Lecture Notes: Compiled by Maqsood Ahmad (A.P. Maths.) for students of CUI, Lahore. (SP21-BSE-A, B & C).

Chapter 6: Linear Transformations (function) and Matrices

Exercise 6.1: 1-16, 20-23; Exercise 6.2: 1-11,16,17; Exercise 6.3: 1-8,13,14,22.

DEFINITION 6.1

Let V and W be vector spaces. A function $L: V \to W$ is called a **linear transformation** of V into W if

- (a) $L(\mathbf{u} + \mathbf{v}) = L(\mathbf{u}) + L(\mathbf{v})$ for every \mathbf{u} and \mathbf{v} in V.
- (b) $L(c\mathbf{u}) = cL(\mathbf{u})$ for any \mathbf{u} in V, and c any real number.

Important Note:(1) some books combine these two conditions into one.

$$L(a\mathbf{u} + b\mathbf{v}) = aL(\mathbf{u}) + bL(\mathbf{v}) : a, b \text{ are reals}$$

- $(2)L(0_V) = 0_W$ i.e., Zero vector of vector space V always transform on zero of vector space W.
- (3) Every Linear Transformation have the form $L(\mathbf{u}) = A\mathbf{u}$
- (4) (a) No product of components (e.g. u_1u_2) appear in LT.
- (b) No power of component is allowed in LT. (e.g. u_1^2)
- (c) No constant will be added into any component in LT (e.g. $u_1 + 2$)

Examples of LT:-

(1) Reflection abt Y axis: $L: \mathbb{R}^2 \to \mathbb{R}^2$ defined by

$$L(x,y) = (-x,y) \ OR \ L \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} -x \\ y \end{bmatrix} \ OR \ L(\boldsymbol{u}) = L \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \begin{bmatrix} -u_1 \\ u_2 \end{bmatrix}$$

(2) Reflection abt y = x line: L: $R^2 \rightarrow R^2$ defined by

$$L(x,y) = (y,x) OR L \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} y \\ x \end{bmatrix} OR L(\boldsymbol{u}) = L \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \begin{bmatrix} u_2 \\ u_1 \end{bmatrix}$$

(3) Reflection abt XY plane; L: $R^3 \rightarrow R^3$;

$$L(x, y, z) = (x, y, -z),$$
 $OR L\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x \\ y \\ -z \end{bmatrix}; L(\mathbf{u}) = L\begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} u_1 \\ u_2 \\ -u_3 \end{bmatrix}$

$$(4) \textit{Dilation } L(u) = ru \text{ , } r > 1 \quad \textit{OR } L(\boldsymbol{u}) = L \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = r \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}$$

(5) Contraction
$$L(u) = ru$$
, $0 < r < 1$ OR $L(u) = L\begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = r\begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}$

(1) Reflection abt X axis: L: $R^2 \rightarrow R^2$

$$L(\boldsymbol{u}) = L \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \begin{bmatrix} u_1 \\ -u_2 \end{bmatrix}$$

$$L(\boldsymbol{e}_1) = L \begin{bmatrix} 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ -0 \end{bmatrix}$$

$$L(\boldsymbol{e}_2) = L \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ -1 \end{bmatrix}$$

$$A = \begin{bmatrix} L(\boldsymbol{e}_1) & L(\boldsymbol{e}_2) \end{bmatrix}$$

$$L(\boldsymbol{u}) = \begin{bmatrix} 1 & 0 \\ 0 - 1 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = A\boldsymbol{u} = \begin{bmatrix} u_1 \\ -u_2 \end{bmatrix}$$

(2) Projection of vector in XY - plane; $L: \mathbb{R}^3 \to \mathbb{R}^2$

$$L(\boldsymbol{u}) = L \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} u_1 \\ u_2 \\ 0 \end{bmatrix}$$

$$L(e_1) = L \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}; L(e_2) = L \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}; L(e_3) = L \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$A = [L(e_1) \quad L(e_2)L(e_3)]$$

$$L(\boldsymbol{u}) = \begin{bmatrix} 100 \\ 010 \\ 000 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \boldsymbol{A}\boldsymbol{u}$$

(3) Reflection abt XY plane; L:
$$R^3 \to R^3$$
; $L(\mathbf{u}) = L \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} u_1 \\ u_2 \\ -u_3 \end{bmatrix}$

$$L(e_1) = L\begin{pmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 1 \\ 0 \\ -0 \end{bmatrix}; \ L(e_2) = L\begin{pmatrix} \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 0 \\ 1 \\ -0 \end{bmatrix}; L(e_3) = L\begin{pmatrix} \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 0 \\ 0 \\ -1 \end{bmatrix}$$

$$A = \begin{bmatrix} L(e_1) & L(e_2) & L(e_3) \end{bmatrix}$$

$$L(\mathbf{u}) = L \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} 10 & 0 \\ 01 & 0 \\ 00 - 1 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = A\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ -u_3 \end{bmatrix}$$

Let $L: \mathbb{R}^3 \to \mathbb{R}^3$ be defined by

$$L\left(\begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}\right) = \begin{bmatrix} u_1 + 1 \\ 2u_2 \\ u_3 \end{bmatrix}.$$

To determine whether L is a linear transformation, let

$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} \quad \text{and} \quad \mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix}.$$

Then

$$L(\mathbf{u} + \mathbf{v}) = L \begin{pmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} + \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} \end{pmatrix} = L \begin{pmatrix} \begin{bmatrix} u_1 + v_1 \\ u_2 + v_2 \\ u_3 + v_3 \end{bmatrix} \end{pmatrix}$$
$$= \begin{bmatrix} (u_1 + v_1) + 1 \\ 2(u_2 + v_2) \\ u_3 + v_3 \end{bmatrix}.$$

On the other hand,

$$L(\mathbf{u}) + L(\mathbf{v}) = \begin{bmatrix} u_1 + 1 \\ 2u_2 \\ u_3 \end{bmatrix} + \begin{bmatrix} v_1 + 1 \\ 2v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} (u_1 + v_1) + 2 \\ 2(u_2 + v_2) \\ u_3 + v_3 \end{bmatrix}.$$

Letting $u_1 = 1$, $u_2 = 3$, $u_3 = -2$, $v_1 = 2$, $v_2 = 4$, and $v_3 = 1$, we see that $L(\mathbf{u} + \mathbf{v}) \neq L(\mathbf{u}) + L(\mathbf{v})$. Hence we conclude that the function L is not a linear transformation.

EXAMPLE 3

Let $L: R_2 \to R_2$ be defined by

$$L\left(\begin{bmatrix} u_1 & u_2 \end{bmatrix}\right) = \begin{bmatrix} u_1^2 & 2u_2 \end{bmatrix}.$$

Is L a linear transformation?

Solution

Let

$$\mathbf{u} = \begin{bmatrix} u_1 & u_2 \end{bmatrix}$$
 and $\mathbf{v} = \begin{bmatrix} v_1 & v_2 \end{bmatrix}$.

Then

$$L (\mathbf{u} + \mathbf{v}) = L (\begin{bmatrix} u_1 & u_2 \end{bmatrix} + \begin{bmatrix} v_1 & v_2 \end{bmatrix})$$

= $L (\begin{bmatrix} u_1 + v_1 & u_2 + v_2 \end{bmatrix})$
= $\begin{bmatrix} (u_1 + v_1)^2 & 2(u_2 + v_2) \end{bmatrix}$.

On the other hand,

$$L(\mathbf{u}) + L(\mathbf{v}) = \begin{bmatrix} u_1^2 & 2u_2 \end{bmatrix} + \begin{bmatrix} v_1^2 & 2v_2 \end{bmatrix}$$
$$= \begin{bmatrix} u_1^2 + v_1^2 & 2(u_2 + v_2) \end{bmatrix}.$$

Since there are some choices of u and v such that $L(\mathbf{u} + \mathbf{v}) \neq L(\mathbf{u}) + L(\mathbf{v})$, we conclude that L is not a linear transformation.

EXAMPLE 10

Let $L: R_4 \to R_2$ be a linear transformation and let $S = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\}$ be a basis for R_4 , where $\mathbf{v}_1 = \begin{bmatrix} 1 & 0 & 1 & 0 \end{bmatrix}, \mathbf{v}_2 = \begin{bmatrix} 0 & 1 & -1 & 2 \end{bmatrix}, \mathbf{v}_3 = \begin{bmatrix} 0 & 2 & 2 & 1 \end{bmatrix},$ and $\mathbf{v}_4 = \begin{bmatrix} 1 & 0 & 0 & 1 \end{bmatrix}$. Suppose that

$$L(\mathbf{v}_1) = \begin{bmatrix} 1 & 2 \end{bmatrix}, \quad L(\mathbf{v}_2) = \begin{bmatrix} 0 & 3 \end{bmatrix},$$

 $L(\mathbf{v}_3) = \begin{bmatrix} 0 & 0 \end{bmatrix}, \quad \text{and} \quad L(\mathbf{v}_4) = \begin{bmatrix} 2 & 0 \end{bmatrix}.$

Let

$$\mathbf{v} = \begin{bmatrix} 3 & -5 & -5 & 0 \end{bmatrix}.$$

Find $L(\mathbf{v})$.

Solution

We first write \mathbf{v} as a linear combination of the vectors in S, obtaining (verify)

$$\mathbf{v} = \begin{bmatrix} 3 & -5 & -5 & 0 \end{bmatrix} = 2\mathbf{v}_1 + \mathbf{v}_2 - 3\mathbf{v}_3 + \mathbf{v}_4.$$

It then follows by Theorem 6.2 that

$$L(\mathbf{v}) = L(2\mathbf{v}_1 + \mathbf{v}_2 - 3\mathbf{v}_3 + \mathbf{v}_4)$$

= $2L(\mathbf{v}_1) + L(\mathbf{v}_2) - 3L(\mathbf{v}_3) + L(\mathbf{v}_4) = \begin{bmatrix} 4 & 7 \end{bmatrix}$.

$$v = c_1v_1 + c_2v_2 + c_3v_3 + c_4v_4 - - - (1)$$
 NHS

$$\begin{bmatrix} 1 & 0 & 01 & 3 \\ 0 & 1 & 20 & -5 \\ 1 & -120 & -5 \\ 0 & 2 & 11 & 0 \end{bmatrix} RREF \begin{bmatrix} 1000 & 2 \\ 0100 & 1 \\ 0010 & -3 \\ 0001 & 1 \end{bmatrix}$$

$$v = 2v_1 + v_2 - 3v_3 + v_4$$

Now apply Linear transformation on Both Sides

$$\begin{split} L(v) &= L(2v_1 + v_2 - 3v_3 + v_4) \\ part (a) of \ LT: L(u+v) &= L(u) + L(v) \\ L(v) &= L(2v_1) + L(v_2) + L(-3v_3) + L(v_4) \\ part (b) of \ LT: L(cu) &= cL(u) \\ L(v) &= 2L(v_1) + L(v_2) - 3L(v_3) + L(v_4) \\ L(v) &= 2[1 \quad 2] + [0 \quad 3] - 3[0 \quad 0] + [2 \quad 0] = [4 \quad 7] \end{split}$$

Exercise 6.1

14. Let $L: R_2 \to R_2$ be a linear transformation for which we know that

$$L(\begin{bmatrix} 1 & 1 \end{bmatrix}) = \begin{bmatrix} 1 & -2 \end{bmatrix},$$

$$L(\begin{bmatrix} -1 & 1 \end{bmatrix}) = \begin{bmatrix} 2 & 3 \end{bmatrix}.$$

- (a) What is L([-1 5])?
- (b) What is $L([u_1 \ u_2])$?

Solution: Method 1: (a) Let
$$v_1=[1\quad 1]$$
 and $v_2=[-1\quad 1]$, $v=[-1\quad 5]$, $w=[u_1u_2]$
$$v=c_1v_1+c_2v_2$$

$$[-1\quad 5]=c_1[1\quad 1]+c_2[-1\quad 1]$$

$$[-1\quad 5]=[c_1c_1]+[-c_2c_2]$$

$$[-1\quad 5]=[c_1-c_2c_1+c_2]$$

Equating components of equal vectors

$$c_1-c_2=-1$$
 $c_1+c_2=5$
 $2c_1=4\ gives\ c_1=2\ then\ c_2=3$
 $[-1\ 5]=2[1\ 1]+3[-1\ 1]$

Now apply transformation on Both Sides

$$L[-1 \quad 5] = L(2[1 \quad 1] + 3[-1 \quad 1])$$

$$L[-1 \quad 5] = L(2[1 \quad 1]) + L(3[-1 \quad 1]); \ part (a) of \ LT : L(u + v) = L(u) + L(v)$$

$$L[-1 \quad 5] = 2L([1 \quad 1]) + 3L([-1 \quad 1]); \ part (b) of \ LT : L(cu) = cL(u)$$

$$L[-1 \quad 5] = 2[1 \quad -2] + 3[2 \quad 3] = [2 + 6 \quad -4 + 9] = [8 \quad 5]$$

$$(b)w = c_1v_1 + c_2v_2$$

$$[u_1u_2] = c_1[1 \quad 1] + c_2[-1 \quad 1]$$

$$[u_1u_2] = [c_1c_1] + [-c_2c_2]$$

$$[u_1u_2] = [c_1-c_2c_1+c_2]$$

$$c_1-c_2 = u_1$$

$$c_1+c_2 = u_2$$

Adding both equations $2c_1 = u_1 + u_2$

$$[u_1u_2] = \left(\frac{u_1 + u_2}{2}\right)[1 \quad 1] + \left(\frac{u_2 - u_1}{2}\right)[-1 \quad 1]$$

Now apply transformation on BS;

$$L[u_1u_2] = L\left(\left(\frac{u_1 + u_2}{2}\right)[1 \quad 1] + \left(\frac{u_2 - u_1}{2}\right)[-1 \quad 1]\right)$$

$$L[u_1u_2] = L\left(\left(\frac{u_1 + u_2}{2}\right)[1 \quad 1]\right) + L\left(\left(\frac{u_2 - u_1}{2}\right)[-1 \quad 1]\right);$$

$$part (a) of LT: L(u+v) = L(u) + L(v)$$

$$L[u_1u_2] = \left(\frac{u_1 + u_2}{2}\right) L[1 \quad 1] + \left(\frac{u_2 - u_1}{2}\right) L[-1 \quad 1]; \ part (b) of LT: L(ku) = kL(u)$$

$$L[u_1u_2] = \left(\frac{u_1 + u_2}{2}\right) [1 \quad -2] + \left(\frac{u_2 - u_1}{2}\right) [2 \quad 3]$$

$$L[u_1u_2] = \left[\left(\frac{u_1 + u_2}{2}\right) \quad -2\left(\frac{u_1 + u_2}{2}\right)\right] + \left[2\left(\frac{u_2 - u_1}{2}\right) \quad 3\left(\frac{u_2 - u_1}{2}\right)\right]$$

$$L[u_1u_2] = \left[\frac{u_1 + u_2}{2} + u_2 - u_1 \quad -(u_1 + u_2) + 3\left(\frac{u_2 - u_1}{2}\right)\right]$$

$$L[u_1u_2] = \left[-\frac{1}{2}u_1 + \frac{3}{2}u_2 \quad -\frac{5}{2}u_1 + \frac{1}{2}u_2\right]$$

Method 2: See Slader.com

6.2 Kernel and Range of a Linear Transformation

Definition1:

Let $L: V \to W$ be a linear transformation of a vector space V into a vector space W. The **kernel** of L, ker L, is the subset of V consisting of all elements \mathbf{v} of V such that $L(\mathbf{v}) = \mathbf{0}_W$.

Note: Problem of finding $Ker\ L$ is same as solving homogeneous system (Null or solution space).

A linear transformation $L: V \to W$ is called **one-to-one** if it is a one-to-one function; that is, if $\mathbf{v}_1 \neq \mathbf{v}_2$ implies that $L(\mathbf{v}_1) \neq L(\mathbf{v}_2)$. An equivalent statement is that L is one-to-one if $L(\mathbf{v}_1) = L(\mathbf{v}_2)$ implies that $\mathbf{v}_1 = \mathbf{v}_2$. (See Figure A.2 in Definition2: Appendix A.)

Let $L\colon V\to W$ be a linear transformation of a vector space V into a vector space W. Then

(a) $\ker L$ is a subspace of V.

(b) L is one-to-one if and only if $\ker L = \{\mathbf{0}_V\}$.

Theorem1

If $L: V \to W$ is a linear transformation of a vector space V into a vector space W, then the **range** of L or **image** of V under L, denoted by range L, consists of all those vectors in W that are images under L of vectors in V. Thus \mathbf{w} is in range L if there exists some vector \mathbf{v} in V such that $L(\mathbf{v}) = \mathbf{w}$. The linear transformation L is called **onto** if range L = W.

Definition3:

Note: Problem of finding $Range\ L(onto)$ is same as of finding spanning set of vector space.

Theorem 6.6: dim(Ker(L)) + dim(Range(L)) = dim(V)

Example:

Let
$$L: \mathbb{R}^3 \to \mathbb{R}^3$$
 be defined by

$$L\left(\begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}\right) = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 2 \\ 2 & 1 & 3 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}.$$

- (a) Is L onto?
- (b) Find a basis for range L.
- (c) Find ker L.
- (d) Is L one-to-one?

Solution (a):-
$$L \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 2 \\ 2 & 1 & 3 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} u_1 + 0u_2 + u_3 \\ u_1 + u_2 + 2u_3 \\ 2u_1 + u_2 + 3u_3 \end{bmatrix}$$

$$\operatorname{Extra} L(e_1) = L \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix}; \ L(e_2) = L \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}; \ L(e_3) = L \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

(a) Is L is onto \rightarrow To find Range(L)= R^3

$$L\begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} a \\ b \\ c \end{bmatrix} \rightarrow \begin{bmatrix} 101 \\ 112 \\ 213 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} a \\ b \\ c \end{bmatrix} - -(1)$$

$$\begin{bmatrix} 101|a \\ 112|b \\ 213|c \end{bmatrix} R_2 - R_1 \begin{bmatrix} 101| & a \\ 011| & b - a \\ 011|c - 2a \end{bmatrix} R_3 - R_2 \begin{bmatrix} 101| & a \\ 011| & b - a \\ 000|c - a - b \end{bmatrix}$$

No Solution to NHS (1) therefore L is not onto (Range(L) $\neq R^3$).

(b) Find a basis for Range of L

Consider
$$L(\boldsymbol{u}) = L\begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} 101 \\ 112 \\ u_3 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} u_1 + 0u_2 + u_3 \\ u_1 + u_2 + 2u_3 \\ 2u_1 + u_2 + 3u_2 \end{bmatrix} = u_1 \begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix} + u_2 \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} + u_3 \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

$$S = \left\{ v_1 = \begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix}, v_2 = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}, v_3 = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \right\}$$
 is spanning set for Range of L.

Take LI vectors from S.

$$\begin{bmatrix} 101|0\\112|0\\213|0 \end{bmatrix} REF \begin{bmatrix} \mathbf{101}|0\\0\mathbf{11}|0\\000|0 \end{bmatrix}$$

Basis for Range of L =
$$T = \left\{ v_1 = \begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix}, v_2 = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} \right\}$$

(c) To find Ker(L);
$$L(u) = \mathbf{0} \rightarrow L \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \rightarrow \begin{bmatrix} 101 \\ 112 \\ 213 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 101|0\\112|0\\213|0 \end{bmatrix} RREF \begin{bmatrix} 101|0\\011|0\\000|0 \end{bmatrix}$$

$$u_1 + u_3 = 0$$
, $u_2 + u_3 = 0$; $u_3 = a$ then $u_2 = -u_3 = -a$; $u_1 = -u_3 = -a$

$$Ker(L) = \left\{ \begin{bmatrix} -a \\ -a \\ a \end{bmatrix} = a \begin{bmatrix} -1 \\ -1 \\ 1 \end{bmatrix} : a \in R \right\}$$

Verify
$$\begin{bmatrix} 101\\112\\213 \end{bmatrix} \begin{bmatrix} -a\\-a\\a \end{bmatrix} = \begin{bmatrix} -a+0+a\\-a-a+2a\\-2a-a+3a \end{bmatrix} = \begin{bmatrix} 0\\0\\0 \end{bmatrix}$$

(d) Since $Ker(L) \neq \{0\}$ hence L is not one to one.

Note: Additional question: find basis for $Ker\ L$ and $dim(Ker\ L); dim(Range\ L)$ and prove $dim(Ker(L)) + dim(Range(L)) = dim(R^3)$

Basis for $Ker\ L = \left\{ \begin{bmatrix} -1 \\ -1 \\ 1 \end{bmatrix} \right\}$ and $dim(Ker\ L) = Number\ of\ vectors\ in\ basis\ of\ Ker\ L = 1$

 $dim(Range\ L) = Number\ of\ vectors\ in\ basis\ of\ Range\ L = 2$

$$1 + 2 = 3$$

Exercise 6.2

3. Let $L: R_4 \to R_2$ be the linear transformation defined by

$$L([u_1 \ u_2 \ u_3 \ u_4]) = [u_1 + u_3 \ u_2 + u_4].$$

- (a) Is $[2 \ 3 \ -2 \ 3]$ in ker L?
- **(b)** Is $\begin{bmatrix} 4 & -2 & -4 & 2 \end{bmatrix}$ in ker *L*?
- (c) Is $\begin{bmatrix} 1 & 2 \end{bmatrix}$ in range L?

- (d) Is $\begin{bmatrix} 0 & 0 \end{bmatrix}$ in range L?
- (e) Find ker L.
- (f) Find a set of vectors spanning range L.

Solution:(a) $L([2 \ 3-2 \ 3]) = [0 \ 6] \Longrightarrow [2 \ 3-2 \ 3] \notin Ker L$

(b)
$$L([4 -2-4 2]) = [0 0] \implies [4 -2-4 2] \in Ker L$$

(c)
$$[u_1 + u_3 \quad u_2 + u_4] = [1 \quad 2] \implies u_1 + u_3 = 1 \& u_2 + u_4 = 2.$$

We have 2 equations and 4 unknowns and have infinite many solution.

One solution may be, If $u_1 = 1$ then $u_3 = 0$ & if $u_2 = 1$ then $u_4 = 1$

$$L([1 \ 10 \ 1]) = [1 \ 2] \in Range L$$

(d)
$$[u_1 + u_3 \quad u_2 + u_4] = [0 \quad 0] \implies u_1 + u_3 = 0 \& u_2 + u_4 = 0.$$

We have 2 equations and 4 unknowns and have infinite many solution.

One solution may be, If $u_1 = 1$ then $u_3 = -1$ & if $u_2 = 1$ then $u_4 = -1$

$$L([1 \ 1-1 \ -1]) = [0 \ 0] \in Range L$$

(e) To obtain Ker L,

find[$u_1 \quad u_2 u_3 \quad u_4$] $\in R_4$ such that $L(\mathbf{u}) = \mathbf{0}$ implies $L([u_1 \quad u_2 u_3 \quad u_4]) = \mathbf{0}_{R_2}$ $\Rightarrow [u_1 + u_3 \quad u_2 + u_4] = [0 \quad 0] \Rightarrow u_1 + u_3 = 0 \& u_2 + u_4 = 0 \ (HS)$

$$\Longrightarrow u_1 = -u_3 \& u_2 = -u_4;$$

We have 2 equations and 4 unknowns and have infinite many solution. Suppose

$$u_3 = r \text{ then } u_1 = -r \& u_4 = s \text{ then } u_2 = -s$$

$$Ker L\{[u_1 \ u_2u_3 \ u_4] = [-r \ -sr \ s] : r, s \in R\}$$

(f) To find spanning set for Range L, consider the element of range

$$L(\mathbf{u}) = L([u_1 \quad u_2 u_3 \quad u_4]) = [u_1 + u_3 \quad u_2 + u_4]$$

= $u_1[1 \quad 0] + u_2[0 \quad 1] + u_3[1 \quad 0] + u_4[0 \quad 1]$

Spanning set for $Range\ L = \{[1 \quad 0], [0 \quad 1]\}$

Note: Additional question: find basis for $Ker\ L$ and $dim(Ker\ L)$.

Answer: consider $[-r - sr s] = r[-1 \ 01 \ 0] + s[0 \ -10 \ 1]$

Hence basis for
$$Ker\ L=\{[-1\quad 01\quad 0],[0\quad -10\quad 1]\}.$$

$$dim(Ker\ L)=2$$

Note: Additional question: find basis for $Range\ L$ and $dim(Range\ L)$.

Basis for $Range\ L = \{[1 \ 0], [0 \ 1]\}$

$$dim(Range L) = 2$$

$$dim(Ker(L)) + dim(Range(L)) = dim(R_4)$$

$$2 + 2 = 4$$

- **6.** Let $L: P_2 \to P_3$ be the linear transformation defined by $L(p(t)) = t^2 p'(t)$.
 - (a) Find a basis for and the dimension of ker L.
 - (b) Find a basis for and the dimension of range L.

Solution:(a) To obtain Ker L, find $p(t) = at^2 + bt + c \in P_2$ such that

$$L(p(t)) = 0_{P_2}$$

$$\Rightarrow t^2 p'(t) = 0t^3 + 0t^2 + 0t + 0$$

$$\Rightarrow$$
 $t^{2}(2at + b) = 0t^{3} + 0t^{2} + 0t + 0 \Rightarrow 2at^{3} + bt^{2} = 0t^{3} + 0t^{2} + 0t + 0$

Equating coefficients of like powers

$$2a = 0, b = 0, c \in \mathbb{R} \implies p(t) = c$$

Ker L =
$$\{at^2 + bt + c : a = 0, b = 0\} = \{c\} = \{c(1)\}$$

Basis of $KerL = \{1\}$ and dim(KerL) = 1

(b) To obtain $Range\ L$, Let $p(t)=at^2+bt+c\in P_2$

Consider
$$L(p(t)) = t^2 p'(t) = t^2 (2at + b) = 2a(t^3) + b(t^2)$$

Spanning set for Range $L = \{v_1 = t^3, v_2 = t^2\}$

Basis of $RangeL = \{t^2, t^3\}$ and dim(RangeL) = 2

$$dim(Ker(L)) + dim(Range(L)) = dim(P_2)$$

$$1 + 2 = 3$$

11. Let $L: M_{22} \to M_{22}$ be the linear operator defined by

$$L\left(\begin{bmatrix} a & b \\ c & d \end{bmatrix}\right) = \begin{bmatrix} a+b & b+c \\ a+d & b+d \end{bmatrix}.$$

- (a) Find a basis for ker L.
- (b) Find a basis for range L.

Solution: Generally $L: V \rightarrow W$; Here $L: M_{22} \rightarrow M_{22}$

$$L \begin{bmatrix} ab \\ cd \end{bmatrix} = \begin{bmatrix} a+bb+c \\ a+db+d \end{bmatrix}$$

(a)
$$L(v) = 0_W$$
, $L\begin{bmatrix} ab \\ cd \end{bmatrix} = 0_{M_{22}}$

$$\begin{bmatrix} a+bb+c \\ a+db+d \end{bmatrix} = \begin{bmatrix} 00 \\ 00 \end{bmatrix}
 a+b=0; b+c=0; a+d=0; b+d=0$$

AX = 0

$$A = \begin{bmatrix} 1100 \\ 0110 \\ 1001 \\ 0101 \end{bmatrix}, |A| \neq 0; unique solution, trivial soln$$

(Homogeneous System of 4 linear eqs in 4 unknowns)

$$a = b = c = d = 0$$

 $Ker L = \left\{ \begin{bmatrix} 00\\00 \end{bmatrix} \right\}$ (Transformation is one to one)

Basis of Ker
$$L = \left\{ \begin{bmatrix} 00\\00 \end{bmatrix} \right\}$$
; dim Ker $(L) = 0$

(b) For Range L Consider;

$$L \begin{bmatrix} ab \\ cd \end{bmatrix} = \begin{bmatrix} a+bb+c \\ a+db+d \end{bmatrix} = a \begin{bmatrix} 10 \\ 10 \end{bmatrix} + b \begin{bmatrix} 11 \\ 01 \end{bmatrix} + c \begin{bmatrix} 01 \\ 00 \end{bmatrix} + d \begin{bmatrix} 00 \\ 11 \end{bmatrix}$$
$$Span(Range\ L) = \left\{ \begin{bmatrix} 10 \\ 10 \end{bmatrix}, \begin{bmatrix} 11 \\ 01 \end{bmatrix}, \begin{bmatrix} 01 \\ 00 \end{bmatrix}, \begin{bmatrix} 00 \\ 11 \end{bmatrix} \right\}$$

$$dim(Ker(L)) + dim(Range(L)) = dim(V)$$

$$dim(Ker(L)) + dim(Range(L)) = dim(M_{22})$$

$$0 + \dim(\operatorname{Range}(L)) = 4$$

Basis of Range
$$L = \{ \begin{bmatrix} 10 \\ 10 \end{bmatrix}, \begin{bmatrix} 11 \\ 01 \end{bmatrix}, \begin{bmatrix} 01 \\ 00 \end{bmatrix}, \begin{bmatrix} 00 \\ 11 \end{bmatrix} \}$$

Working in Exercise 6.1, 6.2:

Theorem: $V \to W$; Standard Basis of $V = S = \{e_1, e_2, e_3\}$

Standard Basis of
$$W = T = \{E_1, E_2, E_3\}$$

Then L[X] = AX for all $X \in V$

$$A = \begin{bmatrix} L(e_1) & L(e_2) & L(e_3) \end{bmatrix}$$

Note: But Now to deal with "Ordered Basis"

$$\begin{array}{ccc}
\mathbf{x} & \xrightarrow{L} & L(\mathbf{x}) \\
\downarrow & & \downarrow \\
[\mathbf{x}]_{S} & \xrightarrow{A} & [L(\mathbf{x})]_{T} = A[\mathbf{x}]_{S}
\end{array}$$

Theorem (1):: $V \to W$; *OrderedBasis of* $V = S = \{e_1 = v_1, e_2 = v_2, e_3 = v_3\}$

OrderedBasis of
$$W = T = \{w_1, w_2, w_3\}$$

Then $[L(X)]_T = A[X]_S$ for all $X \in V$

 $A = [[L(v_1)]_T [L(v_2)]_T [L(v_3)]_T]$ with respect to S and T.

$$[w_1w_2w_3|L(v_1)|L(v_2)|L(v_3)]$$

$$[I \mid A]$$

Theorem (2): $W \rightarrow V$; Ordered Basis of $V = S = \{v_1, v_2, v_3\}$

Ordered Basis of
$$W = T = \{w_1, w_2, w_3\}$$

Then $[L(X)]_S = A[X]_T$ for all $X \in W$

 $A = [[L(w_1)]_S [L(w_2)]_S [L(w_3)]_S]$ with respect to T and S.

$$[v_1v_2v_3|L(w_1)|L(w_2)|L(w_3)]$$

$$[I \mid A]$$

Theorem (3):: $V \rightarrow W$; Ordered Basis of $V = S = \{v_1, v_2, v_3\}$

Then $L[X] = A[X]_S$ for all $X \in V$

 $A = \begin{bmatrix} L[v_1] & L[v_2] & L[v_3] \end{bmatrix}$ with respect to S.

$$[v_1v_2v_3|L(v_1)|L(v_2)|L(v_3)]$$

$$[I|A]$$

Theorem (4): $V \rightarrow W$; Ordered Basis of $V = T = \{w_1, w_2, w_3\}$

Then $[L(X)]_T = AX$ for all $X \in V$

 $A = \begin{bmatrix} L[w_1] & L[w_2] & L[w_3] \end{bmatrix}$ with respect to T.

$$[w_1w_2w_3 | L(w_1) | L(w_2) | L(w_3)]$$

$$[I | A]$$

Solution to some important problem Exercise 6.3

1. Let $L: \mathbb{R}^2 \to \mathbb{R}^2$ be defined by

$$L\left(\begin{bmatrix} u_1 \\ u_2 \end{bmatrix}\right) = \begin{bmatrix} u_1 + 2u_2 \\ 2u_1 - u_2 \end{bmatrix}.$$

Let S be the natural basis for R^2 and let

$$T = \left\{ \begin{bmatrix} -1 \\ 2 \end{bmatrix}, \begin{bmatrix} 2 \\ 0 \end{bmatrix} \right\}.$$

Find the representation of L with respect to

- (a) S;
- (b) S and T;
- (c) T and S;
- (d) T.

Solution: Given

$$S = \left\{ v_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}, v_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right\} \text{ and } T = \left\{ w_1 = \begin{bmatrix} -1 \\ 2 \end{bmatrix}, w_2 = \begin{bmatrix} 2 \\ 0 \end{bmatrix} \right\}$$

(a) Matrix of linear transformation with respect to S = ?

$$[v_1v_2|L(v_1)|L(v_2)]......(1)$$

$$L(v_1) = L \begin{bmatrix} 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

$$L(v_2) = L \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 2 \\ -1 \end{bmatrix}$$

Put these values in (1) we have

$$\begin{bmatrix} 10|1| & 2 \\ 01|2|-1 \end{bmatrix}$$

Matrix of linear transformation with respect to S is

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

(b) Matrix of linear transformation with respect to S and T=?

$$[w_1w_2|L(v_1)|L(v_2)]........................(2)$$

Put values of $L(v_1)$ and $L(v_2)$ from part (a) in (2) we have

$$\begin{bmatrix} -12|1| & 2 \\ 2 & 0|2|-1 \end{bmatrix}$$

Do yourself
$$RREF \sim \begin{bmatrix} 10|1|-1/2\\01|1|3/4 \end{bmatrix}$$

Matrix of linear transformation with respect to *S* and *T* is

$$A = \begin{bmatrix} 1 - 1/2 \\ 1 & 3/4 \end{bmatrix}$$

(c) Matrix of linear transformation with respect to T and S=?

$$L\begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \begin{bmatrix} u_1 + 2u_2 \\ 2u_1 - u_2 \end{bmatrix}$$

 $[v_1v_2|L(w_1)|L(w_2)]...................(3)$

$$L(w_1) = L \begin{bmatrix} -1 \\ 2 \end{bmatrix} = \begin{bmatrix} 3 \\ -4 \end{bmatrix}$$

$$L(w_2) = L \begin{bmatrix} 2 \\ 0 \end{bmatrix} = \begin{bmatrix} 2 \\ 4 \end{bmatrix}$$

Put values of $L(w_1)$ and $L(w_2)$ in (3) we have

$$\begin{bmatrix} 10 & 3 & 2 \\ 01 & -4 & 4 \end{bmatrix}$$

Matrix of linear transformation with respect to *T* and *S* is

$$A = \begin{bmatrix} 3 & 2 \\ -44 \end{bmatrix}$$

(d) Matrix of linear transformation with respect to T=?

$$L\begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \begin{bmatrix} u_1 + 2u_2 \\ 2u_1 - u_2 \end{bmatrix}$$

$$[w_1w_2|L(w_1)|L(w_2)]...................(4)$$

Putvalues of $L(w_1)$ and $L(w_2)$ from part (c) in (4) we have

$$\begin{bmatrix} -12 & 3 & 2 \\ 2 & 0 & -4 & 4 \end{bmatrix}$$

Do yourself RREF~
$$\begin{bmatrix} 10 & -2 & 2 \\ 01 & 1/2 & 2 \end{bmatrix}$$

Matrix of linear transformation with respect to T is

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

Home Work: Question 13 is similar to Question 1

3. Let $L: \mathbb{R}^4 \to \mathbb{R}^3$ be defined by

$$L\left(\begin{bmatrix} u_1\\ u_2\\ u_3\\ u_4 \end{bmatrix}\right) = \begin{bmatrix} 1 & 0 & 1 & 1\\ 0 & 1 & 2 & 1\\ -1 & -2 & 1 & 0 \end{bmatrix} \begin{bmatrix} u_1\\ u_2\\ u_3\\ u_4 \end{bmatrix}.$$

Let S and T be the natural bases for R^4 and R^3 , respectively, and consider the ordered bases

$$S' = \left\{ \begin{bmatrix} 1\\1\\0\\0 \end{bmatrix}, \begin{bmatrix} 0\\1\\0\\0 \end{bmatrix}, \begin{bmatrix} 0\\0\\1\\1 \end{bmatrix}, \begin{bmatrix} 0\\1\\1\\0 \end{bmatrix} \right\} \quad \text{and}$$

$$T' = \left\{ \begin{bmatrix} 1\\0\\1 \end{bmatrix}, \begin{bmatrix} 0\\1\\1 \end{bmatrix}, \begin{bmatrix} 0\\0\\1 \end{bmatrix} \right\}$$

for R^4 and R^3 , respectively. Find the representation of L with respect to (a) S and T; (b) S' and T'.

Solution: (a) Matrix of linear transformation with respect to S and T natural/standard basis is same as given in the definition of linear transformation, i.e.,

$$S = \left\{ v_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, v_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, v_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, v_4 = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right\} \text{ and } T = \left\{ w_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, w_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, w_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right\}$$

(a) Matrix of linear transformation with respect to Sand T?

Recall Theorem1:- $A = [[L(v_1)]_T \quad [L(v_2)]_T \quad [L(v_3)]_T]$ with respect to S and T.

$$[w_1 \ w_2 \ w_3 | L(v_1) | L(v_2) | L(v_3) | L(v_4)] - - - - (1)$$

 $[I | A]$

$$L(v_1) = L \begin{pmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 2 & 1 \\ -1 & -2 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}$$

$$L(v_2) = L \begin{pmatrix} \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 2 & 1 \\ -1 & -2 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ -2 \end{bmatrix}$$

$$L(v_3) = L \begin{pmatrix} \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 2 & 1 \\ -1 & -2 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}$$

$$L(v_4) = L \begin{pmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 2 & 1 \\ -1 & -2 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$$

Put these values in (1) we have

$$\begin{bmatrix} 1 & 0 & 0 & 1 & | & 0 & | & 1 & | & 1 \\ 0 & 1 & 0 & | & 0 & | & 1 & | & 2 & | & 1 \\ 0 & 0 & 1 & | & -1 & | & -2 & | & 1 & | & 0 \end{bmatrix}$$

Matrix of linear transformation with respect to S and T is

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

(b) Matrix of linear transformation with respect to S' and T'=?

$$L(v_1) = L \begin{bmatrix} 1\\1\\0\\0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 & 1\\0 & 1 & 2 & 1\\-1 & -2 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1\\1\\0\\0 \end{bmatrix} = \begin{bmatrix} 1\\1\\-3 \end{bmatrix}$$

$$L(v_2) = L \begin{bmatrix} 0\\1\\0\\0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 & 1\\0 & 1 & 2 & 1\\-1 & -2 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0\\1\\0\\0 \end{bmatrix} = \begin{bmatrix} 0\\1\\-2 \end{bmatrix}$$

$$L(v_3) = L \begin{bmatrix} 0\\0\\1\\1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 & 1\\0 & 1 & 2 & 1\\-1 & -2 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0\\0\\1\\1 \end{bmatrix} = \begin{bmatrix} 2\\3\\1 \end{bmatrix}$$

Hence Matrix representing L with respect to S' and T' is

$$A = \begin{bmatrix} 1 & 0 & 2 & 1 \\ 1 & 1 & 3 & 3 \\ -5 - 3 - 4 - 5 \end{bmatrix}$$

8. Let $L: M_{22} \rightarrow M_{22}$ be defined by

$$L(A) = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} A$$

for A in M_{22} . Consider the ordered bases

$$S = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

and

$$T = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \right\}$$

for M_{22} . Find the representation of L with respect to

- (a) S;
- (b) T;
- (c) S and T;
- (d) T and S.

Solution: Given $S = \{v_1, v_2, v_3, v_4\}$ and $T = \{w_1, w_2, w_3, w_4\}$

(a) Matrix of linear transformation with respect to S = ?

$$[v_1 \ v_2 \ v_3 \ v_4 | L(v_1) | L(v_2) | L(v_3) | L(v_4)] \dots (1)$$

$$L(v_1) = L \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 3 & 0 \end{bmatrix}$$

$$L(v_2) = L \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 3 \end{bmatrix}$$

$$L(v_3) = L \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 2 & 0 \\ 4 & 0 \end{bmatrix}$$

$$L(v_4) = L \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 2 \\ 0 & 4 \end{bmatrix}$$

Put these values in (1) we have

$$\begin{bmatrix} v_1 & v_2 & v_3 & v_4 | L(v_1) | L(v_2) | L(v_3) | L(v_4) \end{bmatrix} \dots (1)$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 | 1 & | 0 & | 2 & | 0 \\ 0 & 1 & 0 & 0 | 0 & | 1 & | 0 & | 2 \\ 0 & 0 & 1 & 0 | 3 & | 0 & | 4 & | 0 \\ 0 & 0 & 0 & 1 | 0 & | 3 & | 0 & | 4 \end{bmatrix}$$

$$[I | A]$$

Matrix of linear transformation with respect to S is $A = \begin{bmatrix} 1 & 0 & 2 & 0 \\ 0 & 1 & 0 & 2 \\ 3 & 0 & 4 & 0 \\ 0 & 3 & 0 & 4 \end{bmatrix}$

(c) Matrix of linear transformation with respect to S and T=?

$$[w_1w_2w_3w_4|L(v_1)|L(v_2)|L(v_3)|L(v_4)]....(2)$$

Put values of $L(v_1)$, $L(v_2)$, $L(v_3)$ and $L(v_4)$ from part (a) in (2) we have

$$RREF \sim \begin{bmatrix} 1000 & 0 & 3 & 0 & 4 \\ 0100 & -2 & -3 & -2 & -4 \\ 0010 & 3 & 0 & 4 & 0 \\ 0001 & 2 & 4 & 2 & 6 \end{bmatrix}$$

Matrix of linear transformation with respect to *S* and *T* is

$$A = \begin{bmatrix} 0 & 3 & 0 & 4 \\ -2 - 3 - 2 - 4 \\ 3 & 0 & 4 & 0 \\ 2 & 4 & 2 & 6 \end{bmatrix}$$

Solution of part (b) and (d) given below

8. (a)
$$\begin{bmatrix} 1 & 0 & 2 & 0 \\ 0 & 1 & 0 & 2 \\ 3 & 0 & 4 & 0 \\ 0 & 3 & 0 & 4 \end{bmatrix}$$
 (b)
$$\begin{bmatrix} 4 & 3 & 0 & 3 \\ -6 & -5 & -4 & -3 \\ 3 & 3 & 7 & 0 \\ 8 & 6 & 4 & 4 \end{bmatrix}$$
 (c)
$$\begin{bmatrix} 0 & 3 & 0 & 4 \\ -2 & -3 & -2 & -4 \\ 3 & 0 & 4 & 0 \\ 2 & 4 & 2 & 6 \end{bmatrix}$$
 (d)
$$\begin{bmatrix} 1 & 1 & 3 & 0 \\ 2 & 1 & 0 & 1 \\ 3 & 3 & 7 & 0 \\ 4 & 3 & 0 & 3 \end{bmatrix}$$

Question 22: First time in our exercise, he gave "Matrix w.r.t. Ordered basis"

22. Let the representation of $L: \mathbb{R}^3 \to \mathbb{R}^2$ with respect to the ordered bases $S = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ and $T = \{\mathbf{w}_1, \mathbf{w}_2\}$ be

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

where

$$\mathbf{v}_1 = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}, \quad \mathbf{v}_2 = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}, \quad \mathbf{v}_3 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix},$$
 $\mathbf{w}_1 = \begin{bmatrix} 1 \\ 2 \end{bmatrix}, \quad \text{and} \quad \mathbf{w}_2 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}.$

- (a) Compute $[L(\mathbf{v}_1)]_T$, $[L(\mathbf{v}_2)]_T$, and $[L(\mathbf{v}_3)]_T$.
- (b) Compute $L(\mathbf{v}_1)$, $L(\mathbf{v}_2)$, and $L(\mathbf{v}_3)$.
- (c) Compute $L\left(\begin{bmatrix} 2\\1\\-1\end{bmatrix}\right)$.

Solution: (a) Given
$$A = [[L(v_1)]_T [L(v_2)]_T [L(v_3)]_T] = \begin{bmatrix} 1 & 21 \\ -110 \end{bmatrix}$$

$$[L(v_1)]_T = \begin{bmatrix} 1 \\ -1 \end{bmatrix}; [L(v_2)]_T = \begin{bmatrix} 2 \\ 1 \end{bmatrix}; [L(v_3)]_T = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

(Recall:-
$$[v]_T = ?$$
; $[v]_T = \begin{bmatrix} c_1 \\ c_2 \end{bmatrix}$ such that $v = c_1 w_1 + c_2 w_2$

$$[L(v)]_T = ?$$
; $[L(v)]_T = \begin{bmatrix} c_1 \\ c_2 \end{bmatrix}$ such that $L(v) = c_1 w_1 + c_2 w_2$

(b)
$$L(v_1) = 1w_1 - 1w_2 = \begin{bmatrix} 1 \\ 2 \end{bmatrix} - \begin{bmatrix} 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 0 \\ 3 \end{bmatrix};$$

$$L(v_2) = 2w_1 + 1w_2 = 2\begin{bmatrix} 1 \\ 2 \end{bmatrix} + \begin{bmatrix} 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 3 \\ 3 \end{bmatrix}$$

$$L(v_3) = 1w_1 + 0w_2 = \begin{bmatrix} 1 \\ 2 \end{bmatrix} + 0\begin{bmatrix} 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

(c)
$$[L(X)]_T = A[X]_S$$
 ; $X = \begin{bmatrix} 2 \\ 1 \\ -1 \end{bmatrix}$; $L(X) = L \begin{bmatrix} 2 \\ 1 \\ -1 \end{bmatrix} = ?$

 $[X]_S = ?c_1v_1 + c_2v_2 + c_3v_3 = X - -(1)Non\ homogeneous\ system$

$$[X]_S = \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix}$$

$$[A|X] = \begin{bmatrix} -101 & 2 \\ 1 & 10 & 1 \\ 0 & 10 & -1 \end{bmatrix}$$

$$RREF \begin{bmatrix} 100 & 2 \\ 010 & -1 \\ 001 & 4 \end{bmatrix}$$

$$[X]_S = \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix} = \begin{bmatrix} 2 \\ -1 \\ 4 \end{bmatrix}$$

$$[L(X)]_T = \mathbf{A}[X]_S$$

$$RHS = \mathbf{A}[X]_S = \begin{bmatrix} 1 & 21 \\ -110 \end{bmatrix} \begin{bmatrix} 2 \\ -1 \\ 4 \end{bmatrix} = \begin{bmatrix} 4 \\ -3 \end{bmatrix} = LHS = [L(X)]_T$$

$$[L(X)]_T = \begin{bmatrix} 4 \\ -3 \end{bmatrix}$$

$$L(X) = 4w_1 - 3w_2 = \begin{bmatrix} 1 \\ 11 \end{bmatrix}$$