

matrix representation of a linear transformation

 ${\bf Canonical\ name} \quad {\bf Matrix Representation Of A Linear Transformation}$

Date of creation 2013-03-22 17:29:59 Last modified on 2013-03-22 17:29:59

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 15

Author CWoo (3771)
Entry type Definition
Classification msc 15A04
Synonym ordered bases

Synonym standard ordered bases Related topic LinearTransformation

Defines ordered basis

Defines matrix representation
Defines standard ordered basis

Linear transformations and matrices are the two most fundamental notions in the study of linear algebra. The two concepts are intimately related. In this article, we will see how the two are related. We assume that all vector spaces are finite dimensional and all vectors are written as column vectors.

Linear transformations as matrices

Let V, W be vector spaces (over a common field k) of dimension n and m respectively. Fix bases $A = \{v_1, \ldots, v_n\}$ and $B = \{w_1, \ldots, w_m\}$ for V and W respectively. We shall order these bases so that $v_i < v_j$ and $w_i < w_j$ whenever i < j. To distinguish an ordinary set from an ordered set, we shall adopt the notation $\langle v_1, \ldots, v_n \rangle$ to mean the set $\{v_1, \ldots, v_n\}$ with ordering $v_i \leq v_j$ whenever $i \leq j$. The importance of ordering these bases will be apparent shortly.

For any linear transformation $T: V \to W$, we can write

$$T(v_j) = \sum_{i=1}^{m} \alpha_{ij} w_i$$

for each $j \in \{1, ..., n\}$ and $\alpha_{ij} \in k$. We define the matrix associated with the linear transformation T and ordered bases A, B by

$$[T]_B^A := (\alpha_{ij}),$$

where $1 \leq i \leq n$ and $1 \leq j \leq m$. $[T]_B^A$ is a $m \times n$ matrix whose entries are in k. When A = B, we often write $[T]_A := [T]_A^A$. In addition, when both ordered bases are standard bases E_n, E_m ordered in the obvious way, we write $[T] := [T]_{E_m}^{E_n}$.

Examples.

1. Let $T: \mathbb{R}^3 \to \mathbb{R}^4$ be given by

$$T \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} x + 2y + z \\ z \\ -x + y - 5z \\ 3x + 2z \end{pmatrix}.$$

Using the standard ordered bases

$$E_{3} = \left\langle \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \right\rangle \text{ for } \mathbb{R}^{3} \quad \text{ and } \quad E_{4} = \left\langle \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix} \right\rangle \text{ for } \mathbb{R}^{4}$$

ordered in the obvious way. Then,

$$T\begin{pmatrix}1\\0\\0\end{pmatrix} = \begin{pmatrix}1\\0\\-1\\3\end{pmatrix}, \quad T\begin{pmatrix}0\\1\\0\end{pmatrix} = \begin{pmatrix}2\\0\\1\\0\end{pmatrix}, \quad T\begin{pmatrix}0\\0\\1\end{pmatrix} = \begin{pmatrix}1\\1\\-5\\2\end{pmatrix},$$

so the matrix $[T]_{E_4}^{E_3}$ associated with T and the standard ordered bases E_3 and E_4 is the 4×3 matrix

$$\begin{pmatrix} 1 & 2 & 1 \\ 0 & 0 & 1 \\ -1 & 1 & -5 \\ 3 & 0 & 2 \end{pmatrix}.$$

2. Let T be the same linear transformation as above. However, let E_3' be the same basis as E_3 except that the order is reversed: $e_3 < e_2 < e_1$. Then

$$[T]_{E_4}^{E_3'} = \begin{pmatrix} 1 & 2 & 1 \\ 1 & 0 & 0 \\ -5 & 1 & -1 \\ 2 & 0 & 3 \end{pmatrix}.$$

Note that this matrix is just the matrix from the previous example except that the first and the last columns have been switched.

3. Again, let T be the same as before. Now, let E_4' be the ordered basis whose elements are those of E_4 but the order is now given by $e_2 < e_1 < e_4 < e_3$. Then

$$[T]_{E_4'}^{E_3'} = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 2 & 1 \\ 2 & 0 & 3 \\ -5 & 1 & -1 \end{pmatrix}.$$

Note that this matrix is just the matrix from the previous example except that the first two rows and the last two rows have been interchanged.

Remarks.

• From the examples above, we note several important features of a matrix representation of a linear transformation:

- 1. the matrix depends on the bases given to the vector spaces
- 2. the ordering of a basis is important
- 3. switching the order of a given basis amounts to switching columns and rows of the matrix, essentially multiplying a matrix by a permutation matrix.
- Some basic properties of matrix representations of linear transformations are
 - 1. If $T: V \to W$ is a linear transformation, then $[rT]_B^A = r[T]_B^A$, where A, B are ordered bases for V, W respectively.
 - 2. If $S, T : V \to W$ are linear transformations, then $[S+T]_B^A = [S]_B^A + [T]_B^A$, where A and B are ordered bases for V and W respectively.
 - 3. If $S: U \to V$ and $T: V \to W$, then $[TS]_C^A = [T]_C^B[S]_B^A$, where A, B, C are ordered bases for U, V, W respectively.
 - 4. As a result, T is invertible iff $[T]_B^A$ is an invertible matrix iff $\dim(V) = \dim(W)$.
- We could have represented all vectors as row vectors. However, doing so would mean that the matrix representation M_1 of a linear transformation T would be the transpose of the matrix representation M_2 of T if the vectors were represented as column vectors: $M_1 = M_2^T$, and that the application of the matrices to vectors would be from the right of the vectors:

$$(a \ b \ c) \begin{pmatrix} 1 & 0 & -1 & 3 \\ 2 & 0 & 1 & 0 \\ 1 & 1 & -5 & 2 \end{pmatrix}$$
 instead of
$$\begin{pmatrix} 1 & 2 & 1 \\ 0 & 0 & 1 \\ -1 & 1 & -5 \\ 3 & 0 & 2 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \end{pmatrix}.$$

Matrices as linear transformations

Every $m \times n$ matrix A over a field k can be thought of as a linear transformation from k^n to k^m if we view each vector $v \in k^n$ as a $n \times 1$ matrix (a column) and the mapping is done by the matrix multiplication Av, which is a $m \times 1$ matrix (a column vector in k^m). Specifically, we define $T_A: k^n \to k^m$ by

$$T_A(v) := Av.$$

It is easy to see that T_A is indeed a linear transformation. Furthermore, $[T_A] = [T_A]_{E_m}^{E_n} = A$, since the representation of vectors as n-tuples of elements in k is the same as expressing each vector under the standard basis (ordered) in the vector space k^n . Below we list some of the basic properties:

- 1. $T_{rA} = rT_A$, for any $r \in k$,
- 2. $T_A + T_B = T_{A+B}$, where A, B are $m \times n$ matrices over k
- 3. $T_A \circ T_B = T_{AB}$, where A is an $m \times n$ matrix and B is an $n \times p$ matrix over k
- 4. T_A is invertible iff A is an invertible matrix.

Remark. As we can see from the discussion above, if we fix sets of base elements for a vector space V and W, there is a one-to-one correspondence between the set of matrices (of the same size) over the underlying field k and the set of linear transformations from V to W.

References

[1] Friedberg, Insell, Spence. Linear Algebra. Prentice-Hall Inc., 1997.