$
- (3) 变换的相等: T_1 、 T_2 是V的两个线性变换, $\forall x \in V$,均有 $T_1x = T_2x$,则称 $T_1 = T_2$
- (4) 线性变换的和 $T_1 + T_2$: $\forall x \in V$, $(T_1 + T_2)x = T_1x + Tx_2$
- (5) 线性变换的数乘kT: $\forall x \in V$, (kT)x = k(Tx) 负变换: (-T)x = -(Tx)
- (6) 线性变换的乘积 T_1T_2 : $\forall x \in V$, $(T_1T_2)x = T_1(T_2x)$
- (7) 逆变换 T^{-1} : $\forall x \in V$,若存在线性变换S使得 $(ST)x \equiv x$,则

称S为T的逆变换 $S = T^{-1}$

(8) 线性变换的多项式:

$$T^n = \underbrace{TT\cdots T}_{n\square}$$
,并规定 $T^0 = T_e$
$$f(T) = \sum_{n=0}^{N} a_n T^n \rightarrow f(T) x = \sum_{n=0}^{N} a_n T^n x$$

需要说明的是:

- 1) T_e 也称为单位变换,它的矩阵表示为单位矩阵I;
- 2) T_0 对应的矩阵表示为零矩阵;
- 3) 和矩阵的乘积一样,线性变换的乘积不满足交换律;

- 4) 不是所有的变换都具有逆变换,只有满秩变换才有逆变换, $ST = T_e$;
- 5) 恒等变换、零变换、线性变换的和、乘积多项式及逆变换(若存在) 均为线性变换。

二、线性变换的矩阵表示

线性变换用矩阵表示,将抽象的线性变换转化为具体的矩阵形式。设T 是线性空间 V^n 的一个线性变换,且 $\{x_1, x_2, \cdots, x_n\}$ 是 V^n 的一个基, $\forall x \in \mathbf{V^n}$,存在唯一的坐标表示

$$x = \begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix} = \xi_1 x_1 + \xi_2 x_2 + \dots + \xi_n x_n$$

$$Tx = T(\xi_1 x_1 + \xi_2 x_2 + \dots + \xi_n x_n)$$

$$= \begin{bmatrix} Tx_1, Tx_2, \dots, Tx_n \end{bmatrix} \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix} = \begin{bmatrix} T(x_1, x_2, \dots, x_n) \end{bmatrix} \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix}$$

因此,要确定线性变换T,只需确定基元素在该变换下的象就可以了。

$$Tx_{i} = \begin{bmatrix} x_{1}, x_{2}, \dots, x_{n} \end{bmatrix} \begin{bmatrix} a_{i1} \\ a_{i2} \\ \vdots \\ a_{in} \end{bmatrix}$$

$$T[x_{1}, x_{2}, \dots, x_{n}] = [x_{1}, x_{2}, \dots, x_{n}] \begin{bmatrix} a_{11} & a_{21} & \cdots & a_{n1} \\ a_{12} & a_{22} & \cdots & a_{n2} \\ \vdots & \vdots & \ddots & \vdots \\ a_{1n} & a_{2n} & \cdots & a_{nn} \end{bmatrix} = [x_{1}, x_{2}, \dots, x_{n}] A$$

对于任意元素x,在该基下,变换后Tx的坐标表示为

$$Tx = \begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} \begin{bmatrix} \eta_1 \\ \eta_2 \\ \vdots \\ \eta_n \end{bmatrix}$$

同时

$$Tx = \begin{bmatrix} T(x_1, x_2, \dots, x_n) \end{bmatrix} \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix} = \begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} A \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix}$$

对比可知:

$$\begin{bmatrix} \eta_1 \\ \eta_2 \\ \vdots \\ \eta_n \end{bmatrix} = A \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix}$$

$$x \leftrightarrow \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix}$$

即:

$$Tx \leftrightarrow A \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix}$$

- 1. 定义: 把A称为T在基 $\{x_1, x_2, \dots, x_n\}$ 下的矩阵。
- 2. 定理:设 $\{x_1, x_2, \dots, x_n\}$ 是 V^n 的一个基, T_1 、 T_2 在该基下的矩阵分别为A、B。则有
 - (1) $(T_1 + T_2)[x_1, x_2, \dots, x_n] = [x_1, x_2, \dots, x_n](A + B)$
 - (2) $kT_1[x_1, x_2, \dots, x_n] = [x_1, x_2, \dots, x_n](kA)$
 - (3) $(T_1T_2)[x_1, x_2, \dots, x_n] = [x_1, x_2, \dots, x_n](AB)$

(4)
$$T^{-1}[x_1, x_2, \dots, x_n] = [x_1, x_2, \dots, x_n]A^{-1}$$

推论 1. 设 $f(t) = \sum_{i=0}^{m} a_i t^i$ 为纯量 t 的 m 次多项式,T 为线性空间 V^n 的

一个线性变换,且在 V^n 的基 $\{x_1, x_2, \cdots, x_n\}$ 下的矩阵为A,则

推论 2. 设线性变换T 在 V^n 的基 $\{x_1, x_2, \dots, x_n\}$ 下的矩阵为A,元素x 在该基下的坐标为 $(\xi_1, \xi_2, \dots, \xi_n)$,则Tx 在该基下的坐标

$$(\eta_1,\eta_2,\cdots,\eta_n)$$
满足

$$egin{bmatrix} egin{pmatrix} eta_1 \ eta_2 \ dots \ eta_n \end{bmatrix} = A egin{bmatrix} eta_1 \ eta_2 \ dots \ eta_n \end{bmatrix}$$

3.相似矩阵

设
$$T$$
在 V^n 的两个基 $\{x_1, x_2, \cdots, x_n\}$ 及 $\{x_1, x_2, \cdots, x_n\}$ 的矩阵分别为 A 和 B ,且 $\begin{bmatrix}x_1, x_2, \cdots, x_n\end{bmatrix}$ = $\begin{bmatrix}x_1, x_2, \cdots, x_n\end{bmatrix}$ C,则 $B = C^{-1}AC$

即A和B为相似矩阵。

[证明]
$$T[x_1, x_2, \dots, x_n] = [x_1, x_2, \dots, x_n] A$$

$$T[x_1, x_2, \dots, x_n] = [x_1, x_2, \dots, x_n] B$$

$$T[x_1, x_2, \dots, x_n] C = [x_1, x_2, \dots, x_n] CB$$

$$[x_1, x_2, \dots, x_n] AC = [x_1, x_2, \dots, x_n] CB$$

$$\Rightarrow AC = CB \quad \Box B = C^{-1}AC$$

定理: n 阶方阵 A 和 B 相似的充要条件是 A 和 B 为同一线性变换在不同基下的矩阵。

[证明] 必要性:已知
$$A$$
和 B 相似,即存在可逆矩阵 P 使 $B = P^{-1}AP$ 选取一个基 $\{x_1, x_2, \cdots, x_n\}$,定义
$$T[x_1, x_2, \cdots, x_n] = [x_1, x_2, \cdots, x_n]A$$

考虑
$$\begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} = \begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} P$$
可作为基,且
$$T\begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} = T\begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} P$$
$$= \begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} A P$$
$$= \begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} P^{-1} A P$$
$$= \begin{bmatrix} x_1, x_2, \dots, x_n \end{bmatrix} B$$

:. A和B为同一线性变换在不同基下的矩阵。

充分性的证明由相似矩阵定义的证明给出。

- 三、线性变换及矩阵的值域和核
- 1. 定义:设T是线性空间 V^n 的线性变换,称

$$R(T) = \{Tx \mid x \in \mathbf{V^n}\}$$
为 T 的值域;
 $N(T) = \{x \mid x \in \mathbf{V^n}, Tx = 0\}$ 称为 T 的核。

R(T)和N(T)均为 V^n 的子空间。

设A为 $m \times n$ 阶矩阵,称

$$R(A) = \{Ax \mid x \in \mathbb{R}^n \text{ or } x \in \mathbb{C}^n\}$$
为矩阵 A 的值域;

$$N(A) = \{x \mid x \in \mathbf{R}^{\mathbf{n}} \text{ or } x \in \mathbf{C}^{\mathbf{n}}, Ax = 0\}$$
 为A的核。

 $\dim R(T)$ 、 $\dim N(T)$ 称为T的秩和零度;

 $\dim R(A)$ 、 $\dim N(A)$ 称为A的秩和零度。

2. 定理: (1)
$$\dim R(T) + \dim N(T) = \dim \mathbf{V}^{\mathbf{n}}$$

(2)
$$\dim R(A) = \operatorname{rank}(A)$$

(3)
$$\dim R(A) + \dim N(A) = n$$
, $n \to A$ 的列数。

若A是线性变换T的矩阵,则

$$\dim R(T) = \dim R(A)$$
, $\dim N(T) = \dim N(A)$

[证明]: (1)设dim N(T) = r, $\{x_1, x_2, \dots, x_r\}$ 是N(T)的一组基,则根据基扩定理,可将其扩展为 V^n 的一组基 $\{x_1, x_2, \dots, x_r, x_{r+1}, \dots, x_n\}$,可以证明 $\{Tx_{r+1}, Tx_{r+2}, \dots, Tx_n\}$ 是R(T)的一组基。

设
$$\forall x \in V^n$$
, $x = k_1 x_1 + k_2 x_2 + \dots + k_n x_n$, 则
$$Tx = k_1 T x_1 + k_2 T x_2 + \dots + k_n T x_n$$

$$Tx_i = 0$$
 $(i = 1, 2, \dots, r)$

$$Tx = k_{r+1}Tx_{r+1} + k_{r+2}Tx_{r+2} + \cdots + k_nTx_n$$

即R(T)中的任意元素Tx均可由 $\{Tx_{r+1},Tx_{r+2},\cdots,Tx_n\}$ 线性表示。下面证明 $\{Tx_{r+1},Tx_{r+2},\cdots,Tx_n\}$ 线性无关

设
$$\sum_{i=r+1}^{n} l_i T x_i = 0$$
,即 $T \left(\sum_{i=r+1}^{n} l_i x_i \right) = 0$,

则 $\sum_{i=1}^{n} l_i x_i \in N(T)$, 可用 $\{x_1, x_2, \dots, x_r\}$ 线性表示,即:

$$\sum_{i=r+1}^{n} l_{i} x_{i} = \sum_{i=1}^{r} p_{i} x_{i}$$

- $\therefore \{x_1, x_2, \dots, x_r, x_{r+1}, \dots, x_n\}$ 线性无关 $\therefore l_i = 0$ $(i = r+1, \dots, n)$
- \therefore { Tx_{r+1} , Tx_{r+2} ,···, Tx_n } 线性无关
- \therefore { $Tx_{r+1}, Tx_{r+2}, \dots, Tx_n$ }是R(T)的一组基, $\dim R(T) = n r$
- \therefore dim R(T) + dim N(T) = dim $\mathbf{V}^{\mathbf{n}}$
- (2)由定义知,R(A)是 A 的列向量所张成的子空间, $\dim R(A)$ 等于列向量组中最大线性无关组中的元素个数,即列向量组的秩,又因为矩阵 A 的秩 rank A 等于列向量组的秩,所以 $\dim R(A) = \operatorname{rank}(A)$
- (3) N(A)是 Ax=0 的解空间,若 rankA=r,则 dim N(A)=n-r 所以 dim R(A)+dim N(A)=n, n 为 A 的列数。 [证毕] 作业: P77-78,1、2、6、7