

§ 1.9 Matrices of linear transformations

16 Feb

Recall that an $m \times n$ matrix A is determined by where it sends $\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n$, and these vectors $A\vec{e}_1, \dots, A\vec{e}_n$ are simply the columns of A . This gives a powerful tool for finding the matrix of a given linear transformation: figure out where $\vec{e}_1, \dots, \vec{e}_n$ go and arrange the resulting column vectors into a matrix!

Example Find the matrix of the rotation 90° cew about the origin.

Solution $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ maps to $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$:

$\begin{bmatrix} 0 \\ 1 \end{bmatrix}$ maps to $\begin{bmatrix} -1 \\ 0 \end{bmatrix}$:

So the matrix is

$$\boxed{\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}}.$$

Done!

Example Find the angle- θ rotation matrix.

Solution

don't worry too much if your trig is shaky.
this can be taken as the def'n of sine & cosine!

So we get $\begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$.

Note : This is handy for computer graphics, because we can rotate a bunch of points $(x_1, y_1), \dots, (x_n, y_n)$ at a time calculating and storing the desired rotation matrix and using it to multiply each $\begin{bmatrix} x_i \\ y_i \end{bmatrix}$ for $i=1, \dots, n$.

Definitions We say $T: \mathbb{R}^n \rightarrow \mathbb{R}^m$ is **surjective** or **onto** if $\text{range}(T) = \mathbb{R}^m$, i.e. the columns of T span \mathbb{R}^m . And T is **injective**, or **one-to-one**, if $T(\vec{x}) = T(\vec{y}) \Rightarrow \vec{x} = \vec{y}$.

Pictures

surjective
& injective

surjective
not
injective

\mathbb{R}

injective
not
surjective

\mathbb{R}^2

neither
(squish to plane)

TheoremA linear transformation $T: \mathbb{R}^n \rightarrow \mathbb{R}^m$ is injective if and only if $T(\vec{x}) = \vec{0}$ has
a unique solution.

The point: we don't need to check uniqueness of solutions for $T(\vec{x}) = \vec{b}$ for all \vec{b} , just $\vec{0}$.

Why? if $T(\vec{x}) = \vec{0} = T(\vec{y})$ for $\vec{x} \neq \vec{y}$, then
already that's two distinct inputs giving
the same output, so T is not injective.

Conversely, if $T(\vec{x}) = T(\vec{y})$ for some $\vec{x} \neq \vec{y}$, then
 $T(\vec{x}) - T(\vec{y}) = \vec{0} \stackrel{\text{linearity!}}{\Rightarrow} T(\vec{x} - \vec{y}) = \vec{0}$ and so $\vec{x} - \vec{y}$ is

a nontrivial answer to $T(?) = \vec{0}$. [Recall that
a statement "A implies B" is logically equivalent to its
contrapositive "not B implies not A". So showing "noninjectivity"
implies nontrivial solutions tells us that "no nontrivial solutions
implies injectivity".]

Exercise Show that $T(x, y) = (x+y, x-y, zx)$
is injective. Solution: Show $\begin{pmatrix} 1 & 1 \\ 1 & -1 \\ z & 0 \end{pmatrix}$ has a pivot in every
(idea) column.

 Exercise If $T: \mathbb{R}^n \rightarrow \mathbb{R}^m$ is injective and surjective,
then $n = m$. (Idea: count pivots)

§2.1 Matrix operations

We define matrix addition and scalar multiplication

like for vectors: \leftarrow have to be the same size

addition $\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} + \begin{pmatrix} 0 & 1 & -1 \\ -2 & 4 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 3 & 2 \\ 2 & 9 & 9 \end{pmatrix}$

scalar multiplication $3 \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} = \begin{pmatrix} 3 & 6 & 9 \\ 12 & 15 & 18 \end{pmatrix}$

These operations do what you think:

$$A+B = B+A ; \quad r(sA) = (rs)A$$

$$A+(B+C) = (A+B)+C ; \quad r(A+B) = rA+rB.$$

You can prove any of these if you really want by just writing it out with symbols like $A = \begin{pmatrix} a_{11} & \dots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \dots & a_{mn} \end{pmatrix}$, and using corresponding properties of real numbers.

What's more interesting is multiplying two matrices.

Consider that if we want to apply a matrix B to \vec{x} and then multiply the result by A , we'd naturally write

① result of multiplying
B and \vec{x}
② then multiply that by A

$\underbrace{AB\vec{x}}$. It would be cool if we defined AB so that this expression can be calculated either way: $A(B\vec{x}) \stackrel{\text{we want}}{=} (AB)\vec{x}$. In function language, we want the matrix product to correspond to the composition of the corresponding linear transformations.

Key idea

So consider:

$$\begin{aligned} A(B\vec{x}) &= A \left(x_1 \vec{b}_1 + \dots + x_n \vec{b}_n \right) \\ &\quad \text{(def'n of matrix-vector product)} \\ &= x_1 A\vec{b}_1 + \dots + x_n A\vec{b}_n \\ &\quad \text{(linearity)} \\ &= \left[A\vec{b}_1 \quad \dots \quad A\vec{b}_n \right] \vec{x} \\ &\quad \text{(def'n of matrix-vector product, in reverse)} \end{aligned}$$

The upshot: matrix-matrix product works just like matrix-vector product, one column of B at a time:

Example

Find $A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$ $B = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \end{bmatrix}$

Solution:

$$\begin{aligned} &= \begin{bmatrix} A\begin{bmatrix} 1 \\ 5 \\ 9 \end{bmatrix} & A\begin{bmatrix} 2 \\ 6 \\ 10 \end{bmatrix} & A\begin{bmatrix} 3 \\ 7 \\ 11 \end{bmatrix} & A\begin{bmatrix} 4 \\ 8 \\ 12 \end{bmatrix} \end{bmatrix} \\ &= \begin{bmatrix} 38 & 44 & 50 & 56 \\ 83 & 98 & 113 & 128 \end{bmatrix} \end{aligned}$$

Memorize this.
Like the actual words,
it's useful.

We can simplify this somewhat:

multiply entries
in pairs
) & sum

"To find the $(i,j)^{\text{th}}$ entry of AB , dot
the i^{th} row of A with the j^{th} column
of B "

$$\begin{matrix} i^{\text{th}} \text{ row} \rightarrow & \left[\begin{array}{c} A \\ \hline \end{array} \right] & \left[\begin{array}{c} \downarrow \\ B \end{array} \right] & = & \left[\begin{array}{c} AB \\ \boxed{(i,j)^{\text{th}}} \text{ entry} \end{array} \right] \end{matrix}$$

\downarrow
 $j^{\text{th}} \text{ column}$

Note: If $B: \mathbb{R}^P \rightarrow \mathbb{R}^n$ and $A: \mathbb{R}^n \rightarrow \mathbb{R}^m$, then
the composition goes from \mathbb{R}^P to \mathbb{R}^m ; likewise:

$$\underbrace{(m \times n)}_{\mathbb{R}^n \rightarrow \mathbb{R}^m} \cdot \underbrace{(n \times p)}_{\mathbb{R}^p \rightarrow \mathbb{R}^m} = \underbrace{m \times p}_{\mathbb{R}^P \rightarrow \mathbb{R}^m}$$

We define I_n to be the $n \times n$ matrix with
1's down the main diagonal & zeros elsewhere:

$$I_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \quad I_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$

In Julia, Python,
MATLAB, etc., you
do `eye(n)`.
lol.

the matrix-matrix product also 'does what you think'

$$(AB)C = A(BC), \quad r(A)B = r(AB), \text{ etc. BUT!!!}$$

Exercise Show that matrix multiplication is not commutative.

Solution 1 let's choose some numbers

and go at it : $\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix} = \begin{bmatrix} 19 & 22 \\ 43 & 50 \end{bmatrix}$

$$\begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 23 & 34 \\ 31 & 46 \end{bmatrix}$$

Solution 2 (geometric)

Definition $A^n = \underbrace{A A A \cdots A}_{n \text{ times}}$. Only works if A is square)

Definition The **transpose** of A , denoted A^T , is obtained by forming a matrix whose rows are the columns of A , in the same order.

Example $\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}^T = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$.

$2 \times 3 \longrightarrow 3 \times 2$

Facts: $(A+B)^T = A^T + B^T$ (easy)

$$(AT)^T = A \quad (\text{easy})$$

$\rightarrow \text{DO}$ $(AB)^T = B^T A^T$ (you can figure it out)

Transpose distributes & reverses order.