

3.

Transformaciones Lineales

Transformación

Sean V y W dos espacios vectoriales definidos sobre el mismo campo k . La función $T: V \rightarrow W$ es la regla de correspondencia que asigna a cada vector $\bar{u} \in V$, uno y sólo un vector de W , al que llamaremos imagen de \bar{u} y representaremos como $T(\bar{u})$. A este tipo de funciones se le conoce como transformaciones.

Esquemáticamente se tiene:

Transformaciones Lineales

Sean V y W dos espacios vectoriales sobre un campo k . Una transformación $T: V \rightarrow W$ es lineal si, se cumple:

1. Superposición:

$$T(\bar{u} + \bar{v}) = T(\bar{u}) + T(\bar{v}) ; \quad \forall \bar{u}, \bar{v} \in V$$

2. Homogeneidad:

$$T(\alpha \bar{u}) = \alpha T(\bar{u}) ; \quad \forall \bar{u} \in V \text{ y } \forall \alpha \in K$$

Dominio, Codominio

Sea la transformación lineal $T: U \rightarrow V$

Dominio: Es el conjunto de U de vectores sobre los cuales actúa la transformación.

Codominio: Es el conjunto de vectores de V donde se encuentran las imágenes de los vectores del dominio.

Recorrido y Núcleo

Sea la transformación lineal $T: U \rightarrow V$

Recorrido: Es el conjunto formado por las imágenes de los vectores del dominio y lo representamos como $T(U)$, esto es:

$$T(U) = \{ \bar{v} \mid \bar{v} = T(\bar{u}), \text{ donde } \bar{u} \in U \}$$

Núcleo: Es el conjunto de vectores del dominio cuya imagen es el vector cero de V . Lo representamos como $N(T)$ esto es:

$$N(T) = \{ \bar{u} \mid \bar{u} \in U, \text{ donde } T(\bar{u}) = \bar{0}_V \}$$

Dominio, Codominio, Recorrido y Núcleo

$$T: U \rightarrow V$$

Dominio

Codominio

Núcleo
 $N(T)$

Teoremas

Si $T: V \rightarrow W$ es una transformacion lineal, entonces:

1. $T(\bar{0}_V) = \bar{0}_W$
2. $T(V)$ es un subespacio de W
3. $N(T)$ es un subespacio de V
4. Si $B = \{\bar{b}_1, \bar{b}_2, \bar{b}_3, \dots, \bar{b}_n\}$ es una base de V , entonces el conjunto $G = \{T(\bar{b}_1), T(\bar{b}_2), T(\bar{b}_3), \dots, T(\bar{b}_n)\}$ es generador del recorrido de T .
5. Si V es un espacio de dimensión finita, entonces se cumple que:

$$\dim V = \dim T(V) + \dim N(T)$$

Matriz asociada

Sean V y W dos espacios vectoriales de dimensión n y m , respectivamente, y sean $A = \{\bar{a}_1, \bar{a}_2, \bar{a}_3, \dots, \bar{a}_n\}$ y $B = \{\bar{b}_1, \bar{b}_2, \bar{b}_3, \dots, \bar{b}_m\}$ bases de dichos espacios.

Si $T: V \rightarrow W$ es una transformación lineal, entonces existe una matriz única $M_B^A(T)$, de orden $m \times n$, tal que:

$$M_B^A(T) (\bar{v})_A = [T(\bar{v})]_B ; \forall \bar{v} \in V$$

Las n columnas de la matriz $M_B^A(T)$, llamada matriz asociada de T , son los vectores de coordenadas en la base B , de las imágenes de los vectores de la base A , esto es:

$$M_B^A(T) = [[T(\bar{v}_1)]_B \ [T(\bar{v}_2)]_B \ \dots \ [T(\bar{v}_n)]_B]$$

Matriz asociada

La matriz asociada nos permite calcular la imagen de un vector cualquiera \bar{v} del dominio, mediante el siguiente procedimiento:

- 1) Determinar las coordenadas del vector \bar{v} en la base A del dominio
- 2) Multiplicar la matriz $M_B^A(T)$ por el vector $(\bar{v})_A$
- 3) Obtener el vector $T(\bar{v})$ a partir de sus coordenadas en la base B del codominio

Matriz asociada

Teorema

En una transformación lineal $T: U \rightarrow V$, la dimensión del recorrido es igual al rango de la matriz asociada a dicha transformación.

$$R(M_B^A(T)) = \text{Dim } T(U)$$

Álgebra de transformaciones lineales

Dadas dos transformaciones lineales cuyo dominio y codominio es el mismo:

$$T : V \rightarrow W \quad \text{y} \quad R : V \rightarrow W$$

Adición

La suma de T y R es una transformación de V en W, que se define como:

$$(T + R)(\bar{v}) = T(\bar{v}) + R(\bar{v}) ; \quad \forall \bar{v} \in V$$

$$M(T + R) = M(T) + M(R)$$

Multiplicación por un escalar

El producto de un escalar $\forall \alpha \in K$ por la transformación T es una transformación de V en W, que se define como:

$$(\alpha T)(\bar{v}) = \alpha T(\bar{v}) ; \quad \forall \bar{v} \in V$$

$$M(\alpha T) = \alpha M(T)$$

Álgebra de transformaciones lineales

Dadas dos transformaciones lineales:

$$T : U \rightarrow V \quad y \quad R : V \rightarrow W$$

Composición

Se define la transformación $S : U \rightarrow W$ como el resultado de la composición entre las transformaciones T y R , de la siguiente forma:

$$S(\bar{u}) = (R \circ T)(\bar{u}) = R[T(\bar{u})]$$

Álgebra de transformaciones lineales

Para que la operación composición pueda realizarse, debe existir intersección entre el recorrido de T y el dominio de R.

Teorema

Si $T : U \rightarrow V$ y $R : V \rightarrow W$ son transformaciones lineales y A, B, C son bases de U, V, W respectivamente, entonces:

$$M_C^A(R \circ T) = M_C^B(R) M_B^A(T)$$

Dado que el producto de matrices en general no es conmutativo, entonces se puede inferir que la operación composición, en general no es conmutativa, esto es:

$$M_C^A(R \circ T) \neq M_C^A(T \circ R) \quad (R \circ T) \neq (T \circ R)$$

Álgebra de transformaciones lineales

Sean T, R y S tres transformaciones lineales y sean $\alpha, \beta \in K$, se tiene que:

1. $T + R = R + T$
2. $(T + R) + S = T + (R + S)$
3. $\alpha(\beta T) = (\alpha\beta)T$
4. $(\alpha + \beta)T = \alpha T + \beta T$
5. $\alpha(T + R) = \alpha T + \alpha R$
6. $(R \circ T) \circ S = R \circ (T \circ S)$
7. $\alpha(R \circ T) = (\alpha R) \circ T = R \circ (\alpha T)$
8. $S \circ (R + T) = (S \circ R) + (S \circ T)$

Transformaciones lineales Inyectivas y Suprayectivas

Sea $T : U \rightarrow V$ una transformación lineal

Transformación inyectiva

Una transformación lineal es inyectiva, si y sólo si, el núcleo de dicha transformación es de dimensión cero.

$$\dim N(T) = 0$$

Transformación suprayectiva

Una transformación lineal es suprayectiva, si y sólo si, la dimensión del recorrido es igual a la dimensión del codominio, o bien, si la dimensión del núcleo es igual a cero, entonces la transformación será suprayectiva, si la dimensión del dominio es igual a la dimensión del codominio.

1. $\dim T(U) = \dim V$
2. $\dim N(T) = 0$ y $\dim U = \dim V$

Transformaciones lineales Biyectivas

Sea $T : U \rightarrow V$ una transformación lineal

Transformación biyectiva

Una transformación lineal es biyectiva, si y sólo si, es inyectiva y suprayectiva, es decir, si la dimensión del núcleo es igual a cero y la dimensión del recorrido es igual a la del codominio

1. $\text{Dim } N(T) = 0$
2. $\text{Dim } T(U) = \text{Dim } V$

Inversa de una transformación lineal

Sea $T: V \rightarrow W$ una transformación lineal. Existe una transformación inversa $T^{-1}: W \rightarrow V$, si y sólo si, la transformación T es biyectiva, o bien si $M(T)$ es no singular, esto es, si la inversa de $M(T)$ existe.

$$[M(T)]^{-1} = M(T^{-1})$$

Inversa de una transformación lineal

Algunas propiedades de la transformación inversa son:

1. T^{-1} es única
2. $(T^{-1})^{-1} = T$
3. $(T \circ H)^{-1} = H^{-1} \circ T^{-1}$
4. $(\alpha T)^{-1} = \alpha^{-1} T^{-1} ; \text{ si } \alpha \neq 0$
5. $T^{-1} \circ T = I_V$
6. $T \circ T^{-1} = I_W$

Donde I_V y I_W son transformaciones identidad de V y W , respectivamente.

Efectos geométricos de las transformaciones lineales de \mathbb{R}^2 en \mathbb{R}^2

Transformación	Matriz de transformación	Efecto geométrico	
		Dominio	Codominio
Reflexión	Sobre el eje x $\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$		
	Sobre el eje y $\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$		
	Con respecto al origen $\begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}$		
Contracción	Horizontal $\begin{bmatrix} k & 0 \\ 0 & 1 \end{bmatrix}$ $0 < k < 1$		
	Vertical $\begin{bmatrix} 1 & 0 \\ 0 & k \end{bmatrix}$ $0 < k < 1$		
Expansión	Horizontal $\begin{bmatrix} k & 0 \\ 0 & 1 \end{bmatrix}$ $k > 1$		
	Vertical $\begin{bmatrix} 1 & 0 \\ 0 & k \end{bmatrix}$ $k > 1$		

Transformación	Matriz de transformación	Efecto geométrico	
		Dominio	Codominio
Proyección	Sobre el eje x $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$		
	Sobre el eje y $\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$		
Deformación o Deslizamiento	A lo largo del eje x con $k < 0$ $\begin{bmatrix} 1 & k \\ 0 & 1 \end{bmatrix}$		
	A lo largo del eje x con $k > 0$ $\begin{bmatrix} 1 & k \\ 0 & 1 \end{bmatrix}$		
	A lo largo del eje y con $k < 0$ $\begin{bmatrix} 1 & 0 \\ k & 1 \end{bmatrix}$		
	A lo largo del eje y con $k > 0$ $\begin{bmatrix} 1 & 0 \\ k & 1 \end{bmatrix}$		
Rotación	$\begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$		

Valores y vectores característicos

A las transformaciones lineales que van de un espacio vectorial al mismo espacio vectorial, esto es $T: V \rightarrow V$, se les conoce como operadores lineales.

Definición

Sea V un espacio vectorial de dimensión finita definido sobre un campo K y sea $T: V \rightarrow V$ un operador lineal para el cual:

$$T(\bar{v}) = \lambda \bar{v} \quad ; \quad \forall \bar{v} \in V \text{ con } \bar{v} \neq \bar{0} \\ \forall \lambda \in K$$

- ▶ Al escalar λ se le llama valor característico de T
- ▶ Al vector \bar{v} diferente de $\bar{0}$ se le conoce como vector característico de T correspondiente al valor λ

Espacios característicos

Al conjunto formado por todos los vectores característicos asociados a un valor característico λ , al cual se le agrega el vector cero, se le llama espacio característico y se representa como $E(\lambda)$.

Propiedades de los valores y vectores propios

- ▶ Los vectores propios asociados a valores propios distintos son linealmente independientes.
- ▶ Si \bar{v} es un vector propio asociado a un valor propio λ , entonces $\alpha \bar{v}$ es también un vector propio asociado a λ , $\alpha \in K$ con $\alpha \neq 0$
- ▶ Si \bar{v} y \bar{u} son dos vectores propios asociados a un valor propio λ , y $\bar{v} \neq -\bar{u}$ entonces $\bar{v} + \bar{u}$ es un vector propio asociado a λ .

Polinomio característico y ecuación característica

Para obtener dichos elementos, se tiene:

$$T(\bar{v}) = \lambda \bar{v} \quad \dots\dots\dots(1)$$

Considerando que:

$$M(T) = A$$

Entonces podemos plantear que:

$$T(\bar{v}) = A\bar{v} \quad \dots\dots\dots(2)$$

De (1) y (2) se puede plantear:

$$A\bar{v} = \lambda I\bar{v} \quad \text{Donde } I \text{ es la matriz identidad}$$

De donde se tiene:

$$A\bar{v} - \lambda I\bar{v} = \bar{0}$$

$$(A - \lambda I)\bar{v} = \bar{0}$$

- Al $\text{Det}(A - \lambda I)$ se le conoce como polinomio característico
- Al $\text{Det}(A - \lambda I) = 0$ se le conoce como ecuación característica

Matrices similares

Se tiene que dos matrices A y B de orden $n \times n$ son similares, si existe una matriz no singular C , tal que:

$$B = C^{-1}AC$$

Teorema: dos matrices representan al mismo operador lineal, si y sólo si, son similares.

Propiedades:

1. SI A y B son matrices similares, entonces $\text{Det}(A) = \text{Det}(B)$
2. Dos matrices similares tienen el mismo polinomio característico y, por lo tanto, los mismos valores característicos

Diagonalización

Teorema

Si V es un espacio vectorial de dimensión n y $T: V \rightarrow V$ es un operador lineal, entonces existe una matriz diagonal asociada a T , cuando se puede definir una base de V formada por vectores característicos de T . La matriz asociada a T referida a esta base, es una matriz diagonal que llamaremos D cuyos elementos d_{ii} son los valores característicos de T .

Ejemplo:

$$D = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_3 \end{bmatrix}$$

Diagonalización

Sea A una matriz de orden $n \times n$ asociada a un operador lineal T .

La matriz A será similar a una matriz diagonal D , si y sólo si, existe un conjunto linealmente independiente formado por n vectores característicos de T . Para este caso, existe una matriz no singular P , para la cual se cumple que $D = P^{-1}AP$, donde P tiene como columnas a los n vectores característicos de T correspondientes a los valores característicos d_{ii} que definen a la matriz diagonal D .

$$D = P^{-1}AP$$

$P \rightarrow$ Matriz Diagonalizadora

$D \rightarrow$ Matriz diagonal

$A \rightarrow$ Matriz asociada al operador

Diagonalización

Una operador es diagonalizable cuando se cumple alguna de las siguientes condiciones:

- ▶ Que los valores propios sean distintos $\lambda_1 \neq \lambda_2 \neq \lambda_3$.
- ▶ La suma de las dimensiones de los espacios propios es igual a la del dominio.
- ▶ Si se puede formar una base del dominio con vectores propios.

Valores y vectores característicos

Para cada valor de λ , la expresión $(A - \lambda I)\bar{v} = \bar{0}$ es un sistema homogéneo indeterminado, cuyas soluciones no nulas son los vectores de coordenadas, en la base B , de los vectores característicos buscados, donde B es la base utilizada para obtener la matriz asociada a la transformación $M_B^B(T) = A$