4.9 Matrix Transformations from R^n to R^m

A matrix transformation T: $\mathbb{R}^n \longrightarrow \mathbb{R}^m$ is a mapping of the form

$$T(\vec{x}) = A\vec{x}$$
,

for all \vec{x} vectors in \mathbb{R}^n and an $m \times n$ matrix A.

The matrix transformations are precisely the *linear transformations* from R^n to R^m , that is, the transformations with the linearity properties

$$T(\boldsymbol{u} + \boldsymbol{v}) = T(\boldsymbol{u}) + T(\boldsymbol{v})$$
 and $T(k\boldsymbol{u}) = kT(\boldsymbol{u})$

We will use these two properties as the starting point for defining more general linear transformations.

Remark: It is important to note that a linear transformation is a special kind of function. The input and output are both vectors.

If we denote the output vector $\mathbf{T}(\vec{x})$ by \vec{y} we can write

$$\vec{y} = A\vec{x}$$

Finding the Standard Matrix for a Matrix Transformation

Step 1. Find the images of the standard basis vectors e_1, e_2, \ldots, e_n for \mathbb{R}^n in column form.

Step 2. Construct the matrix that has the images obtained in Step 1 as its successive columns. This matrix is the standard matrix for the transformation.

Types of linear Transformations

There are two types of linear transformations (defining from R^2 to R^2):

- 1- Euclidean Transformation
- 2- Affine Transformation

1 – Euclidean Transformations

A Euclidean Transformation is a transformation T: $R^2 \rightarrow R^2$ defined by

$$T(x) = A\vec{x} + \vec{a}$$
, $\forall \vec{x} \in R^2$

Where A is an orthogonal 2 x 2 matrix and $\vec{a} \in R^2$. These types of transformations always preserve distance/shape.

An orthogonal matrix holds the property $AA^T = 1$ or $A^T = A^{-1}$

Types of Euclidean transformation:

1- Translation, 2- Reflection, 3- Rotation.

1- Translation

Translation is a transformation from $(R^2 \text{ to } R^2)$ or $(R^3 \text{ to } R^3)$ defined as:

$$\mathbf{T}(\vec{x}) = \vec{x} + \vec{a}$$
, $\forall \vec{x} \in \mathbb{R}^2$

where matrix A is the identity matrix.

Example 1: (Translation of a triangle)

Let A = (-2, -2), B = (2, -2), C = (0, 2) form a triangle. Find the translated triangle with vector $\vec{a} = \begin{bmatrix} 5 \\ 8 \end{bmatrix}$.

Solution: As the transformation of translation is $T(\vec{x}) = \vec{x} + \vec{a}$.

For point A:
$$D = T(A) = \begin{bmatrix} -2 \\ -2 \end{bmatrix} + \begin{bmatrix} 5 \\ 8 \end{bmatrix} = \begin{bmatrix} 3 \\ 6 \end{bmatrix}$$

For point B:
$$E = T(B) = \begin{bmatrix} 2 \\ -2 \end{bmatrix} + \begin{bmatrix} 5 \\ 8 \end{bmatrix} = \begin{bmatrix} 7 \\ 6 \end{bmatrix}$$

For point C:
$$F = T(C) = \begin{bmatrix} 0 \\ 2 \end{bmatrix} + \begin{bmatrix} 5 \\ 8 \end{bmatrix} = \begin{bmatrix} 5 \\ 10 \end{bmatrix}$$

Example 2: (Translation of a line)

For a line 3x - 4y = 2, find the equation of line translated through vector $\vec{a} = (2, 3)$.

Solution: The transformation of translation is:

$$T(\vec{x}) = \vec{x} + \vec{a}$$

So
$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 2 \\ 3 \end{bmatrix}$$

Or
$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} x + 2 \\ y + 3 \end{bmatrix}$$

Which implies x' = x + 2 and y' = y + 3.

Then, x = x' - 2 and y = y' - 3.

Put these in our given equation of line that is

$$3(x'-2)-4(y'-3)=2$$

3x' - 4y' = -4 is the required translated line.

To draw original line 3x - 4y = 2

put x = 0 implies y = -1/2, so A (0, -1/2) is a point on this line.

Similarly x = 1 implies $y = \frac{1}{4}$ and $B = (1, \frac{1}{4})$ is another point on it.

In the same manner to draw the Translated line 3x' - 4y' = -4

Putting x = 0 gives y' = 1 and C = (0, 1).

Putting x = 1 provides y' = 7/4 and D = (1, 7/4).

Example 3: (Translation of circle)

Let $(x-4)^2 + (y-3)^2 = 9$ be a circle. Find the equation of the translated circle using vector (2, 3).

Note: As equation of circle: $(x - a)^2 + (y - b)^2 = r^2$ with Centre = (a, b) and Radius = r. While $x^2 + y^2 = r^2$ is circle with Center = (0, 0) and Radius = r.

Solution: The transformation of translation is

$$T(\vec{x}) = \vec{x} + \vec{a}$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 2 \\ 3 \end{bmatrix} = \begin{bmatrix} x + 2 \\ y + 3 \end{bmatrix}$$

$$x' = x + 2$$
 then $x = x' - 2$ and $y' = y + 3$ then $y = y' - 3$

Putting these equations in the equation of circle

$$(x-4)^2 + (y-3)^2 = 9$$

$$(x'-2-4)^2 + (y'-3-3)^2 = 9$$

$$(x'-6)^2 + (y'-6)^2 = 9$$

Hence, Original circle is $(x - 4)^2 + (y - 3)^2 = 9$ with Center = (4, 3), Radius = 3.

While Translated circle is $(x'-6)^2 + (y'-6)^2 = 9$ with Center = (6, 6), Radius = 3

Note: As we said earlier that **Euclidean transformation**s are distance/shape preserving. So in all above examples we can see that translation transformation being a Euclidean transformation preserves the shape of each object and just translated or moved the object.

Work to do:

each of the transformation in words.

Q1. Consider the letter L in figure, made up of the vectors (1, 0) or $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ and (0, 2) or $\begin{bmatrix} 0 \\ 2 \end{bmatrix}$, show that the effect of the linear transformation on the matrices and describe

Q2. Let A = (3, 4), B = (3, 2), C = (6, 2) and D = (6, 4) form a rectangle. Find its translation thorough vector (3, 5) and verify your translated rectangle from the figure below.

