

Chap. 6

Linear Transformations

Linear Algebra

Ming-Feng Yeh

Department of Electrical Engineering

Lunghwa University of Science and Technology

6.1 Introduction to Linear Transformation

- Learn about functions that **map** a vector space V into a vector space W --- $T: V \rightarrow W$

V : domain of T

$T: V \rightarrow W$

range

w

image of v

W : codomain of T

- If \mathbf{v} is in V and \mathbf{w} is in W s.t. $T(\mathbf{v}) = \mathbf{w}$, then \mathbf{w} is called the **image** of \mathbf{v} under T .
- The set of *all images* of vectors in V is called the **range** of T .
- The set of *all* \mathbf{v} in V s.t. $T(\mathbf{v}) = \mathbf{w}$ is called the **preimage** of \mathbf{w} .

Ex. 1: A function from R^2 into R^2

For any vector $\mathbf{v} = (v_1, v_2)$ in R^2 , and let $T: R^2 \rightarrow R^2$ be defined by

$$T(v_1, v_2) = (v_1 - v_2, v_1 + 2v_2)$$

- Find the image of $\mathbf{v} = (-1, 2)$
 $T(-1, 2) = (-1 - 2, -1 + 2 \cdot 2) = (-3, 3)$
- Find the preimage of $\mathbf{w} = (-1, 11)$

$$\begin{aligned} T(v_1, v_2) &= (v_1 - v_2, v_1 + 2v_2) = (-1, 11) \\ \Rightarrow v_1 - v_2 &= -1; v_1 + 2v_2 = 11 \\ \Rightarrow v_1 &= 3; v_2 = 4 \end{aligned}$$

Linear Transformation

- Let V and W be vector spaces. The function $T: V \rightarrow W$ is called a **linear transformation** of V into W if the following two properties are true for all \mathbf{u} and \mathbf{v} in V and for any scalar c .
 1. $T(\mathbf{u} + \mathbf{v}) = T(\mathbf{u}) + T(\mathbf{v})$
 2. $T(c\mathbf{u}) = cT(\mathbf{u})$
- A linear transformation is said to be *operation preserving* (the operations of **addition** and **scalar multiplication**).

Ex. 2: Verifying a linear transformation from R^2 into R^2

Show that the function $T(v_1, v_2) = (v_1 - v_2, v_1 + 2v_2)$ is a linear transformation from R^2 into R^2 .

Let $\mathbf{v} = (v_1, v_2)$ and $\mathbf{u} = (u_1, u_2)$

- Vector addition: $\mathbf{v} + \mathbf{u} = (v_1 + u_1, v_2 + u_2)$

$$\begin{aligned} T(\mathbf{v} + \mathbf{u}) &= T(v_1 + u_1, v_2 + u_2) \\ &= ((v_1 + u_1) - (v_2 + u_2), (v_1 + u_1) + 2(v_2 + u_2)) \\ &= (v_1 - v_2, v_1 + 2v_2) + (u_1 - u_2, u_1 + 2u_2) \\ &= T(\mathbf{v}) + T(\mathbf{u}) \end{aligned}$$
 - Scalar multiplication: $c\mathbf{v} = c(v_1, v_2) = (cv_1, cv_2)$

$$\begin{aligned} T(c\mathbf{v}) &= (cv_1 - cv_2, cv_1 + 2cv_2) = c(v_1 - v_2, v_1 + 2v_2) = cT(\mathbf{v}) \end{aligned}$$
- Therefore T is a linear transformation.

Ex. 3: Not linear transformation

- $f(x) = \sin(x)$

In general, $\sin(x_1 + x_2) \neq \sin(x_1) + \sin(x_2)$

- $f(x) = x^2$

In general, $(x_1 + x_2)^2 \neq x_1^2 + x_2^2$

- $f(x) = x + 1$

$$f(x_1 + x_2) = x_1 + x_2 + 1$$

$$f(x_1) + f(x_2) = (x_1 + 1) + (x_2 + 1) = x_1 + x_2 + 2$$

Thus, $f(x_1 + x_2) \neq f(x_1) + f(x_2)$

Linear Operation & Zero / Identity Transformation

- A linear transformation $T: V \rightarrow V$ from a vector space into *itself* is called a **linear operator**.
- **Zero transformation** ($T: V \rightarrow W$):
 $T(\mathbf{v}) = \mathbf{0}$, for all \mathbf{v}
- **Identity transformation** ($T: V \rightarrow V$):
 $T(\mathbf{v}) = \mathbf{v}$, for all \mathbf{v}

Thm 6.1: Linear transformations

Let T be a linear transformation from V into W , where \mathbf{u} and \mathbf{v} are in V . Then the following properties are true.

1. $T(\mathbf{0}) = \mathbf{0}$
2. $T(-\mathbf{v}) = -T(\mathbf{v})$
3. $T(\mathbf{u} - \mathbf{v}) = T(\mathbf{u}) - T(\mathbf{v})$
4. If $\mathbf{v} = c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + \dots + c_n\mathbf{v}_n$, then

$$T(\mathbf{v}) = c_1T(\mathbf{v}_1) + c_2T(\mathbf{v}_2) + \dots + c_nT(\mathbf{v}_n)$$

Proof of Theorem 6.1

1. Note that $0\mathbf{v} = \mathbf{0}$. Then it follows that

$$T(\mathbf{0}) = T(0\mathbf{v}) = 0T(\mathbf{v}) = \mathbf{0}$$
2. Follow from $-\mathbf{v} = (-1)\mathbf{v}$, which implies that

$$T(-\mathbf{v}) = T[(-1)\mathbf{v}] = (-1)T(\mathbf{v}) = -T(\mathbf{v})$$
3. Follow from $\mathbf{u} - \mathbf{v} = \mathbf{u} + (-\mathbf{v})$, which implies that

$$\begin{aligned} T(\mathbf{u} - \mathbf{v}) &= T[\mathbf{u} + (-1)\mathbf{v}] = T(\mathbf{u}) + (-1)T(\mathbf{v}) \\ &= T(\mathbf{u}) - T(\mathbf{v}) \end{aligned}$$
4. Left to you

Remark of Theorem 6.1

- A linear transformation $T: V \rightarrow W$ is determined completely by its ***action*** on a basis of V .
- If $\{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ is a **basis** for the vector space V and if $T(\mathbf{v}_1), T(\mathbf{v}_2), \dots, T(\mathbf{v}_n)$ are given, then $T(\mathbf{v})$ is determined for *any* \mathbf{v} in V .

Ex 4: Linear transformations and bases

Let $T: \mathbb{R}^3 \rightarrow \mathbb{R}^3$ be a linear transformation s.t.

$$T(1, 0, 0) = (2, -1, 4); \quad T(0, 1, 0) = (1, 5, -2);$$

$$T(0, 0, 1) = (0, 3, 1). \text{ Find } T(2, 3, -2).$$

- $(2, 3, -2) = 2(1, 0, 0) + 3(0, 1, 0) - 2(0, 0, 1)$

$$\begin{aligned} T(2, 3, -2) &= 2T(1, 0, 0) + 3T(0, 1, 0) - 2T(0, 0, 1) \\ &= 2(2, -1, 4) + 3(1, 5, -2) - 2(0, 3, 1) \\ &= (7, 7, 0) \end{aligned}$$

Ex 5: Linear transformation defined by a matrix

The function $T: R^2 \rightarrow R^3$ is defined as follows

$$T(\mathbf{v}) = A\mathbf{v} = \begin{bmatrix} 3 & 0 \\ 2 & 1 \\ -1 & -2 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix}$$

- Find $T(\mathbf{v})$, where $\mathbf{v} = (2, -1)$

$$T(\mathbf{v}) = A\mathbf{v} = \begin{bmatrix} 3 & 0 \\ 2 & 1 \\ -1 & -2 \end{bmatrix} \begin{bmatrix} 2 \\ -1 \end{bmatrix} = \begin{bmatrix} 6 \\ 3 \\ 0 \end{bmatrix}$$

Therefore, $T(2, -1) = (6, 3, 0)$

Example 5 (cont.)

- Show that T is a linear transformation from R^2 to R^3 .

1. For any \mathbf{u} and \mathbf{v} in R^2 , we have

$$T(\mathbf{u} + \mathbf{v}) = A(\mathbf{u} + \mathbf{v}) = A\mathbf{u} + A\mathbf{v} = T(\mathbf{u}) + T(\mathbf{v})$$

2. For any \mathbf{u} in R^2 and any scalar c , we have

$$T(c\mathbf{u}) = A(c\mathbf{u}) = c(A\mathbf{u}) = cT(\mathbf{u})$$

Therefore, T is a linear transformation from R^2 to R^3 .

Thm 6.2: Linear transformation given by a matrix

Let A be an $m \times n$ matrix. The function T defined by

$$T(\mathbf{v}) = A\mathbf{v}$$

is a **linear transformation** from R^n into R^m .

In order to **conform** to matrix multiplication with an $m \times n$ matrix, the vectors in R^n are represented by $m \times 1$ matrices and the vectors in R^m are represented by $n \times 1$ matrices.

Remark of Theorem 6.2

- The $m \times n$ matrix **zero matrix** corresponds to the **zero transformation** from R^n into R^m .
- The $n \times n$ matrix **identity matrix I_n** corresponds to the **identity transformation** from R^n into R^n .
- An $m \times n$ matrix A defines a **linear transformation** from R^n into R^m .

$$A\mathbf{v} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} a_{11}v_1 + a_{12}v_2 + \cdots + a_{1n}v_n \\ a_{21}v_1 + a_{22}v_2 + \cdots + a_{2n}v_n \\ \vdots \\ a_{m1}v_1 + a_{m2}v_2 + \cdots + a_{mn}v_n \end{bmatrix} \in R^m$$

Ex 7: Rotation in the plane

Show that the linear transformation $T: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ given by the matrix $A = \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix}$ has the property that it rotates every vector in **counterclockwise about the origin** through the angle θ . **Sol:** Let $\mathbf{v} = (x, y) = (r \cos\alpha, r \sin\alpha)$

$$\begin{aligned} T(\mathbf{v}) &= A\mathbf{v} = \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} r \cos\alpha \\ r \sin\alpha \end{bmatrix} \\ &= \begin{bmatrix} r \cos\theta \cos\alpha - r \sin\theta \sin\alpha \\ r \sin\theta \cos\alpha + r \cos\theta \sin\alpha \end{bmatrix} \\ &= \begin{bmatrix} r \cos(\theta + \alpha) \\ r \sin(\theta + \alpha) \end{bmatrix} \end{aligned}$$

Ming-Feng Yeh

Chapter 6

6-17

Ex 8: A projection in \mathbb{R}^3

The linear transformation $T: \mathbb{R}^3 \rightarrow \mathbb{R}^3$ given by

$$A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

is called a **projection** in \mathbb{R}^3 .

If $\mathbf{v} = (x, y, z)$ is a vector in \mathbb{R}^3 , then $T(\mathbf{v}) = (x, y, 0)$. In other words, T maps every vector in \mathbb{R}^3 to its **orthogonal projection** in the xy -plane.

$$T(x, y, z) = (x, y, 0)$$

Ex 9: Linear transformation from $M_{m,n}$ to $M_{n,m}$

Let $T: M_{m,n} \rightarrow M_{n,m}$ be the function that maps $m \times n$ matrix A to its **transpose**. That is, $T(A) = A^T$
Show that T is a linear transformation.

pf: Let A and B be $m \times n$ matrix.

$$\because T(A + B) = (A + B)^T = A^T + B^T = T(A) + T(B)$$

$$\text{and } T(cA) = (cA)^T = c(A^T) = cT(A)$$

$\therefore T$ is a linear transformation from $M_{m,n}$ into $M_{n,m}$

6.2 The Kernel and Range of a Linear Transformation

- Definition of **Kernel** of a Linear Transformation
Let $T: V \rightarrow W$ be a **linear transformation**. Then the set of all vectors \mathbf{v} in V that satisfy $T(\mathbf{v}) = \mathbf{0}$ is called **the kernel** of T and is denoted by $\ker(T)$.
- The kernel of the **zero transformation** $T: V \rightarrow W$ consists of all of V because $T(\mathbf{v}) = \mathbf{0}$ for every \mathbf{v} in V . That is, $\ker(T) = V$.
- The kernel of the **identity transformation** $T: V \rightarrow V$ consists of the single element $\mathbf{0}$. That is, $\ker(T) = \{\mathbf{0}\}$.

Ex 3: Finding the kernel

Find the kernel of the projection $T: R^3 \rightarrow R^3$ given by
 $T(x, y, z) = (x, y, 0)$.

Sol: This linear transformation projects the vector (x, y, z) in R^3 to the vector $(x, y, 0)$ in xy -plane. Therefore,
 $\ker(T) = \{ (0, 0, z) : z \in R \}$

Ex 4: Finding the kernel

Find the kernel of $T: R^2 \rightarrow R^3$ given by
 $T(x_1, x_2) = (x_1 - 2x_2, 0, -x_1)$.

Sol: The kernel of T is the set of all $\mathbf{x} = (x_1, x_2)$ in R^2
 s.t. $T(x_1, x_2) = (x_1 - 2x_2, 0, -x_1) = (0, 0, 0)$.
 Therefore, $(x_1, x_2) = (0, 0)$.
 $\Rightarrow \ker(T) = \{ (0, 0) \} = \{ \mathbf{0} \}$

Ex 5: Finding the kernel

Find the kernel of $T: R^3 \rightarrow R^2$ defined by $T(\mathbf{x}) = A\mathbf{x}$, where

$$A = \begin{bmatrix} 1 & -1 & -2 \\ -1 & 2 & 3 \end{bmatrix}$$

Sol: The kernel of T is the set of all $\mathbf{x} = (x_1, x_2, x_3)$ in R^3 s.t.

$T(x_1, x_2, x_3) = (0, 0)$. That is,

$$\begin{bmatrix} 1 & -1 & -2 \\ -1 & 2 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} t \\ -t \\ t \end{bmatrix}, t \in R$$

Therefore, $\ker(T) = \{t(1, -1, 1) : t \in R\} = \text{span}\{(1, -1, 1)\}$

Thm 6.3: Kernel is a subspace

The **kernel** of a linear transformation $T: V \rightarrow W$ is a **subspace of the domain V** .

pf: 1. $\ker(T)$ is a nonempty subset of V .

2. Let \mathbf{u} and \mathbf{v} be vectors in $\ker(T)$. Then

$$T(\mathbf{u} + \mathbf{v}) = T(\mathbf{u}) + T(\mathbf{v}) = \mathbf{0} + \mathbf{0} = \mathbf{0} \text{ (vector addition)}$$

Thus, $\mathbf{u} + \mathbf{v}$ is in the kernel

3. If c is any scalar, then $T(c\mathbf{u}) = cT(\mathbf{u}) = c\mathbf{0} = \mathbf{0}$
(scalar multiplication), Thus, $c\mathbf{u}$ is in the kernel.

■ The **kernel** of T sometimes called the **nullspace** of T .

Ex 6: Finding a basis for kernel

Let $T: R^5 \rightarrow R^4$ be defined by $T(\mathbf{x}) = A\mathbf{x}$, where \mathbf{x} is in R^5

and $A = \begin{bmatrix} 1 & 2 & 0 & 1 & -1 \\ 2 & 1 & 3 & 1 & 0 \\ -1 & 0 & -2 & 0 & 1 \\ 0 & 0 & 0 & 2 & 8 \end{bmatrix}$.

Find a basis for $\ker(T)$ as a subspace of R^5 .

Example 6 (cont.)

$$\begin{bmatrix} 1 & 2 & 0 & 1 & -1 \\ 2 & 1 & 3 & 1 & 0 \\ -1 & 0 & -2 & 0 & 1 \\ 0 & 0 & 0 & 2 & 8 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = s \begin{bmatrix} -2 \\ 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} + t \begin{bmatrix} 1 \\ 2 \\ 0 \\ -4 \\ 1 \end{bmatrix}$$

Thus **one** basis for the kernel T is given by

$$B = \{ (-2, 1, 1, 0, 0), (1, 2, 0, -4, 1) \}$$

Solution Space

- A basis for the **kernel** of a linear transformation $T(\mathbf{x}) = A\mathbf{x}$ was found by solving the homogeneous system given by $A\mathbf{x} = \mathbf{0}$.

- It is the same produce used to find the **solution space** of $A\mathbf{x} = \mathbf{0}$.

Section 6-2 The Range of a Linear Transform

Thm 6.4: Range is a subspace

The **range** of a linear transformation $T: V \rightarrow W$ is a **subspace of the domain V** .

- $\text{range}(T) = \{ T(\mathbf{v}): \mathbf{v} \text{ is in } V \}$
- $\ker(T)$ is a subspace of V .

- pf:*
1. $\text{range}(T)$ is a nonempty because $T(\mathbf{0}) = \mathbf{0}$.
 2. Let $T(\mathbf{u})$ and $T(\mathbf{v})$ be vectors in $\text{range}(T)$. Because \mathbf{u} and \mathbf{v} are in V , it follows that $\mathbf{u} + \mathbf{v}$ is also in V . Hence the sum $T(\mathbf{u}) + T(\mathbf{v}) = T(\mathbf{u} + \mathbf{v})$ is in the range of T . (vector addition)
 3. Let $T(\mathbf{u})$ be a vector in the range of T and let c be a scalar. Because \mathbf{u} is in V , it follows that $c\mathbf{u}$ is also in V . Hence, $cT(\mathbf{u}) = T(c\mathbf{u})$ is in the range of T . (scalar multiplication)

- To find a basis for the range of a linear transformation defined by $T(\mathbf{x}) = A\mathbf{x}$, observe that the range consists of all vectors \mathbf{b} such that the system $A\mathbf{x} = \mathbf{b}$ is *consistent*.

$$A\mathbf{x} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = x_1 \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} + \cdots + x_n \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix} = \mathbf{b}$$

- \mathbf{b} is in the range of T if and only if \mathbf{b} is a linear combination of the *column vectors* of A .

Corollary of Theorems 6.3 & 6.4

Let $T: R^n \rightarrow R^m$ be the linear transformation given by

$$T(\mathbf{x}) = A\mathbf{x}.$$

[Theorem 6.3] The kernel of T is equal to the
solution space of $A\mathbf{x} = \mathbf{0}$.

[Theorem 6.4] The column space of A is equal to
the range of T .

Ex 7: Finding a basis for range

Let $T: R^5 \rightarrow R^4$ be the linear transform given in Example 6.
Find a basis for the range of T .

Sol: The row echelon of A :

$$A = \left[\begin{array}{ccccc} 1 & 2 & 0 & 1 & -1 \\ 2 & 1 & 3 & 1 & 0 \\ -1 & 0 & -2 & 0 & 1 \\ 0 & 0 & 0 & 2 & 8 \end{array} \right] \Rightarrow \left[\begin{array}{ccccc} 1 & 0 & 2 & 0 & -1 \\ 0 & 1 & -1 & 0 & -2 \\ 0 & 0 & 0 & 1 & 4 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

One basis for the range of T is

$$B = \{ (1, 2, -1, 0), (2, 1, 0, 0), (1, 1, 0, 2) \}$$

Rank and Nullity

Let $T: V \rightarrow W$ be a linear transformation.

- The dimension of the ***kernel*** of T is called the **nullity** of T and is denoted by **nullity(T)**.
- The dimension of the ***range*** of T is called the **rank** of T and is denoted by **rank(T)**.

Thm 6.5: Sum of rank and nullity

- Let $T: V \rightarrow W$ be a linear transformation from an n -dimension vector space V into a vector space W . Then ***the sum of the dimensions of the range and the kernel*** is equal to ***the dimension of the domain***. That is,
 $\text{rank}(T) + \text{nullity}(T) = n$
or
 $\dim(\text{range}) + \dim(\text{kernel}) = \dim(\text{domain})$

Proof of Theorem 6.5

The linear transformation from an n -dimension vector space into an m -dimension vector space can be represented by a matrix, i.e., $T(\mathbf{x}) = A\mathbf{x}$ where A is an $m \times n$ matrix.

Assume that the matrix A has a rank of r . Then,

$$\text{rank}(T) = \dim(\text{range of } T) = \dim(\text{column space}) = \text{rank}(A) = r$$

From Thm 4.7, we have

$$\text{nullity}(T) = \dim(\text{kernel of } T) = \dim(\text{solution space}) = n - r$$

Thus,

$$\text{rank}(T) + \text{nullity}(T) = n + (n - r) = n$$

Ex 8: Finding the rank & nullity

Find the rank and nullity of $T: \mathbb{R}^3 \rightarrow \mathbb{R}^3$ defined by

the matrix $A = \begin{bmatrix} 1 & 0 & -2 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$

Sol: Because $\text{rank}(A) = 2$, the rank of T is 2.

The nullity is $\dim(\text{domain}) - \text{rank} = 3 - 2 = 1$.

Ex 8: Finding the rank & nullity

Let $T: R^5 \rightarrow R^7$ be a linear transformation

- Find the dimension of the kernel of T if the dimension of the range is 2.
 $\dim(\text{kernel}) = n - \dim(\text{range}) = 5 - 2 = 3$
- Find the rank of T if the nullity of T is 4
 $\text{rank}(T) = n - \text{nullity}(T) = 5 - 4 = 1$
- Find the rank of T if $\ker(T) = \{\mathbf{0}\}$
 $\text{rank}(T) = n - \text{nullity}(T) = 5 - 0 = 5$

Section 6-2 One-to-One & Onto Linear Transformation

One-to-One Mapping

- A linear transformation $T: V \rightarrow W$ is said to be **one-to-one** if and only if for all \mathbf{u} and \mathbf{v} in V , $T(\mathbf{u}) = T(\mathbf{v})$ implies that $\mathbf{u} = \mathbf{v}$.

Thm 6.6: One-to-one Linear transformation

Let $T: V \rightarrow W$ be a linear transformation. Then T is **one-to-one** if and only if $\ker(T) = \{\mathbf{0}\}$.

pf: \Rightarrow Suppose T is one-to-one. Then $T(\mathbf{v}) = \mathbf{0}$ can have only one solution: $\mathbf{v} = \mathbf{0}$. In this case, $\ker(T) = \{\mathbf{0}\}$.

\Leftarrow Suppose $\ker(T) = \{\mathbf{0}\}$ and $T(\mathbf{u}) = T(\mathbf{v})$. Because T is a linear transformation, it follows that

$$T(\mathbf{u} - \mathbf{v}) = T(\mathbf{u}) - T(\mathbf{v}) = \mathbf{0}$$

This implies that $\mathbf{u} - \mathbf{v}$ lies in the kernel of T and must therefore equal $\mathbf{0}$. Hence $\mathbf{u} - \mathbf{v} = \mathbf{0}$ and $\mathbf{u} = \mathbf{v}$, and we can conclude that T is one-to-one.

Example 10

- The linear transformation $T: M_{m,n} \rightarrow M_{n,m}$ given by $T(A) = A^T$ is **one-to-one** because its kernel consists of **only** the $m \times n$ zero matrix.
- The **zero transformation** $T: R^3 \rightarrow R^3$ is **not one-to-one** because its kernel is **all** of R^3 .

Onto Linear Transformation

- A linear transformation $T : V \rightarrow W$ is said to be **onto** if **every element in W has a preimage in V** .
- T is onto W when W is equal to the range of T .
- [Thm 6.7] Let $T : V \rightarrow W$ be a linear transformation, where W is finite dimensional. Then T is **onto** if and only if the rank of T is equal to the dimension of W , i.e., $\text{rank}(T) = \dim(W)$.
- One-to-one: $\ker(T) = \{\mathbf{0}\}$ or $\text{nullity}(T) = 0$

Thm 6.8: One-to-one and onto linear transformation

- Let $T : V \rightarrow W$ be a linear transformation with vector spaces V and W **both of dimension n** . Then T is **one-to-one** if and only if it is **onto**.
- pf:* \Rightarrow If T is one-to-one, then $\ker(T) = \{\mathbf{0}\}$ and $\dim(\ker(T)) = 0$. In this case, $\dim(\text{range of } T) = n - \dim(\ker(T)) = n = \dim(W)$. By Theorem 6.7, T is onto.
- \Leftarrow If T is onto, then $\dim(\text{range of } T) = \dim(W) = n$. Which by Theorem 6.5 implies that $\dim(\ker(T)) = 0$. By Theorem 6.6, T is onto-to-one.

Example 11

The linear transformation $T:R^n \rightarrow R^m$ is given by $T(\mathbf{x}) = A\mathbf{x}$.

Find the nullity and rank of T and determine whether T is one-to-one, onto, or either.

$$(a) A = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}, (b) A = \begin{bmatrix} 1 & 2 \\ 0 & 1 \\ 0 & 0 \end{bmatrix}, (c) A = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 1 & -1 \end{bmatrix}, (d) A = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

$T:R^n \rightarrow R^m$	dim(domain)	rank(T)	nullity(T)	one-to-one	onto
(a) $T:R^3 \rightarrow R^3$	3	3	0	Yes	Yes
(b) $T:R^2 \rightarrow R^3$	2	2	0	Yes	No
(c) $T:R^3 \rightarrow R^2$	3	2	1	No	Yes
(d) $T:R^3 \rightarrow R^3$	3	2	1	No	No

Section 6-2 Isomorphisms of Vector Spaces

Isomorphism

Def: A linear transformation $T : V \rightarrow W$ that is **one-to-one** and **onto** is called **isomorphism**. Moreover, if V and W are vector spaces such that there exists an isomorphism from V to W , then V and W are said to be **isomorphic** to each other.

Theorem 6.9: Isomorphism Spaces & Dimension

Two finite-dimensional vector spaces V and W are **isomorphic** if and only if they are of the same dimension.

Ex 12: Isomorphic Vector Spaces

The following vector spaces are isomorphic to each other.

- $R^4 = 4\text{-space}$
- $M_{4,1} = \text{space of all } 4 \times 1 \text{ matrices}$
- $M_{2,2} = \text{space of all } 2 \times 2 \text{ matrices}$
- $P_3 = \text{space of all polynomials of degree 3 or less}$
- $V = \{(x_1, x_2, x_3, x_4, 0) : x_i \text{ is a real number}\}$
(subspace of R^5)

6.3 Matrices for Linear Transformation

- Which one is better?

$$T(x_1, x_2, x_3) = (2x_1 + x_2 - x_3, -x_1 + 3x_2 - 2x_3, 3x_2 + 4x_3)$$

$$T(\mathbf{x}) = A\mathbf{x} = \begin{bmatrix} 2 & 1 & -1 \\ -1 & 3 & -2 \\ 0 & 3 & 4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

Simpler to write. Simpler to read, and more adapted for computer use.

- The key to representing a linear transformation $T: V \rightarrow W$ by a **matrix** is to determine how it acts on a **basis** of V .
- Once you know *the image of every vector in the basis*, you can use the properties of linear transformations to determine $T(\mathbf{v})$ for *any* \mathbf{v} in V .

Thm 6.10: Standard matrix for a linear transformation

Let $T: R^n \rightarrow R^m$ be a **linear transformation** such that

$$T(\mathbf{e}_1) = T\left(\begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}\right) = \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix}, T(\mathbf{e}_2) = T\left(\begin{bmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{bmatrix}\right) = \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix}, \dots, T(\mathbf{e}_n) = T\left(\begin{bmatrix} 0 \\ 0 \\ \vdots \\ 1 \end{bmatrix}\right) = \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

Then the $m \times n$ matrix whose n **columns** corresponds to $T(\mathbf{e}_i)$, is such that $T(\mathbf{v}) = A\mathbf{v}$ for every \mathbf{v} in R^n . A is called the **standard matrix** for T .

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{n1} \\ a_{21} & a_{22} & \cdots & a_{n2} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}$$

Proof of Theorem 6.10

Let $\mathbf{v} = [v_1 \ v_2 \ \cdots \ v_n]^T = v_1\mathbf{e}_1 + v_2\mathbf{e}_2 + \cdots + v_n\mathbf{e}_n \in R^n$.

Because T is a linear transformation, we have

$$\begin{aligned} T(\mathbf{v}) &= T(v_1\mathbf{e}_1 + v_2\mathbf{e}_2 + \cdots + v_n\mathbf{e}_n) \\ &= T(v_1\mathbf{e}_1) + T(v_2\mathbf{e}_2) + \cdots + T(v_n\mathbf{e}_n) \\ &= v_1T(\mathbf{e}_1) + v_2T(\mathbf{e}_2) + \cdots + v_nT(\mathbf{e}_n) \end{aligned}$$

On the other hand,

$$\begin{aligned} A\mathbf{v} &= \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{n1} \\ a_{21} & a_{22} & \cdots & a_{n2} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} = v_1 \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} + v_2 \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix} + \cdots + v_n \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix} \\ &= v_1T(\mathbf{e}_1) + v_2T(\mathbf{e}_2) + \cdots + v_nT(\mathbf{e}_n) = T(\mathbf{v}) \end{aligned}$$

Example 1

Find the standard matrix for the linear transformation
 $T: R^3 \rightarrow R^2$ defined by $T(x, y, z) = (x - 2y, 2x + y)$

Sol:

$$T(\mathbf{e}_1) = T(1, 0, 0) = (1, 2) \Rightarrow T(\mathbf{e}_1) = T\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

$$T(\mathbf{e}_2) = T(0, 1, 0) = (-2, 1) \Rightarrow T(\mathbf{e}_2) = T\begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} = \begin{bmatrix} -2 \\ 1 \end{bmatrix}$$

$$T(\mathbf{e}_3) = T(0, 0, 1) = (0, 0) \Rightarrow T(\mathbf{e}_3) = T\begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Example 1 (cont.)

$$A = [T(\mathbf{e}_1) : T(\mathbf{e}_2) : T(\mathbf{e}_3)] = \begin{bmatrix} 1 & -2 & 0 \\ 2 & 1 & 0 \end{bmatrix}$$

Note that

$$A \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 & -2 & 0 \\ 2 & 1 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x - 2y \\ 2x + y \end{bmatrix}$$

which is equivalent to $T(x, y, z) = (x - 2y, 2x + y)$.

Example 2

The linear transformation $T: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ is given by projecting each point in \mathbb{R}^2 onto the x -axis. Find the standard matrix for T .

Sol: This linear transformation is given by

$$T(x, y) = (x, 0).$$

Therefore, the standard matrix for T is

$$A = [T(1, 0) : T(0, 1)] = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

Section 6-3 Composition of Linear Transformation

Composition of linear transformation

- The composition T , of $T_1: \mathbb{R}^n \rightarrow \mathbb{R}^m$ with $T_2: \mathbb{R}^m \rightarrow \mathbb{R}^p$ is defined by $T(\mathbf{v}) = T_2(T_1(\mathbf{v})) = T_2 \circ T_1$ where \mathbf{v} is a vector in \mathbb{R}^n .
- The domain of T is defined to the domain of T_1 .
- The composition is **not** defined **unless** the range of T_1 lies within the domain of T_2 .

Theorem 6.11

Let $T_1: R^n \rightarrow R^m$ and $T_2: R^m \rightarrow R^p$ be linear transformation with standard matrix A_1 and A_2 .

The **composition** $T: R^n \rightarrow R^p$, defined by

$T(\mathbf{v}) = T_2(T_1(\mathbf{v}))$, is *linear transformation*.

Moreover, the **standard matrix** of T is given by the matrix product $A = A_2A_1$.

Proof of Theorem 6.11

1. Let \mathbf{u} and \mathbf{v} be vectors in R^n and let c be any scalar.

Because T_1 and T_2 are linear transformation,

$$\begin{aligned} T(\mathbf{u} + \mathbf{v}) &= T_2(T_1(\mathbf{u} + \mathbf{v})) = T_2(T_1(\mathbf{u}) + T_1(\mathbf{v})) \\ &= T_2(T_1(\mathbf{u})) + T_2(T_1(\mathbf{v})) = T(\mathbf{u}) + T(\mathbf{v}). \end{aligned}$$

$$T(c\mathbf{v}) = T_2(T_1(c\mathbf{v})) = T_2(cT_1(\mathbf{v})) = cT_2(T_1(\mathbf{v})) = cT(\mathbf{v}).$$

Thus, T is a linear transformation.

2. $T(\mathbf{v}) = T_2(T_1(\mathbf{v})) = T_2(A_1\mathbf{v}) = A_2(A_1\mathbf{v}) = A_2A_1\mathbf{v}$

- In general, the composition $T_2 \circ T_1$ is **not** the same as $T_1 \circ T_2$.

Example 3

Let T_1 and T_2 be linear transformation R^3 from R^3 such that $T_1(x, y, z) = (2x + y, 0, x + z)$ and $T_2(x, y, z) = (x - y, z, y)$. Find the standard matrices for the compositions $T = T_2 \circ T_1$ and $T' = T_1 \circ T_2$.

Sol: The standard matrices for T_1 and T_2 are

$$A_1 = \begin{bmatrix} 2 & 1 & 0 \\ 0 & 0 & 0 \\ 1 & 0 & 1 \end{bmatrix}, \quad A_2 = \begin{bmatrix} 1 & -1 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

$$T \Rightarrow A = A_1 A_2 = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}, \quad T' \Rightarrow A' = A_2 A_1 = \begin{bmatrix} 2 & -2 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

Ming-Feng Yeh

Chapter 6

6-55

Inverse Linear Transformation

- One benefit of matrix representation is that it can represent the **inverse** of a linear transformation.

[Definition] If $T_1:R^n \rightarrow R^n$ and $T_2:R^n \rightarrow R^n$ are linear transformations such that $T_2(T_1(\mathbf{v})) = \mathbf{v}$ and $T_1(T_2(\mathbf{v})) = \mathbf{v}$, then T_2 is called the **inverse** of T_1 and T_1 is said to be **invertible**.

Theorem 6.12

- Let $T: R^n \rightarrow R^n$ be linear transformation with standard matrix A . Then the following conditions are equivalent.

1. T is **invertible**.
2. T is an **isomorphism**.
3. A is **invertible**.

And, if T is invertible with standard matrix A , then the standard matrix for T^{-1} is A^{-1} .

Example 4

The linear transformation $T: R^3 \rightarrow R^3$ is defined by

$$T(x, y, z) = (2x + 3y + z, 3x + 3y + z, 2x + 4y + z)$$

Show that T is invertible, and find its inverse.

Sol:

$$A = \begin{bmatrix} 2 & 3 & 1 \\ 3 & 3 & 1 \\ 2 & 4 & 1 \end{bmatrix} \Rightarrow \det(A) \neq 0$$

$\therefore A$ is invertible. Its inverse is $A^{-1} = \begin{bmatrix} -1 & 1 & 0 \\ -1 & 0 & 1 \\ 6 & -2 & -3 \end{bmatrix}$

Therefore T is invertible and its standard matrix is A^{-1} .

Example 4 (cont.)

Using the standard matrix for the inverse, we can find the rule for T^{-1} by computing the image of an arbitrary vector $\mathbf{v} = (x, y, z)$.

$$T^{-1}(\mathbf{v}) = \begin{bmatrix} -1 & 1 & 0 \\ -1 & 0 & 1 \\ 6 & -2 & -3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} -x + y \\ -x + z \\ 6x - 2y - 3z \end{bmatrix}$$

$$T^{-1}(x, y, z) = (-x + y, -x + z, 6x - 2y - 3z).$$

Section 6-3 Nonstandard Bases and General Vector Spaces

Nonstandard Bases

- Finding a matrix for a linear transformation $T: V \rightarrow W$, where B and B' are **ordered bases** for V and W , respectively.
- The coordinate matrix of \mathbf{v} relative to B is $[\mathbf{v}]_B$.
- To represent the linear transformation T , A must be multiplied by a **coordinate matrix relative to B** .
- The result of the multiplication will be a **coordinate matrix relative to B'** .
- $[T(\mathbf{v})]_{B'} = A[\mathbf{v}]_B$. A is called the **matrix of T relative to the bases B and B'** .

Transformation Matrix

Let V and W be finite-dimensional vector spaces with bases

B and B' , respectively, where $B = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$

If $T: V \rightarrow W$ is a linear transformation such that

$$[T(\mathbf{v}_1)]_{B'} = \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix}, [T(\mathbf{v}_2)]_{B'} = \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix}, \dots, [T(\mathbf{v}_n)]_{B'} = \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix},$$

then the $m \times n$ matrix whose columns correspond to

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{n1} \\ a_{21} & a_{22} & \cdots & a_{n2} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}, \quad \text{is s.t. } T(\mathbf{v}) = A[\mathbf{v}]_B.$$

Example 5

Let $T: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ be a linear transformation defined by

$T(x, y) = (x + y, 2x - y)$. Find the matrix of T relative to the bases $B = \{(1, 2), (-1, 1)\}$ and $B' = \{(1, 0), (0, 1)\}$

Sol: $T(\mathbf{v}_1) = T(1, 2) = (3, 0) = 3\mathbf{w}_1 + 0\mathbf{w}_2$

$$T(\mathbf{v}_2) = T(-1, 1) = (0, -3) = 0\mathbf{w}_1 - 3\mathbf{w}_2$$

Therefore the coordinate matrices of $T(\mathbf{v}_1)$ and $T(\mathbf{v}_2)$ relative to B' are $[T(\mathbf{v}_1)]_{B'} = [3 \ 0]^\top$, $[T(\mathbf{v}_2)]_{B'} = [0 \ -3]^\top$.

The matrix for T relative to B and B' is $A = \begin{bmatrix} 3 & 0 \\ 0 & -3 \end{bmatrix}$

Example 6

For the linear transformation $T: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ given in Example 5, use the matrix A to find $T(\mathbf{v})$, where $\mathbf{v} = (2, 1)$.

Sol: $B = \{(1, 2), (-1, 1)\}$

$$\mathbf{v} = (2, 1) = 1(1, 2) - 1(-1, 1) \Rightarrow [\mathbf{v}]_B = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$\therefore [T(\mathbf{v})]_{B'} = A[\mathbf{v}]_B = \begin{bmatrix} 3 & 0 \\ 3 & -3 \end{bmatrix} \begin{bmatrix} 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 3 \\ 3 \end{bmatrix}$$

$$\because B' = \{(1, 0), (0, 1)\} \Rightarrow T(\mathbf{v}) = 3(1, 0) + 3(0, 1) = (3, 3).$$

$Ex 5: T(x, y) = (x + y, 2x - y) \Rightarrow T(2, 1) = (3, 3)$
--

6.4 Transition Matrix and Similarity

- The matrix of a linear transformation $T: V \rightarrow V$ depends on the basis of V .
- The matrix of T relative to a basis B is **different from** the matrix of T relative to another basis B'
- Is it possible to find a basis B such that the matrix of T relative to B is diagonal?

Transition Matrices

- A linear transformation is defined by $T: V \rightarrow V$

Matrix of T relative to B : A

Matrix of T relative to B' : A'

Transition matrix from B' to B : P

Transition matrix from B to B' : P^{-1}

$$[T(\mathbf{v})]_B = A[\mathbf{v}]_B$$

$$[T(\mathbf{v})]_{B'} = A'[\mathbf{v}]_{B'}$$

$$[\mathbf{v}]_B = P[\mathbf{v}]_{B'}; [\mathbf{v}]_{B'} = P^{-1}[\mathbf{v}]_B$$

Example 1

Find the matrix A' for $T: \mathbb{R}^2 \rightarrow \mathbb{R}^2$, $T(x, y) = (2x - 2y, -x + 3y)$

relative to the basis $B' = \{(1, 0), (1, 1)\}$.

Sol: The standard matrix for T is $A = \begin{bmatrix} 2 & -2 \\ -1 & 3 \end{bmatrix}$

The transition matrix from B' to the standard basis

$$B = \{(1, 0), (0, 1)\} \text{ is } P = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \Rightarrow P^{-1} = \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix}$$

Therefore the matrix for T relative to B' is

$$A' = P^{-1}AP = \begin{bmatrix} 3 & -2 \\ -1 & 2 \end{bmatrix}$$

Example 2

Let $B = \{(-3, 2), (4, -2)\}$ and $B' = \{(-1, 2), (2, -2)\}$.
 be bases for \mathbb{R}^2 , and let $A = \begin{bmatrix} -2 & 7 \\ -3 & 7 \end{bmatrix}$ be the matrix for
 $T: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ relative to B . Find A' .

Sol: In Example 5 in Section 4.7,

$$P = \begin{bmatrix} 3 & -2 \\ 2 & -1 \end{bmatrix}, P^{-1} = \begin{bmatrix} -1 & 2 \\ -2 & 3 \end{bmatrix}$$

The matrix of T relative to B' is given by

$$A' = P^{-1}AP = \begin{bmatrix} 2 & 1 \\ -1 & 3 \end{bmatrix}$$

Example 3

For the linear transformation $T: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ given in Example 2,
 find $[\mathbf{v}]_B$, $[T(\mathbf{v})]_B$, and $[T(\mathbf{v})]_{B'}$ for the vector \mathbf{v} whose
 coordinate matrix $[\mathbf{v}]_{B'} = \begin{bmatrix} -3 & -1 \end{bmatrix}^\top$

Sol:

$$[\mathbf{v}]_B = P[\mathbf{v}]_{B'} = \begin{bmatrix} 3 & -2 \\ 2 & -1 \end{bmatrix} \begin{bmatrix} -3 \\ -1 \end{bmatrix} = \begin{bmatrix} -7 \\ -5 \end{bmatrix}$$

$$[T(\mathbf{v})]_B = A[\mathbf{v}]_B = \begin{bmatrix} -2 & 7 \\ -3 & 7 \end{bmatrix} \begin{bmatrix} -7 \\ -5 \end{bmatrix} = \begin{bmatrix} -21 \\ -14 \end{bmatrix}$$

$$[T(\mathbf{v})]_{B'} = P^{-1}[T(\mathbf{v})]_B = \begin{bmatrix} -1 & 2 \\ -2 & 3 \end{bmatrix} \begin{bmatrix} -21 \\ -14 \end{bmatrix} = \begin{bmatrix} -7 \\ 0 \end{bmatrix}$$

$$= A'[\mathbf{v}]_{B'}$$

Similar Matrices

[Definition] For square matrices A and A' of order n ,
 A' is said to be **similar** to A if there exists an invertible matrix
 P such that $A' = P^{-1}AP$.

[Theorem 6.13] Let A , B , and C be square matrices of order n ,

Then the following properties are true.

1. A is similar to A .
2. If A is similar to B , then B is similar to A .
3. If A is similar to B and B is similar to C ,
 then A is similar to C .

Example 5

Suppose $A = \begin{bmatrix} 1 & 3 & 0 \\ 3 & 1 & 0 \\ 0 & 0 & -2 \end{bmatrix}$ is the matrix for $T: \mathbb{R}^3 \rightarrow \mathbb{R}^3$ relative
 to the standard basis. Find the matrix for T relative to the basis

$$B' = \{(1, 1, 0), (1, -1, 0), (0, 0, 1)\}$$

Sol: The transition matrix from B' to the standard matrix is

$$P = \begin{bmatrix} 1 & 1 & 0 \\ 1 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \Rightarrow P^{-1} = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & 0 \\ \frac{1}{2} & -\frac{1}{2} & 0 \\ 0 & 0 & 1 \end{bmatrix} \Rightarrow A' = P^{-1}AP = \begin{bmatrix} 4 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & -2 \end{bmatrix}$$

6.5 Applications of Linear Transformation

The geometry of linear transformations in the plane

Reflection in the y -axis

$$T(x, y) = (-x, y)$$

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} -x \\ y \end{bmatrix}$$

Ming-Feng Yeh

Reflection in the x -axis

$$T(x, y) = (x, -y)$$

$$\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x \\ -y \end{bmatrix}$$

Chapter 6

6-71

Section 6-5

Reflection in the Plane

Reflection in the line $y = x$

$$T(x, y) = (y, x)$$

$$\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} y \\ x \end{bmatrix}$$

Ming-Feng Yeh

Chapter 6

6-72

Expansions & Contractions in the Plane -- Horizontal

$$T(x, y) = (kx, y)$$

$$\begin{bmatrix} k & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} kx \\ y \end{bmatrix}$$

Contraction: $0 < k < 1$

Expansion: $k > 1$

Expansions & Contractions in the Plane -- Vertical

$$T(x, y) = (x, ky)$$

$$\begin{bmatrix} 1 & 0 \\ 0 & k \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x \\ ky \end{bmatrix}$$

Contraction: $0 < k < 1$

Expansion: $k > 1$

Shears in the Plane

Horizontal shear:

$$T(x, y) = (x + ky, y)$$

$$\begin{bmatrix} 1 & k \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x + ky \\ y \end{bmatrix}$$

Vertical shear:

$$T(x, y) = (x, y + kx)$$

$$\begin{bmatrix} 1 & 0 \\ k & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x \\ kx + y \end{bmatrix}$$

