ЛЕКЦИЯ 7 линейные пространства. линейный и ортогональный ОПЕРАТОР. ПРЕОБРАЗОВАНИЕ КООРДИНАТ

7.1.	Линейные	пространства.	Базис	линейного
прост	гранства	•••••	• • • • • • • • • • • • •	2
		ператор: определ ором. Координат		
		ние координат. 1 сора при переход		_
	-	ператор и замена		•

7.1. ЛИНЕЙНЫЕ ПРОСТРАНСТВА. БАЗИС ЛИНЕЙНОГО ПРОСТРАНСТВА

В математике существует много объектов, над которыми можно проводить *линейные действия* (сложение и умножение на число)- векторы, матрицы, функции и т.д. (см. **ЛЕКЦИЯ 2**). Эти действия имеют одинаковые свойства - коммутативность, ассоциативность, существование нулевого элемента и т.д. Это позволяет перейти к общему взгляду на линейные действия, которые выполняются над совокупностью каких-либо элементов и подчиняются определённым аксиомам. Это взгляд выражается в понятии *линейного пространства*.

ОПРЕДЕЛЕНИЕ. Линейным пространством L называется множество элементов x, y, z, ..., если:

- **1.** $\forall x, y \in L$ указан закон (правило) нахождения суммы элементов: $z = x + y : z \in L$.
- **2.** $\forall x \in L, \lambda \in R$ указан закон (правило) нахождения произведения элемента на число: $z = \lambda x = x\lambda$: $z \in L$.
- 3. Операции сложения и умножения на число, удовлетворяют аксиомам:
- 1) x + y = y + x коммутативность сложения,
- (x + y) + z = x + (y + z) ассоциативность сложения,
- 3) $\exists O \in L : x + O = x$ существование **нулевого** элемента $0 \in L$,
- 4) $\forall x \in L \ \exists (-x) \in L : (-x) + x = O$ существование **противоположного элемента** $(-x) \in L$,
- 5) $\exists 1 \in L : 1 \cdot x = x$ существование единичного элемента $1 \in L$,
- 6) $\alpha(\beta x) = (\alpha \beta)x$ ассоциативность умножения на число,
- 7) $(\alpha + \beta)x = \alpha x + \beta x$ 8) $\alpha(x + y) = \alpha x + \alpha y$ - дистрибутивность.

Непосредственно из определения линейного пространства следуют его свойства.

СВОЙСТВА ЛИНЕЙНОГО ПРОСТРАНСТВА

- 1. Существует единственный нулевой элемент линейного пространства.
- 2. Для $\forall x \in L$ существует единственный противоположный элемент.
- 3. $\forall x \in L : 0 \cdot x = O$, где $0 \in R$, $O \in L$.
- 4. $\forall x \in L : (-1) \cdot x = -x, \ (-x)$ противоположный элемент.
- 5. $\forall \alpha \neq 0 : \alpha \cdot O = O, O$ нулевой элемент пространства .

ПРИМЕРЫ ЛИНЕЙНЫХ ПРОСТРАНСТВ:

- 1. Множество всех вещественных чисел R.
- 2. Множество всех матриц.
- 3. Множество всех многочленов $P_n(x)$: $P_n(x) = a_0 x^n + a_1 x^{n-1} + ... + a_n, a_i \in R$.

4. A^n , n=1,2,3,... - n-мерное пространство арифметических векторов (см. **ЛЕКЦИЯ 2**). Элементом этого пространства является любой упорядоченный набор из n=1,2,3,... вещественных чисел: $\vec{a}=(a_1,a_2,...,a_n)$, где $\vec{a}\in A^n$ - вектор (точка) этого пространства, $a_1,a_2,...,a_n$ - координаты вектора (точки) $\vec{a}\in A^n$.

5. Множество всех свободных векторов (см. ЛЕКЦИЯ 2, ЗАМЕЧАНИЕ).

ОПРЕДЕЛЕНИЕ. Линейное пространство называется **евклидовым** E, если B нём задано скалярное произведение векторов: определено действие, сопоставляющее каждым двум векторам $\bar{x}, \bar{y} \in E$ число $\alpha = \bar{x} \cdot \bar{y}$.

ОПРЕДЕЛЕНИЕ. Длиной (модулем, нормой) вектора $\bar{x} \in E$ называется число $|\bar{x}|$ ($||\bar{x}||$), равное корню из квадрата скалярного произведения вектора \bar{x} :

$$|\overline{x}| = ||\overline{x}|| = \sqrt{\overline{x} \cdot \overline{x}} .$$

ЗАМЕЧАНИЕ. Тогда операция *нормирования вектора* (т.е. приведение длины вектора к 1) : $\bar{x}_0 = \frac{\bar{x}}{|\bar{x}|}$.

Ранее (см. **ЛЕКЦИЯ 4**) было введено понятие *линейной зависимости и независимости арифметических векторов*. Аналогично можно ввести понятие линейной зависимости (независимости) *обобщённых векторов* (точек, элементов) линейного пространства L:

ОПРЕДЕЛЕНИЕ. Совокупность векторов $\overline{a}_1, \overline{a}_2, ..., \overline{a}_n \in L$ называется **линейно независимой**, если их линейная комбинация $\alpha_1 \overline{a}_1 + \alpha_2 \overline{a}_2 + ... + \alpha_n \overline{a}_n, \alpha_i \in R$ равна нулю только при $\alpha_1 = \alpha_2 = ... = \alpha_n = 0$.

ПРИМЕР 1.Рассмотрим P -линейное пространство многочленов 2-й степени $P_2(x)$: $P_2(x) = a_0 x^2 + a_1 x + a_2, a_i \in R$.

Совокупность его элементов (обобщённых векторов) x^2 , x, 1 является линейно независимой.

Действительно, рассмотрим их линейную комбинацию:

$$\alpha_1 x^2 + \alpha_2 x + \alpha_3 \cdot 1$$
.

Очевидно, что

$$\alpha_1 x^2 + \alpha_2 x + \alpha_3 \cdot 1 = 0 \Leftrightarrow \alpha_1 = \alpha_2 = \alpha_3 = 0.$$

ОПРЕДЕЛЕНИЕ. Совокупность векторов $\bar{a}_1, \bar{a}_2, ..., \bar{a}_n \in L$ называется **линейно зависимой**, если существует хотя бы одно $\alpha_i \neq 0$: i = 1,...,n , при котором их линейная комбинация равна нулю:

$$\alpha_1 \overline{a}_1 + \alpha_2 \overline{a}_2 + ... + \alpha_n \overline{a}_n = 0 \Leftrightarrow \exists \alpha_i : \alpha_i \neq 0, i = 1,...,n$$
.

ПРИМЕР 2. Рассмотрим *P* -линейное пространство многочленов 2-й степени $P_2(x)$: $P_2(x) = a_0 x^2 + a_1 x + a_2, a_i \in R$.

Совокупность его элементов (обобщённых векторов) x^2 , x, 1 является линейно независимой - см. **ПРИМЕР 1**.

Рассмотрим совокупность $2x^2 - 3, x^2, x, 1$ и докажем, что она линейно зависима.

Рассмотрим их линейную комбинацию:

$$\alpha_1(2x^2 - 3) + \alpha_2 x^2 + \alpha_3 \cdot x + \alpha_4 \cdot 1,$$

 $\alpha_1(2x^2 - 3) + \alpha_2 x^2 + \alpha_3 \cdot x + \alpha_4 \cdot 1 = 0$

при

$$2\alpha_1 + \alpha_2 = 0, \alpha_3 = 0, \alpha_4 = -3\alpha_1$$

например, при

$$\alpha_1 = 1, \alpha_2 = -2, \alpha_3 = 0, \alpha_4 = -3$$
.

Значит элементы $2x^2 - 3$, x^2 , x, 1 - линейно зависимы.

Понятие линейной зависимости (независимости) векторов является одним из основополагающих понятий курса линейной алгебры и позволяет дать определение размерности и базиса линейного пространства.

ОПРЕДЕЛЕНИЕ. Линейное пространство L называется n - мерным, если g нём существует g плинейно независимых векторов, а любые g векторов являются линейно зависимыми. Обозначение: L_n (L^n).

Число n называется размерностью линейного пространства L_n : $\dim L_n = n$.

ПРИМЕР 3. Пространство P многочленов $P_2(x)$: $P_2(x) = a_0 x^2 + a_1 x + a_2, a_i \in R$ является 3-х мерным: dim P = 3 - см. **ПРИМЕР 1** и **ПРИМЕР 2**.

ОПРЕДЕЛЕНИЕ. *Базисом* п-мерного линейного пространства *L* называется любая упорядоченная совокупность (система) п линейно независимых векторов этого пространства.

ЗАМЕЧАНИЕ. 1)Если базис состоит из конечного числа векторов, то пространство - *конечномерно*.

2) Если для $\forall m \in N$ найдётся m линейно независимых векторов этого пространства, то это пространство называется *бесконечномерным*.

ПРИМЕР 4. Совокупность x^2 , x, 1 является базисом пространства P многочленов $P_2(x)$: $P_2(x) = a_0 x^2 + a_1 x + a_2$, $a_i \in R$.

ПРИМЕР 5. 1) Рассмотрим любые три некомпланарных вектора в R^3 , например $\vec{p} = (1,-1,1), \vec{q} = (0,3,1), \vec{r} = (2,0,1)$ - они линейно независимы и являются базисом в R^3 .

Для доказательства этого факта составим линейную комбинацию этих векторов

$$\lambda_1 \vec{p} + \lambda_2 \vec{q} + \lambda_3 \vec{r}$$

и найдём, что

$$\begin{split} \lambda_1\vec{p} + \lambda_2\vec{q} + \lambda_3\vec{r} &= 0 \Leftrightarrow \lambda_i = 0 \,; \\ \lambda_1\vec{p} + \lambda_2\vec{q} + \lambda_3\vec{r} &= \lambda_1(1, -1, 1) + \lambda_2(0, 3, 1) + \lambda_3(2, 0, 1) = 0 \;. \end{split}$$

Эта запись равносильна однородной системе уравнений:

$$\begin{cases} \lambda_1 + 2\lambda_3 = 0 \\ -\lambda_1 + 3\lambda_2 = 0 \\ \lambda_1 + \lambda_2 + \lambda_3 = 0 \end{cases}.$$

Посчитаем определитель этой системы:

$$\Delta = \begin{vmatrix} 1 & 0 & 2 \\ -1 & 3 & 0 \\ 1 & 1 & 1 \end{vmatrix} = -5 \neq 0,$$

значит эта система имеет единственное решение - тривиальное, т.е. $\lambda_1 = \lambda_2 = \lambda_3 = 0$.

Если мы рассмотрим систему из 4-х векторов $\vec{p}=(1,-1,1), \vec{q}=(0,3,1), \vec{r}=(2,0,1), \vec{s}=(8,-5,4),$ то она будет уже линейно зависимой и вектор $\vec{s}=(8,-5,4)$ можно выразить через базисные вектора $\vec{p}=(1,-1,1), \vec{q}=(0,3,1), \vec{r}=(2,0,1).$ Для этого нужно найти значения $\lambda_i \neq 0$: $\vec{s}=\lambda_1\vec{p}+\lambda_2\vec{q}+\lambda_3\vec{r}$ или решить равносильную этой записи систему линейных уравнений

$$\begin{cases} \lambda_1 + 2\lambda_3 = 8 \\ -\lambda_1 + 3\lambda_2 = -5 \\ \lambda_1 + \lambda_2 + \lambda_3 = 4 \end{cases}$$

Решением этой системы было найдено ранее (см. ЛЕКЦИЯ 5, ПРИМЕР 4):

$$\begin{cases} \lambda_1 = 2 \\ \lambda_2 = -1 \\ \lambda_3 = 3 \end{cases}$$

- 2) Рассмотрим любые два неколлинеарных вектора в R^2 , например $\vec{p} = (0,1), \vec{q} = (1,0)$ они линейно независимы и являются базисом в R^2 .
- 3) Рассмотрим любой ненулевой вектор в R, например $\vec{p}=(3)$ он является базисом в R.

7.2. ЛИНЕЙНЫЙ ОПЕРАТОР: ОПРЕДЕЛЕНИЕ, ДЕЙСТВИЯ НАД ЛИНЕЙНЫМ ОПЕРАТОРОМ. КООРДИНАТЫ ВЕКТОРА

В математике много примеров, когда под действием некоторого преобразования (например, один объект (прообраз) переходит в другой (образ), сохраняя при этом линейные действия над изменённым объектом (прообразом).

Рассмотрим поворот всех векторов вокруг начала координат на некоторый угол α . Обозначим это преобразование буквой A, тогда каждому вектору \vec{x} будет соответствовать его образ - вектор $A\vec{x}$. При этом $A(\lambda \vec{x}) = \lambda A\vec{x}$, а если $\vec{x} = \vec{x}_1 + \vec{x}_2$, то $A\vec{x} = A(\vec{x}_1 + \vec{x}_2) = A\vec{x}_1 + A\vec{x}_2$.

РИС.1.Образ вектора суммы: $A\vec{x} = A(\vec{x}_1 + \vec{x}_2) = A\vec{x}_1 + A\vec{x}_2$.

Перейдём к определению линейного оператора, действующего в некотором линейном пространстве L.

ОПРЕДЕЛЕНИЕ. В пространстве L задан линейный оператор A, если установлено правило (задан закон), по которому каждому вектору $\bar{x} \in L$ сопоставляется вполне определённый (единственный) вектор $\bar{y} = A\bar{x} : \bar{y} \in L$, при этом выполнено:

- $\bullet \quad A(\overline{x}_1 + \overline{x}_2) = A\overline{x}_1 + A\overline{x}_2,$
 - $A(\lambda \bar{x}) = \lambda A \bar{x}, \lambda \in R$.

TEOPEMA. Если $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n \in L$ -базис линейного (п-мерного) пространства L, то для $\forall \bar{x} \in L$ существует единственная система чисел $x_1, x_2, ..., x_n$, такая что

$$\overline{x} = x_1 \overline{e}_1 + x_2 \overline{e}_2 + \dots + x_n \overline{e}_n .$$

Доказательство.

По определению *линейного пространства* (см. п. **7.1.**) для $\forall \overline{x} \in L$ совокупность из (n+1) векторов $\overline{x}, \overline{e}_1, \overline{e}_2, ..., \overline{e}_n$ является линейно зависимой, т.е. $\exists x_1, x_2, ..., x_n$, не все равные нулю, такие что

$$\overline{x} = x_1 \overline{e}_1 + x_2 \overline{e}_2 + \dots + x_n \overline{e}_n.$$

Предположим, что $\exists x'_1, x'_2, ..., x'_n$:

$$\overline{x} = x_1' \overline{e}_1 + x_2' \overline{e}_2 + \dots + x_n' \overline{e}_n.$$

Тогда

$$x_1 \overline{e}_1 + x_2 \overline{e}_2 + \dots + x_n \overline{e}_n = x_1' \overline{e}_1 + x_2' \overline{e}_2 + \dots + x_n' \overline{e}_n,$$

$$(x_1' - x_1) \overline{e}_1 + (x_2' - x_2) \overline{e}_2 + \dots + (x_n' - x_n) \overline{e}_n = 0.$$

Так как вектора $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n$ линейно независимы (см. определение *базиса* п.**7.1.**) , то

$$(x'_1 - x_1)\overline{e}_1 + (x'_2 - x_2)\overline{e}_2 + \dots + (x'_n - x_n)\overline{e}_n = 0 \Leftrightarrow x'_1 - x_1 = 0, x'_2 - x_2 = 0, \dots, x'_n - x_n,$$

$$x'_1 = x_1, x'_2 = x_2, \dots, x'_n = x_n.$$

Теорема доказана.

ОПРЕДЕЛЕНИЕ. Выражение $\bar{x} = x_1 \bar{e}_1 + x_2 \bar{e}_2 + ... + x_n \bar{e}_n$ будем называть разложением вектора \bar{x} по базису $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n$. Коэффициенты x_i будем называть координатами вектора \bar{x} в этом базисе.

Рассмотрим образ вектора \bar{x} : $\bar{y} = A\bar{x}$. Он также является вектором , а совокупность из (n+1) векторов $\bar{y}, \bar{e}_1, \bar{e}_2, ..., \bar{e}_n$ является линейно зависимой, т.е. $\exists y_1, y_2, ..., y_n \in R$, не все равные нулю, такие что

$$\overline{y} = y_1 \overline{e}_1 + y_2 \overline{e}_2 + \dots + y_n \overline{e}_n$$
.

Теперь применим оператор A непосредственно к вектору \bar{x} :

$$\overline{y} = A\overline{x} = A(x_1\overline{e}_1 + x_2\overline{e}_2 + \dots + x_n\overline{e}_n) = A(x_1\overline{e}_1) + A(x_2\overline{e}_2) + \dots + A(x_n\overline{e}_n) =$$

$$= x_1A\overline{e}_1 + x_2A\overline{e}_2 + \dots + x_nA\overline{e}_n.$$

Так как $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n \in L$, то вектора $A\bar{e}_1, A\bar{e}_2, ..., A\bar{e}_n \in L$, а значит могут быть разложенными по базису $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n$:

$$A\bar{e}_k = a_{1k}\bar{e}_1 + a_{2k}\bar{e}_2 + ... + a_{nk}\bar{e}_n, \ k = 1,2,...,n.$$

Таким образом мы получаем, что

$$y_1\bar{e}_1 + y_2\bar{e}_2 + ... + y_n\bar{e}_n = x_1A\bar{e}_1 + x_2A\bar{e}_2 + ... + x_nA\bar{e}_n$$
,

т.е.

$$\begin{split} y_1 &= A \overline{e}_1 = a_{11} \overline{e}_1 + a_{21} \overline{e}_2 + ... + a_{n1} \overline{e}_n, \\ y_2 &= A \overline{e}_2 = a_{12} \overline{e}_1 + a_{22} \overline{e}_2 + ... + a_{n2} \overline{e}_n, \\ \vdots \\ y_n &= A \overline{e}_n = a_{1n} \overline{e}_1 + a_{2n} \overline{e}_2 + ... + a_{nn} \overline{e}_n. \end{split}$$

В матричном виде эта запись выглядит следующим образом:

$$\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} \cdot \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} \text{ или } Y = A \cdot X \ ,$$

где

$$Y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} \text{-столбец координат вектора } \ \overline{y} = A \overline{x} \ ,$$

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} \text{-матрица оператора } A \ ,$$

$$X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} \text{-столбец координат вектора } \ \overline{x} \ .$$

ЗАМЕЧАНИЕ. 1)Отметим, что при применении *одного и того же* оператора A к различным наборам базисных векторов, мы будем получать *различные* матрицы этого оператора.

2) Линейный оператор A, матрица A которого невырожденная, называется **невырожденным** oператором.

7.3. ПРЕОБРАЗОВАНИЕ КООРДИНАТ. ИЗМЕНЕНИЕ МАТРИЦЫ ЛИНЕНОГО ОПЕРАТОРА ПРИ ПЕРЕХОДЕ К НОВОМУ БАЗИСУ. ОРТОГОНАЛЬНЫЙ ОПЕРАТОР И ЗАМЕНА БАЗИСА

7.3.1. ПРЕОБРАЗОВАНИЕ КООРДИНАТ

В предыдущем пункте мы отмечали (см. ЗАМЕЧАНИЕ), что матрица оператора зависит от выбранного базиса - у одного и того же оператора в разных базисах будут разные матрицы. Далее мы рассмотрим вопрос о том, как будут меняться координаты некоторого вектора при переходе от одного базиса к другому.

Фиксируем в некотором линейном n-мерном пространстве L два различных базиса:

$$\overline{e}_1, \overline{e}_2, ..., \overline{e}_n,$$
 $\overline{e}'_1, \overline{e}'_2, ..., \overline{e}'_n.$

Рассмотрим вектор $\bar{x} \in L$ и его разложение по данным базисам:

$$\overline{x} = x_1 \overline{e}_1 + x_2 \overline{e}_2 + \dots + x_n \overline{e}_n,$$

$$\overline{x} = x_1' \overline{e}_1' + x_2' \overline{e}_2' + \dots + x_n' \overline{e}_n'.$$

Каждый базисный вектор $\bar{e}_1', \bar{e}_2', ..., \bar{e}_n'$ разложим по базису $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n$:

$$\begin{split} \overline{e}_{1}' &= t_{11}\overline{e}_{1} + t_{21}\overline{e}_{2} + \ldots + t_{n1}\overline{e}_{n} \,, \\ \overline{e}_{2}' &= t_{12}\overline{e}_{1} + t_{22}\overline{e}_{2} + \ldots + t_{n2}\overline{e}_{n} \,, \\ &\cdots \\ \overline{e}_{n}' &= t_{1n}\overline{e}_{1} + t_{2n}\overline{e}_{2} + \ldots + t_{nn}\overline{e}_{n} \,. \end{split}$$

$$\overline{e}_n' = t_{1n}\overline{e}_1 + t_{2n}\overline{e}_2 + \dots + t_{nn}\overline{e}_n$$

Подставим полученные разложения:

Учитывая, что

$$\overline{x} = x_1 \overline{e}_1 + x_2 \overline{e}_2 + \dots + x_n \overline{e}_n \,,$$

получим:

$$x_{1} = t_{11}x'_{1} + t_{12}x'_{2} + \dots + t_{1n}x'_{n},$$

$$x_{2} = t_{21}x'_{1} + t_{22}x'_{2} + \dots + t_{2n}x',$$

$$\vdots$$

$$x_{n} = t_{n1}x'_{1} + t_{n2}x'_{2} + \dots + t_{nn}x'_{n}.$$

В матричном виде эта запись выглядит следующим образом:

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} t_{11} & t_{12} & \dots & t_{1n} \\ t_{21} & t_{22} & \dots & t_{2n} \\ \dots & \dots & \dots & \dots \\ t_{n1} & t_{n2} & \dots & t_{nn} \end{pmatrix} \cdot \begin{pmatrix} x_1' \\ x_2' \\ \vdots \\ x_n' \end{pmatrix}$$
 или $X = T \cdot X'$,

где

$$X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
 - столбец координат вектора \bar{x} в базисе $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n$

$$X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
 - столбец координат вектора \bar{x} в базисе $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n$,
$$T = \begin{pmatrix} t_{11} & t_{12} & ... & t_{1n} \\ t_{21} & t_{22} & ... & t_{2n} \\ ... & ... & ... & ... \\ t_{n1} & t_{n2} & ... & t_{nn} \end{pmatrix}$$
 - матрица перехода от базиса $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n$ к базису $\bar{e}_1', \bar{e}_2', ..., \bar{e}_n'$,

$$X' = \begin{pmatrix} x_1' \\ x_2' \\ \vdots \\ x_n' \end{pmatrix}$$
 - столбец координат вектора \bar{x} в базисе $\bar{e}_1', \bar{e}_2', ..., \bar{e}_n'$.

ЗАМЕЧАНИЕ. 1) Отметим, что

$$T = \begin{pmatrix} t_{11} & t_{12} & \dots & t_{1n} \\ t_{21} & t_{22} & \dots & t_{2n} \\ \dots & \dots & \dots & \dots \\ t_{n1} & t_{n2} & \dots & t_{nn} \end{pmatrix}$$

- матрица перехода от базиса $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n$ к базису $\bar{e}_1', \bar{e}_2', ..., \bar{e}_n'$, составляется из столбцов координат векторов базиса $\bar{e}_1', \bar{e}_2', ..., \bar{e}_n'$ в базисе $\bar{e}_1, \bar{e}_2, ..., \bar{e}_n$.
- 2) Матрица перехода от одного базиса к другому является невырожденной.
- 3) Любую невырожденную матрицу порядка п можно рассматривать как матрицу перехода от одного базиса к другому в n -мерном пространстве.
- 4) Так как матрица перехода от одного базиса к другому невырожденная, то у неё существует обратная матрица и можно выразить координаты в "новом" базисе $\bar{e}_1', \bar{e}_2', ..., \bar{e}_n'$ через координаты в "старом" базисе $\bar{e}_1', \bar{e}_2', ..., \bar{e}_n'$:

$$X' = T^{-1} \cdot X .$$

ПРИМЕР 5. Рассмотрим *преобразование поворома* на некоторый угол α в плоскости Оху. Найдём матрицу этого преобразования.

Формулы связи "новых" и "старых" координат:

$$\begin{cases} x = \cos \alpha \cdot x_1 - \sin \alpha \cdot y_1 \\ y = \sin \alpha \cdot x_1 + \cos \alpha \cdot y_1 \end{cases}$$

ИЛИ

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix} \cdot \begin{pmatrix} x_1 \\ y_1 \end{pmatrix}$$

$$T = \begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix},$$

 $\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix} \cdot \begin{pmatrix} x_1 \\ y_1 \end{pmatrix},$ $T = \begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix},$ $\text{тогда нетрудно найти } T^{-1} = \begin{pmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{pmatrix} \text{ и } \begin{cases} x_1 = \cos \alpha \cdot x + \sin \alpha \cdot y \\ y_1 = -\sin \alpha \cdot x + \cos \alpha \cdot y \end{cases}.$

7.3.2. ИЗМЕНЕНИЕ МАТРИЦЫ ЛИНЕЙНОГО ОПЕРАТОРА ПРИ ПЕРЕХОДЕ К НОВОМУ БАЗИСУ. ОРТОГОНАЛЬНЫЙ ОПЕРАТОР И ЗАМЕНА БАЗИСА

Рассмотрим:

- оператор A в некотором n-мерном линейном пространстве L,
- $\vec{e}_1, \vec{e}_2, ..., \vec{e}_n$ базис этого пространства,
- A матрица оператора $A: Y = A \cdot X$,
- $\vec{e}_1', \vec{e}_2', ..., \vec{e}_n'$ новый базис пространства L,
- T матрица перехода от базиса $\vec{e}_1, \vec{e}_2, ..., \vec{e}_n$ к базису $\vec{e}_1', \vec{e}_2', ..., \vec{e}_n'$: $X = T \cdot X'$,

Покажем, как изменится матрица оператора А при переходе в базис $\vec{e}_1', \vec{e}_2', \dots, \vec{e}_n'$.

Для этого рассмотрим равенство

$$Y = A \cdot X = A \cdot T \cdot X' = T \cdot Y',$$

откуда

$$A \cdot T \cdot X' = T \cdot Y',$$

$$T^{-1} \cdot A \cdot T \cdot X' = T^{-1} \cdot T \cdot Y',$$

$$T^{-1} \cdot A \cdot T \cdot X' = E \cdot Y' = Y',$$

$$Y' = T^{-1} \cdot A \cdot T \cdot X' = A' \cdot X',$$

где

$$A' = T^{-1} \cdot A \cdot T$$
 - матрица оператора A в новом базисе $\vec{e}_1', \vec{e}_2', ..., \vec{e}_n'$.

ОПРЕДЕЛЕНИЕ. Матрица A называется **подобной** матрице B, если существует невырожденная матрица C, такая что $A = C^{-1} \cdot B \cdot C$.

ЗАМЕЧАНИЕ. Матрицы оператора при переходе от одного базиса к другому - подобные: матрица A' подобна матрице A (где $A' = T^{-1} \cdot A \cdot T$, T - матрица перехода от базиса $\vec{e}_1, \vec{e}_2, ..., \vec{e}_n$ к базису $\vec{e}_1', \vec{e}_2', ..., \vec{e}_n'$).

ОПРЕДЕЛЕНИЕ. Квадратная матрица A называется **ортогональной**, если её транспонированная матрица равна обратной: $A^{T} = A^{-1}$. Ортогональной матрице отвечает **ортогональный оператор**.

ЗАМЕЧАНИЕ. 1)Определитель ортогональной матрицы всегда равен ± 1 .

2) Ортогональный оператор переводит один ортонормированный базис (вектора этого базиса попарно перпендикулярны и имеют единичную длину) в другой ортонормированный базис.