第三讲 线性变换及其矩阵

一、线性变换及其运算

1. 定义:设v 是数域x 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

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

则称T为线性变换。

例1. 二维实向量空间 $\mathbf{R}^2 = \left\{ \begin{bmatrix} \xi_1 \\ \xi_2 \end{bmatrix} \middle| \xi_i \in \mathbf{R} \right\}$,将其绕原点旋转 θ 角的

操作就是一个线性变换。

[证明] 设
$$x = \begin{bmatrix} \xi_1 \\ \xi_2 \end{bmatrix}$$
, $y = Tx = \begin{bmatrix} \eta_1 \\ \eta_2 \end{bmatrix}$

$$\begin{cases} \eta_1 = \xi_1 \cos \theta - \xi_2 \sin \theta \\ \eta_2 = \xi_1 \sin \theta + \xi_2 \cos \theta \end{cases}$$

$$\begin{bmatrix} \eta_1 \\ \eta_2 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} \xi_1 \\ \xi_2 \end{bmatrix} \in \mathbb{R}^2$$

可见该操作为变换,下面证明其为线性变换。

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

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

$$T(kx+lz) = \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} kx_1 + lz_1 \\ kx_2 + lz_2 \end{bmatrix}$$
$$= k \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + l \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \end{bmatrix}$$
$$= k(Tx) + l(Tz)$$

: T是线性变换

[证毕]

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 $\{1,x,x^2,...,x^n\}$,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,只需证明D满足线性变换的条件即可。

$$\forall f, g \in P_n, k, l \in R$$

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

∴ D是P_n上的线性变换。

[证毕]

2. 性质

- 线性变换把零元素仍变为零元素
- 负元素的象为原来元素的象的负元素
- 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]: 根据 T(kx+ly)=k(Tx)+l(Ty)
 - (1) T(O) = T(0x) = 0(Tx) = 0
 - (2) T(-x) = (-1)(Tx) = -(Tx)
 - (3) 元素组 $x_1, x_2, ..., x_m$ 线性相关,即存在一组不全为零的数 $k_1, k_2, ..., k_m$ 使

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

$$\text{III} T(\sum_{i=1}^{m} k_{i} x_{i}) = \sum_{i=1}^{m} k_{i}(Tx_{i}) = T(O) = O$$

 Tx_i 线性相关。 [证毕]

★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。

3. 几个相关定义:

- (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: $T_1 \setminus T_2 \in V$ 的两个线性变换, $\forall x \in V$,均有 $T_1 x = T_2 x$,则称 $T_1 = T_2$

4. 线性变换的运算:

- (1) 线性变换的和 $T_1 + T_2$: $\forall x \in V$, $(T_1 + T_2)x = T_1x + T_2x$
- (2) 线性变换的数乘kT: $\forall x \in V$, (kT)x = k(Tx) 负变换: (-T)x = -(Tx)
- (3) 线性变换的乘积 T_1T_2 : $\forall x \in V$, $(T_1T_2)x = T_1(T_2x)$
- (4) 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 $S = T^{-1}$
- (5) 线性变换的多项式:

n 个线性变换T 相乘,用 $TT \cdots T$ 来表示,称为T 的 n 次幂,

记为 T^n ,并规定 $T^0 = T_e$

设 $f(x) = \sum_{n=0}^{N} a_n x^n$ 是x的n次多项式,定义:

$$f(T) = \sum_{n=0}^{N} a_n T^n$$
 为线性变换 T 的多项式。

说明:

★通常,线性变换的乘积不满足交换律例如:在 \mathbf{R}^2 中, T_1 是向量绕原点逆时针旋转 $\mathbf{90}^\circ$, T_2 是向量 在x轴上的投影,则对于图中所示的向量 α ,

$$T_1 T_2 lpha = T_1 (T_2 lpha) = eta$$

$$T_2 T_1 lpha = T_2 (T_1 lpha) = O$$
 可见, $T_1 T_2
eq T_2 T_1$

二、线性变换的矩阵表示

1. 设T是线性空间 $V^{"}$ 的一个线性变换,且 $\{x_1, x_2, \dots, x_n\}$ 是 $V^{"}$ 的一个基, $\forall x \in V^{"}$,存在唯一的坐标表示

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

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

这表明, $V^{\text{\tiny "}}$ 中的任一元素的象,由基象组 Tx_1,Tx_2,\cdots,Tx_n 唯一确定,因为基象组仍属于 $V^{\text{\tiny "}}$,所以可用 $\{x_1,x_2,\cdots,x_n\}$ 线性表示:

$$Tx_i = \sum_{i=1}^n a_{ji} x_j$$
 $(i = 1, 2, \dots, n)$

写成矩阵形式:

$$T[x_{1}, x_{2}, \dots, x_{n}] = [Tx_{1}, Tx_{2}, \dots, Tx_{n}] = [x_{1}, x_{2}, \dots, x_{n}]A$$

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

矩阵 A 称为 T 在基 $\{x_1, x_2, \dots, x_n\}$ 下的矩阵。

则
$$Tx = [x_1, x_2, \dots, x_n]A$$
 $\begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_n \end{bmatrix}$,若 Tx 在该基下的坐标表示为:

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

对比可知:

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

即:

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

说明:

- ■恒等变换T_e对应的矩阵为单位矩阵I
- ■零变换 T_0 对应的矩阵为零矩阵

- 2. 定理: 设 $\{x_1,x_2,\dots,x_n\}$ 是 \mathbf{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.

线性变换T的多项式对应矩阵多项式,即: $f(T)[x_1,x_2,...,x_n]=[x_1,x_2,...,x_n]f(A)$

推论 2. 设线性变换T在V^{\dagger}的基 $\{x_1,x_2,\cdots,x_n\}$ 下的矩阵为A,元素 x在该基下的坐标为 $(\xi_1,\xi_2,\cdots,\xi_n)$,则Tx在该基下的坐标 $(\eta_1,\eta_2,\cdots,\eta_n)$ 满足

$$egin{bmatrix} m{\eta}_1 \ m{\eta}_2 \ dots \ m{\eta}_n \end{bmatrix} = m{A} egin{bmatrix} m{\xi}_1 \ m{\xi}_2 \ dots \ m{\xi}_n \end{bmatrix}$$

3. 相似矩阵

定义:设A,B为数域K上的两个n阶矩阵,如果存在K上的n阶非奇异矩阵P,使得 $B=P^{-1}AP$,则称A相似于B,记为 $A\sim B$ 。

定理: 设T在Vⁿ的两个基 $\{x_1,x_2,...,x_n\}$ 及 $\{x'_1,x'_2,...,x'_n\}$ 的矩阵分别为A和B,且 $[x'_1,x'_2,...,x'_n]$ = $[x_1,x_2,...,x_n]$ C,则

 $B = C^{-1}AC$

即A和B为相似矩阵。

[证明]:
$$T[x_{1},x_{2},\dots,x_{n}] = [x_{1},x_{2},\dots,x_{n}]A$$

$$T[x'_{1},x'_{2},\dots,x'_{n}] = [x'_{1},x'_{2},\dots,x'_{n}]B$$
而 $T[x'_{1},x'_{2},\dots,x'_{n}] = T[x_{1},x_{2},\dots,x_{n}]C = [x_{1},x_{2},\dots,x_{n}]AC$

$$[x'_{1},x'_{2},\dots,x'_{n}]B = [x_{1},x_{2},\dots,x_{n}]CB$$

$$\therefore [x_{1},x_{2},\dots,x_{n}]AC = [x_{1},x_{2},\dots,x_{n}]CB$$

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

定理: *n*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 $\{x_1,x_2,\dots,x_n\}$,定义 $T[x_1,x_2,\dots,x_n]=[x_1,x_2,\dots,x_n]A$

考虑
$$[x'_1, x'_2, \dots, x'_n] = [x_1, x_2, \dots, x_n] P$$
 可作为基,且
$$T[x'_1, x'_2, \dots, x'_n] = T[x_1, x_2, \dots, x_n] P$$

$$= [x_1, x_2, \dots, x_n] A P$$

$$= [x'_1, x'_2, \dots, x'_n] P^{-1} A P$$

$$= [x'_1, x'_2, \dots, x'_n] B$$

∴ *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。 [证毕]

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 $R(T) = \{Tx \mid x \in V^n\}$ 为T的值域; $N(T) = \{x \mid x \in V^n, Tx = 0\}$ 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; $N(A) = \{x \mid x \in \mathbb{R}^n \text{ or } x \in \mathbb{C}^n, Ax = 0\}$ 为A 的核。 $\dim R(T)$ 、 $\dim N(T)$ 称为T 的秩和零度(或亏); $\dim R(A)$ 、 $\dim N(A)$ 称为A 的秩和零度。

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

- (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dimN(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。

$$Tx = k_1 Tx_1 + k_2 Tx_2 + \cdots + k_n Tx_n$$

Q
$$Tx_i = O$$
 $(i = 1, 2, L, r)$

$$Tx = k_{r+1}Tx_{r+1} + k_{r+2}Tx_{r+2} + \dots + k_{n}Tx_{n}$$

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

$$\lim_{i=r+1} \sum_{i=r+1}^{n} l_i T x_i = O, \qquad \left\{ \prod_{i=r+1}^{n} l_i x_i \right\} = O,$$

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

$$\sum_{i=r+1}^{n} l_i x_i = \sum_{i=1}^{r} p_i x_i$$

- **∴** {*Tx*_{r+1}, *Tx*_{r+2}, ···, *Tx*_n}线性无关
- $\therefore \{Tx_{r+1}, Tx_{r+2}, \dots, Tx_n\} \neq R(T)$ 的一组基, dim R(T) = n r
- $dim R(T) + dim N(T) = dim V^{n}$
- (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、26、7