MA1506 Mathematics II

Chapter 6
Linear Transformation

Linearity

$$\frac{d}{dx}(af + bg) = a\frac{df}{dx} + b\frac{dg}{dx}$$
$$\int (af + bg) = a\int f + b\int g$$
$$L(af + bg) = aL(f) + bL(g)$$

$$f(x) = x$$
 $f(x) = x^2$ $f(x) = \sin x$

Linear Nonlinear Nonlinear

6.1 What is a Linear Transformation

Transformations are mappings (rules) that send vectors to vectors

Linear transformation further satisfies

$$T(c\vec{u}) = cT(\vec{u})$$

$$T(\vec{u} + \vec{v}) = T\vec{u} + T\vec{v}$$

6.1 Example

Identity transformation is linear

$$I\vec{u} = \vec{u}$$

Check

$$I(c\vec{u}) = c\vec{u} = cI(\vec{u})$$
$$I(\vec{u} + \vec{v}) = \vec{u} + \vec{v} = I\vec{u} + I\vec{v}$$

6.1 Example

Let **D** be the transformation

$$D\vec{u} = 2\vec{u}$$

Check
$$D(c\vec{u}) = 2c\vec{u} = c(2\vec{u}) = cD\vec{u}$$

$$D(\vec{u} + \vec{v}) = 2(\vec{u} + \vec{v}) = 2\vec{u} + 2\vec{v} = D\vec{u} + D\vec{v}$$

6.2 Basic Box in 2-D

Every vector can be defined as $a\hat{i} + b\hat{j}$

$$T(a\hat{i} + b\hat{j}) = aT\hat{i} + bT\hat{j}$$
just need to know

6.2 Basic Box in 3-D

Every vector can be defined as $a\hat{i} + b\hat{j} + c\hat{k}$ $T(a\hat{i} + b\hat{j} + c\hat{k}) = aT\hat{i} + bT\hat{j} + cT\hat{k}$

Example
$$T(\hat{i}) = \hat{i} + \frac{1}{4}\hat{j}$$
, $T(\hat{j}) = \frac{1}{4}\hat{i} + \hat{j}$

$$T(2\hat{i} + 3\hat{j}) = 2T\hat{i} + 3T\hat{j}$$

$$= 2\left(\hat{i} + \frac{1}{4}\hat{j}\right) + 3\left(\frac{1}{4}\hat{i} + \hat{j}\right) = \frac{11}{4}\hat{i} + \frac{7}{2}\hat{j}$$

Example $D\vec{u}=2\vec{u}$

6.2 Matrices

$$T\widehat{i} = a\widehat{i} + c\widehat{j} = \begin{bmatrix} a \\ c \end{bmatrix}$$
 All necessary info about T

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix}$$
 = Matrix of T relative to \hat{i}, \hat{j}

Identity transformation $I\vec{u}=\vec{u}$

$$I\widehat{i} = \widehat{i} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \qquad I\widehat{j} = \widehat{j} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

Matrix of
$$I = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

also known as identity matrix

transformation
$$D\vec{u} = 2\vec{u}$$

$$D\widehat{i} = 2\widehat{i} = \begin{bmatrix} 2 \\ 0 \end{bmatrix} \quad D\widehat{j} = 2\widehat{j} = \begin{bmatrix} 0 \\ 2 \end{bmatrix}$$

Matrix of
$$\mathbf{D} = \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix}$$

transformation
$$T(\hat{i}) = \hat{i} + \frac{1}{4}\hat{j}$$
, $T(\hat{j}) = \frac{1}{4}\hat{i} + \hat{j}$

Matrix of
$$T = \begin{bmatrix} 1 & \frac{1}{4} \\ \frac{1}{4} & 1 \end{bmatrix}$$

transformation
$$T(\hat{i}) = \hat{j}$$
, $T(\hat{j}) = \hat{i}$

Matrix of
$$T = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$
 reflection

$$T\hat{i} = \hat{i} + 4\hat{j} + 7\hat{k},$$

$$T\hat{j} = 2\hat{i} + 5\hat{j} + 8\hat{k},$$

$$T\hat{k} = 3\hat{i} + 6\hat{j} + 9\hat{k}$$

$$T\hat{i} = \hat{i} + \hat{j} + 2\hat{k}$$
$$T\hat{j} = \hat{i} - 3\hat{k}$$

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

$$T\hat{i} = 2\hat{i},$$
 $T\hat{j} = \hat{i} + \hat{j},$
 $T\hat{k} = \hat{i} - \hat{j}$

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

Dimension

T is 2 dimensional if

T: 2-D vectors 2-D vectors

T is 3 dimensional if

T: 3-D vectors ------- 3-D vectors

Shear parallel to x-axis

$$Ti = \hat{i} + \hat{j}, \ T\hat{j} = \hat{i} + \hat{j}$$

1 1 1 1

Basic box has zero volume

Rotation

Rotation (anti-clockwise) through angle θ

Ri =
$$\cos \theta \hat{i} + \sin \theta \hat{j}$$

 $R\hat{j} = -\sin \theta \hat{i} + \cos \theta \hat{j}$
 $\Rightarrow R(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$

Application

Suppose an object is moving in a circle at constant angular speed ω . What is its acceleration?

Application

Suppose an object is moving in a circle at constant angular speed ω . What is its acceleration?

$$\vec{r}(t) = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \vec{r_0}$$

By chain rule

$$\frac{d\vec{r}}{dt} = \dot{\theta} \begin{bmatrix} -\sin\theta & -\cos\theta \\ \cos\theta & -\sin\theta \end{bmatrix} \vec{r_0}$$

$$\dot{\theta} = \omega$$

$$\frac{d^2\vec{r}}{dt^2} = \begin{bmatrix} -\cos\theta & \sin\theta \\ -\sin\theta & -\cos\theta \end{bmatrix} \omega^2 \vec{r_0} = -\omega^2 \vec{r}(t)$$

Summary

Transformations are mappings (rules) that send vectors to vectors

Linear transformation further satisfies

$$T(c\vec{u}) = cT(\vec{u})$$
$$T(\vec{u} + \vec{v}) = T\vec{u} + T\vec{v}$$

Linear transformation can be associated with a matrix with relative to $\hat{i}, \hat{j}, \hat{k}$

6.3 Composition

Recall composition of functions

$$f(x) = \sin(x), g(x) = x^2$$

$$f \circ g$$
 do g first , then do f

$$f \circ g(x) = \sin(x^2)$$
 $g \circ f(x) = \sin^2(x)$

For linear transformations

AB do B first then do A

Composition

Note: composition must be well defined

Composition

AB not meaningful

Fact: composition = matrix multiplication

$$A = (a_{ij}) \qquad B = (b_{ij})$$

If AB is meaningful, the matrix of AB

= matrix product of (a_{ij}) and (b_{ij})

$$AB = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \end{bmatrix}$$

S: shear 45 degrees parallel to x axis $S(\theta) = \begin{bmatrix} 1 & \tan \theta \\ 0 & 1 \end{bmatrix}$

R: rotate 90 degrees anticlockwise $R(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$

Compare RS versus SR?

$$R(90^{\circ})S(45^{\circ}) = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & -1 \\ 1 & 1 \end{bmatrix}$$

$$S(45^{\circ})R(90^{\circ}) = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & -1 \\ 1 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & -1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \begin{bmatrix} -2 \\ 3 \end{bmatrix} \qquad \begin{bmatrix} 1 & -1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

S: shear 45 degrees parallel to x axis

R: rotate 90 degrees anticlockwise

$$RS\begin{bmatrix} 1\\2 \end{bmatrix} = \begin{bmatrix} -2\\3 \end{bmatrix} \qquad SR\begin{bmatrix} 1\\2 \end{bmatrix} = \begin{bmatrix} -1\\1 \end{bmatrix}$$

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

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

AB

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

$$\begin{bmatrix} 1 & 0 \\ 0 & -1 \\ -1 & 1 \end{bmatrix} \qquad \begin{bmatrix} 0 & 1 & 1 \\ -1 & 1 & 0 \end{bmatrix}$$

$$3D \qquad B \qquad 2D \qquad A \qquad 3D$$

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

Composing two shears

S: shear θ degrees parallel to x axis

S: shear ϕ degrees parallel to x axis

$$S(\phi)S(\theta) = \begin{bmatrix} 1 & \tan \phi \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & \tan \theta \\ 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 1 & \tan \phi + \tan \theta \\ 0 & 1 \end{bmatrix}.$$

Still a shear but note that $tan(\phi + \theta) \neq tan \phi + tan \theta$

Example: Rotation in 3D

Rotate 90 degrees (anticlockwise) about z-axis Rotate 90 degrees (anticlockwise) about x-axis

$$egin{aligned} \widehat{i} &
ightarrow \widehat{j} \ \widehat{j} &
ightarrow -\widehat{i} \ \widehat{k} &
ightarrow \widehat{k} \end{aligned}$$

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

$$egin{array}{l} \widehat{i}
ightarrow \widehat{i} \ \widehat{j}
ightarrow \widehat{k} \ \widehat{k}
ightarrow -\widehat{j} \end{array}$$

$$\begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \neq \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix}$$

6.4 Area and Volume

Area of parallelogram = base x height

$$= |\vec{u}| \times |\vec{v}| \sin \theta$$
 normal multiplication
$$= |\vec{u} \times \vec{v}|$$
 cross product

6.4 Area and Volume

vol of parallelepiped = base area x height

$$= |\vec{u} \times \vec{v}| \times \left(|\vec{w}| \sin \left(\frac{\pi}{2} - \theta \right) \right)$$
$$= |\vec{u} \times \vec{v}| |\vec{w}| \cos \theta$$
$$= |(\vec{u} \times \vec{v}) \cdot \vec{w}|$$

6.4 Area and Volume

basic box in 3D

$$|(\hat{i} \times \hat{j}) \cdot \hat{k}| = |\hat{k} \cdot \hat{k}| = 1$$

6.4 Determinant (2D)

 $T : \widehat{i} \longrightarrow T\widehat{i}$

 $T : \hat{j} \longrightarrow T\hat{j}$

$$(T\hat{i}) \times (T\hat{j}) = \det(T)\hat{k}$$

Example: Identity I

Example $D\vec{u} = 2\vec{u}$

$$D\hat{i} \times D\hat{j} = 2\hat{i} \times 2\hat{j} = 4\hat{i} \times \hat{j} = 4\hat{k}$$

$$2\hat{j}$$

$$\hat{i}$$

$$2\hat{i}$$

$$T(\hat{i}) = \hat{i} + \frac{1}{4}\hat{j}, \ T(\hat{j}) = \frac{1}{4}\hat{i} + \hat{j}$$

$$T\hat{i} \times T\hat{j} = \left(\hat{i} + \frac{1}{4}\hat{j}\right) \times \left(\frac{1}{4}\hat{i} + \hat{j}\right)$$
$$= \hat{i} \times \hat{j} + \frac{1}{16}\hat{j} \times \hat{i} = \frac{15}{16}\hat{k}$$

$$Ti = \hat{i} + \hat{j}, T\hat{j} = \hat{i} + \hat{j}$$

$$T\hat{i} \times T\hat{j} = (\hat{i} + \hat{j}) \times (\hat{i} + \hat{j}) = 0$$

Determinant =0

Example Rotation (anti-clockwise) through heta

$$R\widehat{i} = \cos\theta \widehat{i} + \sin\theta \widehat{j}$$

$$R\widehat{j} = -\sin\theta \widehat{i} + \cos\theta \widehat{j}$$

$$R\hat{i} \times R\hat{j} = (\cos\theta\hat{i} + \sin\theta\hat{j}) \times (-\sin\theta\hat{i} + \cos\theta\hat{j})$$

= $(\cos^2\theta - (-\sin^2\theta))\hat{k} = \hat{k}$.

Summary

$$|T\hat{i} \times T\hat{j}| = |\det T|\hat{k}| = |\det T|$$

$$\frac{\text{Final area of basic box}}{\text{Initial area of basic box}} = \frac{|\det T|}{1} = |\det T|.$$

det(T) = amount by which areas are changed by T

shears, rotation, reflection: |det =1|

det =0 means basic box is flattened to zero volume

Formula for 2D determinant

$$M = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \qquad \begin{aligned} M\hat{i} &= a\hat{i} + c\hat{j} \\ M\hat{j} &= b\hat{i} + d\hat{j} \end{aligned}$$
$$M\hat{i} \times M\hat{j} &= \left(a\hat{i} + c\hat{j}\right) \times \left(b\hat{i} + d\hat{j}\right)$$
$$= (ad - bc)\hat{k}$$

$$\left| \begin{array}{cc} a & b \\ c & d \end{array} \right| := \det \left(\left[\begin{array}{cc} a & b \\ c & d \end{array} \right] \right) = ad - bc$$

Extend to 3D determinant

Volume of basic box:

$$|(\hat{i} \times \hat{j}) \cdot \hat{k}| = |\hat{k} \cdot \hat{k}| = 1$$

Volume of new basic box:

$$\left| \left(T \widehat{i} \times T \widehat{j} \right) \cdot T \widehat{k} \right|$$

$$|\det T| = rac{\mbox{Final volume of basic box}}{\mbox{Initial volume of basic box}}$$

Formula for 3D determinant

$$\left|\left(T\widehat{i} imes T\widehat{j}
ight)\cdot T\widehat{k}
ight|$$

$$= \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

$$= a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

Cofactor expansion

Formula for 3D determinant

Cofactor expansion can be done about any row or column

Examples

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

$$= 1 \begin{vmatrix} 1 & -1 \\ 0 & 0 \end{vmatrix} - (-1) \begin{vmatrix} 1 & -1 \\ 2 & 0 \end{vmatrix} + 0 \begin{vmatrix} 1 & 1 \\ 2 & 0 \end{vmatrix}$$
$$= 0 + 2 + 0 = 2$$

$$= -1 \begin{vmatrix} -1 & 0 \\ 0 & 0 \end{vmatrix} + 1 \begin{vmatrix} 1 & 0 \\ 2 & 0 \end{vmatrix} - (-1) \begin{vmatrix} 1 & -1 \\ 2 & 0 \end{vmatrix}$$
$$= 0 + 0 + 2 = 2$$

Remark: Formula for determinant

Cofactor expansion can be used for any n x n determinant

Important Properties of Determinants

$$det(ST) = det(TS) = det S det T$$

but
$$ST \neq TS$$

$$\det M^T = \det M$$

size of M

$$\det(cM) = c^n \det M$$

Usually, $\det(A+B) \neq \det A + \det B$

Example: Orthogonal Matrices

$$MM^T = I$$

$$det(MM^T) = det(M) det(M^T)$$

$$= det(M) \times det(M)$$

$$= (det M)^2$$

$$\det M = \pm 1$$

$$\begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$$

6.5 Well Defined Mapping

T sends each vector to a unique vector

6.5 Well Defined but not 1 to 1

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

6.5 Not 1 to 1

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

 \widehat{j},\widehat{k} are destroyed (mapped to $\overrightarrow{\mathsf{O}}$)

$$\vec{u} \neq \vec{v}$$

$$T\vec{u} = T\vec{v}$$

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

Not 1 to 1 means T maps something to $\vec{0}$

Example

$$Ti = \hat{i} + \hat{j}, T\hat{j} = \hat{i} + \hat{j}$$

$$T(-\hat{i}+\hat{j})=\vec{0}$$

Determinant =0

Singular Transformations

1. Maps two different vectors to one vector

$$\vec{u} \neq \vec{v}$$
 $T\vec{u} = T\vec{v}$

2. Destroys all of the vectors in at least one direction

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

3. Loses all info associated with those directions

4. det(T) = 0 (basic box has 0 area/volume)

Non-singular (1 to 1 mapping)

Inverse mapping exist

 T^{-1} exist if and only if $\det T \neq 0$

Examples: Singular Transformation

$$\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 3 \\ 4 \end{bmatrix} = \begin{bmatrix} 7 \\ 7 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 3 \end{bmatrix} = \begin{bmatrix} 7 \\ 7 \end{bmatrix}$$

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

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

Also,
$$\det \left(\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \right) = 0$$

Examples: Non Singular Transformation

Suppose
$$\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$
 maps two vectors to the same

$$\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$
$$\Rightarrow \begin{bmatrix} -b \\ a \end{bmatrix} = \begin{bmatrix} -y \\ x \end{bmatrix}$$
$$\Rightarrow a = x, b = y$$

Faster way:
$$\det \left(\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \right) = 1$$

Non-singular (1 to 1 mapping)

By definition
$$T^{-1}:T\vec{u}\mapsto \vec{u}$$

$$T^{-1}T\vec{u}=\vec{u}=I\vec{u}$$
 for every vector \vec{u}

$$T^{-1}T = I$$

Remark

$$A\vec{u} = B\vec{u}$$
 does not mean $A = B$

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

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

Non-singular (1 to 1 mapping)

$$T^{-1}T = I$$

To find *T***-1**

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} b & -a \\ d & -c \end{bmatrix}$$

$$T^{-1} = \left| \begin{array}{cc} a & b \\ c & d \end{array} \right| = \left| \begin{array}{cc} 0 & 1 \\ -1 & 0 \end{array} \right|$$

Formula for 2 x 2 Inverse

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

Determinant must be non zero

Recall: 5.4 Leontief Model of Manufacturing

$$(I-T)\vec{u} = \vec{c}$$

Find S such that S(I-T) = I

$$\vec{u} = S\vec{c}$$

$$\begin{bmatrix} 0.7 & -0.4 \\ -0.5 & 0.7 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 150 \\ 100 \end{bmatrix}$$

$$S = \frac{1}{29} \begin{bmatrix} 70 & 40 \\ 50 & 70 \end{bmatrix}$$
 Does the job

Formula for n x n Inverse (Cofactor Expansion)

- Work out the matrix of cofactor of each entry
- Take transpose
- Divide by determinant

$$M = \left[egin{array}{cccc} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{array}
ight]_{\mathsf{F}}$$

$$M^{-1} = \frac{1}{2} \begin{vmatrix} 0 & 2 & - & 0 & 2 & 0 & 0 & 0 \\ - & 0 & 1 & + & 1 & 1 & 0 & - & 1 & 0 \\ 0 & 2 & - & 0 & 2 & - & 0 & 0 & 0 \end{vmatrix}$$

$$\begin{vmatrix} 0 & 1 & - & 1 & 1 & 1 & 1 & 0 & 0 \\ 1 & 0 & - & 0 & 0 & 0 & 0 & 1 & 0 \end{vmatrix}$$

Formula for n x n Inverse (Cofactor Expansion)

$$M = \left[\begin{array}{ccc} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{array} \right]$$

$$M^{-1} = \frac{1}{2} \begin{vmatrix} 0 & 2 & 0 & 2 & 0 & 0 & 0 \\ - & 0 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 2 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{vmatrix}$$

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

Row operations technique to find inverse

Refer to Textbook Section 3.3 for more details

3 possible row operations on a matrix

- cR₁ (multiply a constant to a row)
 R₁ ↔ R₂ (switch two rows)
- $R_1 + cR_2 \rightarrow R_1$ (add a multiple of another row)

To find inverse of
$$\mathbf{A} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 5 & 3 \\ 1 & 0 & 8 \end{pmatrix}$$

$$\mathbf{A}^{-1}$$

Start with [A|I] simplify till [I|B]

Example

$$\begin{pmatrix} 1 & 2 & 3 & | & 1 & 0 & 0 \\ 0 & 1 & -3 & | & -2 & 1 & 0 \\ 0 & 0 & -1 & | & -5 & 2 & 1 \end{pmatrix} \xrightarrow{-R_3} \begin{pmatrix} 1 & 2 & 3 & | & 1 & 0 & 0 \\ 0 & 1 & -3 & | & -2 & 1 & 0 \\ 0 & 0 & 1 & | & 5 & -2 & -1 \end{pmatrix} \xrightarrow{R_1 - 3R_3} \xrightarrow{R_2 + 3R_3}$$

$$\begin{pmatrix} 1 & 2 & 0 & | -14 & 6 & 3 \\ 0 & 1 & 0 & | 13 & -5 & -3 \\ 0 & 0 & 1 & | 5 & -2 & -1 \end{pmatrix} \xrightarrow{R_1 - 2R_2} \begin{pmatrix} 1 & 0 & 0 & | -40 & 16 & 9 \\ 0 & 1 & 0 & | 13 & -5 & -3 \\ 0 & 0 & 1 & | 5 & -2 & -1 \end{pmatrix}$$

Summary

A non singular transformation T satisfies det $T \neq 0$

T has a unique inverse T-1

$$T^{-1}T = I = TT^{-1}$$

$$(AB)^{-1} = B^{-1}A^{-1}$$

Proof

$$(AB)^{-1} = B^{-1}A^{-1}$$

$$(B^{-1}A^{-1})AB = B^{-1}(A^{-1}A)B$$

= $B^{-1}IB = B^{-1}B = I$

Application: Solving Linear Systems

$$x + 2y + 3z = 1$$

To solve

$$4x + 5y + 6z = 2$$

$$7x + 8y + 9z = 4.$$

Write as
$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 4 \end{bmatrix}$$

Find the inverse

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}^{-1} \begin{bmatrix} 1 \\ 2 \\ 4 \end{bmatrix}$$

Does not exist

Application: Solving Linear Systems

Check
$$\det \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} = 0$$

Or
$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

Rank 3: det (volume) non zero

Rank 2: det (volume) = 0

Rank 1: det (volume) = 0

Remark: Rank

A 3-D transformation can have

Rank 3

i.e invertible, non-zero determinant

• Rank 2

Maps to 2-D space

Rank 1

Maps to 1-D space

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

 $\left[\begin{array}{cccc}
1 & 1 & 1 \\
1 & 1 & 1 \\
0 & 0 & 0
\end{array}\right]$

Rank 2: det (volume) = 0

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

has infinitely many solutions

Why infinitely many solutions?
$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \begin{bmatrix} -1/3 \\ 2/3 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \left(\begin{bmatrix} -1/3 \\ 2/3 \\ 0 \end{bmatrix} + \alpha \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix} \right) = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

Application: Solving Linear Systems

Any linear system can be written as

$$M\vec{r} = \vec{a}$$

If M is square and det $M \neq 0$,

$$\vec{r} = M^{-1}\vec{a}$$

If det M = 0, there could be no solutions or infinitely many solutions

Application: Solving Linear Systems

Any linear system can be written as

$$M\vec{r} = \vec{a}$$

If *M* is not square, *M*⁻¹ does not make sense

The system can still be solved by using row operations on $[M|\vec{a}]$