Álgebra Linear I - Aula 14

- 1. Matrizes.
- 2. Forma matricial de uma transformação linear.
- 3. Composição de transformações lineares e produto de matrizes.
- 4. Determinante do produto de matrizes.

Roteiro

1 Matrizes

Uma matriz $n \times m$ (onde n representa o número de linhas e m o número de colunas) M é definida como segue:

$$A = \begin{pmatrix} a_{1,1} & a_{1,2} & \dots & a_{1,m} \\ a_{2,1} & a_{2,2} & \dots & a_{2,m} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n,1} & a_{n,2} & \dots & a_{n,m} \end{pmatrix}$$

Dizemos que $(a_{j,1}, a_{j,2}, a_{j,m})$ é a j-ésima linha de A e que $(a_{1,j}, a_{2,j}, a_{n,j})$ é a j-ésima coluna de A. Quando n = m, dizemos que a matriz é quadrada.

Dadas duas matrizes A e B das mesmas dimensões $n \times m$,

$$A = \begin{pmatrix} a_{1,1} & a_{1,2} & \dots & a_{1,m} \\ a_{2,1} & a_{2,2} & \dots & a_{2,m} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n,1} & a_{n,2} & \dots & a_{n,m} \end{pmatrix}, \qquad B = \begin{pmatrix} b_{1,1} & b_{1,2} & \dots & b_{1,m} \\ b_{2,1} & b_{2,2} & \dots & b_{2,m} \\ \vdots & \vdots & \ddots & \vdots \\ b_{n,1} & b_{n,2} & \dots & b_{n,m} \end{pmatrix},$$

definimos a soma e a substração de matrizes S = A + B e D = A - B, como segue,

$$S = \begin{pmatrix} a_{1,1} + b_{1,1} & a_{1,2} + b_{1,2} & \dots & a_{1,m} + b_{1,m} \\ a_{2,1} + b_{2,1} & a_{2,2} + b_{2,2} & \dots & a_{2,m} + b_{2,m} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n,1} + b_{n,1} & a_{n,2} + b_{n,2} & \dots & a_{n,m} + b_{n,m} \end{pmatrix},$$

е

$$D = \begin{pmatrix} a_{1,1} - b_{1,1} & a_{1,2} - b_{1,2} & \dots & a_{1,m} - b_{1,m} \\ a_{2,1} - b_{2,1} & a_{2,2} - b_{2,2} & \dots & a_{2,m} - b_{2,m} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n,1} - b_{n,1} & a_{n,2} - b_{n,2} & \dots & a_{n,m} - b_{n,m} \end{pmatrix},$$

isto é, S e D são matrizes das mesmas dimenões $n \times m$ que A e B, onde os coefientes $s_{i,j}$ e $d_{i,j}$ das matrizes soma S e substração D são:

$$s_{i,j} = a_{i,j} + b_{i,j}, \quad d_{i,j} = a_{i,j} - b_{i,j}.$$

A multiplicação da matriz A pelo escalar λ é a matriz $E,\ n\times m,$ cujos coeficientes são

$$e_{i,j} = \lambda a_{i,j}$$
.

Finalmente, dadas matrizes A, $n \times m$, e B, $r \times k$, o produto P = AB está definido quando r = m e é uma matriz $n \times k$, o coeficiente $p_{i,j}$ da matriz produto é dado por

$$p_{i,j} = a_{i,1} b_{1,j} + a_{i,2} b_{2,j} + \cdots + a_{i,m} b_{m,j}$$

Mais tarde veremos como o produto de duas matrizes aparece de forma natural: a regra de multiplicação ficará clara quando estudemos a composição de transformações lineares.

V. pode interpretar os coeficientes da matriz produto como segue. Escreva

$$A = \begin{pmatrix} a_{1,1} & a_{1,2} & \dots & a_{1,m} \\ a_{2,1} & a_{2,2} & \dots & a_{2,m} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n,1} & a_{n,2} & \dots & a_{n,m} \end{pmatrix} = \begin{pmatrix} \ell_1 \\ \ell_2 \\ \vdots \\ \ell_n \end{pmatrix},$$

onde cada ℓ_i é um vetor linha de \mathbb{R}^m da forma

$$\ell_i = (a_{i,1}, a_{i,2}, \dots, a_{i,m}).$$

Analogamente, escreva

$$B = \begin{pmatrix} b_{1,1} & b_{1,2} & \dots & b_{1,k} \\ b_{2,1} & b_{2,2} & \dots & b_{2,k} \\ \vdots & \vdots & \ddots & \vdots \\ b_{m,1} & b_{m,2} & \dots & b_{m,k} \end{pmatrix} = \begin{pmatrix} c_1 & c_2 & c_k \end{pmatrix}$$

cada c_i é um vetor coluna de \mathbb{R}^m da forma

$$c_j = \left(\begin{array}{c} b_{1,j} \\ b_{2,j} \\ \vdots \\ b_{m,j} \end{array}\right).$$

Então, $p_{i,j}$ é obtido como o produto escalar dos vetores ℓ_i e c_j ,

$$p_{i,j} = \ell_i \cdot c_j.$$

Observe que o produto AB de duas matrizes pode estar definido e o produto BA pode não esta-lo. Por exemplo, se a matriz A é 3×2 e B é 2×1 . Neste caso AB é uma matriz 3×1 e não é possível fazer o produto BA.

Também pode acontecer que os dois produtos estejam definidos e os resultados dos produtos serem matrizes de dimensões diferentes. Por exemplo, se A é 3×2 e B é 2×3 , temos que A B está definido e é uma matriz 3×3 , e A B também está definido e é uma matriz 2×2 . Portanto, o produto de matrizes não é (em geral) comutativo: mesmo quando as matrizes A B e B A têm as mesmas dimensões. Um exemplo desta situação é

$$A = \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix}, \quad B = \begin{pmatrix} 1 & 3 \\ 1 & 1 \end{pmatrix}.$$

Temos

$$AB = \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 3 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 3 & 7 \\ 2 & 4 \end{pmatrix}$$

е

$$BA = \begin{pmatrix} 1 & 3 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 5 & 4 \\ 3 & 2 \end{pmatrix}.$$

Portanto, os dois produtos estão definidos, porém

$$AB \neq BA$$
.

2 Forma matricial de uma transformação linear

Lembramos que se T e L são transformações lineares de \mathbb{R}^3 em \mathbb{R}^3 e de \mathbb{R}^2 em \mathbb{R}^2 são da forma:

$$T: \mathbb{R}^3 \to \mathbb{R}^3,$$

 $T(x, y, z) = (a_1 x + a_2 y + a_3 z, b_1 x + b_2 y + b_3 z, c_1 x + c_2 y + c_3 z),$
 $L: \mathbb{R}^2 \to \mathbb{R}^2,$
 $L(x, y) = (a_1 x + a_2 y, b_1 x + b_2 y).$

Observe que

$$T(1,0,0) = (a_1, b_1, c_1),$$

$$T(0,1,0) = (a_2, b_2, c_2),$$

$$T(0,0,1) = (a_3, b_3, c_3),$$

$$L(1,0) = (a_1, b_1),$$

$$L(0,1) = (a_2, b_2).$$

As transformações lineares T e L têm as seguintes representações matriciais (representando os vetores na sua forma coluna):

$$[T] \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}, \quad [L] \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} a_1 & a_2 \\ b_1 & b_2 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}.$$

Isto significa que se escrevemos um vetor v na forma coluna [v] e fazemos o produto das matrizes [T][v] obtemos como resultado o vetor T(v) na forma coluna: seja v = (x, y, z), então

$$[v] = \left(\begin{array}{c} x \\ y \\ z \end{array}\right)$$

е

$$[T] \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} a_1 x + a_2 y + a_3 z \\ b_1 x + b_2 y + b_3 z \\ c_1 x + c_2 y + c_3 z \end{pmatrix}.$$

Pelos comentários já feitos temos a seguinte interpretação das colunas da matriz [T].

- A primeira coluna é a imagem de T(1,0,0),
- a segunda coluna é a imagem de T(0, 1, 0),
- a última coluna é a imagem de T(0,0,1).

Comentários análogos podem ser feitos para a matriz [L].

Exemplos 1.

- As transformações lineares identidade e nula têm como matrizes associadas as matrizes identidade (diagonal igual a 1 e todos os outros coeficientes nulos) e a matriz nula (todos os coeficientes são zero).
- As matrizes das transformaçõeso lineares de cisalhamento horizontal $H(x,y)=(x,\alpha x+y)$ e vertical $V(x,y)=(x+\alpha y,y)$ são

$$[H] = \left(\begin{array}{cc} 1 & 0 \\ \alpha & 1 \end{array} \right) \quad e \quad [V] = \left(\begin{array}{cc} 1 & \alpha \\ 0 & 1 \end{array} \right).$$

• Lembrando que a projeção ortogonal no vetor unitário (a,b,c) de \mathbb{R}^3 é da forma

$$P(x, y, z) = (a^{2}x + aby + acz, abx + b^{2}y + bcz, acx + bcy + c^{2}z).$$

temos

$$[P] = \begin{pmatrix} a^2 & ab & ac \\ ab & b^2 & bc \\ ac & bc & c^2 \end{pmatrix}.$$

Lembrando a fórmula das reflexões R e S (em ℝ²) em torno dos eixos
 X e Y e T em torno da origem

$$R(x,y) = (x,-y), \quad S(x,y) = (-x,y), \quad T(x,y) = (-x,-y),$$

(veja a última aula) temos

$$[R] = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}, \quad [S] = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}, \quad [T] = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}.$$

Lembrando a expressão da rotação de ângulo θ no sentido anti-horário

$$R_{\theta}(x,y) = ((\cos \theta) x - (sen\theta) y, (\cos \theta) y + (sen\theta) x),$$

temos

$$[R_{\theta}] = \begin{pmatrix} \cos \theta & -sen\theta \\ sen\theta & \cos \theta \end{pmatrix}.$$

• Consideremos agora a de projeção T na reta ax + by = 0 segundo a direção do vetor v = (c, d). Pelos resultados da aula anterior,

$$T(x,y) = \left(x - \frac{ax + by}{ac + bd}c, y - \frac{ax + by}{ac + bd}d\right).$$

Portanto,

$$[T] = \begin{pmatrix} 1 - \frac{ac}{ac + bd} & -\frac{bc}{ac + bd} \\ -\frac{ad}{ac + bd} & 1 - \frac{bd}{ac + bd} \end{pmatrix}.$$

Exemplo 1. Determine a matriz da transformação linear

$$T \colon \mathbb{R}^3 \to \mathbb{R}^3, \quad T(u) = u \times v,$$

onde v = (1, 1, 1).

Resposta: Para isto determinaremos a forma geral de T. Observe que

$$T(x, y, z) = (x, y, z) \times (1, 1, 1) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x & y & z \\ 1 & 1 & 1 \end{vmatrix} = (y - z, z - x, x - y).$$

Portanto,

$$T(1,0,0) = (0,-1,1), \quad T(0,1,0) = (1,0,-1), \quad T(0,0,1) = (-1,1,0).$$

Finalmente, obtemos

$$[T] = \left(\begin{array}{ccc} 0 & 1 & -1 \\ -1 & 0 & 1 \\ 1 & -1 & 0 \end{array}\right).$$

Exemplo 2. Determinar a matriz da transformação linear

$$T \colon \mathbb{R}^3 \to \mathbb{R}^3, \quad T(u) = (u \cdot v) w,$$

onde v = (1, 1, 1) e w = (1, 2, 3).

Resposta: Calcularemos as imagens dos vetores \mathbf{i} , \mathbf{j} e \mathbf{k} . Temos

$$T(1,0,0) = ((1,0,0) \cdot (1,1,1)) (1,2,3) = (1,2,3),$$

 $T(0,1,0) = ((0,1,0) \cdot (1,1,1)) (1,2,3) = (1,2,3),$
 $T(0,0,1) = ((0,0,1) \cdot (1,1,1)) (1,2,3) = (1,2,3).$

Portanto,

$$[T] = \left(\begin{array}{ccc} 1 & 1 & 1 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{array}\right).$$

Analogamente, dada uma matriz [T] temos uma transformação linear T associada a dita matriz. Dada a matriz

$$[T] = \begin{pmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{pmatrix}$$

sua transformação linear associada é

$$T(x, y, z) = (a_1 x + a_2 y + a_3 z, b_1 x + b_2 y + b_3 z, c_1 x + c_2 y + c_3 z).$$

Ou de outra forma, escrevendo os vetores em froma coluna,

$$[T] \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}.$$

3 Composição de transformações lineares. Produto de matrizes

Considere duas transformações lineares T e L,

$$T: \mathbb{R}^m \to \mathbb{R}^k, \quad L: \mathbb{R}^n \to \mathbb{R}^\ell.$$

Se ℓ é igual a m temos que dado um vetor u de \mathbb{R}^n sua imagem L(u) está em $\mathbb{R}^\ell = \mathbb{R}^m$, que é o domínio de T, portanto podemos aplicar T a L(u), obtendo T(L(u)). Neste caso podemos definir a composição $T \circ L$ como

$$T \circ L(u) = T(L(u)).$$

Analogamente, se k é igual a n, dado qualquer vetor v de \mathbb{R}^m sua imagem T(v) está em $\mathbb{R}^k = \mathbb{R}^n$, que é o domínio de L, portanto podemos aplicar L a T(v), obtendo L(T(v)). Neste caso podemos definir a composição $L \circ T$.

Dadas duas transformações lineares

$$T: \mathbb{R}^m \to \mathbb{R}^k, \quad L: \mathbb{R}^n \to \mathbb{R}^m,$$

a composição $T \circ L$

$$T \circ L \colon \mathbb{R}^n \to \mathbb{R}^k$$
,

é uma nova transformação linear:

- $T \circ L(u+v) = T(L(u+v)) = T(L(u) + L(v)) = T(L(u)) + T(L(v)) = T \circ L(u) + T \circ L(v),$
- $T \circ L(\sigma u) = T(L(\sigma u)) = T(\sigma L(u)) = \sigma T(L(u)) = \sigma (T \circ L(u)).$

Observação 1. Como no caso do produto de matrizes, a composição de transformações lineares não é comutativa. Em alguns casos a composição $T \circ L$ pode estar definida e não esta-lo a composição $L \circ T$. Mesmo quando as duas composições estão definidas pode acontecer que $T \circ L \neq L \circ T$. Por exemplo, considere os cisalhamentos

$$T(x,y) = (x + \alpha y, y), \quad e \quad L(x,y) = (x, \beta x + y).$$

 $Ent\~ao$

$$L \circ T(x,y) = L((x + \alpha y, y)) = (x + \alpha y, y + \beta \alpha y + \beta x),$$

e

$$T \circ L(x, y) = T((x, \beta x + y)) = (x + \alpha y + \alpha \beta x, y + \beta x),$$

que obviamente são (em geral) diferentes. Dê v. mesmo outros exemplos.

A seguir calcularemos a matriz associada à composição de duas transformações lineares. Por simplicidade, faremos os cálculos em \mathbb{R}^2 , os cálculos em \mathbb{R}^3 são idênticos.

Sejam T e L transformações lineares cujas matrizes são

$$[T] = \begin{pmatrix} a_1 & a_2 \\ b_1 & b_2 \end{pmatrix}, \quad [L] = \begin{pmatrix} c_1 & c_2 \\ d_1 & d_2 \end{pmatrix}.$$

Para determinar a matriz de $L \circ T$ é suficiente calcular $L \circ T(1,0)$ e $L \circ T(0,1)$, que serão as colunas da nova matriz.

$$L \circ T(1,0) = L((a_1,b_1)) = a_1 L(1,0) + b_1 L(0,1) =$$

$$= a_1 (c_1,d_1) + b_1 (c_2,d_2) =$$

$$= (a_1 c_1 + b_1 c_2, a_1 d_1 + b_1 d_2).$$

$$L \circ T (0,1) = L((a_2, b_2)) = a_2 L(1,0) + b_2 L(0,1) =$$

$$= a_2 (c_1, d_1) + b_2 (c_2, d_2) =$$

$$= (a_2 c_1 + b_2 c_2, a_2 d_1 + b_2 d_2).$$

Obtendo a nova matriz:

$$[L \circ T] = \begin{pmatrix} c_1 a_1 + c_2 b_1 & c_1 a_2 + c_2 b_2 \\ d_1 a_1 + d_2 b_1 & d_1 a_2 + d_2 b_2. \end{pmatrix}.$$

Finalmente, observamos que os cálculos feitos para calcular o produto de duas matrizes fornece a seguinte regra geral. Considere os vetores $c = (c_1, c_2)$ e $d = (d_1, d_2)$ que determinam as linhas de [L], e os vetores $u = (a_1, b_1)$ e $v = (a_2, b_2)$ que determinam as colunas de [T]. Temos a seguinte expressão:

$$[L][T] = \left(\begin{array}{ccc} c \cdot u & c \cdot v \\ d \cdot u & d \cdot v \end{array} \right).$$

4 Determinante do produto de duas matrizes

Considere as matrizes triangulares

$$[A] \begin{pmatrix} a & b \\ 0 & c \end{pmatrix} \quad e \quad [B] \begin{pmatrix} d & e \\ 0 & f \end{pmatrix}.$$

Denote por $\det[M]$ o determinante de uma matriz quadrada (mesmo número de linhas que de colunas). Observe que

$$\det[A] = a c \quad \det[B] = d f.$$

Observe que

$$[AB] = [A][B] = \begin{pmatrix} ad & ae + bf \\ 0 & cf \end{pmatrix}$$

e que

$$\det[AB] = (ad)(cf) = \det[A] \det[B].$$

Neste caso temos que o determinante da matriz produto \acute{e} o produto dos determinantes.

De fato, sempre, o produto de duas matrizes é o produto dos determinantes das duas matrizes. Uma justificativa é a seguinte: reduzindo à forma escalonada, o determinante não muda, assim a afirmação decorre da afirmação sobre o produto de matrizes triangulares.