Contenidos

■ Transformaciones Lineales.

1. Problemas Propuestos

1. Sea $T: \mathbb{R}_2[x] \longrightarrow \mathbb{R}^3$ una transformación lineal definida por

$$T(ax^2 + bx + c) = (a + b, a + c, b - c)$$

- (a) Demuestre que T es lineal.
- (b) Determine una base para Ker(T) y una base para Im(T).
- (c) Determine la matriz asociada a T respecto a las bases canónicas.
- 2. Sea $T: \mathbb{R}^4 \to \mathbb{R}^4$ definida por

$$T(a, b, c, d) = (a, a + b, a + b + c, a + b + c + d)$$

Considere

$$\mathcal{B}_1 = \{(1,0,0,0), (0,1,0,0), (0,0,1,0), (0,0,0,1)\}$$

у

$$\mathcal{B}_2 = \{(1, 1, 1, 1), (0, 2, 2, 2), (0, 0, 3, 3), (0, 0, 0, 4)\}$$

dos bases de \mathbb{R}^4 . Encuentre $[T]_{\mathcal{B}_1}^{\mathcal{B}_2}$ y $[T^{-1}]_{\mathcal{B}_2}^{\mathcal{B}_1}$ en caso de que exista la inversa.

3. Sea \mathcal{C} la base canónica de \mathbb{R}^3 . Sean $T, L : \mathbb{R}^3 \to \mathbb{R}^3$ transformaciones lineales tales que T(1,1,1) = (1,-3,3), T(1,1,0) = (2,-3,2), T(1,0,0) = (-1,-1,2) y

$$[L]_{\mathcal{C}}^{\mathcal{C}} = \left(\begin{array}{ccc} -2 & -3 & -2\\ 1 & 1 & 1\\ 4 & 6 & 5 \end{array}\right)$$

- (a) Determine T explícitamente.
- (b) Determine $[T \circ L]_{\mathcal{C}}^{\mathcal{C}}$
- (c) ¿Qué relación existe entre T y L?
- (d) Determinar Ker(T) e Im(L).
- 4. Sea $A:\mathbb{P}_2[x]\to\mathbb{P}_2[x]$ una aplicación lineal definida por:

$$A(p(x)) = p(x) - \frac{p(x) - p(0)}{x}.$$

- (a) Calcule la matriz de esta aplicación lineal , desde la base $V=\{1,1+x,1+x+x^2\}$ a la base $W=\{1,1-x,1+2x+x^2\}$.
- (b) Calcule la matriz de la aplicación A, desde la base W a la base V.
- 5. Sean $B = \begin{pmatrix} 1 & -1 \\ -4 & 4 \end{pmatrix}$ y $T: M_{2\times 2} \to M_{2\times 2}$ tal que T(A) = BA. Determine dim Im(T). Obtenga $T \circ T$.
- 6. Sea $T: \mathbb{R}^3 \to \mathbb{R}^3$ la transformación lineal definida por

$$T(x, y, z) = (x + z, y + 3z, x + y + \alpha z)$$

con $\alpha \in \mathbb{R}$:

- (a) Determine el valor de la constante α para que dim $\operatorname{Ker}(T)=1$ y en este caso Calcule $\operatorname{Ker}(T)$.
- (b) Para el valor anterior de α calcule Im(T).

- 7. En los siguientes problemas, determine la matriz de la aplicación lineal dada con respecto a la base canónica $\{e_1, e_2, \dots, e_n\}$ de \mathbb{R}^n correspondiente.
 - (a) $T: \mathbb{R}^2 \to \mathbb{R}^2$ que gira puntos en $\pi/4$ radianes en sentido horario.
 - (b) $T: \mathbb{R}^3 \to \mathbb{R}^3$ que proyecta cada punto (x, y, z) en el plano x = 0.
 - (c) $T: \mathbb{R}^2 \to \mathbb{R}^2$ es una reflexión en la recta y = x, seguida de una reflexión en el eje x.
 - (d) $T: \mathbb{R}^2 \to \mathbb{R}^2$ refleja puntos respecto al eje y para luego girar puntos en $\pi/2$ radianes en el sentido antihorario.
- 8. Sea $T: M_2(\mathbb{R}) \to \mathbb{R}^3$ la transformación lineal definida por:

$$T\begin{pmatrix} x & y \\ z & w \end{pmatrix} = (x+y+z+w, x-y+w, z+w)$$

- (a) Calcule núcleo e imagen de T. Indique, además, la nulidad y rango de T.
- (b) $\xi(1,-2,-1) \in \operatorname{Im} T$? Justifique.
- 9. Considere $T: \mathbb{R}_3[x] \to \mathbb{R}_2[x]$ la transformación lineal definida por:

$$T(p(x)) = p''(x) + p'(x)$$

Si las bases de $\mathbb{R}_3[x]$ y $\mathbb{R}_2[x]$ son, respectivamente,

$$\mathcal{B} = \left\{1, 1 + 2x, 3x + x^2, x^3\right\}$$

y:

$$\mathcal{D} = \left\{1, x, x + x^2\right\}$$

Calcule la matriz asociada $[T]_{\mathcal{B}}^{\mathcal{D}}$ a la transformación T.

10. Sean V y W los espacios generados por:

$$\mathcal{B} = \left\{ \begin{pmatrix} 1 & -1 \\ 1 & 2 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 0 & 3 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ -1 & 1 \end{pmatrix} \right\} \subseteq M_2(\mathbb{R})$$

y:

$$\mathcal{D} = \{1 + x - x^3, x^2 + x^3, 1 - x^2\} \subseteq \mathbb{R}_3[x]$$

respectivamente. Considere $T:V\to W$ la transformación lineal tal que:

$$[T]_{\mathcal{B}}^{\mathcal{D}} = \begin{pmatrix} -1 & -1 & 0\\ 2 & 1 & -1\\ -2 & 0 & 2 \end{pmatrix}$$

Calcule el núcleo, la imagen de T y sus bases respectivas. ¿Es T un isomorfismo? Justifique.

2. Problemas Resueltos

- 1. Sean $B = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$ y $T: M_{2\times 2} \to M_{2\times 2}$ tal que T(A) = BA AB.
 - i) ¿Es T una transformación lineal?
 - ii) Si (i) es verdadero. ¿Cuál es la dimensión de Im(T)?

Solución.

i) Sean $\alpha, \beta \in \mathbb{R}$ y $A, C \in M_{2 \times 2}(\mathbb{R})$, entonces basta probar que

$$T(\alpha A + \beta C) = B(\alpha A + \beta C) - (\alpha A + \beta C)B$$

= $\alpha BA + \beta BC - \alpha AB - \beta CB$
= $\alpha (BA - AB) + \beta (BC - CB) = \alpha T(A) + \beta T(C),$

y luego la transformación es lineal.

ii) Usamos el teorema de la dimensión y primero determinamos $\ker(T)$. Es decir, buscamos las matrices $A \in M_{2\times 2}$ tales que $T(A) = 0_{M_{2\times 2}}$ o bien, dada la definición, las matrices que conmutan con B. Sea $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$, entonces

$$\begin{array}{rcl}
AB & = & BA \\
\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} & = & \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix} \\
\begin{pmatrix} b & a \\ d & c \end{pmatrix} & = & \begin{pmatrix} c & d \\ a & b \end{pmatrix},$$

que son iguales si a = d, b = c. Por lo tanto

$$\ker(T) = \left\langle \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \right\rangle,$$

que tiene dimensión 2. Por el teorema de la dimensión sigue que $\dim_{\mathbb{R}} \operatorname{Im}(T) = 2$.

- 2. Sea $T: \mathbb{P}_2(x) \to \mathbb{R}^3$, dada por T(p(x)) = (p'(1), p''(x) p'(0), p(0) + p''(0)). Considere bases $\mathcal{B}_1 = \{1, x 1, x^2 + x\}$ y $\mathcal{B}_2 = \{(0, 0, 1), (1, -1, 0), (1, 1, 1)\}$ de \mathbb{P}_2 y \mathbb{R}^3 , respectivamente
 - (a) Determine la dimensión de $\operatorname{Im} T$.
 - (b) Si T es invertible. Determine la matriz asociada a la inversa de T desde la base \mathcal{B}_2 a la base \mathcal{B}_1 .

Solución. Sea $p(x) = ax^2 + bx + c$, entonces p'(x) = 2ax + b y p''(x) = 2a. De esta forma se tiene que T(p(x)) = (2a + b, 2a - b, 2a + c).

(a) Calculamos $\ker T = \{p(x) \in \mathbb{P}_2 | T(p) = (0,0,0)\}$. Es claro que

$$2a + b = 0$$

$$2a - b = 0$$

$$2a + c = 0$$

De donde a=b=c=0 y luego la dimensión del kernel de T es cero. Por el Teorema de la dimensión entonces se tiene que dim Im T=3.

(b) Calculamos $[T]_{\mathcal{B}_1}^{\mathcal{B}_2}$.

$$T(1) = (0,0,1)$$

$$T(x-1) = T(x) - T(1) = -1(0,0,1) + (1,-1,0)$$

$$T(x^2 + x) = T(x^2) + T(x) = 1(1,-1,0) + 2(1,1,1).$$

Y entonces la matriz asociada es

$$[T]_{\mathcal{B}_1}^{\mathcal{B}_2} = \begin{pmatrix} 1 & -1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 2 \end{pmatrix} \quad ,$$

que es diagonal superior. Se tiene entonces que $[T^{-1}]_{\mathcal{B}_2}^{\mathcal{B}_1}$ posee la estructura

$$[T^{-1}]_{\mathcal{B}_2}^{\mathcal{B}_1} = \begin{pmatrix} 1 & u & v \\ 0 & 1 & w \\ 0 & 0 & 1/2 \end{pmatrix} .$$

Puesto que $[T]_{\mathcal{B}_1}^{\mathcal{B}_2} \cdot [T^{-1}]_{\mathcal{B}_1}^{\mathcal{B}_2} = I$, sigue que u=1, v=w=-1/2.

3. Sean U y V los subespacios vectoriales de \mathbb{R}^3 y \mathbb{R}^4 generados, respectivamente, por:

$$\mathcal{B} = \{(-1, 2, 1); (1, 0, -1)\}$$

y:

$$\mathcal{D} = \{(1,0,1,0); (1,1,0,0)\}$$

Considere la transformación lineal $T: U \to V$ tal que:

$$\begin{bmatrix} T \end{bmatrix}_{\mathcal{B}}^{\mathcal{D}} = \begin{pmatrix} -1 & 2 \\ 2 & -4 \end{pmatrix}$$

Calcule el núcleo y la imagen de T.

Solución.

Se deja como ejercicio probar que tanto \mathcal{B} como \mathcal{D} son conjuntos linealmente independientes y puesto que sus cardinalidades son ambas iguales a 2, se tiene que dim $U = \dim V = 2$. Este comentario nos permite aplicar el teorema de la dimensión como sigue.

Para determinar ker T calculamos los vectores coordenadas $\boldsymbol{u}=(\alpha,\beta)\in\mathbb{R}^2$ tales que $[T]_{\mathcal{B}}^{\mathcal{D}}\boldsymbol{u}=\boldsymbol{0}$. En efecto

$$\begin{pmatrix} -1 & 2 \\ 2 & -4 \end{pmatrix} \begin{pmatrix} \alpha \\ \beta \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \Longrightarrow \alpha = 2\beta,$$

y las soluciones son generadas por u = (2,1). Ahora bien, esto entrega las coordenadas en \mathcal{B} de ker T y entonces

$$\ker T = \langle 2(-1,2,1) + 1(1,0,-1) \rangle = \langle (-1,4,1) \rangle.$$

Puesto que dim ker T=1, por el teorema de la dimensión sigue que dim Im T=1. Geométricamente, puesto que V posee dimensión 2, se tiene que es un plano por el origen en \mathbb{R}^4 y entonces Im T es una recta por el origen de \mathbb{R}^4 . Para determinar explícitamente a Im T, calculamos la imagen de (-1,2,1), que posee como vector de coordenadas a (1,0) y entonces

$$\begin{pmatrix} -1 & 2 \\ 2 & -4 \end{pmatrix} \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \begin{pmatrix} -1 \\ 2 \end{pmatrix},$$

y esto nos entrega las coordenadas en V que son -1(1,0,1,0)+2(1,1,0,0)=(1,2,-1,0). Luego

$$\operatorname{Im} T = \langle (1, 2, 1, 0) \rangle.$$

Note que si repite lo anterior pero esta vez con el vector (1,0,-1) que posee coordenadas (0,1) obtiene el vector (-2,-4,2,0) = -2(1,2,-1,0), que pertenece al espacio generado por Im T.