Álgebra Linear Exercícios sobre Transformações Lineares

Prof. André Tiba

akot@cin.ufpe.br

Baia 65, ramais: 4765 ou 4338

Qual a transformação linear T: $\mathbb{R}^2 \to \mathbb{R}^4$ tal que T(2,1) = (1,0,1,-1) e T(-1, 2) = (0,0,1,1) ?

Solução 1:

Deseja-se encontrar a transformação T tal que:

$$T(\mathbf{v_1}) = \mathbf{w_1} e T(\mathbf{v_2}) = \mathbf{w_2}$$

$$\mathbf{v_1} = (2,1), \mathbf{v_2} = (-1,2), \mathbf{w_1} = (1,0,1,-1), \mathbf{w_2} = (0,0,1,1)$$

$$(2,1) = 2.(1,0) + 1.(0,1)$$

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

$$(-1,2) = -1.(1,0) + 2.(0,1)$$

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

$$\begin{cases} T_{21} = 2T_{10} + T_{01} \\ T_{-12} = -T_{10} + 2T_{01} \end{cases}$$
 onde $T_{ij} = T(i,j)$

$$\begin{bmatrix} 2 & 1 \\ -1 & 2 \end{bmatrix} \begin{bmatrix} T_{10} \\ T_{01} \end{bmatrix} = \begin{bmatrix} T_{21} \\ T_{-12} \end{bmatrix} \quad \Rightarrow \quad \begin{bmatrix} 2 & 1 & T_{21} \\ -1 & 2 & T_{-12} \end{bmatrix} \quad L_1 = L_1/2$$

$$\begin{bmatrix} 1 & 1/2 & T_{21}/2 \\ -1 & 2 & T_{-12} \end{bmatrix} L_2 = L_2 + L_1 \begin{bmatrix} 1 & 1/2 & T_{21}/2 \\ 0 & 5/2 & T_{21}/2 + T_{-12} \end{bmatrix} L_2 = (2/5) L_2$$

$$\begin{bmatrix} 1 & 1/2 & T_{21}/2 \\ 0 & 1 & (T_{21} + 2T_{-12})/5 \end{bmatrix} L_1 = L_1 - L_2/2 \qquad \begin{bmatrix} 1 & 0 & (4T_{21} - 2T_{-12})/10 \\ 0 & 1 & (T_{21} + 2T_{-12})/5 \end{bmatrix}$$

$$\begin{bmatrix} T_{10} \\ T_{01} \end{bmatrix} = \begin{bmatrix} (4T_{21} - 2T_{-13})/10 \\ (T_{21} + 2T_{-13})/5 \end{bmatrix}$$
 mas $T(2,1) = (1,0,1,-1)$ e $T(-1,3) = (0,0,1,1)$

$$\begin{bmatrix} T_{10} \\ T_{01} \end{bmatrix} = \begin{bmatrix} (4(1,0,1,-1) - 2(0,0,1,1))/10 \\ ((1,0,1,-1) + 2(0,0,1,1))/5 \end{bmatrix} = \begin{bmatrix} (2/5,0,1/5,-3/5) \\ (1/5,0,3/5,1/5) \end{bmatrix}$$

Seja um vetor (x,y) qualquer do \mathbb{R}^2 :

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

 $T(x,y) = x.T(1,0) + y.T(0,1)$
 $T(x,y) = x.T_{10} + y.T_{01}$
 $T(x,y) = x.(2/5, 0, 1/5, -3/5) + y.(1/5, 0, 3/5, 1/5)$

$$T(x,y) = ((2x+y)/5, 0, (x+3y)/5, (-3x+y)/5)$$

$$T(2,1) = ((2.2+1)/5, 0, (2+3.1)/5, (-3.2+1)/5) = (1, 0, 1, -1)$$

 $T(-1,2) = ((2.(-1)+2)/5, 0, (-1+3.2)/5, (-3.(-1)+2)/5) = (0, 0, 1, 1)$

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

Solução 1:

Deseja-se encontrar a transformação T tal que:

$$T(\mathbf{v}_1) = \mathbf{w}_1, T(\mathbf{v}_2) = \mathbf{w}_2 \text{ e } T(\mathbf{v}_3) = \mathbf{w}_3$$

$$\mathbf{v}_1 = (1,0,1), \mathbf{v}_2 = (2,-1,0), \mathbf{v}_3 = (1,3,0), \mathbf{w}_1 = (2,-1), \mathbf{w}_2 = (0,1) \text{ e } \mathbf{w}_3 = (1,1)$$

$$(1,0,1) = (1,0,0) + (0,0,1)$$

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

$$(2,-1,0) = 2(1,0,0) - 1(0,1,0)$$

$$T(2,-1,0) = 2T(1,0,0) - T(0,1,0) = (0,1)$$

$$(1,0,3) = (1,0,0) + 3(0,1,0)$$

$$T(1,0,3) = T(1,0,0) + 3T(0,0,1) = (1,1)$$

$$\begin{cases} T_{101} = T_{100} + T_{001} \\ T_{2-10} = 2T_{100} - T_{010} \\ T_{103} = T_{100} + 3T_{001} \end{cases}$$
 onde $T_{ijz} = T(i,j,k)$

$$\begin{bmatrix} 1 & 0 & 1 \\ 2 & -1 & 0 \\ 1 & 0 & 3 \end{bmatrix} \begin{bmatrix} T_{100} \\ T_{010} \\ T_{001} \end{bmatrix} = \begin{bmatrix} T_{101} \\ T_{2-10} \\ T_{130} \end{bmatrix} \qquad \begin{bmatrix} 1 & 0 & 1 & T_{101} \\ 2 & -1 & 0 & T_{2-10} \\ 1 & 0 & 3 & T_{130} \end{bmatrix} \qquad L_2 = L_2 - 2L_1$$

$$\begin{bmatrix} 1 & 0 & 1 & T_{101} \\ 0 & -1 & -2 & T_{2-10} - 2T_{101} \\ 0 & 0 & 2 & T_{130} - T_{101} \end{bmatrix} \xrightarrow{L_1 = L_1 - L_3/2} \begin{bmatrix} 1 & 0 & 0 & (-T_{130} + 3T_{101})/2 \\ 0 & -1 & 0 & T_{2-10} + T_{130} - 3T_{101} \\ 0 & 0 & 2 & T_{130} - T_{101} \end{bmatrix}$$

$$\begin{bmatrix} L_2 = -L_2 \\ L_3 = L_3/2 \end{bmatrix} \begin{bmatrix} T_{100} \\ T_{010} \\ T_{001} \end{bmatrix} = \begin{bmatrix} (-T_{130} + 3T_{101})/2 \\ -T_{130} + 3T_{101} - T_{2-10} \\ (T_{130} - T_{101})/2 \end{bmatrix}$$

$$\begin{bmatrix} T_{100} \\ T_{010} \\ T_{001} \end{bmatrix} = \begin{bmatrix} (-T_{130} + 3T_{101})/2 \\ -T_{130} + 3T_{101} - T_{2-10} \\ (T_{130} - T_{101})/2 \end{bmatrix}$$
 mas $T_{130} = (0,1)$
$$T_{2-10} = (0,1)$$

mas
$$T_{130} = (1,1)$$
, $T_{101} = (2,-1)$ e $T_{2-10} = (0,1)$

$$\begin{bmatrix} T_{100} \\ T_{010} \\ T_{001} \end{bmatrix} = \begin{bmatrix} (-(1,1) + 3(2,-1))/2 \\ -(1,1) + 3(2,-1) - (0,1) \\ ((1,1) - (2,-1))/2 \end{bmatrix} = \begin{bmatrix} (5/2,-2) \\ (5,-5) \\ (-1/2,1) \end{bmatrix}$$

Seja um vetor (x,y,z) qualquer do \mathbb{R}^3 :

$$(x,y,z) = x.(1,0,0) + y.(0,1,0) + z.(0,0,1)$$

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

$$T(x,y,z) = x.T_{100} + y.T_{010} + z.T_{001}$$

$$T(x,y,z) = x.(5/2,-2) + y.(5,-5) + z.(-1/2,1)$$

$$T(x,y,z) = (5x/2 + 5y - z/2, -2x - 5y + z)$$

Ache a aplicação linear T, que representa uma contração de 2^{-1/2} seguida por uma rotação horária de 45°.

$$\begin{bmatrix} x/\sqrt{2} \\ y/\sqrt{2} \end{bmatrix} \rightarrow \begin{bmatrix} \frac{x}{\sqrt{2}} \cos \theta - \frac{y}{\sqrt{2}} \sin \theta \\ \frac{x}{\sqrt{2}} \sin \theta + \frac{y}{\sqrt{2}} \cos \theta \end{bmatrix} \qquad \text{rotação horária de } 45^{\circ}$$

$$\Rightarrow \theta = -45^{\circ} = -\pi/4$$

rotação horária de
$$45^{\circ}$$

 $\rightarrow \theta = -45^{\circ} = -\pi/4$

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

Sejam: $\beta = \{(1,-1),(0,2)\}\ e\ \beta' = \{(1,0,-1),(0,1,2),(1,2,0)\}$, bases de \mathbb{R}^2 e \mathbb{R}^3 , e a matriz:

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

Então:

- a) Ache T
- b) Se S(x,y) = (2y, x y, x), ache $[S]_{\beta'}^{\beta}$
- c) ker T, Im T, ker S e Im S

Letra a)

$$\beta = \{(1,-1),(0,2)\} \text{ e } \beta' = \{(1,0,-1),(0,1,2),(1,2,0)\} \quad [T]_{\beta'}^{\beta} = \begin{vmatrix} 1 & 0 \\ 1 & 1 \\ 0 & -1 \end{vmatrix}$$

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

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

Seja (x,y) um vetor do \mathbb{R}^2 , podemos escrevê-lo em termos da base β como:

$$(x,y) = a(1,-1) + b(0,2) = (a, -a + 2b) \Rightarrow a = x \text{ e } b = (y+x)/2$$

 $(x,y) = x.(1,-1) + (\frac{1}{2}).(y+x).(0,1)$

Aplicando T a equação,

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

$$T(x,y) = x.(1, 1, 1) + (\frac{1}{2}).(y+x).(-1, -1, 2)$$

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

Letra b)

$$\beta = \{(1,-1),(0,2)\}\ e\ \beta' = \{(1,0,-1),(0,1,2),(1,2,0)\}$$

$$S(x,y) = (2y, x - y, x)$$

$$S(1,-1) = (-2, 2,1)$$
 $S(0, 2) = (4, -2, 0)$

Precisamos achar o vetor de coordenadas $[\mathbf{v}]_{\beta}$, para um vetor qualquer $\mathbf{v} = (x,y,z)$ do \mathbf{R}^3 .

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

$$\begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 2 \\ -1 & 2 & 0 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} \quad \Box \qquad \begin{bmatrix} 1 & 0 & 1 & x \\ 0 & 1 & 2 & y \\ -1 & 2 & 0 & z \end{bmatrix} \quad L_3 = L_3 + L_1$$

$$\begin{bmatrix} 1 & 0 & 1 & x \\ 0 & 1 & 2 & y \\ 0 & 2 & 1 & x+z \end{bmatrix} \quad L_3 = L_3 - 2L_2 \quad \begin{bmatrix} 1 & 0 & 1 & x \\ 0 & 1 & 2 & y \\ 0 & 0 & -3 & x+z-2y \end{bmatrix} \quad L_3 = -L_3/3$$

$$\begin{bmatrix} 1 & 0 & 1 & x \\ 0 & 1 & 2 & y \\ 0 & 0 & 1 & (-x+2y-z)/3 \end{bmatrix} L_1 = L_1 - L_3 \qquad \begin{bmatrix} 1 & 0 & 0 & (4x-2y+z)/3 \\ 0 & 1 & 0 & (2x-y+2z)/3 \\ 0 & 0 & 1 & (-x+2y-z)/3 \end{bmatrix}$$

$$[\mathbf{v} = (x, y, z)]_{\beta'} = \begin{bmatrix} (4x - 2y + z)/3 \\ (2x - y + 2z)/3 \\ (-x + 2y - z)/3 \end{bmatrix}$$

Vamos testar para verificar se jogar os vetores da base β '.

Vamos testar para verificar se
$$[\mathbf{v} = (x,y,z)]_{\beta}$$
, foi encontrado corretamente. Para isso, basta icorre se verteres de base β ; $[\mathbf{v} = (x,y,z)]_{\beta} = \begin{bmatrix} (4x-2y+z)/3 \\ (2x-y+2z)/3 \\ (-x+2y-z)/3 \end{bmatrix}$

$$[(1,0,-1)]_{\beta'} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \qquad [(1,2,0)]_{\beta'} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \qquad [(0,1,2)]_{\beta'} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

Teste ok! Agora substitui os vetores: (-2, 2, 1) e (4, -2, 0).

$$\begin{bmatrix}
(-2,2,1)\\]_{\beta'} = \begin{bmatrix}
-11/3\\ \\
-1/3\\ \\
5/3
\end{bmatrix} \qquad \begin{bmatrix}
s \end{bmatrix}_{\beta'}^{\beta} = \begin{bmatrix}
-11/3 & 20/3\\ \\
-1/3 & 10/3\\ \\
5/3 & -8/3
\end{bmatrix} \\
\begin{bmatrix}
(4,-2,0)\\]_{\beta'} = \begin{bmatrix}
20/3\\ \\
10/3\\ \\
-8/3
\end{bmatrix}$$

Letra c)

Encontrar ker T, Im T, ker S e Im S

Seja T:
$$V \rightarrow W$$

- $Im(T) = \{ \mathbf{w} \in W ; T(\mathbf{v}) = \mathbf{w} \text{ para algum } \mathbf{v} \in V \}$
- $ker T = \{ v \in V ; T(v) = 0 \}$

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

Im
$$T = \left\{ \mathbf{w} \in R^3 : \mathbf{w} = \left(\frac{x+y}{2}, \frac{x+y}{2}, 2x+y \right); x, y \in \Re \right\}$$

$$\operatorname{Im} T = \left\{ x \left(\frac{1}{2}, \frac{1}{2}, 2 \right) + y \left(\frac{1}{2}, \frac{1}{2}, 1 \right); x, y \in \Re \right\} = \left\langle \left(\frac{1}{2}, \frac{1}{2}, 2 \right), \left(\frac{1}{2}, \frac{1}{2}, 1 \right) \right\rangle$$

$$\dim (Im T) = 2$$

$$\ker T = \left\{ \mathbf{v} \in R^2 : T(x, y) = \left(\frac{x + y}{2}, \frac{x + y}{2}, 2x + y \right) = (0, 0, 0); x, y \in \Re \right\}$$

$$\ker T = \left\{ (x, y) : (0, 0) \right\} = \left\langle (0, 0) \right\rangle \qquad \text{dim } (ker T) = 0$$

Observe o teorema:
$$\dim (ker T) + \dim (Im T) = \dim V$$

 $2 + 0 = 2$

$$S(x,y) = (2y, x - y, x)$$

Im
$$S = \{ \mathbf{w} \in \mathbb{R}^3 : \mathbf{w} = (2y, x - y, x); x, y \in \Re \}$$

Im
$$S = \{x(0,1,1) + y(2,-1,0); x, y \in \mathfrak{R}\} = \langle (0,1,1), (2,-1,0) \rangle$$

$$\dim (Im T) = 2$$

$$\ker S = \left\{ \mathbf{v} \in \mathbb{R}^2 : T(x, y) = (2y, x - y, 2x) = (0, 0, 0); x, y \in \Re \right\}$$

$$\ker T = \{(x, y) : (0,0)\} = \langle (0,0) \rangle$$
 dim $(\ker S) = 0$

Observe o teorema:
$$\dim (ker S) + \dim (Im S) = \dim V$$

 $2 + 0 = 2$

Seja a transformação linear T: $\mathbb{R}^3 \rightarrow \mathbb{R}^3$ tal que

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

Determine:

- a) Uma base do núcleo de T
- b) A dimensão da Imagem de T
- c) T é sobrejetora?

Letra a):

Seja T: $V \rightarrow W$

- $Im(T) = \{ \mathbf{w} \in W ; T(\mathbf{v}) = \mathbf{w} \text{ para algum } \mathbf{v} \in V \}$
- $ker T = \{ v \in V ; T(v) = 0 \}$

$$T(x,y,z) = (z, x - y, -z) \rightarrow V = W = \mathbb{R}^3$$

$$kerT = \{ \mathbf{v} \in \mathbb{R}^3 : T(x, y, z) = (z, x - y, -z) = (0, 0, 0); x, y, z \in \mathfrak{R} \}$$

 $kerT = \{ (1, 1, 0) : (z, x - y, -z) = (0, 0, 0) \} = \langle (1, 1, 0) \rangle$
 $dim(kerT) = 1$

Letra b):

Seja T: $V \rightarrow W$

- $Im(T) = \{ \mathbf{w} \in W ; T(\mathbf{v}) = \mathbf{w} \text{ para algum } \mathbf{v} \in V \}$
- $ker T = \{ v \in V ; T(v) = 0 \}$

$$T(x,y,z) = (z, x - y, -z) \rightarrow V = W = \mathbb{R}^3$$

$$Im T = \left\{ \mathbf{v} \in \mathbb{R}^3 : T(x, y, z) = (z, x - y, -z); x, y, z \in \mathfrak{R} \right\}$$

$$Im T = \left\{ (x, y, z) : x(0,1,0) + y(0,-1,0) + z(1,0,1) \right\} = \left\langle (0,1,0), (1,0,1) \right\rangle$$

$$\dim (Im T) = 2$$

Letra c):

Seja T: $V \rightarrow W$

- $Im(T) = \{ \mathbf{w} \in W ; T(\mathbf{v}) = \mathbf{w} \text{ para algum } \mathbf{v} \in V \}$
- $ker T = \{ v \in V ; T(v) = 0 \}$

$$T(x,y,z) = (z, x - y, -z) \rightarrow V = W = \mathbb{R}^3$$

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.

$$\dim (Im T) = 2$$

 $\dim W = 3$
Não é sobrejetora pois
 $\dim (Im T) \neq \dim W$