Chapter 2 Linear Transformations and Matrices

2.1 Linear Transformations, Null Spaces, and Ranges

Definition. Linear Transformation

Let V and W be vector spaces (over F). We call a function $T: V \to W$ a linear transformation from V to W if, for all $x, y \in V$ and $c \in F$, we have

- 1. T(x + y) = T(x) + T(y)
- 2. T(cx) = cT(x)

T is called linear, with properties

- 1. If T is linear T(0) = 0
- 2. T is linear if and only if T(cx + y) = cT(x) + T(y) for all $x, y \in V$ and $c \in F$ (For proving a transformation is linear)
- 3. If T is linear, then T(x-y) = T(x) T(y) for all $x, y \in V$
- 4. T is linear if and only if, for $x_1, x_2, \dots, x_n \in V$ and $a_1, a_2, \dots, a_n \in F$, we have

$$T(\sum_{i} a_i x_i) = \sum_{i} a_i T(x_i)$$

Some examples of linear transformations

1. **Rotation** For any angle θ , define $T_{\theta}: \mathbb{R}^2 \to \mathbb{R}^2$. $T_{\theta}(a_1, a_2)$ is the vector obtained by rotating (a_1, a_2) counterclockwise by θ if $(a_1, a_2) \neq (0, 0)$, and $T_{\theta} = (0, 0)$. Then T_{θ} is a linear transformation called rotation by θ , Let α be angle that (a_1, a_2) makes with the positive axis. Note $a_1 = r \cos \alpha$ and $a_2 = r \sin \alpha$, and suppose $r = \sqrt{a_1^2 + a_2^2}$

$$T_{\theta}(a_1, a_2) = (r\cos\alpha + \theta, r\sin\alpha + \theta) = (a_1\cos\theta - a_2\sin\theta, a_2\sin\theta + a_2\cos\theta)$$

- 2. **Reflection** Define $T: \mathbb{R}^2 \to \mathbb{R}^2$ by $T(a_1, a_2) = (a_1, -a_2)$. T is called the reflection about the x-axis
- 3. **Projection** Define $T: \mathbb{R}^2 \to \mathbb{R}^2$ by $T(a_1, a_2) = (a_1, 0)$. T is called the projection on the x-axis
- 4. Taking transpose is linear Define $T: M_{m \times n}(F) \to M_{n \times m}(F)$ by $T(A) = A^t$ (by $(A+B)^t = A^t + B^t$ and $(cA)^t = cA^t$)
- 5. Taking derivative is linear Define $T: P_n(\mathbb{R}) \to P_{n-1}(\mathbb{R})$ by T(f(x)) = f'(x), where f'(x) denotes the derivative of f(x). Let $g(x), h(x) \in P_n(\mathbb{R})$ and $a \in \mathbb{R}$,

$$T(ag(x) + h(x)) = (ag(x) + h(x))' = ag'(x) + h'(x) = aT(g(x)) + T(h(x))$$

so T is linear.

6. Taking integral is linear Let $V = C(\mathbb{R})$, the set of continuous real-valued functions on \mathbb{R} ., Let $a, b \in \mathbb{R}$, a < b. Define $T : V \to \mathbb{R}$ by

$$T(f) = \int_{a}^{b} f(t)dt$$

for all $f \in V$. Then T is linear because the definite integral of a linear combination of functions is same as combination of the detinite integrals of the functions.

Definition. Identity and Zero Transformation For vector spaces V and W (over F), define identity transformation $I_V: V \to V$ by $I_V(x) = x$ for all $x \in V$ and the zero transformation $T_0: V \to W$ by $T_0(x) = 0$ for all $x \in V$.

Definition. Null Space and Range Let V and W be vector spaces, and let $T: V \to W$ be linear. We define the null space (or kernel) N(T) of T to be the set of all vectors $x \in V$ such that T(x) = 0; that is $N(T) = \{x \in V : T(x) = 0\}$. We define the range (or image) R(T) of T to be the subset of W consisting all images (under T) of vectors in V; that is $R(T) = \{T(x) : x \in V\}$

1. identity and zero transformation $N(I) = \{0\}$ and R(I) = V, $R(T_0) = V$ and $R(T_0) = \{0\}$

Theorem. 2.1 Range and null space are subspaces

Let V and W be vector spaces and $T: V \to W$ be linear. Then N(T) and R(T) are subspaces of V and W, respectively.

Theorem. 2.2 Transformation on basis yields a spanning set for the range Let V and W be vector spaces, and let $T: V \to W$ be linear. If $\beta = \{v_1, \dots, v_n\}$ is a basis for V, then

$$R(T) = span(T(\beta)) = span(\{T(v_1), \cdots, T(v_n)\})$$

So we simply transform the original basis to find the generating set for the range of a transformation, then reduce the generating set to a linearly independent set to find the basis.

Definition. Nullity and Rank Let V and W be vector spaces, and let $T: V \to W$ be linear. If N(T) and R(T) are finite-dimensional, then we define the nullity of T, denoted by nullity(T), and the rank of T, denoted rank(T), to be the dimensions of N(T) and R(T), respectively.

Theorem. 2.3 Rank-Nullity (Dimension) Theorem

Let V and W be vector spaces, and let $T:V\to W$ be linear. If V is finite-dimensional, then

$$nullity(T) + rank(T) = dim(V)$$

In the context of matrices, the rank and the nullity of a matrix add up to the number of columns of the matrix.

Theorem. 2.4 One-to-One Transformation

Let V and W be vector spaces, and let $T: V \to W$ be linear. Then T is one-to-one if and only if $N(T) = \{0\}$, or nullity(T) = 0

Theorem. 2.5 One-to-One and Onto Equivalence

Let V and W be vector spaces of equal (finite) dimension, and let $T:V\to W$ be linear. Then the following are equivalent

- 1. T is one-to-one
- 2. T is onto
- 3. rank(T) = dim(V)

If not a special case to see if a transformation is onto we verify that R(T) = W

Theorem. 2.6 Uniqueness Linear Transformation

Let V and W be vector spaces over F, and suppose that $\{v_1, v_2, \dots, v_n\}$ is a basis for V. For $w_1, w_2, \dots, w_n \in W$, there exists exactly one linear transformation $T: V \to W$ such that $T(v_i) = w_i$ for $i = 1, 2, \dots, n$

Corollary. Transformation is determined completely by action on a basis Let V and W be vector spaces, and suppose that V has a finite basis $\{v_1, v_2, \dots, v_n\}$. If $U, T: V \to W$ are linear and $U(v_i) = T(v_i)$ for $i = 1, 2, \dots, n$, then U = T.

2.2 The Matrix Representatino of Linear Transformation

Definition. Ordered Basis Let V be a finite-dimensional vector space. An ordered basis for V is a basis for V endowed with a specific order; that is an ordered basis for V is a finite sequence of linearly independent vectors in V that generates V.

- 1. **Standard ordered basis** $\{e_1, e_2, \dots, e_n\}$ is the standard ordered basis for F^n and $\{1, x, \dots, x^n\}$ is the standard ordered basis for $P_n(F)$
- 2. In F^3 , $\beta = \{e_1, e_2, e_3\}$ and $\gamma = \{e_2, e_1, e_3\}$ are 2 different ordered basis, i.e. $\beta \neq \gamma$

Definition. Coordinate Vector Let $\beta = \{u_1, u_2, \dots, u_n\}$ be an ordered basis for a finite-dimensional vector space V. For $x \in V$, let a_1, a_2, \dots, a_n be the unique scalars such that

$$x = \sum_{i=1}^{n} a_i u_i$$

We define the coordinate vector of x relative to β , denoted $[x]_{\beta}$, by

$$[x]_{\beta} = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{pmatrix}$$

Note $[u_i]_{\beta} = e_i$ and that a linear transformation maps $x \to [x]_{\beta}$ with $V \to F^n$

1. Let $V = P_2(\mathbb{R})$, let $\beta = \{1, x, x^2\}$ be standard ordered basis for V. If $f(x) = 4 + 6x - 7x^2$, then

$$[f]_{\beta} = \begin{pmatrix} 4\\6\\-7 \end{pmatrix}$$

Definition. Matrix Let V and W be finite-dimensional vector spaces with ordered basis $\beta = \{v_1, v_2, \dots, v_n\}$ and $\gamma = \{w_1, w_2, \dots, w_m\}$, respectively. Let $T: V \to W$ be linear. Then for each $j, 1 \le j \le n$, there exist unique scalar $a_{ij} \in F$, $1 \le i \le m$, such that

$$T(v_j) = \sum_{i=1}^{m} a_{ij} w_i \qquad \text{for } 1 \le j \le n$$

The $m \times n$ matrix A defined by $A_{ij} = a_{ij}$ the matrix representation of T in the ordered basis β and γ and write $[T]^{\gamma}_{\beta}$. If V = W and $\beta = \gamma$, then write $A = [T]_{\beta}$

- 1. jth column of A is simply $[T(v_j)]_{\gamma}$
- 2. Observe if $U: V \to W$ is a linear transformation such that $[U]^{\gamma}_{\beta} = [T]^{\gamma}_{\beta}$, then U = T by previous corollary
- 3. Let $T: \mathbb{R}^2 \to \mathbb{R}^3$ with $T(a_1, a_2) = (a_1 + 3a_2, 0, 2a_1 4a_2)$. Let β and γ be standard ordered bases for \mathbb{R}^2 and \mathbb{R}^3 . Now

$$T(1,0) = (1,0,2) = 1e_1 + 0e_2 + 2e_3$$
 $T(0,1) = (3,0,-4) = 3e_1 + 0e_2 - 4e_3$

hence

$$[T]^{\gamma}_{\beta} = \begin{pmatrix} 1 & 3 \\ 0 & 0 \\ 2 & -4 \end{pmatrix}$$

Definition. Addition and Scalar Multipliation Operations for Function Let $T, U: V \to W$ be arbitrary functions, where V and W are vector spaces over F, and let $a \in F$. We define $T + U: V \to W$ by (T + U)(x) = T(x) + U(x) for all $x \in V$, and $aT: V \to W$ by (aT)(x) = aT(x) for all $x \in V$.

Theorem. 2.7 Sums and Scalar Multiples of Linear Transformation are also Linear Let V and W be vector spaces over a field F, and let $T, U : V \to W$ be linear.

- 1. For all $a \in F$, aT + U is linear (Prove (aT + U)(cx + y) = c(aT + U)(x) + (aT + U)(y))
- 2. Using the operations of addition and scalar multiplication in the preceding definition, the collection of all linear transformations from V to W is a vector space over F. (With T₀ the zero transformation as the zero vector)

Definition. Vector space of Linear Transformations Let V and W be vector spaces over F. We denote the vector space of all linear transformations from V into W by $\mathcal{L}(V, W)$. In the case that V = W, we write $\mathcal{L}(V)$ instead of $\mathcal{L}(V, W)$

Theorem. 2.8 Linearity of Matrix Representations Let V and W be finite-dimensional vector spaces with ordered bases β and γ , respectively, and let $T, U : V \to W$ be linear transformations. Then

1.
$$[T+U]^{\gamma}_{\beta} = [T]^{\gamma}_{\beta} + [U]^{\gamma}_{\beta}$$

2.
$$[aT]^{\gamma}_{\beta} = a [T]^{\gamma}_{\beta}$$

2.3 Compositino of Linear Transformations and Matrix Multiplication

Theorem. 2.9 Sum and Scalar Multiple of Linear Transformation is Linear Let V, W, and Z be vector spaces over the same field F, and let $T: V \to W$ and $U: W \to Z$ be linear. Then $UT: V \to Z$ is linear. (Prove UT(ax + y) = a(UT)(x) + UT(y))

Theorem. 2.10 Properties of Sum and Scalar Multiple of Linear Transformations Let $T, U_1, U_2 \in \mathcal{L}(V)$. Then

1.
$$T(U_1 + U_2) = TU_1 + TU_2$$
 and $(U_1 + U_2)T = U_1T + U_2T$

2.
$$T(U_1U_2) = (TU_1)U_2$$

3.
$$TI = IT = T$$

4.
$$a(U_1U_2) = (aU_1)U_2 + U_1(aU_2)$$

Definition. Matrix Product Let A be an $m \times n$ matrix and B be an $n \times p$ matrix. We define the product of A and B, denoted AB, to be the $m \times p$ matrix such that

$$(AB)_{ij} = \sum_{k=1}^{n} A_{ik} B_{kj} \qquad \text{for } 1 \le i \le m, 1 \le j \le p$$

Note

1. $(AB)_{ij}$ is sum of products of corresponding entries from ith row of A and jth column of B.

2.
$$(AB)^t = B^t A^t$$

Remark. The motivation is as follows. Let $T: V \to W$ and $U: W \to Z$ be linear transformations, and let $A = [U]^{\gamma}_{\beta}$ and $B = [T]^{\beta}_{\alpha}$ where $\alpha = \{v_1, \dots, v_n\}, \beta = \{w_1, \dots, w_n\},$ and $\gamma = \{z_1, \dots, z_p\}$ are ordered bases for V, W, and Z, respectively. We would like to define the product AB of two matrices such so that $AB = [UT]^{\gamma}_{\alpha}$. Consider for $1 \le j \le n$, we have

$$(UT)(v_j) = U(T(v_j)) = U\left(\sum_k^m B_{kj} w_k\right) = \sum_k^m B_{kj} U(w_k)$$
$$= \sum_k^m \left(\sum_i^p A_{ik} z_i\right) = \sum_i^p \left(\sum_k^m A_{ik} B_{kj}\right) z_i = \sum_i^p C_{ij} z_p$$

Theorem. 2.11 Composition of Linear Transformation Let V, W, and Z be finite-dimensional vector spaces with ordered bases α , β , γ , respectively. Let $T: V \to W$ and $U: W \to Z$ be linear transformations. Then

$$[UT]^{\gamma}_{\alpha} = [U]^{\gamma}_{\beta} [T]^{\beta}_{\alpha}$$

Proof direct as a result of definition of matrix product

Corollary. Let V be finite-dimensional vector space with ordered basis β . Let $T, U \in \mathcal{L}(V)$. Then $[UT]_{\beta} = [U]_{\beta} [T]_{\beta}$

Definition. Identity Matrix We define the Kronecker delta δ_{ij} by $\delta_{ij} = 1$ if i = j and $\delta_{ij} = 0$ if $i \neq j$. The $n \times n$ identity matrix I_n is defined by $(I_n)_{ij} = \delta_{ij}$

Theorem. 2.12 Properties of Composition of Linear Transformation Let A be $n \times n$ matrix, B and C be $n \times p$ matrices, D and E be $q \times m$ matrices. Then

- 1. A(B+C) = AB + AC and (D+E)A = DA + EA
- 2. a(AB) = (aA)B = A(aB) for $a \in F$
- 3. $I_m A = A = A I_n$
- 4. If V is an n-dimensional vector space with ordered basis β , then $[I_V]_{\beta} = I_n$ (identity transformation)

Proved using definition of matrix product

Proof. Proving number 3

$$(I_m A)_{ij} = \sum_{k=0}^{m} (I_m)_{ik} A_{kj} = \sum_{k=0}^{m} \delta_{ik} A_{kj} = A_{ij}$$

Corollary. Let A be an $m \times n$ matrix, B_1, B_2, \dots, B_k be $n \times p$ matrices, C_1, C_2, \dots, C_k be $q \times m$ matrices, and a_1, a_2, \dots, a_k be scalars. Then

$$A\left(\sum_{i=1}^{k} a_i B_i\right) = \sum_{i=1}^{k} a_i A B_i$$
 and $\left(\sum_{i=1}^{k} a_i C_i\right) A = \sum_{i=1}^{k} a_i C_i A$

Definition. Matrix Exponentials Define $A^0 = I_n$ and $A^k = A^{k-1}A$ for k > 1.

Theorem. 2.13 Regarding columns in matrix multiplication Let A be an $m \times n$ matrix and B be an $n \times p$ matrix. For each j $(1 \le j \le p)$ let u_j and v_j denote the jth columns of AB and B, respectively. Then

1.
$$u_i = Av_i$$

2. $v_i = Be_i$, where e_i is the jth standard vector of F^p

Proof. We have

$$u_{j} = \begin{pmatrix} (AB)_{1j} \\ \vdots \\ (AB)_{mj} \end{pmatrix} = \begin{pmatrix} \sum_{k}^{n} A_{1k} B_{kj} \\ \vdots \\ \sum_{k}^{n} A_{mk} B_{kj} \end{pmatrix} = A \begin{pmatrix} B_{1j} \\ \vdots \\ B_{nj} \end{pmatrix} = Av_{j}$$

Corollary. The jth column of AB is a linear combination of the columns of A with the coefficients in the linear combination being the entries of the column j of B. Analogously, row i of AB is a linear combination of the rows of B with the coefficients in the linear combination being the entries of the row i of A.

Theorem. 2.14 Transformation as Matrix Left Multiplication Let V and W be finite-dimensional vector spaces having ordered bases β and γ , respectively, and let $T: V \to W$ be linear. Then, for each $u \in V$, we have

$$[T(u)]_{\gamma} = [T]_{\beta}^{\gamma} [u]_{\beta}$$

Proof. Fix $u \in V$, define linear transformations $f: F \to V$ by f(a) = au and $g: F \to W$ by g(a) = aT(u) for all $a \in F$. Let $\alpha = \{1\}$ be standard ordered basis for F. Note g = Tf. Identify column vectors as matrices, i.e. column vector $[g(1)]_{\gamma}$ is simply the matrix representing transformation g, $[g]_{\alpha}^{\gamma}$, since the transformation is determined by operation on the basis, which is a set of size 1.

$$[T(u)]_{\gamma} = [g(1)]_{\gamma} = [g]_{\alpha}^{\gamma} = [Tf]_{\alpha}^{\gamma} = [T]_{\beta}^{\gamma} [f]_{\alpha}^{\beta} = [T]_{\beta}^{\gamma} [f(1)]_{\beta} = [T]_{\beta}^{\gamma} [u]_{\beta}$$

As an example, Let $T: P_3(\mathbb{R}) \to P_2(\mathbb{R})$ be linear transformation defined by T(f(x)) = f'(x), and let β and γ be standard ordered bases for $P_3(\mathbb{R})$ and $P_2(\mathbb{R})$. If $A = [T]_{\beta} \gamma$, then, we have

$$A = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 3 \end{pmatrix}$$

We verify the theorem. Let $p(x) \in P_3(\mathbb{R})$ be $p(x) = 2 - 4x + x^2 + 3x^3$, let q(x) = T(p(x)), then $q(x) = p'(x) = -4 + 2x + 9x^2$. So

$$[T(p(x))]_{\gamma} = [q(x)]_{\gamma} = \begin{pmatrix} -4\\2\\9 \end{pmatrix} \qquad [T]_{\beta}^{\gamma} [p(x)]_{\beta} = A [p(x)]_{\beta} = \begin{pmatrix} 0 & 1 & 0 & 0\\0 & 0 & 2 & 0\\0 & 0 & 0 & 3 \end{pmatrix} \begin{pmatrix} 2\\-4\\1\\3 \end{pmatrix} = \begin{pmatrix} -4\\2\\9 \end{pmatrix}$$

Definition. Left-multiplication Transformation Let A be $m \times n$ matrix with entries from a field F. We denote by L_A by mapping $L_A : F^n \to F^m$ defined by $L_A(x) = Ax$ (the matrix product of A and x) for each column vector $x \in F^n$. We L_A a left-multiplication transformation

Theorem. Properties of Left-multiplication Transformation Lett A be $m \times n$ matrix with entries from F. Then the left-multiplication transformation $L_A : F^n \to F^m$ is linear. Furthermore, if B is any other $m \times n$ matrix (with entries from F) and β and γ are the standard ordered bases for F^n and F^m , respectively, then we have the following properties

- 1. $[L_A]^{\gamma}_{\beta} = A$
- 2. $L_A = L_B$ if and only if A = B
- 3. $L_{A+B} = L_A + L_B$ and $L_{aA} = aL_A$ for all $a \in F$
- 4. If $T: F^n \to F^m$ is linear, then there exists a unique $m \times n$ matrix C such that $T = L_C$. In fact, $C = [T]_\beta \gamma$
- 5. If E is an $n \times p$ matrix, then $L_{AE} = L_A L_E$
- 6. If m = n, then $L_{I_n} = I_{F^n}$

Theorem. Matrix Multiplication is Associative Let A, B, and C be matrices such that A(BC) is defined. Then (AB)C is also defined and A(BC) = (AB)C; that is, the matrix multiplication is associative.

Proof.

$$L_{A(BC)} = L_A L_{BC} = L_A (L_B L_C) = (L_A L_B) L_C = L_{AB} L_C = L_{(AB)C}$$

implies A(BC) = (AB)C by 5th point in previous theorem.

Definition. Incident Matrices An incident matrix is a square matrix in which all the entries are either zero or one, and for convenience, all diagonal entries are zero. $A_{ij} = 1$ if i is related to j, and $A_{ij} = 0$ otherwise.

2.4 Invertibility and Isomorphisms

Definition. Function Invertibility Let V and W be vector spaces, and let $T: V \to W$ be linear. A function $U: W \to V$ is said to be an inverse of T if $TU = I_W$ and $UT = I_V$. If T has an inverse, then T is said to be invertible. If T is invertible, the inverse of T is unique and is denoted by T^{-1} . The following holds for invertible functions T and U

- 1. $(TU)^{-1} = U^{-1}T^{-1}$
- 2. $(T^{-1})^{-1} = T$, in particular T^{-1} is invertible

3. Let $T: V \to W$ be a linear transformation, where V and W are finite-dimensional spaces of equal dimension. Then T is invertible if and only if rank(T) = dim(V), i.e. T is one-to-one and onto

Theorem. 2.17 Inverse of Transformation is Linear Let V and W be vector spaces, and let $T: V \to W$ be linear and invertible. Then $T^{-1}: W \to V$ is linear.

Then it follows from theorem 2.5 that if T is a linear transformation between vector spaces of equal (finite) dimension, then the conditions of being invertible, one-to-one, and onto are all equivalent.

Proof. Let $y_1, y_2 \in W$ and $c \in F$. Since T is onto and one-to-one, there exists unique vectors x_1 and x_2 such that $T(x_1) = y_1$ and $T(x_2) = y_2$. So $x_1 = T^{-1}(y_1)$ and $x_2 = T^{-1}(y_2)$

$$T^{-1}(cy_1+y_2) = T^{-1}(cT(x_1) + T(x_2)) = T^{-1}(T(cx_1+x_2)) = cx_1 + x_2 = cT^{-1}(y_1) + T^{-1}(y_2)$$

Definition. Matrix Invertibility Let A be $n \times n$ matrix. Then A is invertible if there exists an $n \times n$ matrix B such that AB = BA = I. Such matrix B is unique, called inverse of A and denoted by A^{-1}

Lemma. Let T be an invertible linear transformation from V to W., Then V is finite-dimensional if and only if W is finite-dimensional. In this case, $\dim(V) = \dim(W)$

Theorem. 2.18 Matrix and Transformation Invertibility are Equivalent Let V and W be finite-dimensional vector spaces with ordered bases β and γ , respectively. Let $T: V \to W$ be linear. Then T is invertible if and only if $[T]^{\gamma}_{\beta}$ is invertible. Furthermore, $[T^{-1}]^{\beta}_{\gamma} = ([T]^{\gamma}_{\beta})^{-1}$

Corollary. 1 Special case where W = V Let V be a finite-dimensional vector space with an ordered basis β , and let $T: V \to V$ be linear. Then T is invertible if and only if $[T]_{\beta}$ is invertible. Furthermore, $[T^{-1}]_{\beta} = ([T]_{\beta})^{-1}$

Corollary. 2 Let A be an $n \times n$ matrix. Then A is invertible if and only if L_A is invertible. Furthermore, $(L_A)^{-1} = L_{A^{-1}}$

Definition. (Vector Space) Isomorphism Let V and W be vector spaces. We say V is isomorphic to W if there exists a linear transformation $T: V \to W$ that is invertible. Such a linear transformation is called an isomorphism from V onto W.

Theorem. 2.19 Isomorphic vector space have equal dimensions Let V and W be finite-dimensional vector spaces (over the same field). Then V is isomorphic to W if and only if dim(V) = dim(W)

Corollary. Let V be a vector space over F. Then V is isomorphic to F^n if and only if dim(V) = n (finite)

Theorem. 2.20 Collection of all linear transformation may be identified with appropriate vector space of $m \times n$ matrices

Let V and W be finite-dimensional vector spaces over F of dimensions n and m, respectively, and let β and γ be ordered bases for V and W, respectively. Then the function $\Phi: \mathcal{L}(V,W) \to M_{m \times n}(F)$, defined by $\Phi(T) = [T]_{\beta}^{\gamma}$ for $T \in \mathcal{L}(V,W)$, is an isomorphism

Corollary. Let V and W be finite-dimensional vector spaces of dimensions n and m, respectively. Then $\mathcal{L}(V,W)$ is finite-dimensional of dimension mn (From the fact that $dim(M_{m\times n}(F)) = mn$)

Definition. Standard Representation of Vector Space Let β be an ordered basis for an n-dimensional vector space V over the field F. The standard representation of V with respect to β is the function $\phi_{\beta}: V \to F^n$ defined by $\phi_{\beta}(x) = [x]_{\beta}$ for each $x \in V$

Theorem. 2.21 For any finite-dimensional vector space V with ordered basis β , ϕ_{β} is an isomorphism

Definition. Let V and W be vector spaces of dimensions n and m. let $T: V \to W$ be a linear transformation. Define $A = [T]_{\beta}^{\gamma}$, where β and γ are arbitrary ordered bases of V and W, respectively. We can use ϕ_{β} and ϕ_{γ} to study the relationship between linear transformations T and $L_A: F^n \to F^m$. We can use two composites of linear transformation to map V into F^m

- 1. Map V into F^n with ϕ_{β} and follow transformation with L_A , yielding $L_A\phi_{\beta}$
- 2. Map V into W with T and follow it by ϕ_{γ} to obtain the composite $\phi_{\gamma}T$

Together, we can conclude that the two ways of composition commutes

$$L_A \phi_\beta = \phi_\gamma T$$

This allows us to transfer operations on abstract vector spaces to ones on F^n and F^m

2.5 The Change of Coordinate Matrix

Theorem. Coordinate Vector Change of Basis Let β and β' be two ordered basis for a finite-dimensional vector space V, and let $Q = [I_V]_{\beta'}^{\beta}$. Then

- 1. Q is invertible
- 2. For any $v \in V$, $[v]_{\beta} = Q[v]_{\beta}$

where Q is called a **change of coordinate matrix**. We say that Q changes β' -coordinates into β -coordinates. Observe that if $\beta = \{x_1, x_2, \dots, x_n\}$ and $\beta' = \{x'_1, x'_2, \dots, x'_n\}$, then

$$x_j' = \sum_{i}^{n} Q_{ij} x_i$$

for $j = 1, 2, \dots, n$ that is jth column of Q is $[x'_j]_{\beta}$

Proof. For any $v \in V$

$$[v]_{\beta} = [I_V(v)]_{\beta} = [I_V]_{\beta'}^{\beta} [v]_{\beta'} = Q [v]_{\beta'}$$

Definition. Linear Operator A linear transformation that map a vector space V into itself

Theorem. 2.23 Linear Operator Change of Basis Let T be a linear operator on a finite-dimensional vector space V, and let β and β' be ordered bases for V. Suppose that Q is the change of the coordinate matrix that changes β' -coordinates into β -coordinates. Then

$$[T]_{\beta'} = Q^{-1} [T]_{\beta} Q$$

Proof. Let I be identity transformation on V. Then T = IT = TI hence, by multiplication of linear transformations

$$Q\left[T\right]_{\beta'} = \left[I\right]_{\beta'}^{\beta} \left[T\right]_{\beta'}^{\beta'} = \left[IT\right]_{\beta'}^{\beta} = \left[TI\right]_{\beta'}^{\beta} = \left[T\right]_{\beta}^{\beta} \left[I\right]_{\beta'}^{\beta} = \left[T\right]_{\beta} Q$$

Therefore $[T]_{\beta'} = Q^{-1} [T]_{\beta} Q$

Corollary. Let $A \in M_{n \times n}(F)$, and let γ be an ordered basis for F^n . Then $[L_A]_{\gamma} = Q^{-1}AQ$, where Q is the $n \times n$ matrix whose jth column is the jth vector of γ ,

Remark. Note we make distinction between A and L_A . The former is a matrix, the latter is a function. They are not equivalent when represented as matrices since A is the same regardless but L_A is subject to a change of basis.

Definition. Similar Matrices Let A and B be matrices in $M_{n\times n}(F)$. We say that B is similar to A if there exists an invertible matrix Q such that $B = Q^{-1}AQ$