第五章线性变换

线性空间中向量之间的联系是通过线性空间到线性空间的映射(变换)来实现的.

第一节 线性变换的定义

一、线性变换的概念

1. 映射

定义1: 设有两个非空集合X, Y, 如果有一个确定的法则f, 使得X中每个元x 在f 的作用下有集合Y 中唯一确定的元y 与之对应,则称此法则f 是X到Y的一个映射,记为

 $f: X \to Y$

- · 若在映射f 下,X中不同的元的象也一定不同,即有 $\alpha_1 \neq \alpha_2$ 时一定有 $f(\alpha_1) \neq f(\alpha_2)$,则称f 是1—1的或单射.
- · 一个映射如果既是单射又是满射,就称为1-1对应或 双射.

2. 变换

定义2 线性空间V到自身的映射称为V的一个变换,即 $T:V\to V$

这时,向量 α 在变换T下的象 β 记为 $T(\alpha)$,即

$$\beta = T(\alpha)$$
 或 $\beta = T\alpha$

注: 变换概念是函数概念的推广.

3. 线性变换

定义3 设线性空间V上的一个变换T满足:

- (1) 对 $\forall \alpha, \beta \in V$,有 $T(\alpha + \beta) = T\alpha + T\beta$.
- (2)对 $\forall \alpha \in V$ 和 $\lambda \in F$,有 $T(\lambda \alpha) = \lambda T\alpha$.

则称T是线性空间V上的一个线性变换.

由(1)(2)有对于V上的任意向量 $k_1\alpha_1 + k_2\alpha_2 + L + k_s\alpha_s$

$$T(k_1\alpha_1 + k_2\alpha_2 + L + k_s\alpha_s) = k_1T\alpha_1 + k_2T\alpha_2 + L + k_sT\alpha_s$$

定理 数域F上线性空间V上的变换T是线性变换

 $\Leftrightarrow \forall \alpha, \beta \in V$ 及 $\forall a, b \in F$ 恒有 $T(a\alpha + b\beta) = aT(\alpha) + bT(\beta)$ 成立.

例1:线性空间V中的零变换O: $O(\alpha)=0$ 是线性变换.

证明: 设 α , $\beta \in V$, $k \in F$, 则有

$$O(\alpha + \beta) = 0 = 0 + 0 = O(\alpha) + O(\beta),$$

$$O(k\alpha) = 0 = k0 = kO(\alpha)$$
.

所以,零变换0是线性变换.

注意: 零变换中对应的元素必须是空间的零元0.

例2: 由关系式 $T\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos\varphi & -\sin\varphi \\ \sin\varphi & \cos\varphi \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$

确定xoy平面上的一个变换,说明T的几何意义.

解: 先证明变换
$$T$$
是线性变换. 设
$$A = \begin{pmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{pmatrix}, \quad p_1 = \begin{pmatrix} x_1 \\ y_1 \end{pmatrix}, p_2 = \begin{pmatrix} x_2 \\ y_2 \end{pmatrix}, k \in R$$

 $T(p_1+p_2)=A(p_1+p_2)=Ap_1+Ap_2=T(p_1)+T(p_2),$

$$T(kp_1)=A(kp_1)=kAp_1=kT(p_1).$$

所以,变换T是线性变换.

$$il \begin{cases} x = r \cos \theta \\ y = r \sin \theta \end{cases}$$
,于是

$$T\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x\cos\varphi - y\sin\varphi \\ x\sin\varphi + y\cos\varphi \end{pmatrix}$$

$$= \begin{pmatrix} r\cos\theta\cos\varphi - r\sin\theta\sin\varphi \\ r\cos\theta\sin\varphi + r\sin\theta\cos\varphi \end{pmatrix} = \begin{pmatrix} r\cos(\theta + \varphi) \\ r\sin(\theta + \varphi) \end{pmatrix},$$

上式表明: 变换T把任一向量按逆时针方向旋转 φ 角.

一般地,在线性空间 R^n 中,设A为n阶方阵, $x \in R^n$,变换 T(x) = Ax是本节所定义的线性变换.

事实上,对任意的
$$x', x'' \in R^n$$
,
$$T(x'+x'') = A(x'+x'') = Ax'+Ax'' = T(x')+T(x''),$$

$$T(kx') = A(kx')=kAx' = kT(x').$$

例3: 定义在闭区间[a,b]上的全体连续函数组成实数域上的一个线性空间C[a,b],在这个空间中变换.

$$T(f(x)) = \int_a^x f(t)dt$$
是一个线性变换.

证明: 设 $f(x), g(x) \in C[a, b]$, 则有 $T[f(x)+g(x)] = \int_a^x [f(t)+g(t)]dt$ $= \int_a^x f(t)dt + \int_a^x g(t)dt = T[f(x)]+T[g(x)],$ $T[k f(x)] = \int_a^x kf(t)dt = k \int_a^x f(t)dt = kT[f(x)]$ 故命题得证.

例4: 线性空间V中的恒等变换(或称单位变换)E:

$$E(\alpha)=\alpha, \quad \alpha\in V,$$

是线性变换.

证明: 设 $\alpha, \beta \in V, k \in F$, 则有 $E(\alpha+\beta) = \alpha+\beta = E(\alpha)+E(\beta),$ $E(k\alpha) = k\alpha = kE(\alpha).$ 所以. 恒等变换E是线性变换.

例5 设V是数域F上的线性空间,k是F中的某个数,定义V的变换如下:

 $\alpha \rightarrow k\alpha$

这是一个线性变换,称为由数k决定的数乘变换. 当k=1时,便得恒等变换,当k=0时,便得零变换.

例6: 在R3中定义变换:

$$T(x_1, x_2, x_3) = (x_1^2, x_2 + x_3, 0),$$

则T不是R3的一个线性变换.

证明: 对任意的 $\alpha=(a_1,a_2,a_3),\beta=(b_1,b_2,b_3)\in R^3$,

$$T(\alpha + \beta) = T(a_1 + b_1, a_2 + b_2, a_3 + b_3)$$

$$= ((a_1 + b_1)^2, (a_2 + b_2) + (a_3 + b_3), 0)$$

$$\neq (a_1^2, a_2 + a_3, 0) + (b_1^2, b_2 + b_3, 0)$$

$$= T(\alpha) + T(\beta).$$

故,T不是R3的一个线性变换.

二、线性变换的性质

以下设T为线性空间 V_n 的线性变换.

- 1. T(0)=0, $T(-\alpha)=-T(\alpha)$. 实际上, $T(0)=T(0\alpha)=0$ $T(\alpha)=0$; $T(-\alpha)=T((-1)\alpha)=(-1)T(\alpha)=-T(\alpha)$.
- 2. 若 $\beta = k_1 \alpha_1 + k_2 \alpha_2 + \cdots + k_m \alpha_m$,则 $T\beta = k_1 T \alpha_1 + k_2 T \alpha_2 + \cdots + k_m T \alpha_m.$

此性质表明:线性变换对线性组合保持不变.

3. 若 α_1 , α_2 , …, α_m 线性相关,则 $T\alpha_1$, $T\alpha_2$, …, $T\alpha_m$ 亦线性相关. 利用性质2即可证明.

注意: 若 $\alpha_1, \alpha_2, \cdots, \alpha_m$ 线性无关,则 $T \alpha_1, T \alpha_2, \cdots, T \alpha_m$ 不一定线性无关.

性质1-3可表述成:线性变换保持零向量和负向量、保持线性组合与线性线性相关性不变.

4. 证明线性变换T的象集 $T(V_n)$ 是线性空间 V_n 的一个子空间(称 $T(V_n)$ 为线性变换T的象空间).

证明:由于T是 V_n 上的线性变换,故 $T(V_n)\subseteq V_n$.

又由于 $0 \in V_n$, 则 $0 = T(0) \in T(V_n)$, 故 $T(V_n)$ 非空.

则对任意的 β_1 , $\beta_2 \in T(V_n)$, 有 α_1 , $\alpha_2 \in V_n$, 使得 $T\alpha_1 = \beta_1$, $T\alpha_2 = \beta_2$,

从而 $\beta_1+\beta_2=T\alpha_1+T\alpha_2=T(\alpha_1+\alpha_2)\in T(V_n)$, (因 $\alpha_1+\alpha_2\in V_n$)

 $k\beta_1 = kT\alpha_1 = T(k\alpha_1) \in T(V_n), (\boxtimes k\alpha_1 \in V_n)$

由上述证明知: $T(V_n)$ 对 V_n 中的线性运算封闭,故 $T(V_n)$ 是 V_n 的子空间.

5. (补) $S_T=\{\alpha \mid T\alpha=0, \alpha\in V_n\}$ (经T变换到0的全体元素构成的集合)是 V_n 的子空间. 称 S_T 为线性变换T的核.

证明: 显然 $S_T \subseteq V_n$. 由于T(0)=0, 则 $0 \in S_T$,故 S_T 非空. 则对任意的 α_1 , $\alpha_2 \in S_T$,有 $T(\alpha_1)=0$, $T(\alpha_2)=0$,从而 $T(\alpha_1+\alpha_2)=T(\alpha_1)+T(\alpha_2)=0+0=0$,故 $\alpha_1+\alpha_2 \in S_T$, $T(k\alpha_1)=kT(\alpha_1)=k0=0$,故 $k\alpha_1 \in S_T$,

由上述证明知: S_T 对 V_n 中的线性运算封闭,故 S_T 是 V_n 的子空间.

Rⁿ上某些线性变换象空间与核空间含义

设
$$A = \begin{pmatrix} a_{11} & a_{12} & \Lambda & a_{1n} \\ a_{21} & a_{22} & \Lambda & a_{2n} \\ M & M & M \\ a_{n1} & a_{n2} & \Lambda & a_{nn} \end{pmatrix} = (\alpha_1, \alpha_2, \Lambda, \alpha_n), 其中 \quad \alpha_i = \begin{pmatrix} a_{1i} \\ a_{2i} \\ M \\ a_{ni} \end{pmatrix},$$

对 R^n 上的线性变换: $T(x)=Ax, x \in R^n$, 则有

(1) T(x)=Ax的象空间 $T(R^n)$ 就是由 $\alpha_1, \alpha_2, \dots, \alpha_n$ 所生成

的向量空间:即

$$T(R^n) = \{ y = x_1 \alpha_1 + x_2 \alpha_2 + \dots + x_n \alpha_n \mid x_1, x_2, \dots; x_n \in R \}$$

$$= L(\alpha_1, \alpha_2, \dots; \alpha_n)$$

(2) T(x)=Ax的核 S_T 就是齐次线性方程组Ax=0的解空间.

小结

- 知道一些基本概念,如映射、象、原象、变换等
- 线性变换的定义和判定(重点)
- 线性变换的性质

要证明线性空间 V_n 的一个变换T是线性变换,必须证明T保持加法和数量乘法运算,即

$$T(\alpha+\beta)=T(\alpha)+T(\beta), T(k\alpha)=kT(\alpha).$$

反之, 若要证明一个变换T不是线性变换, 只须证明T不保持加法或数量乘法运算, 实际上只须举出一个反例即可.

思考题

- 1. 在线性空间V中, 定义变换如下 $T\xi=\xi+\alpha$, 其中 $\alpha\in V$ 是一固定向量. 问 T是否为V上的线性变换?
- 2: 在线性空间 $P_{3}[x]$ 中. 证明
- (1) 求导运算D是一个到其自身的线性变换. (2) 如果 $T(a_3x^3+a_2x^2+a_1x+a_0)=a_0$,则T也是 $P_3[x]$ 上的一个 线性变换.
- (3) 如果 $T_1(a_3x^3+a_2x^2+a_1x+a_0)=1$,则 T_1 是 $P_3[x]$ 上的一个 变换,但不是线性变换.

思考题解答

- 1. 在线性空间V中,定义变换如下 $T\xi=\xi+\alpha$,其中 $\alpha\in V$ 是一固定向量. 问 T是否为V上的线性变换?
- 解: $\forall \xi, \eta \in V, \lambda \in F$, 有 $T\xi = \xi + \alpha, T\eta = \eta + \alpha$ $T(\xi + \eta) = (\xi + \eta) + \alpha, T(\lambda \xi) = \lambda \xi + \alpha$
 - (1)当 α =0时有 $T(\xi+\eta)=\xi+\eta=T\xi+T\eta$, $T(\lambda\xi)=\lambda\xi=\lambda T\xi$ 此时T为线性变换.
 - (2)当 $\alpha \neq 0$ 时有 $T\xi + T\eta = (\xi + \eta) + 2\alpha \neq T(\xi + \eta)$ 此时T不为线性变换.

2: 在线性空间 $P_3[x]$ 中. 证明

(1) 求导运算D是一个到其自身的线性变换.

证明:对任意的 $p=p(x)=a_3x^3+a_2x^2+a_1x+a_0$, $q=q(x)=b_3x^3+b_2x^2+b_1x+b_0\in P_3[x]$, $k\in R$, 由求导运算性质可得

$$D(p+q) = \frac{d}{dx}(p(x)+q(x)) = \frac{d}{dx}p(x) + \frac{d}{dx}q(x) = Dp + dq$$

$$D(kp) = \frac{d}{dx}(kp(x)) = k\frac{d}{dx}p(x) = kDp$$

(2) 如果 $T(a_3x^3+a_2x^2+a_1x+a_0)=a_0$,则T也是 $P_3[x]$ 上的一个线性变换.

事实上,对任意的

$$p = a_3 x^3 + a_2 x^2 + a_1 x + a_0, q = b_3 x^3 + b_2 x^2 + b_1 x + b_0 \in P_3[x],$$

$$T(p+q)=a_0+b_0=T(p)+T(q),$$

 $T(kp)=ka_0=kT(p)$.

(3) 如果 $T_1(a_3x^3+a_2x^2+a_1x+a_0)=1$,则 T_1 是 $P_3[x]$ 上的一个变换,但不是线性变换。

由于
$$T_1(p+q)=1$$
, 但 $T_1(p)+T_1(q)=1+1=2$,

所以

$$T_1(p+q)\neq T_1(p)+T_1(q)$$
.