Chapter 3 Vector Spaces

這章的主角由矩陣換成向量,而且將向量空間的定義一般化,只要滿足少數的條件,就可以有很多好的性質,例如線性獨立、向量基底等,這是抽象代數的性質。第一、二節定義向量空間相關名詞,很重要,建議後面卡住時,回來看看定義。第三、四節介紹向量空間的相關定理,會感覺繞來繞去,不知所云,但是要把住握住重要的結果。第五節是基底變換,可以看成是第四章的特例,學的好第四章會如魚得水。第六節回到矩陣,把矩陣看成一堆向量擺在一起,利用向量空間的性質,矩陣又有更多新的性質。

3.1 Definition

定義一般性的向量空間。

- Let V be a set on which the operations of <u>scalar multiplication</u> and <u>addition</u> are defined.
 - (1) for each vector \mathbf{x} in V and a scalar α , one can associate a unique element $\alpha \mathbf{x}$ in V,
 - (2) for each pair of elements **x** and **y** in *V*, one can associate a unique element **x** + **y** that is also in *V*.
- The **closure properties** of addition and scalar multiplication operations:
 - C1. If $\mathbf{x} \in V$ and α is a scalar, then $\alpha \mathbf{x} \in V$
 - C2. If $\mathbf{x}, \mathbf{y} \in V$, then $\mathbf{x} + \mathbf{y} \in V$

Example: Let $W = \{(a, 1) \mid a \text{ real}\}$

- By C1. $(a, 1) \in W$, $\alpha(a, 1) = (\alpha a, \alpha) \notin W$
- By C2. $(a, 1) \in W$ and $(b, 1) \in W$, $(a, 1) + (b, 1) = (a+b, 2) \notin W$

The operations of addition and scalar multiplication are *not* defined for *W*.

- The <u>set V</u> together with the <u>operations</u> of addition and scalar multiplication is said to form a **vector space** if the following axioms are satisfied.
 - A1. $\mathbf{x} + \mathbf{y} = \mathbf{y} + \mathbf{x}$ for any \mathbf{x} and \mathbf{y} in V
 - A2. (x + y) + z = x + (y + z) for any x, y, z in V
 - A3. There exist an element **0** in V such that $\mathbf{x} + \mathbf{0} = \mathbf{x}$ for each $\mathbf{x} \in V$
 - A4. For each $x \in V$, there exist an element -x in V such that x + (-x) = 0
 - A5. $\alpha(\mathbf{x} + \mathbf{y}) = \alpha \mathbf{x} + \alpha \mathbf{y}$ for each scalar α and any \mathbf{x} and \mathbf{y} in V
 - A6. $(\alpha + \beta)\mathbf{x} = \alpha \mathbf{x} + \beta \mathbf{x}$ for any scalars α and β and any $\mathbf{x} \in V$
 - A7. $(\alpha\beta)\mathbf{x} = \alpha(\beta\mathbf{x})$ for any scalars α and β and any $\mathbf{x} \in V$
 - A8. $1 \cdot \mathbf{x} = \mathbf{x}$ for all $\mathbf{x} \in V$

Example: Let C[a, b] denote the set of all real-valued functions that are defined and continuous on the closed intervals [a, b]. In this case, our universal set is a set of functions. Thus, our vectors are the functions in C[a, b].

If f and g are functions in C[a, b] and a is a real number: For all x in [a, b]

$$(f+g)(x) = f(x) + g(x)$$
$$(\alpha f)(x) = \alpha f(x)$$

• Clearly, af is in C[a, b], since a constant times a continuous function is always continuous. For any x in [a, b] the function

$$(f+g)(x) = f(x) + g(x) = g(x) + f(x) = (g+f)(x)$$

$$z(x) = 0 \quad \text{for all } x \text{ in } [a, b] \text{ acts as the zero vector: } f+z=f \quad \text{for all } f \text{ in } C[a,b]$$

Example: Let P_n denote the set of all polynomials of degree less than n. Define p+q and αp by (p+q)(x) = p(x) + q(x) and $(\alpha p)(x) = \alpha p(x)$ for all real numbers x. P_n is a vector space.

- Theorem 3.1.1 If V is a vector space and x is any element of V, then
 - (i) 0x = 0
 - (ii) x + y = 0 implies that y = -x (i.e., the additive inverse of x is unique)
 - (iii) (-1)x = -x

3.2 Subspaces

定義一般性的子空間。注意 null space 和 span 的定義和意義,之後會一直出現。

- If S is a nonempty subset of a vector space V, and S satisfies the following conditions:
 - (i) $\alpha \mathbf{x} \in S$ whenever $\mathbf{x} \in S$ for any scalar α (closed under scalar multiplication)
 - (ii) $\mathbf{x} + \mathbf{y} \in S$ whenever $\mathbf{x} \in S$ and $\mathbf{y} \in S$ (closed under addition)

then S is said to be a **subspace** of V

- Remarks
 - A subapace of V is a subset S that is closed under the operations of V.
 - Every subspace of a vector space is a vector space in its own right.
 - If *V* is a vector space, then {**0**} and *V* are subspaces of *V*. All other subspaces are referred to as *proper subspaces*, {**0**} is referred to as the *zero subspace*.

Example: which of the followings are subspaces

- $S = \{(x_1, x_2, x_3)^T \mid x_1 = x_2\}$. is S a subspace of R^3 ?
- Let $S = \{ \begin{bmatrix} x \\ 1 \end{bmatrix} \mid x \text{ is a real number} \}$, is S a subspace of R^2 ?

- Let $S = \{A \in R^{2\times 2} \mid a_{12} = -a_{21}\}$, is S a subspace of $R^{2\times 2}$?
- Let S be the set of all polynomials of degree less than n with the property that p(0) = 0. The set S is nonempty since it contains the zero polynomial.
- Let $C^n[a, b]$ be the set of all functions f that have a continuous nth derivative on [a, b], then $C^n[a, b]$ is a subspace of $C^n[a, b]$.
- Let A be an $m \times n$ matrix. Let N(A) denote the set of all solutions to the homogeneous system $A\mathbf{x} = \mathbf{0}$. Thus $N(A) = {\mathbf{x} \in R^n \mid A\mathbf{x} = 0}$. N(A) is called the **nullspace** of A.
- Is N(A) a subspace of R^n ?
 - By C1:
 - By C2:
 - \therefore N(A) is a subspace of R^n

Example: Find the nullapce of

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

- Let \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n be vectors in a vector space V. A sum of the form $\alpha_1\mathbf{v}_1 + \alpha_2\mathbf{v}_2 + ... + \alpha_n\mathbf{v}_n$, where α_1 , α_2 , ..., α_n are scalars, is called a **linear combination** of \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n .
- The set of all linear combinations of \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n is called the **span** of \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n , denoted by Span(\mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n).
- Theorem 3.2.1: If \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n are elements of a vector space V, then Span(\mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n) is a <u>subspace</u> of V.

Proof: Let $\mathbf{v} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + ... + \alpha_n \mathbf{v}_n$ be an arbitrary element of Span($\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n$)

By C1:

By C2:

- Let \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n be vectors in a vector space V. Span(\mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n) is referred to as the subspace spanned by \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n .
- If Span(\mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n) = V, the vectors \mathbf{v}_1 , ..., \mathbf{v}_n is said to span V or that { \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n } is a spanning set for V.
- The set $\{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$ is a **spanning set** for V iff every vector in V can be written as a linear combination of $\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n$.

Example: Which of the following are spanning sets for R^3 ?

- (a) $\{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3, (1, 2, 3)^T\}$
- (b) $\{(1, 1, 1)^T, (1, 1, 0)^T, (1, 0, 0)^T\}$
- (c) $\{(1, 0, 1)^T, (0, 1, 0)^T\}$
- (d) $\{(1, 2, 4)^T, (2, 1, 3)^T, (4, -1, 1)^T\}$

● Theorem 3.2.2: If the linear system $A\mathbf{x} = \mathbf{b}$ is consistent and \mathbf{x}_0 is a particular solution, then a vector y will also be a solution if and only if $\mathbf{y} = \mathbf{x}_0 + \mathbf{z}$ where $\mathbf{z} \in N(A)$.

Proof:

3.3 Linear Independence

定義甚麼是線性獨立和線性相依,以及它和線性系統的可除性有何關聯。

● **Theorem**: If \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n span a vector space V and one of these vectors can be written as a linear combination of the other n-1 vectors, then these n-1 vectors span V.

Proof: Suppose \mathbf{v}_n can be written as a linear combination of the other n-1 vectors \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_{n-1} :

$$\mathbf{v}_n = \underline{\hspace{1cm}}$$

• Let \mathbf{v} be any vectors in V, since \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n span V, we can write

$$\mathbf{v} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_{n-1} \mathbf{v}_{n-1} + \alpha_n \mathbf{v}_n$$

```
=_____
```

- Thus, any vectors \mathbf{v} in V can be written as a linear combination of $\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_{n-1}$
- **Theorem**: Given n vectors \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n , it is possible to write one of the vectors as a linear combination of the other n-1 vectors iff there exist scalars c_1 , c_2 ,..., c_n not all zero such that $c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + ... + c_n\mathbf{v}_n = \mathbf{0}$

Proof: (\Rightarrow) Suppose \mathbf{v}_n can be written as a linear combination of \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_{n-1} :

$$\mathbf{v}_n = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + ... + \alpha_{n-1} \mathbf{v}_{n-1}$$

Subtracting \mathbf{v}_n from both sides of the equation, $\alpha_1\mathbf{v}_1 + \alpha_2\mathbf{v}_2 + ... + \alpha_{n-1}\mathbf{v}_{n-1} - \mathbf{v}_n = \mathbf{0}$ If we set $c_i = \alpha_i$ for i = 1, 2, ..., n-1 and $c_n = -1$, then $c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + ... + c_n\mathbf{v}_n = \mathbf{0}$

- (\hookrightarrow) Conversely, if $c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + ... + c_n\mathbf{v}_n = \mathbf{0}$ and at least one of the c_i 's, say c_n , is nonzero, then
- The vectors \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n in a vector space V are said to be **linearly independent** if $c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + ... + c_n\mathbf{v}_n = \mathbf{0}$ implies that $c_1 = c_2 = ... = c_n = 0$.
- The vectors \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n in a vector space V are said to be **linearly dependent** if there exist scalars c_1 , c_2 ,..., c_n not all zero such that $c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + ... + c_n\mathbf{v}_n = \mathbf{0}$
- If $\{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$ is a minimum spanning set, then $\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n$ are <u>linearly independent</u>. Conversely, if $\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n$ are linearly independent and span V, then $\{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$ is a minimum

spanning set for V.

• A minimum spanning set is called a basis.

Example: Which of the following collections of vectors are linearly independent in R^3 ?

- (a) $(1, 1, 1)^T$, $(1, 1, 0)^T$, $(1, 0, 0)^T$
- (b) $(1, 0, 1)^T$, $(0, 1, 0)^T$
- (c) $(1, 2, 4)^T$, $(2, 1, 3)^T$, $(4, -1, 1)^T$
- Theorem 3.3.1: Let \mathbf{x}_1 , \mathbf{x}_2 , ..., \mathbf{x}_n be n vectors in R^n and let $X = (\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_n)$ then the vectors \mathbf{x}_1 , \mathbf{x}_2 , ..., \mathbf{x}_n will be <u>linearly dependent</u> iff X is singular (i.e., det(X) = 0)

Proof: $c_1x_1 + c_2x_2 + ... + c_nx_n = 0$

• To test whether k vectors \mathbf{x}_1 , \mathbf{x}_2 , ..., \mathbf{x}_k are linearly independent in R^n , we can rewrite the equation $c_1\mathbf{x}_1 + c_2\mathbf{x}_2 + ... + c_k\mathbf{x}_k = \mathbf{0}$

as a linear system $X\mathbf{c} = \mathbf{0}$, where $X = (\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_k)$.

- If k=n, Form a matrix X whose <u>columns</u> are the vectors being tested. det(X) ____ iff the vectors are linearly dependent
- If $k \neq n$, the matrix X is not square, the system is <u>homonegeous</u>. A <u>trivial solution</u> $\mathbf{c} = \mathbf{0}$.
- It will have <u>nontrivial solutions</u> iff the row echelon form of X involve <u>free variables</u>.
 If there are <u>nontrivial solutions</u>, then the vectors are <u>linearly dependent</u>.
 If there are no free variables, then c = 0 is the only solution ⇒ linearly independent

Example: Are x1, x2 and x3 linearly independent?

$$\mathbf{x}_1 = \begin{bmatrix} 1 \\ -1 \\ 2 \end{bmatrix}, \ \mathbf{x}_2 = \begin{bmatrix} -2 \\ 3 \\ 1 \\ -2 \end{bmatrix}, \ \mathbf{x}_3 = \begin{bmatrix} 1 \\ 0 \\ 7 \\ 7 \end{bmatrix}$$

• Theorem 3.3.2: Let v₁, v₂, ..., v_n be vectors in a vector space V. A vector v ∈ Span(v₁, v₂, ..., v_n) can be written <u>uniquely</u> as a linear combination of v₁, v₂, ..., v_n iff v₁, v₂, ..., v_n are <u>linearly independent</u>.Proof: If v ∈ Span(v₁, v₂, ..., v_n), then v can be written as a linear combination

$$\mathbf{v} = a_1 \mathbf{v}_1 + a_2 \mathbf{v}_2 + \dots + a_n \mathbf{v}_n \tag{1}$$

Suppose that v can also be expressed as a linear combination

$$\mathbf{v} = b_1 \mathbf{v}_1 + b_2 \mathbf{v}_2 + \dots + b_n \mathbf{v}_n \tag{2}$$

We will show that , if \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n are linearly independent, that $b_i = a_i$, i = 1, 2, ..., n and if \mathbf{v}_1 ,

 \mathbf{v}_2 , ..., \mathbf{v}_n are linearly dependent, then it is possible to choose the b_i 's different from the a_i 's.

- From (1)-(2), we have
- On the other hand, if \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n are linearly dependent, then there exist c_1 , c_2 , ..., c_n , not all 0, such that $\mathbf{0} = c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + ... + c_n\mathbf{v}_n$

3.4 Basis and Dimension

介紹線性空間特有的性質,向量基底和向量維度,當作基底的向量必須是線性獨立而且要能組合出空間中所有的向量,由向量基底數量的唯一性可以定義向量維度。

- The vectors \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n form a **basis** for a vector space V if and only if
 - (1) \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n are linearly independent (minimal spanning set)
 - (2) \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n span V (spanning set)
- Theorem 3.4.1: If $\{v_1, v_2, ..., v_n\}$ is a <u>spanning set</u> for a vector space V, then any collection of m vectors in V, where m > n, is <u>linearly dependent</u>.

Proof: Let \mathbf{u}_1 , \mathbf{u}_2 , ..., \mathbf{u}_m be m vectors in V, when m > n.

Since \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n span V, $\mathbf{u}_i = \underline{}$ A linearly combination $c_1\mathbf{u}_1 + c_2\mathbf{u}_2 + \cdots + c_m\mathbf{u}_m$ can be written in the form

- Corollary 3.4.2: If {v₁, v₂, ..., v_n} and {u₁, u₂, ..., u_m} are both <u>bases</u> for a vector space V, then n = m.
 Proof: Let both {v₁, v₂, ..., v_n} and {u₁, u₂, ..., u_m} be abses for V. Since v₁, v₂, ..., v_n span V and u₁, u₂, ..., u_m are linearly independent, it follows from Theorem 3.4.1 that m ≤ n. By same reasoning, u₁, u₂, ..., u_m span V and v₁, v₂, ..., v_n are linearly independent, so n ≤ m.
- Let V be vector space. If V has a basis consisting of n vectors, we say that V has **dimension** n.
- The subspace {**0**} of *V* is said to have dimension 0.
- *V* is said to be **finite-dimensional** if there is a finite set of vectors that spans *V*; otherwise we say that *V* is **infinite-dimensional**.

Example:

- (a) Span(\mathbf{x}) = { $\alpha \mathbf{x} \mid \alpha$ is a scalar}: line
- (b) Span(\mathbf{x} , \mathbf{y}) = { $\alpha \mathbf{x}$ + $\beta \mathbf{y}$ | α , β are scalars}: plane
- (c) Span(x, y, z) = R^3

- Theorem 3.4.3: If V is a vector space of dimension n > 0
 - (1) Any set of *n* linearly independent vectors spans *V*;
 - (2) Any *n* vectors that span *V* are <u>linearly independent</u>.

Proof:

- Theorem 3.4.4: If V is a vector space of dimension n > 0, then
 - (I) No set of less then *n* vectors can span *V*
- (II) Any subset of less then n linearly independent vectors can be extended to form a basis for V
- (III) Any <u>spanning set</u> containing more than *n* vectors can be pared down to form a basis for *V*. Proof:

3.5 Change of Basis

介紹如何變換向量基底,這是一種線性變換(第四章介紹)。

Example: Let $\{y, z\}$ be a basis of R^2 . Find x's coordinate to the basis [y, z]

$$\mathbf{y} = \begin{bmatrix} 2 \\ 1 \end{bmatrix} \quad \mathbf{z} = \begin{bmatrix} 1 \\ 4 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} 7 \\ 7 \end{bmatrix}$$

Example: Let
$$\mathbf{u}_1 = \begin{bmatrix} 3 \\ 2 \end{bmatrix}$$
 and $\mathbf{u}_2 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$ be the new basis

Q1: Given a vector $\mathbf{x} = c_1 \mathbf{u}_1 + c_2 \mathbf{u}_2$, find its coordinates with respect to \mathbf{e}_1 and \mathbf{e}_2

$$\mathbf{x} = c_1 \mathbf{u}_1 + c_2 \mathbf{u}_2 = c_1 (3\mathbf{e}_1 + 2\mathbf{e}_2) + c_2 (\mathbf{e}_1 + \mathbf{e}_2) = (3c_1 + c_2)\mathbf{e}_1 + (2c_1 + c_2)\mathbf{e}_2$$

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 3c_1 + c_2 \\ 2c_1 + c_2 \end{bmatrix} = \begin{bmatrix} 3 & 1 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix}, \quad U = (\mathbf{u}_1, \mathbf{u}_2) = \begin{bmatrix} 3 & 1 \\ 2 & 1 \end{bmatrix}, \quad \mathbf{x} = U \mathbf{c}$$

• U is called the **transition matrix** from the ordered basis $[\mathbf{u}_1, \mathbf{u}_2]$ to the standard basis $[\mathbf{e}_1, \mathbf{e}_2]$

Q2: Given a vector $\mathbf{x} = (x_1, x_2)^T$, find its coordinates with respect to \mathbf{u}_1 and \mathbf{u}_2

- Since *U* is nonsingular (why?) \Rightarrow **c** = U^{-1} **x**
- U^{-1} is the transition matrix from $[\mathbf{e}_1, \mathbf{e}_2]$ to $[\mathbf{u}_1, \mathbf{u}_2]$

Example: Let $\mathbf{u}_1 = (3, 2)^T$, $\mathbf{u}_2 = (1, 1)^T$, $\mathbf{x} = (7, 4)^T$, find the coordinates of \mathbf{x} with respect to \mathbf{u}_1 and \mathbf{u}_2

Example: Let $\mathbf{b}_1 = (1, -1)^T$, $\mathbf{b}_2 = (-2, 3)^T$. Find the transition matrix from $[\mathbf{e}_1, \mathbf{e}_2]$ to $[\mathbf{b}_1, \mathbf{b}_2]$, and the coordinates of $\mathbf{x} = (1, 2)^T$ with respect to $[\mathbf{b}_1, \mathbf{b}_2]$

Assume a given vector \mathbf{x} , its coordinates with respect to $\{\mathbf{v}_1, \mathbf{v}_2\}$ are known: $\mathbf{x} = c_1\mathbf{v}_1 + c_2\mathbf{v}_2$. Find scalars d_1 and d_2 so that $c_1\mathbf{v}_1 + c_2\mathbf{v}_2 = d_1\mathbf{u}_1 + d_2\mathbf{u}_2$. If we set $V = (\mathbf{v}_1, \mathbf{v}_2)$ and $U = (\mathbf{u}_1, \mathbf{u}_2)$, then $V\mathbf{c} = U\mathbf{d}$ and $\mathbf{d} = U^{-1}V\mathbf{c}$

- $U^{-1}V$ is the transition matrix from $[\mathbf{v}_1, \mathbf{v}_2]$ to $[\mathbf{u}_1, \mathbf{u}_2]$
- Let V be a vector space and let $E = [\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n]$ be an ordered basis for V. For any $\mathbf{v} \in V$, then $\mathbf{v} = c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + ... + c_n\mathbf{v}_n$ for scalar $c_1, c_2, ..., c_n$. The vector \mathbf{c} defined in this way is called the **coordinate vector** of \mathbf{v} with respect to the ordered basis E and is denoted $[\mathbf{v}]_E$. The c_i 's are called the **coordinates** of \mathbf{v} relative to E.

Example: Let $E=[\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3]=[(1, 1, 1)^T, (2, 3, 2)^T, (1, 5, 4)^T], F=[\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3]=[(1, 1, 0)^T, (1, 2, 0)^T, (1, 2, 1)^T],$

- (1) Find the transition matrix from E to F.
- (2) If $\mathbf{x} = 3\mathbf{v}_1 + 2\mathbf{v}_2 \mathbf{v}_3$ and $\mathbf{y} = \mathbf{v}_1 3\mathbf{v}_2 + 2\mathbf{v}_3$

Find the coordinates of **x** and **y** with respect to the ordered basis *F*.

3.6 Row Space and Column Space

這一章回到矩陣,把矩陣 A 當成是向量的集合,限定義矩陣的稚(就是行向量空間的維度),接著由行向量空間的性質看線性系統是否有解,最後,導出「線性代數基本定理」: 稚加上 null space 的維度等於整體空間的維度。

- If A is an $m \times n$ matrix, the m vectors in $R^{1 \times n}$ corresponding to the rows of A is referred to as the row vectors of A and the n vectors in R^m corresponding to the columns of A is referred to as the column vectors of A.
- The **rank** of a matrix A is the dimension of the row space of A.
- **Theorem 3.6.1**: Two row equivalent matrices have the same row space.

Proof:

• To determine the rank of a matrix, we can reduce the matrix to <u>row echelon form</u>. The <u>nonzero rows of the row echelon matrix</u> will form a basis for the row space.

Example:

$$A = \begin{bmatrix} 1 & -2 & 3 \\ 2 & -5 & 1 \\ 1 & -4 & -7 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & -2 & 3 \\ 0 & 1 & 5 \\ 0 & 0 & 0 \end{bmatrix} = U$$

 \Rightarrow (1, -2, 3) and (0, 1, 5) will form a basis for the row space of $U \Rightarrow \operatorname{rank}(A) = \operatorname{rank}(U) = 2$

- Theorem 3.6.2 A linear system $A\mathbf{x} = \mathbf{b}$ is <u>consistent</u> if and only if \mathbf{b} is in the column space of A. Proof:
- Theorem 3.6.3: Let A be an $m \times n$ matrix. The linear system $A\mathbf{x} = \mathbf{b}$ is <u>consistent</u> for every $\mathbf{b} \in R^m$ iff <u>the column vectors of A span R^m . The system $A\mathbf{x} = \mathbf{b}$ has <u>at most one solution</u> for every $\mathbf{b} \in R^m$ iff <u>the column vector of A are linearly independent</u>.</u>

Proof:

• Corollary 3.6.4: An $n \times n$ matrix A is <u>nonsingular</u> if and only if the column vectors of A form a <u>basis</u> for R^n .

Proof:

- The dimension of the nullspace of a matrix is called the **nullity** of the matrix (dim N(A)).
- Theorem 3.6.5 (fundamental theorem of linear algebra): If A is an $m \times n$ matrix, then the rank of A plus the nullity of A equals n.

Proof: Let U be the row echelon form of A. Rank(A) = r = the number of nonzero rows in U (r lead variables) Nullity of A = the number of free variables = n - r

Example: Find a basis for the row space of A and a basis for N(A). Verify that dim N(A) = n-r.

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

- The reduced row echelon form of A is U =

•
$$x_1 + 2x_2 + 3x_4 = 0$$

 $x_3 + 2x_4 = 0$

lead variable: x_1 , $x_3 \Rightarrow$ rank = 2 and free variable: x_2 , $x_4 \Rightarrow$ dim N(A) = 2

- Let $x_2 = \alpha$, $x_4 = \beta$, then \Rightarrow $(-2, 1, 0, 0)^T$ and $(-3, 0, -2, 1)^T$ form a basis for $N(A) \Rightarrow$ dim N(A) = 2 = n r = 4 2.
- If U is the row echelon form of A, then A and U have the <u>same row space</u>. But A and U have the <u>different column space</u>, since $A\mathbf{x} = \mathbf{0}$ if and only if $U\mathbf{x} = \mathbf{0}$, their column vectors satisfy <u>the same</u> dependency relations.
- Theorem 3.6.6: If A is an $m \times n$ matrix, the dimension of the row space of A equals the dimension of the column space of A.

Proof:

• To find the column space of *A*, we can use the <u>row echelon form</u> *U* of *A* by determining the columns of *U* that corresponds to the lead 1's. These same columns of *A* will be linearly independent and form a basis for the column space of *A*.

Example: Let $A = (\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{a}_4, \mathbf{a}_5)$

The row echelon form of A is

$$\begin{bmatrix} 1 & -2 & 1 & 1 & 2 \\ -1 & 3 & 0 & 2 & -2 \\ 0 & 1 & 1 & 3 & 4 \\ 1 & 2 & 5 & 13 & 5 \end{bmatrix}$$

Chapter 4. Linear Transformations

矩陣在 3.6 被視為向量的集合,但是在這一章變成了另外一個腳色,運算元 operator,可以將向量或是基底做線性轉換,線性轉換有很多應用,對於 Computer Graphics 有興趣的同學要多注意。

4.1 Definition and Examples

定義何謂一般性的線性轉換。

• A mapping L from a vector space V into a vector Space W is said to be a linear transformation if

$$L(\alpha \mathbf{v}_1 + \beta \mathbf{v}_2) = \alpha L(\mathbf{v}_1) + \beta L(\mathbf{v}_2) \tag{1}$$

for all \mathbf{v}_1 , $\mathbf{v}_2 \in V$ and for all scalars α and β .

• If L is a linear transformation mapping a vector space V into W, from (1) we get

$$L(\mathbf{v}_1 + \mathbf{v}_2) = L(\mathbf{v}_1) + L(\mathbf{v}_2) \qquad (\alpha = \beta = 1)$$
 (2)

and

$$L(\alpha \mathbf{v}) = \alpha L(\mathbf{v}) \qquad (\mathbf{v} = \mathbf{v}_1, \beta = 0) \tag{3}$$

Conversely, if L satisfies (2) and (3), then $L(\alpha \mathbf{v}_1 + \beta \mathbf{v}_2) = L(\alpha \mathbf{v}_1) + L(\beta \mathbf{v}_2) = \alpha L(\mathbf{v}_1) + \beta L(\mathbf{v}_2)$. L is a linear transformation if and only if L satisfies (2) and (3).

Example: Let L be the operator defined by $L(\mathbf{x}) = (x_1, -x_2)^T$ for

each
$$\mathbf{x} = (x_1, x_2)^T$$
 in R^2 . For each $\mathbf{x} = (x_1, x_2)^T$ and $\mathbf{y} = (y_1, y_2)^T$

$$L(\alpha \mathbf{x} + \beta \mathbf{y}) = L\left(\alpha \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \beta \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}\right) = L\left(\begin{bmatrix} \alpha x_1 + \beta y_1 \\ \alpha x_2 + \beta y_2 \end{bmatrix}\right) = \begin{bmatrix} \alpha x_1 + \beta y_1 \\ -(\alpha x_2 + \beta y_2) \end{bmatrix}$$
$$= \begin{bmatrix} \alpha x_1 \\ -\alpha x_2 \end{bmatrix} + \begin{bmatrix} \beta y_1 \\ -\beta y_2 \end{bmatrix} = \alpha \begin{bmatrix} x_1 \\ -x_2 \end{bmatrix} + \beta \begin{bmatrix} y_1 \\ -y_2 \end{bmatrix} = \alpha L(\mathbf{x}) + \beta L(\mathbf{y})$$

 $\mathbf{x} = (x_1, x_2)^T$ $x_1 \text{ axis}$ $L(\mathbf{x}) = (x_1, -x_2)^T$

Figure 4.1.

 \Rightarrow *L* is a linear operator.

Example: Consider the mapping M defined by $M(\mathbf{x}) = (x_1^2 + x_2^2)^{1/2}$.

Example: L: $R^2 \rightarrow R^3$ defined by $L(\mathbf{x}) = (x_2, x_1, x_1 + x_2)^T$.

• In general, if A is any $m \times n$ matrix, we can define a linear transformation L_A from R^n to R^m by $L_A(\mathbf{x}) = A\mathbf{x}$ for each $\mathbf{x} \in R^n$

The transformation L_A is linear since $L_A(\alpha \mathbf{x} + \beta \mathbf{y}) = A(\alpha \mathbf{x} + \beta \mathbf{y}) = \alpha A \mathbf{x} + \beta A \mathbf{y} = \alpha L_A(\mathbf{x}) + \beta L_A(\mathbf{y})$ We can think of each $m \times n$ matrix as defining a linear transformation from R^n to R^m .

- If L is a linear transformation mapping a vector space V into a vector space W, then
 - (1) $L(\mathbf{0}_V) = \mathbf{0}_W$ (where $\mathbf{0}_V$ and $\mathbf{0}_W$ are zero vectors in V and W)
 - (2) $L(\alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + ... + \alpha_n \mathbf{v}_n) = \alpha_1 L(\mathbf{v}_1) + \alpha_2 L(\mathbf{v}_2) + ... + \alpha_n L(\mathbf{v}_n)$
 - (3) $L(-\mathbf{v}) = -L(\mathbf{v})$ for all $\mathbf{v} \in V$.
- Let L: V → W be a linear transformation. The kernel of L, denoted ker(L), is define by

$$\ker(L) = \{ \mathbf{v} \in V \mid L(\mathbf{v}) = \mathbf{0}_W \}$$

The **image** of S, denoted L(S), is defined by

$$L(S) = \{ \mathbf{w} \in W \mid \mathbf{w} = L(\mathbf{v}) \text{ for some } \mathbf{v} \in S \}$$

ker(*L*)

V

L

W

The **image** of the entire vector space, L(V), is called the **range** of L.

- Theorem 4.1.1: If $L: V \to W$ is a linear transformation and S is a subspace of V, then
 - (1) ker(L) is a subspace of V
 - (2) L(S) is a subspace of W

Proof: (1) by C_1 : If $\mathbf{v} \in \ker(L)$ and α is a scalar $\Rightarrow L(\mathbf{v}) = \mathbf{0}_W$

$$L(\alpha \mathbf{v}) = \alpha L(\mathbf{v}) = \alpha \mathbf{0}_W = \mathbf{0} \implies \alpha \mathbf{v} \in \ker(L)$$

by C₂: If
$$\mathbf{v}_1$$
 and $\mathbf{v}_2 \in \ker(L) \Rightarrow L(\mathbf{v}_1) = L(\mathbf{v}_2) = \mathbf{0}_W$, $L(\mathbf{v}_1 + \mathbf{v}_2) = L(\mathbf{v}_1) + L(\mathbf{v}_2) = \mathbf{0}_W + \mathbf{0}_W = \mathbf{0}_W$
 $\Rightarrow \mathbf{v}_1 + \mathbf{v}_2 \in \ker(L)$.

ker(L) is a subspace of V.

(2) by C_1 : If $\mathbf{w} \in L(S)$, then $\mathbf{w} = L(\mathbf{v})$ for some $\mathbf{v} \in S$, $\alpha \mathbf{w} = \alpha L(\mathbf{v}) = L(\alpha \mathbf{v})$

Since S is a subspace $\Rightarrow \alpha \mathbf{v} \in S \Rightarrow \alpha \mathbf{w} \in L(S)$

by C₂: If \mathbf{w}_1 and $\mathbf{w}_2 \in L(S)$, then there exist \mathbf{v}_1 and $\mathbf{v}_2 \in S$ such that $L(\mathbf{v}_1) = \mathbf{w}_1$ and $L(\mathbf{v}_2) = \mathbf{w}_2$

$$\Rightarrow$$
 $\mathbf{w}_1 + \mathbf{w}_2 = L(\mathbf{v}_1) + L(\mathbf{v}_2) = L(\mathbf{v}_1 + \mathbf{v}_2)$

Since S is a subspace $\Rightarrow \mathbf{v}_1 + \mathbf{v}_2 \in S \Rightarrow \mathbf{w}_1 + \mathbf{w}_2 \in L(S)$

L(S) is a subspace of L.

4.2 Matrix Representations of Linear Transformations

所有的線性變換居然都可以用一個矩陣來表示,反之,一個矩陣就是一個線性變換,像是旋 轉、投影等。對於一般性的線性空間也適用。基底變換那邊有點混亂,可以參考 3.5 的內容, 基本上是一樣的。

- Each $m \times n$ matrix A defines a linear transformation L_A from R^n to R^m : $L_A(\mathbf{x}) = A\mathbf{x}$ for each $\mathbf{x} \in R^n$.
- For each linear transformation L mapping R^n into R^m there is an $m \times n$ matrix A such that $L(\mathbf{x}) = A\mathbf{x}$
- **Theorem 4.2.1**: If L is a linear transformation mapping R^n into R^m , there is an $m \times n$ matrix A such that $L(\mathbf{x}) = A\mathbf{x}$ for each $\mathbf{x} \in R^n$. In fact, the jth column vector of A is given by $\mathbf{a}_i = L(\mathbf{e}_i), \quad j = 1, 2, ..., n$ If $\mathbf{x} = (x_1, x_2, ..., x_n)^T = x_1 \mathbf{e}_1 + x_2 \mathbf{e}_2 + ... + x_n \mathbf{e}_n$ is any element of R^n : Proof:

$$L(\mathbf{x}) = L(x_1\mathbf{e}_1 + x_2\mathbf{e}_2 + \dots + x_n\mathbf{e}_n = x_1L(\mathbf{e}_1) + x_2L(\mathbf{e}_2) + \dots + x_nL(\mathbf{e}_n) = x_1\mathbf{a}_1 + x_2\mathbf{a}_2 + \dots + x_n\mathbf{a} = A\mathbf{x}$$

Example: L: $R^3 \rightarrow R^2$ defined by $L(\mathbf{x}) = (x_1 + x_2, x_2 + x_3)^T$ for each $\mathbf{x} = (x_1, x_2, x_3)^T$ in R^3 .

Let
$$L(\mathbf{x}) = A\mathbf{x}$$

$$\mathbf{a}_1 = L(\mathbf{e}_1) = L\begin{pmatrix} 1\\0\\0 \end{pmatrix} = \begin{bmatrix} 1+0\\0+0 \end{bmatrix} = \begin{bmatrix} 1\\0 \end{bmatrix} \quad \mathbf{a}_2 = L(\mathbf{e}_2) = L\begin{pmatrix} 0\\1\\0 \end{bmatrix} = \begin{bmatrix} 0+1\\1+0 \end{bmatrix} = \begin{bmatrix} 1\\1 \end{bmatrix} \quad \mathbf{a}_3 = L(\mathbf{e}_3) = L\begin{pmatrix} 0\\0\\1 \end{bmatrix} = \begin{bmatrix} 0+0\\0+1 \end{bmatrix} = \begin{bmatrix} 0\\1 \end{bmatrix}$$

$$A = (\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3) = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}, \quad A\mathbf{x} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} x_1 + x_2 \\ x_2 + x_3 \end{bmatrix}$$

Example: Let $L: \mathbb{R}^2 \to \mathbb{R}^2$ which rotates each vector by an angle θ in the counterclockwise direction.

Let
$$L(\mathbf{x}) = A\mathbf{x}$$
. Since

$$\mathbf{a}_1 = L(\mathbf{e}_1) = (\cos \theta, \sin \theta)^T$$
, and

$$\mathbf{a}_2 = L(\mathbf{e}_2) = (-\sin\theta, \cos\theta)^T$$

$$A = (\mathbf{a}_{1}, \mathbf{a}_{2}) = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$
 Figure 4.2.1.

- Question: How to find a similar representation for linear transformations from an n-dimensional vector space V into an m-dimensional vector space W?
- Let $E = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$ and $F = \{\mathbf{w}_1, \mathbf{w}_2, ..., \mathbf{w}_m\}$ be ordered bases for vector spaces V and W, and Lbe a linear transformation mapping V into W. If $\mathbf{v} \in V$, then \mathbf{v} can be expressed in terms of the basis E:

$$\mathbf{v} = x_1 \mathbf{v}_1 + x_2 \mathbf{v}_2 + ... + x_n \mathbf{v}_n$$

• There exists an $m \times n$ matrix A representing the linear transformation L:

$$Ax = y \text{ iff } L(v) = y_1w_1 + y_2w_2 + ... + y_mw_m$$

• If \mathbf{x} is the coordinate vector of \mathbf{v} w. r. t. (with respect to) E, then the coordinate vector of $L(\mathbf{v}) = \mathbf{y}$ w. r. t. F is given by:

$$\mathbf{y} = [L(\mathbf{v})]_F = A\mathbf{x}$$

- Question: How to determine the matrix representation A?
- Let $\mathbf{a}_j = (a_{1j}, a_{2j}, ..., a_{mj})^T$ be the <u>coordinate vector</u> of $L(\mathbf{v}_j)$ w. r. t. $F = \{\mathbf{w}_1, \mathbf{w}_2, ..., \mathbf{w}_m\}, j = 1, 2, ..., n$ $L(\mathbf{v}_i) = a_{1i}\mathbf{w}_1 + a_{2i}\mathbf{w}_2 + ... + a_{mi}\mathbf{w}_m \quad 1 \le j \le n$
- Let $A = (a_{ij}) = (\mathbf{a}_1, \mathbf{a}_2, ..., \mathbf{a}_n)$. If $\mathbf{v} = x_1 \mathbf{v}_1 + x_2 \mathbf{v}_2 + ... + x_n \mathbf{v}_n$ then

$$L(\mathbf{v}) = L(x_1\mathbf{v}_1 + x_2\mathbf{v}_2 + \dots + x_n\mathbf{v}_n) = x_1L(\mathbf{v}_1) + x_2L(\mathbf{v}_2) + \dots + x_nL(\mathbf{v}_n)$$

$$= L\left(\sum_{j=1}^{n} x_{j} \mathbf{v}_{j}\right) = \sum_{j=1}^{n} \left(x_{j} L(\mathbf{v}_{j})\right) = \sum_{j=1}^{n} \left(x_{j} \left(\sum_{i=1}^{m} a_{ij} \mathbf{w}_{i}\right)\right) = \sum_{i=1}^{m} \left(\left(\sum_{j=1}^{n} a_{ij} x_{j}\right) \mathbf{w}_{i}\right)$$

Let
$$y_i = \sum_{j=1}^n a_{ij} x_j = \mathbf{a}(i,:)^T \mathbf{x}$$
, for $i = 1, 2, ..., m$

 $y = (y_1, y_2, ..., y_m)^T = Ax$ is the coordinate vector of L(v) w. r. t. $\{w_1, w_2, ..., w_m\}$.

- **Theorem 4.2.2** If $E = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$ and $F = \{\mathbf{w}_1, \mathbf{w}_2, ..., \mathbf{w}_m\}$ are ordered bases for vector spaces V and W, respectively, then corresponding to each linear transformation $L: V \to W$ there is an $m \times n$ matrix A such that $[L(\mathbf{v})]_F = A[\mathbf{v}]_E$ for each $\mathbf{v} \in V$. A is the matrix representing L relative to the ordered bases E and E. In fact, $\mathbf{a}_j = [L(\mathbf{v}_j)]_F$ j = 1, 2, ..., n
- $\mathbf{x} = [\mathbf{v}]_E$: the coordinate vector of \mathbf{v} with respect to E

 $y = [w]_F$: the coordinate vector of w with respect to F

⇒ L maps v into w iff A maps x into y

Figure 4.2.2.

Example: $L: \mathbb{R}^3 \to \mathbb{R}^2$ defined by $L(\mathbf{x}) = x_1 \mathbf{b}_1 + (x_2 + x_3) \mathbf{b}_2$ for each $\mathbf{x} \in \mathbb{R}^3$, where

$$\mathbf{b}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \text{ and } \mathbf{b}_2 = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

Find the matrix A representing L w. r. t. the ordered bases $\{e_1, e_2, e_3\}$ and $\{b_1, b_2\}$.

Theorem 4.2.3: Let $E = \{\mathbf{u}_1, \mathbf{u}_2, ..., \mathbf{u}_n\}$ and $F = \{\mathbf{b}_1, \mathbf{b}_2, ..., \mathbf{b}_m\}$ be ordered bases for R^n and R^m , respectively. If $L: R^n \to R^m$ is a linear transformation and A is the matrix representing L with respect to E and F, then $\mathbf{a}_j = B^{-1}L(\mathbf{u}_j)$ for j = 1, 2, ..., n where $B = (\mathbf{b}_1, \mathbf{b}_2, ..., \mathbf{b}_m)$.

Proof: If A is representing L with respect to E and F, then for j = 1, 2, ..., n

$$L(\mathbf{u}_j) = a_{1j}\mathbf{b}_1 + a_{2j}\mathbf{b}_2 + \dots + a_{-mj}\mathbf{b}_m \ (\underline{\mathbf{Note}}: \mathbf{a}_j = [L(\mathbf{u}_j)]_F) = \ (\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_m) \begin{bmatrix} a_{1j} \\ a_{2j} \\ \vdots \\ a_{mj} \end{bmatrix} = B\mathbf{a}_j$$

$$\Rightarrow$$
 a_i = $B^{-1}L(\mathbf{u}_i)$ for $j = 1, 2, ..., n$

4.3 Similarity

在不同的基底(座標系統)下,同一個線性變換有不同的變換矩陣,我們稱這些變換矩陣彼此「相似」。相似的概念在第六章會發揮很大的作用。在這邊先了解一下他們之間如何轉換。

Example: Let L be the linear transformation mapping R^2 into itself defined by $L(\mathbf{x}) = (2x_1, x_1 + x_2)^T$

Since
$$L(\mathbf{e}_1) = L(\begin{bmatrix} 1 \\ 0 \end{bmatrix}) = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$
 and $L(\mathbf{e}_2) = L(\begin{bmatrix} 0 \\ 1 \end{bmatrix}) = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$. The matrix representing $L(\mathbf{e}_1) = L(\mathbf{e}_2) = L(\mathbf{e}_1) = L(\mathbf{e}_2) = L(\mathbf{e}_2) = L(\mathbf{e}_1) = L(\mathbf{e}_2) =$

w. r. t.
$$\{\mathbf{e}_1, \mathbf{e}_2\}$$
 is $A = \begin{bmatrix} 2 & 0 \\ 1 & 1 \end{bmatrix}$

If we use
$$\mathbf{u}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
 and $\mathbf{u}_2 = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$ as the basis for R2, then

$$L(\mathbf{u}_1) = A\mathbf{u}_1 = \begin{bmatrix} 2 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 2 \\ 2 \end{bmatrix} L(\mathbf{u}_2) = A\mathbf{u}_2 = \begin{bmatrix} 2 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} -1 \\ 1 \end{bmatrix} = \begin{bmatrix} -2 \\ 0 \end{bmatrix}$$

Since the transition matrix from $\{\mathbf{u}_1, \mathbf{u}_2\}$ to $\{\mathbf{e}_1, \mathbf{e}_2\}$ is $U = (\mathbf{u}_1, \mathbf{u}_2) = \begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix}$

the transition matrix from $\{\mathbf{e}_1, \mathbf{e}_2\}$ to $\{\mathbf{u}_1, \mathbf{u}_2\}$ is $U^{-1} = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix}$

• Then, the coordinates of $L(\boldsymbol{u}_1)$ and $L(\boldsymbol{u}_2)$ w. r. t. $\{\boldsymbol{u}_1,\,\boldsymbol{u}_2\}$ is

$$U^{-1}L(\mathbf{u}_1) = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} 2 \\ 2 \end{bmatrix} = \begin{bmatrix} 2 \\ 0 \end{bmatrix} \quad U^{-1}L(\mathbf{u}_2) = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} -2 \\ 0 \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

$$\Rightarrow$$
 $L(\mathbf{u}_1) = 2\mathbf{u}_1 + 0\mathbf{u}_2$, $L(\mathbf{u}_2) = -1\mathbf{u}_1 + 1\mathbf{u}_2$

$$\Rightarrow$$
 The matrix representing L w. r. t. $\{\mathbf{u_1}, \mathbf{u_2}\}$ is $B = \begin{bmatrix} 2 & -1 \\ 0 & 1 \end{bmatrix}$

- Since $(2, 0)^T = U^{-1}L(\mathbf{u}_1) = U^{-1}A\mathbf{u}_1$ and $(-1, 1)^T = U^{-1}L(\mathbf{u}_2) = U^{-1}A\mathbf{u}_2$. Hence, $B = (U^{-1}A\mathbf{u}_1, U^{-1}A\mathbf{u}_2) = U^{-1}A(\mathbf{u}_1, \mathbf{u}_2) = U^{-1}AU$
 - Conclusion: If (i) B is the matrix representing L w. r. t. {u₁, u₂}
 - (ii) A is the matrix representing L w. r. t. $\{e_1, e_2\}$
 - (iii) U is the transition matrix from $\{\mathbf{u}_1, \mathbf{u}_2\}$ to $\{\mathbf{e}_1, \mathbf{e}_2\}$ then $B = U^{-1}AU$.
- Theorem 4.3.1: Let $E = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$ and $F = \{\mathbf{w}_1, \mathbf{w}_2, ..., \mathbf{w}_n\}$ be two ordered bases for a vector space V and let L be a linear operator on V. Let S be the transition matrix representing the change from F to E. If A is the matrix representing L w. r. t. E and B is the matrix representing L w. r. t. E, then $B = S^{-1}AS$.

Basis E:
$$\{\mathbf{v}, \mathbf{v}, ..., \mathbf{v}\}$$
 \mathbf{v}
 A
 \mathbf{v}
 A
 \mathbf{v}
 \mathbf{v}

Proof: Let **x** be any vector in \mathbb{R}^n and let $\mathbf{x} = [\mathbf{v}]_F$

$$\mathbf{v} = x_1 \mathbf{w}_1 + x_2 \mathbf{w}_2 + \dots + x_n \mathbf{w}_n$$

Since *S* is the transition matrix representing the change from *F* to *E*. Let

$$y = Sx$$
, $t = Ay$, $z = Bx$

Let **x** be any vector in \mathbb{R}^n and let $\mathbf{y} = [\mathbf{v}]_E \rightarrow \mathbf{v} = y_1 \mathbf{v}_1 + y_2 \mathbf{v}_2 + ... + y_n \mathbf{v}_n$

Since A represents L w. r. t. E and B represents L w. r. t. F, we have $\mathbf{t} = [L(\mathbf{v})]_E$ and $\mathbf{z} = [L(\mathbf{v})]_F$

Since the transition from E to F is S^{-1} , $S^{-1}\mathbf{t} = \mathbf{z}$ \Rightarrow $S^{-1}\mathbf{t} = S^{-1}A\mathbf{y} = S^{-1}AS\mathbf{x} = \mathbf{z} = B\mathbf{x}$ $\Rightarrow S^{-1}AS = B$

• Let A and B be two $n \times n$ matrices. B is said to be **similar** to A if there exists a <u>nonsingular</u> matrix S such that $B = S^{-1}AS$.

Example:
$$L: \mathbb{R}^3 \to \mathbb{R}^3$$
 defined by $L(\mathbf{x}) = A\mathbf{x}$, where $A = \begin{bmatrix} 2 & 2 & 0 \\ 1 & 1 & 2 \\ 1 & 1 & 2 \end{bmatrix}$

Thus the matrix A represents L with respect to $\{e_1, e_2, e_3\}$, find the matrix representing L with

respect to
$$\{\mathbf{y_1}, \mathbf{y_2}, \mathbf{y_3}\}$$
 where $\mathbf{y_1} = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}, \mathbf{y_2} = \begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix}, \mathbf{y_3} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$.