

残性变换的矩阵

表示式

1. 线性变换在给定基下的矩阵

设线性空间 V_n 的一组基为 $\alpha_1, \dots, \alpha_n$,T为 V_n 的 线性变换,则 $T(\alpha_i) = (\alpha_1, \dots, \alpha_n) p_i$;

故: $T(\alpha_1, \dots, \alpha_n) = (T(\alpha_1), \dots, \overline{T(\alpha_n)}) = (\alpha_1, \dots, \alpha_n)A$ 称A 为T 在基 $\alpha_1, \dots, \alpha_n$ 下的矩阵 注:

矩阵 A 由基的像 $T(\alpha_1), \dots, T(\alpha_n)$

(1)矩阵A是否惟一?

惟一确定.

(2) 矩阵A是否可逆? 矩阵A不一定可逆.

(3) 线性变换T与矩阵A之间是否一一对应?

如果给出一个矩阵A作为线性变换T在基 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 下的矩阵,能否惟一地确定这个线性变换T?

$$\begin{split} \forall \alpha \in V_n, & \text{ if } \alpha = \left(\alpha_1, \alpha_2, \cdots, \alpha_n\right) \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \sum_{i=1}^n x_i \alpha_i, \\ T\left(\sum_{i=1}^n x_i \alpha_i\right) = \sum_{i=1}^n x_i T(\alpha_i) = \left(T(\alpha_1), T(\alpha_2), \cdots, T(\alpha_n)\right) \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} \\ &= \left(\alpha_1, \alpha_2, \cdots, \alpha_n\right) A \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, \end{split}$$

即
$$T\begin{bmatrix} (\alpha_1, \alpha_2, \cdots, \alpha_n) \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} \end{bmatrix} = (\alpha_1, \alpha_2, \cdots, \alpha_n) A \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
 这个关系式惟一地确定了一个变换 T .

且变换T是以A为矩阵的线性变换.

 $T \leftrightarrow A$ 一一对应.

 $T(\alpha)$ 的坐标

例 在 $P[x]_3$ 中,取基 $p_1 = x^3$, $p_2 = x^2$, $p_3 = x$, $p_4 = 1$, 求微分运算 D 的矩阵.

解

D在这组基下的矩阵为

$$\begin{cases} \mathbf{D}p_1 = 3x^2 = 0p_1 + 3p_2 + 0p_3 + 0p_4 \\ \mathbf{D}p_2 = 2x = 0p_1 + 0p_2 + 2p_3 + 0p_4 \\ \mathbf{D}p_3 = 1 = 0p_1 + 0p_2 + 0p_3 + 1p_4 \\ \mathbf{D}p_4 = 0 = 0p_1 + 0p_2 + 0p_3 + 0p_4 \end{cases} A = \begin{pmatrix} 0 & 0 & 0 & 0 \\ 3 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{pmatrix}.$$

例 在 \mathbb{R}^3 中,T 表示将向量投影到 xoy 平面的线性变换,即 T(xi+yj+zk)=xi+yj.

- (1) 取基为i,j,k,求T的矩阵;
- (2) 取基为 $\alpha = i, \beta = j, \gamma = i + j + k$, 求T的矩阵.

解
$$Ti = i,$$
 (1) $Tj = j,$ 即 $T(i,j,k) = (i,j,k) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}.$

(2)
$$\begin{cases} T\alpha = i = \alpha, \\ T\beta = j = \beta, \\ T\gamma = i + j = \alpha + \beta, \end{cases}$$

$$T(xi + yj + zk) = xi + yj$$
.
基为 $\alpha = i, \beta = j, \gamma = i + j + k$.

$$\operatorname{PP} T(\alpha, \beta, \gamma) = (\alpha, \beta, \gamma) egin{pmatrix} 1 & 0 & 1 \ 0 & 1 & 1 \ 0 & 0 & 0 \end{pmatrix}.$$

2. 同一线性变换在不同基下的矩阵的关系

定理: 设线性空间 V_n 取定两个基 $\alpha_1, \dots, \alpha_n; \beta_1, \dots, \beta_n$,且两个基有变换公式(β_1, \dots, β_n)=($\alpha_1, \dots, \alpha_n$) P, V_n 中的线性变换T在这两个基下的矩阵分别是A与B,则 $B = P^{-1}AP$.

证
$$T(\alpha_1, \dots, \alpha_n) = (\alpha_1, \dots, \alpha_n)A$$
 $T(\beta_1, \dots, \beta_n) = (\beta_1, \dots, \beta_n)B$ \Rightarrow $(\beta_1, \dots, \beta_n) = (\alpha_1, \dots, \alpha_n)P$

$$\begin{cases}
T(\beta_1, \dots, \beta_n) = (\beta_1, \dots, \beta_n)B = (\alpha_1, \dots, \alpha_n)PB \\
T(\beta_1, \dots, \beta_n) = T((\alpha_1, \dots, \alpha_n)P) = (\alpha_1, \dots, \alpha_n)AP
\end{cases}$$

$$\alpha_1, \alpha_2, \dots, \alpha_n$$
线性无关 $\Rightarrow PB = AP \Rightarrow B = P^{-1}AP$

$$P 可逆$$

例 设 V_2 中的线性变换T在基 α_1,α_2 下的矩阵为

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix},$$

求T在基 α_{1} , α_{1} 下的矩阵.

解

$$(\alpha_2,\alpha_1)=(\alpha_1,\alpha_2)\begin{pmatrix}0&1\\1&0\end{pmatrix},\quad \mathbb{P}P=\begin{pmatrix}0&1\\1&0\end{pmatrix},$$

求得
$$P^{-1} = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$$
, 于是 T 在基 α_2 , α_1 下的矩阵为

$$B = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$$

$$= \begin{pmatrix} a_{21} & a_{22} \\ a_{11} & a_{12} \end{pmatrix} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} = \begin{pmatrix} a_{22} & a_{21} \\ a_{12} & a_{11} \end{pmatrix}.$$

定义 线性变换T 的像空间 $T(V_n)$ 的维数, 称为线性变换T 的秩.

若 $A \in T$ 的矩阵, 则 T 的秩就是 R(A).

若T的秩为r,则T的核 N_T 的维数为n-r.

锦锦