Álgebra Linear Transformações Lineares

Prof. André Tiba

akot@cin.ufpe.br

Baia 65, ramais: 4765 ou 4338

Transformações Lineares

- 1. Introdução
- 2. Transformação do plano no plano
- 3. Conceitos e Teoremas
- 4. Transformações Lineares de Matrizes
- 5. Exercícios

- Funções lineares descrevem o tipo mais simples de dependência entre variáveis.
- Muitos problemas podem ser representados por tais funções.
- **Definição:** Sejam V e W dois espaços vetoriais. Uma transformação linear é uma função de V em W, F: $V \rightarrow W$ que satisfaz as condições:
 - i. Quaisquer que sejam $\mathbf{u} \in V$: $F(\mathbf{u} + \mathbf{v}) = F(\mathbf{u}) + F(\mathbf{v})$
 - ii. Quaisquer que sejam $k \in R$ e $v \in V$: F(kv) = kF(v)
 - Princípio da Superposição

• Exemplo 1: Seja $V = \mathbf{R}$ e $W = \mathbf{R}$. $F: \mathbf{R} \to \mathbf{R}$

$$x \rightarrow 2.5x$$

$$F(x) = 2.5x$$

 $x_1, x_2 \in \mathbf{R}$ e k uma constante, $k \in \mathbf{R}$

$$F(x_1 + x_2) = 2.5(x_1 + x_2) = 2.5x_1 + 2.5x_2 = F(x_1) + F(x_2)$$

$$F(kx_1) = 2.5(kx_1) = k(2.5x_1) = kF(x_1)$$

• Logo F(x) é uma transformação linear.

• Exemplo 2: Seja $V = \mathbb{R}^4$ e $W = \mathbb{R}^2$. $F: \mathbb{R}^4 \to \mathbb{R}^2$

$$(x, y, z, t) \rightarrow (2x + y, z - t)$$

$$F(x, y, z, t) = (2x + y, z - t)$$

Sejam $\mathbf{u}_{1} = (x_{1}, y_{1}, z_{1}, t_{1})$ e $\mathbf{u}_{1} = (x_{2}, y_{2}, z_{2}, t_{2}) \in \mathbf{R}^{4}$ e k uma constante, $k \in \mathbf{R}$:

$$F(\mathbf{u}_1 + \mathbf{u}_2) = (x_1 + x_2, y_1 + y_2, z_1 + z_2, t_1 + t_2)$$

$$= (x_1, y_1, z_1, t_1) + (x_2, y_2, z_2, t_2) = F(\mathbf{u}_1) + F(\mathbf{u}_2)$$

- $F(k\mathbf{u}_1) = (kx_1, ky_1, kz_1, kt_1) = k(x_1, y_1, z_1, t_1) = kF(\mathbf{u}_1)$
- Logo F(x) é uma transformação linear.

• Exemplo 3: Seja $V = \mathbb{R}^2$ e $W = \mathbb{R}^3$. $F: \mathbb{R}^2 \to \mathbb{R}^3$

$$(x, y) \to (2x + y, x - y, y)$$

$$F(x, y) = (2x + y, x - y, y)$$

Sejam $\mathbf{u}_1 = (x_1, y_1)$ e $\mathbf{u}_1 = (x_2, y_2) \in \mathbf{R}^2$ e k uma constante, $k \in \mathbf{R}$:

$$F(\mathbf{u}_1 + \mathbf{u}_2) = [2(x_1 + x_2) + (y_1 + y_2), (x_1 + x_2) - (y_1 + y_2), y_1 + y_2]$$

$$= [(2x_1 + y_1) + (2x_2 + y_2), (x_1 - y_1) + (x_2 - y_2), y_1 + y_2)]$$

$$= (2x_1 + y_1, x_1 - y_1, y_1) + (2x_2 + y_2, x_2 - y_2, y_2)$$

$$= F(\mathbf{u}_1) + F(\mathbf{u}_2)$$

$$F(k\mathbf{u}_{1}) = (2kx_{1} + ky_{1}, kx_{1} - ky_{1}, ky_{1}) = k(2x_{1} + y_{1}, x_{1} - y_{1}, y_{1}) = kF(\mathbf{u}_{1})$$

■ Logo F(x) é uma transformação linear.

• Exemplo 4: Seja $V = \mathbb{R}^2$ e $W = \mathbb{R}$. $F: \mathbb{R}^2 \to \mathbb{R}$

$$(x, y) \to x^2 + y$$

$$F(x, y) = x^2 + y$$

Sejam $\mathbf{u}_1 = (x_1, y_1)$ e $\mathbf{u}_1 = (x_2, y_2) \in \mathbf{R}^2$ e k uma constante, $k \in \mathbf{R}$:

$$F(\mathbf{u}_1 + \mathbf{u}_2) = (x_1 + x_2)^2 + (y_1 + y_2) = (x_1)^2 + (x_2)^2 + 2x_1x_2 + y_1 + y_2$$
$$= [(x_1)^2 + y_1] + [(x_2)^2 + y_2] + 2x_1x_2 = F(\mathbf{u}_1) + F(\mathbf{u}_2) + 2x_1x_2$$

• Logo F(x) não é uma transformação linear.

• Exemplo 5: Seja $V = \mathbb{R}^2$ e $W = \mathbb{R}^2$. $F: \mathbb{R}^2 \to \mathbb{R}^2$

$$(x, y) \rightarrow (y + 1, x)$$

$$F(x, y) = (y + 1, x)$$

Sejam $\mathbf{u}_1 = (x_1, y_1)$ e $\mathbf{u}_1 = (x_2, y_2) \in \mathbf{R}^2$ e k uma constante, $k \in \mathbf{R}$:

$$F(\mathbf{u}_1 + \mathbf{u}_2) = [(y_1 + y_2) + 1, x_1 + x_2)]$$
$$= (y_1 + 1, x_1) + (y_2, x_2) \neq F(\mathbf{u}_1) + (y_2, x_2)$$

• Logo F(x) não é uma transformação linear.

Portanto: Uma transformação para ser linear, não implica que ela seja derivada de uma função linear.

• Observações:

- 1. A operação de *transformação* será representada pela letra T.
- 2. Da definição de transformação linear, tem-se que a transformação do vetor nulo leva ao mesmo vetor nulo, ou seja, $T(\mathbf{0}) = \mathbf{0}$.
- 3. Isso ajuda a detectar transformações não lineares: se T(0)≠0, implica uma transformação **não** linear.
- 4. No entanto, $T(\mathbf{0}) = \mathbf{0}$ não é condição suficiente para que T seja linear (Veja Exemplo 4, $T(\mathbf{0}) = \mathbf{0}$ mas T é não linear).

• Exemplo 6: Seja $V = \mathbf{R^n}$ e $W = \mathbf{R^m}$, A uma matriz $m \times n$

Definimos
$$T_A: \mathbb{R}^n \to \mathbb{R}^m$$

$$\mathbf{v} \to \mathbf{A}.\mathbf{v}$$
onde \mathbf{v} é o vetor coluna $\mathbf{v} = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix}$

$$\mathbf{T}_{\mathbf{A}}(\mathbf{v}) = \mathbf{A} \cdot \mathbf{v} = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} y_1 \\ \vdots \\ y_m \end{bmatrix}$$

$$T_{\mathbf{A}}(\mathbf{u} + \mathbf{v}) = \mathbf{A}.(\mathbf{u} + \mathbf{v}) = \mathbf{A}.\mathbf{u} + \mathbf{A}.\mathbf{v} = T_{\mathbf{A}}(\mathbf{u}) + T_{\mathbf{A}}(\mathbf{v})$$
$$T_{\mathbf{A}}(k\mathbf{u}) = \mathbf{A}.(k\mathbf{u}) = k\mathbf{A}.\mathbf{u} = kT_{\mathbf{A}}(\mathbf{u})$$

Portanto L_A é uma transformação linear.

Exemplo 6 (continuação): Seja $V = \mathbb{R}^4$ e $W = \mathbb{R}^2$

Seja A uma matriz 2 x 4

Definimos
$$T_A: \mathbb{R}^4 \to \mathbb{R}^2$$

Definimos
$$T_A$$
: $\mathbf{R}^4 \to \mathbf{R}^2$

Se $\mathbf{A} = \begin{bmatrix} 2 & 1 & 0 & 0 \\ 0 & 0 & 1 & -1 \end{bmatrix}$ e $\mathbf{v} = \begin{bmatrix} x \\ y \\ z \\ t \end{bmatrix}$

$$\mathbf{T_{A}(\mathbf{v})} = \mathbf{A.v} = \begin{bmatrix} 2 & 1 & 0 & 0 \\ 0 & 0 & 1 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ t \end{bmatrix} = \begin{bmatrix} 2x + y \\ z - t \end{bmatrix}$$

idêntico ao Exemplo 2

• As transformações no plano \mathbb{R}^2 permitem que tenhamos uma visão geométrica das transformações lineares.

- Estudaremos basicamente
 - Expansão ou contração
 - Rotação
 - Deformações diversas
 - Translação (não é uma transformação linear)

Expansão (ou contração) uniforme:

T:
$$\mathbb{R}^2 \to \mathbb{R}^2$$
, $\alpha \in \mathbb{R}$

$$\mathbf{v} \rightarrow \alpha . \mathbf{v}$$

 $\alpha > 1 \rightarrow Expansão$:

Exemplo:
$$\alpha = 3$$

$$\mathbf{v} \rightarrow 3.\mathbf{v}$$

$$\mathbf{v} \rightarrow 3.\mathbf{v}$$

 $T(\mathbf{v}) = T(x, y) = (3x, 3y)$

$$\begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} 3x \\ 3y \end{bmatrix} \quad \text{ou} \quad \begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Expansão (ou contração) uniforme:

T:
$$\mathbb{R}^2 \to \mathbb{R}^2$$
, $\alpha \in \mathbb{R}$

$$\mathbf{v} \rightarrow \alpha . \mathbf{v}$$

 $0 < \alpha < 1 \rightarrow \text{contração}$:

Exemplo:
$$\alpha = 1/2$$

 $\mathbf{v} \to (1/2).\mathbf{v}$
 $T(\mathbf{v}) = T(x, y) = (x/2, y/2)$

Exemplo:
$$\alpha = 1/2$$

 $\mathbf{v} \to (1/2).\mathbf{v}$
 $\mathbf{T}(\mathbf{v}) = \mathbf{T}(x, y) = (x/2, y/2)$

$$\begin{bmatrix} x \\ y \end{bmatrix} \to \begin{bmatrix} x/2 \\ y/2 \end{bmatrix} \quad \text{ou} \quad \begin{bmatrix} x \\ y \end{bmatrix} \to \begin{bmatrix} 1/2 & 0 \\ 0 & 1/2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

2) Reflexão em torno do Eixo-x:

$$\begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} x \\ -y \end{bmatrix} \quad \text{ou} \quad \begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

3) Reflexão na origem:

$$\begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} -x \\ -y \end{bmatrix} \quad \text{ou} \quad \begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

4) Rotação por um Ângulo θ (anti-horário):

 $x' = r.\cos(\theta + \alpha) = r.\cos\alpha.\cos\theta - r.\sin\alpha.\sin\theta$, onde $r = |\mathbf{v}|$ Mas, $r.\cos\alpha = x$ e $r.\sin\alpha = y$ $\Rightarrow x' = x.\cos\theta - y.\sin\theta$ Analogamente: $y' = y.\cos\theta + x.\sin\theta$

Assim: $R_{\theta}(x,y) = (x.\cos\theta - y.\sin\theta, y.\cos\theta + x.\sin\theta)$

4) Rotação por um Ângulo θ (anti-horário):

$$\begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} x \cos \theta - y \sin \theta \\ x \sin \theta + y \cos \theta \end{bmatrix} \quad \text{ou} \quad \begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Caso $\theta = \pi/2$:

5) Cisalhamento horizontal:

T:
$$\mathbb{R}^2 \to \mathbb{R}^2$$

$$(x, y) \rightarrow (x + \alpha y, y), \alpha \in \mathbf{R}$$

Exemplo, $\alpha = 2$:

$$\begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} x + 2y \\ y \end{bmatrix} \quad \text{ou} \quad \begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} 1 & \alpha \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

6) Translação (é uma transformação linear <u>apenas</u> quando a = b = 0):

$$T: \mathbb{R}^2 \to \mathbb{R}^2$$

$$(x, y) \rightarrow (x + a, y + b), \quad a, b \in \mathbf{R}$$

$$\begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} a \\ b \end{bmatrix}$$

Verifique que para $a \neq 0$ ou $b \neq 0$:

i.
$$T(\mathbf{u} + \mathbf{v}) \neq T(\mathbf{u}) + T(\mathbf{v})$$

ii.
$$T(k\mathbf{u}) \neq kT(\mathbf{u})$$

• Teorema: Dados dois espaços vetoriais $V \in W$ e uma base β de V, $\beta = \{\mathbf{v_1}, ..., \mathbf{v_n}\}$. Sejam $\mathbf{w_1}, ..., \mathbf{w_n}$ vetores arbitrários de W. Então existe uma única transformação linear $T: V \rightarrow W$ tal que $T(\mathbf{v_1}) = \mathbf{w_1}, ..., T(\mathbf{v_n}) = \mathbf{w_n}$.

Se \mathbf{v} for um vetor do espaço V, ou seja:

$$\mathbf{v} = a_1 \mathbf{v_1} + \dots + a_n \mathbf{v_n}$$

Então,

$$T(\mathbf{v}) = a_1 T(\mathbf{v_1}) + \dots + a_n T(\mathbf{v_n}) = a_1 \mathbf{w_1} + \dots + a_n \mathbf{w_n}$$

Exemplo 1: Qual a transformação linear T: $\mathbb{R}^2 \rightarrow \mathbb{R}^3$ tal que T(1,0) = (2,-1,0) e T(0,1) = (0,0,1)?

Sejam $\mathbf{e_1} = (1,0)$, $\mathbf{e_2} = (0,1)$, $\mathbf{w_1} = (2, -1, 0)$ e $\mathbf{w_2} = (0, 0, 1)$. Observe que $\{\mathbf{e_1}, \mathbf{e_2}\}$ formam a base canônica do \mathbf{R}^2 .

Então deseja-se que $T(e_1) = w_1 e T(e_2) = w_2$

Seja um vetor $\mathbf{v} = (x, y) \in \mathbf{R}^2$, $\rightarrow \mathbf{v} = x.\mathbf{e_1} + y.\mathbf{e_2}$

$$T(\mathbf{v}) = T(x.\mathbf{e_1}) + T(y.\mathbf{e_2}) = x.T(\mathbf{e_1}) + y.T(\mathbf{e_2}) = x.\mathbf{w_1} + y.\mathbf{w_2}$$

$$T(\mathbf{v}) = T(x, y) = x(2, -1, 0) + y(0, 0, 1) = (2x, -x, y)$$

Exemplo 2: Qual a transformação linear T: $\mathbb{R}^2 \rightarrow \mathbb{R}^3$ tal que T(1, 1) = (2, -1, 0) e T(2, -1) = (0, 0, 1)?

Sejam $\mathbf{v_1} = (1,1)$, $\mathbf{v_2} = (2,-1)$, $\mathbf{w_1} = (2,-1,0)$ e $\mathbf{w_2} = (0,0,1)$. Observe que $\{\mathbf{v_1},\mathbf{v_2}\}$ formam uma base do \mathbf{R}^2 .

Solução 1:

Então deseja-se que $T(v_1) = w_1 e T(v_2) = w_2$

Seja um vetor $\mathbf{v} = (x, y) \in \mathbf{R}^2$, $\rightarrow (x, y) = a(1,1) + b(2,-1)$ (x, y) = (a + 2b, a - b)

$$\begin{bmatrix} 1 & 2 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 2 & x \\ 1 & -1 & y \end{bmatrix} L_2 = L_2 - L_1 \begin{bmatrix} 1 & 2 & x \\ 0 & -3 & y - x \end{bmatrix}$$

Exemplo 2 (continuação):

$$\begin{bmatrix} 1 & 2 & x \\ 0 & -3 & y - x \end{bmatrix} \quad L_2 = -L_2/3 \quad \begin{bmatrix} 1 & 2 & x \\ 0 & 1 & (x - y)/3 \end{bmatrix} \quad L_1 = L_1 - 2L_2$$

$$\begin{bmatrix} 1 & 0 & x/3 + 2y/3 \\ 0 & 1 & (x-y)/3 \end{bmatrix} \Rightarrow a = (x/3 + 2y/3) \quad \text{e} \quad b = (x-y)/3$$

$$\mathbf{v} = (x, y) = a\mathbf{v}_1 + b\mathbf{v}_2$$

$$T(\mathbf{v}) = T(a.\mathbf{v_1}) + T(b.\mathbf{v_2}) = a.T(\mathbf{v_1}) + b.T(\mathbf{v_2}) = a.\mathbf{w_1} + b.\mathbf{w_2}$$

$$T(\mathbf{v}) = a(2,-1,0) + b(0, 0, 1) = (2a, -a, b)$$

$$T(x,y) = \left(\frac{2x+4y}{3}, -\frac{x+2y}{3}, \frac{x-y}{3}\right)$$

Exemplo 2 (continuação):

Solução 2:

 $\mathbf{v_1} = (1,1)$, $\mathbf{v_2} = (2,-1)$ formam uma base no \mathbf{R}^2 , porém não uma base canônica. Temos ainda que:

$$T(\mathbf{v_1}) = T(1,1) = \mathbf{w_1} = (2, -1, 0)$$

 $T(\mathbf{v_2}) = T(2,-1) = \mathbf{w_2} = (0, 0, 1)$

Observe que
$$\mathbf{v_1} = (1, 1) = \mathbf{e_1} + \mathbf{e_2} = (1, 0) + (0, 1)$$

$$T(\mathbf{v_1}) = T(\mathbf{e_1}) + T(\mathbf{e_2}) = \mathbf{w_1}$$

De forma análoga,
$$\mathbf{v_2} = (2, -1) = 2\mathbf{e_1} - \mathbf{e_2} = 2(1, 0) - (0, 1)$$

$$T(v_2) = T(2e_1) + T(-e_2) = 2T(e_1) - T(e_2) = w_2$$

Exemplo 2 (continuação):

$$\begin{cases} T(\mathbf{e}_{1}) + T(\mathbf{e}_{2}) = \mathbf{w}_{1} \\ 2T(\mathbf{e}_{1}) - T(\mathbf{e}_{2}) = \mathbf{w}_{2} \end{cases} & 3T(\mathbf{e}_{1}) = \mathbf{w}_{1} + \mathbf{w}_{2} \\ T(\mathbf{e}_{1}) = (\mathbf{w}_{1} + \mathbf{w}_{2})/3 \\ T(\mathbf{e}_{2}) = (2\mathbf{w}_{1} - \mathbf{w}_{2})/3 \end{cases}$$

$$T(\mathbf{e}_{1}) = [(2, -1, 0) + (0, 0, 1)]/3 = (2/3, -1/3, 1/3)$$

$$T(\mathbf{e}_{2}) = [2.(2, -1, 0) - (0, 0, 1)]/3 = (4/3, -2/3, -1/3)$$

$$Seja um vetor \mathbf{v} = (x, y) \in \mathbf{R}^{2}, \rightarrow \mathbf{v} = x.\mathbf{e}_{1} + y.\mathbf{e}_{2}$$

$$T(\mathbf{v}) = T(x.\mathbf{e}_{1}) + T(y.\mathbf{e}_{2}) = x.T(\mathbf{e}_{1}) + y.T(\mathbf{e}_{2}) = T(\mathbf{v}) = x(2/3, -1/3, 1/3) + y(4/3, -2/3, -1/3)$$

$$T(\mathbf{x}, \mathbf{y}) = \left(\frac{2x + 4y}{3}, -\frac{x + 2y}{3}, \frac{x - y}{3}\right)$$

- **Definição:** Seja $T: V \to W$ uma transformação linear. A *imagem de T* é o conjunto dos vetores $\mathbf{w} \in W$, tal que existe um vetor $\mathbf{v} \in V$, que satisfaz $T(\mathbf{v}) = \mathbf{w}$. Ou seja:
 - Im(T) = { $\mathbf{w} \in W$; T(\mathbf{v}) = \mathbf{w} para algum $\mathbf{v} \in V$ }
- **Definição:** Seja $T:V \to W$ uma transformação linear. O conjunto de todos os vetores $\mathbf{v} \in V$ tais que $T(\mathbf{v}) = \mathbf{0}$ é chamado de *núcleo de T*, sendo denotado por *ker* T (*ker* = *kernel*). Isto é:
 - $ker T = \{ v \in V ; T(v) = 0 \}$

Exemplo 3: T: $\mathbb{R}^2 \to \mathbb{R}$

$$T(x, y) \rightarrow x + y$$

- Neste caso, $ker T = \{(x, y) \in \mathbb{R}^2; x + y = 0\}$
- Isto é, ker T é a reta y = -x
- Veja que $ker T = \{(x, -x); x \in \mathbb{R}\} = \{x.(1, -1); x \in \mathbb{R}\} = [(1, -1)]$
- Im $T = \mathbf{R}$, pois dado $\mathbf{w} \in \mathbf{R}$, $\mathbf{w} = T(\mathbf{w}, 0)$

Qualquer valor dos reais satisfaz o par (x, -x).

Exemplo 4: T:
$$\mathbb{R}^3 \to \mathbb{R}^3$$

 $T(x, y, z) \to (x, 2y, 0)$

- Então a imagem de T:
 - Im(T) = $\{(x, 2y, 0): x, y \in \mathbb{R}\}$ = $\{x.(1, 0, 0) + y.(0, 2, 0), x, y \in \mathbb{R}\}$ = $\{(1, 0, 0), (0, 2, 0)\}$

Assim, dim Im(T) = 2

- O núcleo de T é dado por:
 - ker T = $\{(x,y,z): T(x, y, z) = (0,0,0)\}$ = $\{(x,y,z): (2x, y, z) = (0,0,0)\}$ = $\{(0,0,z): z \in R\} = \{z(0,0,1): z \in R\} \Rightarrow [(0,0,1)]$

Assim, dim ker T = 1

- **Definição:** Dada uma transformação $T:V \rightarrow W$, dizemos que T é <u>injetora</u> se, dados $\mathbf{u} \in V$ e $\mathbf{v} \in V$ com $T(\mathbf{u}) = T(\mathbf{v})$, tivermos $\mathbf{u} = \mathbf{v}$ ou, de forma equivalente, T é injetora se dados $\mathbf{u}, \mathbf{v} \in V$ com $\mathbf{u} \neq \mathbf{v}$, então $T(\mathbf{u}) \neq T(\mathbf{v})$.
- Em outras palavras, T é injetora se as imagens de vetores distintos são distintas.

- **Definição:** Dada uma transformação $T:V \rightarrow W$, dizemos que T é <u>sobrejetora</u> se a imagem de T coincidir com W, ou seja T(V) = W.
- Em outras palavras, T é sobrejetora se dado $\mathbf{w} \in W$, existir $\mathbf{v} \in V$ tal que $T(\mathbf{v}) = \mathbf{w}$.

Exemplo 5: T: $\mathbf{R} \rightarrow \mathbf{R}^2$

$$x \rightarrow (x, 0)$$

Sejam $x, y \in \mathbf{R}$, vamos supor que T(x) = T(y).

Então
$$T(x) = (x, 0)$$
 e $T(y) = (y, 0)$
 $(x, 0) = (y, 0) \implies x = y$, logo T é injetora.

Porém T não é sobrejetora uma vez que

$$Im(T) = \{(x,0): x \in \mathbf{R}\} \neq \mathbf{R}^2$$

- **Teorema:** Seja $T:V \rightarrow W$ uma transformação linear. Então $\ker T = \{0\}$, se e somente se, T é injetora.
- **Teorema:** Seja $T:V \rightarrow W$ uma transformação linear, então: $\dim \ker T + \dim Im T = \dim V$.
- Corolário 1: Se dim $V = \dim W$, então T linear é injetora, se e somente se, T é sobrejetora.
- Corolário 2: Seja $T:V \rightarrow W$ uma transformação linear injetora. Se dim $V = \dim W$, então T leva base em base
 - Base de V em base de W.

• Quando uma transformação linear $T: V \rightarrow W$ for injetora e sobrejetora ao mesmo tempo, dá-se o nome de *isomorfismo*.

- Os espaços vetoriais V e W são ditos Isomorfos.

Exemplo 6: $T: \mathbb{R}^3 \rightarrow \mathbb{R}^3$

$$T(x,y,z) = (x - 2y, z, x + y)$$

Verifique que T é um isomorfismo e calcule sua inversa T-1.

Para que T seja um isomorfismo, T deve ser injetora e sobrejetora.

Pelo teorema, T será injetora se ker T = $\{0\}$ (ou seja, o único elemento do núcleo de T for o vetor nulo (0,0,0)):

$$ker T = \{(x,y,z): (x - 2y, z, x + y) = (0, 0, 0)\}$$

$$\begin{cases} x - 2y = 0 \\ z = 0 \\ x + y = 0 \end{cases} \Rightarrow \begin{cases} x = 2y \\ z = 0 \\ x = -y \end{cases} \text{ se e somente se } \begin{cases} x = 0 \\ z = 0 \\ x = 0 \end{cases}$$

Exemplo 6 (continuação):

Pelo corolário 2, tem-se que T é um isomorfismo.

Tomando a base canônica de \mathbb{R}^3 , sua imagem pela transformação será:

$$T(1,0,0) = (1-2.0, 0, 1+0) = (1,0,1)$$

 $T(0,1,0) = (0-2.1, 0, 0+1) = (-2,1,0)$
 $T(0,0,1) = (0-2.0, 1, 0+0) = (0,1,0)$

Ou Seja,

$$\{T(1,0,0), T(0,1,0), T(0,0,1)\} = \{(1,0,1), (-2,0,1), (0,1,0)\}$$

que continua sendo uma base de \mathbb{R}^3 .

Exemplo 6 (continuação):

Calculando a transformação inversa de T, T-1:

Veja que:

$$T(1,0,0) = (1,0,1)
T(0,1,0) = (-2,1,0)
T(0,0,1) = (0,1,0)
T(0,0,1) = (0,1,0)
$$T^{-1}(1,0,1)
(0,1,0) = T^{-1}(-2,1,0)
(0,0,1) = T^{-1}(0,1,0)$$$$

Vamos escrever (x,y,z) em relação à base $\{(1,0,1), (-2,0,1), (0,1,0)\}$

$$(x, y, z) = a(1, 0, 1) + b(-2, 0, 1) + c(0, 1, 0)$$

$$\begin{cases} a-2b = x \\ c = y \\ a+b = z \end{cases} \qquad \begin{cases} a = (x+2z)/3 \\ b = (z-x)/3 \\ c = y \end{cases}$$

Exemplo 6 (continuação):

$$(x, y, z) = a(1, 0, 1) + b(-2, 0, 1) + c(0, 1, 0)$$

Aplicando a inversa,

$$T^{-1}(x, y, z) = T^{-1}[a(1, 0, 1)] + T^{-1}[b(-2, 0, 1)] + T^{-1}[c(0, 1, 0)]$$

$$T^{-1}(x, y, z) = aT^{-1}(1, 0, 1) + bT^{-1}(-2, 0, 1) + cT^{-1}(0, 1, 0)$$

$$T^{-1}(x, y, z) = a(1,0,0) + b(0,1,0) + c(0,0,1)$$

$$T^{-1}(x, y, z) = \frac{x + 2z}{3}(1,0,0) + \frac{z - x}{3}(0,1,0) + y(0,0,1)$$

$$T^{-1}(x, y, z) = \left(\frac{x + 2z}{3}, \frac{z - x}{3}, y\right)$$

Exemplo 1:

Sejam as bases canônicas do \mathbb{R}^2 e do \mathbb{R}^3 :

$$\beta = \{(1,0,0),(0,1,0),(0,0,1) \text{ e } \beta' = \{(1,0),(0,1)\}.$$

Seja ainda a matriz:
$$\mathbf{A} = \begin{bmatrix} 1 & -3 & 5 \\ 2 & 4 & -1 \end{bmatrix}$$

Encontre a transformação linear: $T_A: \mathbb{R}^3 \to \mathbb{R}^2$

Seja **u** um vetor do \mathbf{R}^3 , $\mathbf{u} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}$ Então $T_{\mathbf{A}}(\mathbf{u}) = \mathbf{A}.\mathbf{u}$:

$$T_{A}(x,y,z) = \begin{bmatrix} 1 & -3 & 5 \\ 2 & 4 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x-3y+5z \\ 2x+4y-z \end{bmatrix}$$

$$T_A(x,y,z) = (x-3y+5z, 2x+4y-z)$$

Exemplo 2:

Seja:
$$T_A: \mathbf{R}^3 \to \mathbf{R}^2$$

 $T_A(x,y,z) = (2x + y - z, 3x - 2y + 4z)$

E as bases

$$\beta = \{(1,1,1),(1,1,0),(1,0,0)\}\ e\ \beta' = \{(1,3),(1,4)\}.$$

Encontre $[T]^{\beta}_{\beta'}$

$$T_{A}(1,1,1) = (2.1 + 1 - 1, 3.1 - 2.1 + 4.1) = (2, 5) = 3.(1,3) - 1.(1,4)$$

$$T_{A}(1,1,0) = (2.1 + 1 - 0, 3.1 - 2.1 + 4.0) = (3, 1) = 11.(1,3) - 8.(1,4)$$

$$T_{A}(1,0,0) = (2.1 + 0 - 0, 3.1 - 2.0 + 4.0) = (2, 3) = 5.(1,3) - 3.(1,4)$$

Então,
$$[T]_{\beta'}^{\beta} = \begin{bmatrix} 3 & 11 & 5 \\ -1 & -8 & -3 \end{bmatrix}$$

Exemplo 3:

Seja:
$$T_A: \mathbb{R}^3 \to \mathbb{R}^2$$

 $T(x,y,z) = (2x + y - z, 3x - 2y + 4z)$

E as bases

$$\beta = \{(1,0,0),(0,1,0),(0,0,1)\}\ e\ \beta' = \{(1,0),(0,1)\}.$$

Encontre $[T]^{\beta}_{\beta'}$

$$T(1,1,1) = (2.1 + 0 - 0, 3.1 - 2.0 + 4.0) = (2,3) = 2.(1,0) + 3.(0,1)$$

$$T(1,1,0) = (2.0 + 1 - 0, 3.0 - 2.1 + 4.0) = (1, -2) = 1.(1,0) - 2.(0,1)$$

$$T(1,0,0) = (2.0 + 0 - 1, 3.0 - 2.0 + 4.1) = (-1, 4) = -1.(1,0) + 4.(0,1)$$

Então,

$$[T]^{\beta}_{\beta'} = \begin{bmatrix} 2 & 1 & -1 \\ 3 & -2 & 4 \end{bmatrix}$$

Exemplo 4:

Sejam as bases: $\beta = \{(1,1),(0,1)\}\ e\ \beta' = \{(0,3,0),(-1,0,0),(0,1,1)\},$ encontre a transformação T: $\mathbb{R}^2 \to \mathbb{R}^3$, cuja matriz vale:

$$[T]^{\beta}_{\beta'} = \begin{bmatrix} 0 & 2 \\ -1 & 0 \\ -1 & 3 \end{bmatrix}$$

$$T(1,1) = 0.(0, 3, 0) - 1.(-1, 0, 0) - 1.(0, 1, 1) = (1, -1, -1)$$

 $T(0,1) = 2.(0, 3, 0) + 0.(-1, 0, 0) + 3.(0, 1, 1) = (0, 9, 3)$

Exemplo 4 (continuação):

Podemos escrever um vetor $\mathbf{v} = (x,y)$ do \mathbf{R}^2 na base β como:

$$(x,y) = a(1,1) + b(0,1) \rightarrow a = x \text{ e } b = y - x$$

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

Aplicando a Transformação linear T:

$$T(x,y) = T[x(1,1) + (y-x)(0,1)] = T[x(1,1)] + T[(y-x)(0,1)]$$

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

$$= x.(1,-1,-1) + (y-x).(0,9,3)$$

$$= (x,-10x-9y,-4x-3y)$$

• Seja T: $V \rightarrow V$ uma transformação linear e α e β bases de V então:

- Lembrando que [I] $^{\beta}_{\alpha}$ = ([I] $^{\alpha}_{\beta}$) $^{-1}$ e chamando [I] $^{\alpha}_{\beta}$ = A, temos que
 - $\bullet [T]^{\beta}_{\beta} = A \cdot [T]^{\alpha}_{\alpha} \cdot A^{-1}$

• Nesse caso, dizemos que as matrizes $[T]^{\beta}_{\beta}$ e $[T]^{\alpha}_{\alpha}$ são semelhantes.

Exercícios Sugeridos

• Problemas Sugeridos: 2, 3, 4, 6, 7, 11, 14, 19, 20 e 23