Definition

Let V, W be vector spaces A linear transformation is a function

$$T: V \to W$$

which satisfies the following conditions:

1)
$$T(u + v) = T(u) + T(v)$$
 for all $u, v \in V$

2) T(cv) = cT(v) for any $v \in V$ and any scalar c.

Example: If A is an mxn moths then it defines a linear transformation: $T_A: \mathbb{R}^n \longrightarrow \mathbb{R}^m$

Example:

Recall: Com(R) = { the vector space of all }

smooth functions for R > R)

Take: $D: C^{\infty}(\mathbb{R}) \longrightarrow C^{\infty}(\mathbb{R})$ $D(f) = f' \leftarrow \text{the derivative of } f$

D is a linear transformation:

1)
$$D(f+g) = (f+g)' = f'+g' = D(f) + D(g)$$

2)
$$D(cf) = (cf)' = c \cdot f' = c \cdot D(f)$$

Note. If $T:V\to W$ is a linear transformation then for any vector $\mathbf{b}\in W$ we can consider the equation

$$T(\mathbf{x}) = \mathbf{b}$$

Example:

If $T_A: \mathbb{R}^n \longrightarrow \mathbb{R}^m - a$ (matrix) linear thensformation $V \longmapsto AV$ then the equation $T_A(x) = b$ is the same as the matrix equation Ax = b.

Example

Take D:
$$C^{\circ}(\mathbb{R}) \to C^{\circ}(\mathbb{R})$$

For $g \in C^{\bullet}(\mathbb{R})$ the equation D(x) = g is the same as the differential equation $\frac{dx}{dt} = g$

This equation is solved by integration: $x(t) = \int g(t)dt$

Definition

If $T: V \to W$ is a linear transformation then:

1) The kernel of T is the set

$$Ker(T) = \{ v \in V \mid T(v) = 0 \}$$

2) The *i*mage of *T* is the set

$$Im(T) = \{ w \in W \mid w = T(v) \text{ for some } v \in V \}$$

Example

A - mxn metrix

= {verRn | Av= Of = Nul(A) & the null space of A

Example

$$D: C^{\infty}(\mathbb{R}) \longrightarrow C^{\infty}(\mathbb{R})$$

Ker(D): {f ∈ C (R) | f'=0} = {the set of all constrait functions} Jm (D) = { ge C (R) | g = f' for some fe C (R) } = C (R)

Proposition

If $T: V \to W$ is a linear transformation then:

- 1) Ker(T) is a subspace of V
- 2) Im(T) is a subspace of W

Proof of 1)

We need to check:

- (i) OE Ker (T)
- (ii) if u, v ∈ Ker (T) then u+v ∈ Ker (T)
- (iii) if ue Ker (T) then cue Ker (T)
- (i) Check: if T is a linear transformation then T(0)=0, so O ∈ Ker (T).
 - (ii) If upve Ker (T) then T(u) = 0, T(v) = 0

 50 T(u+v) = T(u)+T(v) = 0+0 = 0.

 Thus u+v ∈ Ker (T)
 - (iii) If $u \in \text{Ker}(T)$ then T(u) = 0so: $T(cu) = cT(u) = c \cdot 0 = 0$ and so $cu \in \text{Ker}(T)$

Proof of z) is similar

Theorem

If $T: V \to W$ is a linear transformation and v_0 is a solution of the equation

$$T(\mathbf{x}) = \mathbf{b}$$

then all other solutions of this equation are vectors of the form

$$v = v_0 + n$$

where $\mathbf{n} \in \text{Ker}(T)$.

Proof

If vo is a solution of T(x) = b and $n \in Ker(T)$

then

$$T(v_0+n) = T(v_0) + T(n) = b + 0 = b$$

So: Voto is also a solution of T(x) = b

Proof of the converse is similar.

Example.

$$D \colon C^{\infty}(\mathbb{R}) \longrightarrow C^{\infty}(\mathbb{R})$$

$$f \longmapsto f'$$

Recall:

Solutions of
$$D(x) = g$$
 are functions f
such that $f'(t) = g(t) = t^2$

$$f(t) = \int t^2 dt = \frac{1}{3}t^3 + C$$

a perticular a constant function

solution of 1.e. a function from

 $D(x) = g$

Ker (D)

Proposition

If $T: V \to W$ is a linear transformation then

- 1) T is onto if and only if Im(T) = W
- 2) T is one-to-one if and only if $Ker(T) = \{0\}$.