第七章 线性变换

§ 1 线性变换的定义

- 一、线性变换的定义
- 二、线性变换的简单性质

- 线性变换反映了线性空间中元素之间的一种最基本的联系,它是线性函数的推广.
- 本章主要讨论有限维线性空间的线性变换及其运算、线性变换的矩阵表示、线性变换的特征值与特征向量及线性变换的对角化等问题 通过学习认识到线性变换和矩阵是统一事物的两种表现形式,进一步体会到矩阵的重要性

一、线性变换的定义

设V为数域P上的线性空间,若变换 $\sigma:V \to V$

满足:
$$\forall \alpha, \beta \in V, k \in P$$

$$\sigma(\alpha+\beta)=\sigma(\alpha)+\sigma(\beta)$$

$$\sigma(k\alpha) = k\sigma(\alpha)$$

则称 σ 为线性空间V上的线性变换。

注: 几个特殊线性变换

单位变换(恒等变换): $E:V\to V$, $\alpha\mapsto\alpha$, $\forall\alpha\in V$

零变换: $0:V\to V$, $\alpha\mapsto 0$, $\forall \alpha\in V$

由数k决定的数乘变换: $K:V \to V$, $\alpha \mapsto k\alpha$, $\forall \alpha \in V$

事实上, $\forall \alpha, \beta \in V$, $\forall l \in P$,

$$K(\alpha + \beta) = k(\alpha + \beta) = k\alpha + k\beta = K(\alpha) + K(\beta),$$

$$K(l\alpha) = kl\alpha = lk\alpha = lK(\alpha).$$

例1. $V = R^2$ (实数域上二维向量空间),把V中每一向量绕坐标原点旋转 θ 角,就是一个线性变换,

用 T_{θ} 表示,即

$$T_{\theta}: \mathbb{R}^2 \to \mathbb{R}^2, \ \begin{pmatrix} x \\ y \end{pmatrix} \mapsto \begin{pmatrix} x' \\ y' \end{pmatrix}$$

这里,
$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

易验证: $\forall \alpha, \beta \in \mathbb{R}^2, \forall k \in \mathbb{R}$

$$T_{\theta}(\alpha + \beta) = T_{\theta}(\alpha) + T_{\theta}(\beta)$$

$$T_{\theta}(k\alpha) = kT_{\theta}(\alpha)$$

例2. V = P[x]或 $P[x]_n$ 上的求微商是一个线性变换,用D表示,即

$$D: V \to V$$
, $D(f(x)) = f'(x)$, $\forall f(x) \in V$

例4. 闭区间 [a,b]上的全体连续函数构成的线性空间

$$C(a,b)$$
上的变换

$$J:C(a,b)\to C(a,b), \ J(f(x))=\int_a^x f(t)dt$$

是一个线性变换.

例2 设 α 是几何空间中一个固定的非零向量,将每个向量 η 变到它在 α 上的内射影的变换

$$\prod_{\alpha}(\eta) = \frac{(\alpha,\eta)}{(\alpha,\alpha)}\alpha.$$

是一个线性变换.

二、线性变换的简单性质

1. σ 为V的线性变换,则

$$\sigma(0) = 0, \ \sigma(-\alpha) = -\sigma(\alpha).$$

2. 线性变换保持线性组合及关系式不变,即

若
$$\beta = k_1 \alpha_1 + k_2 \alpha_2 + \dots + k_r \alpha_r$$
,
则 $\sigma(\beta) = k_1 \sigma(\alpha_1) + k_2 \sigma(\alpha_2) + \dots + k_r \sigma(\alpha_r)$.

3. 线性变换把线性相关的向量组变成线性相关的向量组.即

若 $\alpha_1, \alpha_2, \dots, \alpha_r$ 线性相关,则 $\sigma(\alpha_1), \sigma(\alpha_2), \dots, \sigma(\alpha_r)$ 也线性相关。

事实上,若有不全为零的数 k_1, k_2, \dots, k_r 使

$$k_1\alpha_1 + k_2\alpha_2 + \dots + k_r\alpha_r = 0$$

则由2即有,
$$k_1\sigma(\alpha_1)+k_2\sigma(\alpha_2)+\cdots+k_r\sigma(\alpha_r)=0$$
.

注意: 3的逆不成立,即 $\sigma(\alpha_1), \sigma(\alpha_2), \dots, \sigma(\alpha_r)$

线性相关, $\alpha_1,\alpha_2,...,\alpha_r$ 未必线性相关。

事实上,线性变换可能把线性无关的向量组变成线性相关的向量组,如零变换。

练习: 下列变换中, 哪些是线性变换?

1. 在
$$R^3$$
中, $\sigma(x_1,x_2,x_3)=(2x_1,x_2,x_2-x_3)$.

2. 在
$$P[x]_n$$
中, $\sigma(f(x)) = f^2(x)$.

3. 在线性空间V中,
$$\sigma(\xi) = \xi + \alpha$$
, $\alpha \in V$ 非零固定.

$$\Phi$$
. 在 $P^{n\times n}$ 中, $\sigma(X) = AX$, $A \in P^{n\times n}$ 固定.

- 5. 复数域C看成是自身上的线性空间, $\sigma(x) = x$.
- C看成是实数域R上的线性空间, $\sigma(x) = x$.