A First Course in LINEAR ALGEBRA

Lecture Notes for Math 1503

Linear Transformations: Properties

Creative Commons License (CC BY-NC-SA)

Linear Transformations: Properties

Page 1/11

A First Course in Linear Algebra

Lecture Slides

These lecture slides were originally developed by Karen Seyffarth of the University of Calgary. Edits, additions, and revisions have been made to these notes by the editorial team at Lyryx Learning to accompany their text A First Course in Linear Algebra based on K. Kuttler's original text.

In addition we recognize the following contributors. All new content contributed is released under the same license as noted below.

- Tim Alderson, University of New Brunswick
- Ilijas Farah, York University
- Ken Kuttler, Brigham Young University
- Asia Weiss, York University

License

Attribution-NonCommercial-ShareAlike (CC BY-NC-SA)
This license lets others remix, tweak, and build upon your work non-commercially, as long as they credit you and license their new creations under the identical terms.

Recall: Linear Transformations

Definition

A transformation $T: \mathbb{R}^n \to \mathbb{R}^m$ is a linear transformation if it satisfies the following two properties for all $\vec{x}, \vec{y} \in \mathbb{R}^n$ and all (scalars) $a \in \mathbb{R}$.

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

(preservation of addition)

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

(preservation of scalar multiplication)

Linear Transformations: Properties

Properties

Page 3/11

Composition of Linear Transformations

Definition

Suppose $T: \mathbb{R}^k \to \mathbb{R}^n$ and $S: \mathbb{R}^n \to \mathbb{R}^m$ are linear transformations. The composite (or composition) of S and T is

$$S \circ T : \mathbb{R}^k \to \mathbb{R}^m$$

is defined by

$$(S \circ T)(\vec{x}) = S(T(\vec{x})) \text{ for all } \vec{x} \in \mathbb{R}^k.$$

Be careful with the order of the transformations! We write $S \circ T$, but it is the transformation T that is applied first, followed by the transformation S.

Theorem

Let $\mathbb{R}^k \stackrel{T}{\to} \mathbb{R}^n \stackrel{S}{\to} \mathbb{R}^m$ be linear transformations, and suppose that S is induced by matrix A, and T is induced by matrix B. Then $S \circ T$ is a linear transformation, and $S \circ T$ is induced by the matrix AB.

Example

Let $S:\mathbb{R}^2 \to \mathbb{R}^2$ and $T:\mathbb{R}^2 \to \mathbb{R}^2$ be linear transformations defined by

$$S\left[egin{array}{c} x \ y \end{array}
ight] = \left[egin{array}{c} x \ -y \end{array}
ight] ext{ and } T\left[egin{array}{c} x \ y \end{array}
ight] = \left[egin{array}{c} -y \ x \end{array}
ight] ext{ for all } \left[egin{array}{c} x \ y \end{array}
ight] \in \mathbb{R}^2.$$

Linear Transformations: Properties

Composition of Linear Transformations

Page 5/11

Example (continued)

Then S and T are induced by matrices

$$A = \left[egin{array}{cc} 1 & 0 \ 0 & -1 \end{array}
ight] \ \ {
m and} \ \ B = \left[egin{array}{cc} 0 & -1 \ 1 & 0 \end{array}
ight],$$

respectively. The composite of S and T is the transformation $S\circ T:\mathbb{R}^2\to\mathbb{R}^2$ defined by

$$(S \circ T) \begin{bmatrix} x \\ y \end{bmatrix} = S \left(T \begin{bmatrix} x \\ y \end{bmatrix} \right),$$

and has matrix (or is induced by the matrix)

$$AB = \left[egin{array}{cc} 0 & -1 \ -1 & 0 \end{array}
ight].$$

Example (continued)

Therefore the composite of S and T is the linear transformation

$$(S \circ T) \left[\begin{array}{c} x \\ y \end{array} \right] = AB \left[\begin{array}{c} x \\ y \end{array} \right] = \left[\begin{array}{c} 0 & -1 \\ -1 & 0 \end{array} \right] \left[\begin{array}{c} x \\ y \end{array} \right] = \left[\begin{array}{c} -y \\ -x \end{array} \right],$$

for each
$$\begin{bmatrix} x \\ y \end{bmatrix} \in \mathbb{R}^2$$
.

Compare this with the composite of \mathcal{T} and \mathcal{S} which is the linear transformation

$$(T \circ S) \left[\begin{array}{c} x \\ y \end{array} \right] = \left[\begin{array}{c} y \\ x \end{array} \right],$$

for each $\begin{bmatrix} x \\ y \end{bmatrix} \in \mathbb{R}^2$.

Linear Transformations: Properties

Composition of Linear Transformations

Page 7/11

Inverse of a Linear Transformations

Definition

Suppose $T: \mathbb{R}^n \to \mathbb{R}^n$ and $S: \mathbb{R}^n \to \mathbb{R}^n$ are linear transformations such that for each $\vec{x} \in \mathbb{R}^n$, $(S \circ T)(\vec{x}) = \vec{x}$ and $(T \circ S)(\vec{x}) = \vec{x}$.

Then T and S are invertible transformations; S is called an inverse of T, and T is called an inverse of S. (Geometrically, S reverses the action of T, and T reverses the action of S.)

Theorem

Let $T: \mathbb{R}^n \to \mathbb{R}^n$ be a matrix transformation induced by matrix A. Then A is invertible if and only if T has an inverse. In the case where T has an inverse, the inverse is unique and is denoted T^{-1} . Furthermore, $T^{-1}: \mathbb{R}^n \to \mathbb{R}^n$ is induced by the matrix A^{-1} .

Inverse of a Linear Transformations

Fundamental Identities relating T and T^{-1}

Linear Transformations: Properties

Inverse of a Linear Transformations

Page 9/11

Example

Let $T: \mathbb{R}^2 \mapsto \mathbb{R}^2$ be a transformation given by

$$T\left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{c} x+y \\ y \end{array}\right]$$

Then T is a linear transformation induced by $A = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$.

Notice that the matrix A is invertible. Therefore the transformation $\mathcal T$ has an inverse, $\mathcal T^{-1}$, induced by

$$A^{-1} = \left[\begin{array}{cc} 1 & -1 \\ 0 & 1 \end{array} \right]$$

Example (continued)

Consider the action of T and T^{-1} .

$$T\left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{cc} 1 & 1 \\ 0 & 1 \end{array}\right] \left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{c} x+y \\ y \end{array}\right]$$

$$T^{-1} \left[\begin{array}{c} x+y \\ y \end{array} \right] = \left[\begin{array}{cc} 1 & -1 \\ 0 & 1 \end{array} \right] \left[\begin{array}{c} x+y \\ y \end{array} \right] = \left[\begin{array}{c} x \\ y \end{array} \right]$$

Therefore

$$T^{-1}\left(T\left[\begin{array}{c}x\\y\end{array}\right]\right)=\left[\begin{array}{c}x\\y\end{array}\right]$$

