

MATHEMATICS II MATH F112

Department of Mathematics BITS Pilani K K Birla Goa Campus

A function T that maps a vector space V into a vector space W:

$$T:V \xrightarrow{\text{mapping}} W$$
, $V,W:$ vector spaces

V: the domain of T W: the codomain of T

Image of v under T:

If v is a vector in V and w is a vector in W such that

$$T(\mathbf{v}) = \mathbf{w},$$

then w is called the image of v under T

The range of T:

The set of all images of vectors in V

The graphical representations of the domain, codomain, and range

Linear Transformations (LT)

Let V, W be vector spaces, a function

$$L:V\to W$$

is called a linear transformation from V into W if the following two properties are true

(1)
$$L(\mathbf{u} + \mathbf{v}) = L(\mathbf{u}) + L(\mathbf{v}), \quad \forall \mathbf{u}, \mathbf{v} \in V$$

(2)
$$L(c\mathbf{u}) = cL(\mathbf{u}), \quad \forall c \in R$$

In some special case if V=W then the LT is called a linear operator on V.

$$L:V \to V$$

Remark:

A linear transformation is said to be operation preserving

Examples

Let

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

be defined as

(a)
$$L(x, y) = (x - y, x + 2y)$$

$$(b) L(x, y) = (x, -y)$$

Show that *L* is a LT.

Verifying a linear transformation L from R^2 into R^2

$$\mathbf{u} = (u_1, u_2), \quad \mathbf{v} = (v_1, v_2) : \text{vector in } R^2, \quad c : \text{any real number}$$

$$(1) \text{ Vector addition :}$$

$$\mathbf{u} + \mathbf{v} = (u_1, u_2) + (v_1, v_2) = (u_1 + v_1, u_2 + v_2)$$

$$L(\mathbf{u} + \mathbf{v}) = L(u_1 + v_1, u_2 + v_2)$$

$$= ((u_1 + v_1) - (u_2 + v_2), (u_1 + v_1) + 2(u_2 + v_2))$$

$$= ((u_1 - u_2) + (v_1 - v_2), (u_1 + 2u_2) + (v_1 + 2v_2))$$

$$= (u_1 - u_2, u_1 + 2u_2) + (v_1 - v_2, v_1 + 2v_2)$$

$$= L(\mathbf{u}) + L(\mathbf{v})$$

(2) Scalar multiplication

$$c\mathbf{u} = c(u_1, u_2) = (cu_1, cu_2)$$

$$L(c\mathbf{u}) = L(cu_1, cu_2) = (cu_1 - cu_2, cu_1 + 2cu_2)$$

$$= c(u_1 - u_2, u_1 + 2u_2)$$

$$= cL(\mathbf{u})$$

Therefore, L is a linear transformation

Two uses of the term "linear".

- (1) f(x) = x+1 is called a linear function because its graph is a line
- (2) f(x) = x+1 is not a linear transformation from a vector space R into R because it preserves neither vector addition nor scalar multiplication

)

Zero transformation:

$$L:V\to W$$

$$L: V \to W$$
 $L(\mathbf{v}) = \mathbf{0}, \ \forall \mathbf{v} \in V$

Identity transformation:

$$L:V\to V$$

$$L: V \to V$$
 $L(\mathbf{v}) = \mathbf{v}, \ \forall \mathbf{v} \in V$

Projection transformation:

$$L: \mathbb{R}^3 \to \mathbb{R}^3$$

$$L: \mathbb{R}^3 \to \mathbb{R}^3$$
 $L(x, y, z) = (x, y, 0)$

Reflection transformation:

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

$$L: \mathbb{R}^2 \to \mathbb{R}^2$$
 $L(x, y) = (x, -y)$

Properties of linear transformations

$$L: V \to W, \mathbf{u}, \mathbf{v} \in V$$

(1)
$$L(\mathbf{0}_v) = \mathbf{0}_w$$
 ($L(c\mathbf{v}) = cL(\mathbf{v})$ for $c=0$)

(2)
$$L(-\mathbf{v}) = -L(\mathbf{v})$$
 ($L(c\mathbf{v}) = cL(\mathbf{v})$ for $c=-1$)

(3)
$$L(\mathbf{u} - \mathbf{v}) = L(\mathbf{u}) - L(\mathbf{v})$$
 (L($\mathbf{u} + (-\mathbf{v}) = L(\mathbf{u}) + L(-\mathbf{v})$ and property (2))

(4) If
$$\mathbf{v} = c_1 v_1 + c_2 v_2 + \dots + c_n v_n$$
,
then $L(\mathbf{v}) = L(c_1 v_1 + c_2 v_2 + \dots + c_n v_n)$
 $= c_1 L(v_1) + c_2 L(v_2) + \dots + c_n L(v_n)$

(Iteratively using $L(\mathbf{u}+\mathbf{v})=L(\mathbf{u})+L(\mathbf{v})$ and $L(c\mathbf{v})=cL(\mathbf{v})$)

Problems

Which of the following are LT's

(a)
$$L: \mathbb{R}^3 \to \mathbb{R}^2$$
, $L(x, y, z) = (0, 0)$

(b)
$$L: \mathbb{R}^3 \to \mathbb{R}^3$$
, $L(x, y, z) = (1, 2, -1)$

(c)
$$L: \mathbb{R}^3 \to \mathbb{R}^2$$
, $L(x, y, z) = (x^2 + y, y - z)$

(d)
$$L: P_2 \to P_1$$
, $L(ax^2 + bx + c) = 2ax + b + c$

(e)
$$L: P_2 \to P_1$$
, $L(ax^2 + bx + c) = (a+2)x + b - c$

The transpose function is a linear transformation from $M_{m \times n}$ into $M_{n \times m}$

$$T(A) = A^{T}$$
 $(T: M_{m \times n} \rightarrow M_{n \times m})$

Show that T is a linear transformation

Sol:

$$A, B \in M_{m \times n}$$

$$T(A+B) = (A+B)^{T} = A^{T} + B^{T} = T(A) + T(B)$$

$$T(cA) = (cA)^{T} = cA^{T} = cT(A)$$

Therefore, T (the transpose function) is a linear transformation from $M_{m \times n}$ into $M_{n \times m}$

Theorem

Let $L: V \to W$ be a LT of an n-dim. vector space V into a vector space W. Also let

$$S = \{v_1, v_2, \dots v_n\}$$

be a basis for V. If $u \in V$, then L(u) is completely determined by the set

$$\{L(v_1), L(v_2), \dots, L(v_n)\}.$$

Example

Let $L: P_1 \to P_2$ be a LT for which $L(x+1) = x^2 - 1$ and $L(x-1) = x^2 + x$ then find the LT and what is L(7x+3)

The Kernel and Range of a Linear Transformation

Kernel of a linear transformation L

Let $L: V \to W$ be a linear transformation. Then the set of all vectors \mathbf{v} in V that satisfy $L(\mathbf{v}) = \mathbf{0}$ is called the kernel of L and is denoted by $\ker(L)$

$$\ker(L) = \{ \mathbf{v} \mid L(\mathbf{v}) = \mathbf{0}, \ \mathbf{v} \in V \}$$

Range of a linear transformation L

Let $L: V \to W$ be a linear transformation. Then the set of all vectors \mathbf{w} in W that are images of any vectors in V is called the range of L and is denoted by range(L)

$$\operatorname{range}(L) = \{ L(\mathbf{v}) \mid \forall \mathbf{v} \in V \}$$

Important Results

Let $L:V \to W$ be a linear transformation then

(1) The kernel of L is a subspace of V.

(2) The range of L is a subspace of W.

One-One LT

A $LT L: V \to W$ is said to be one to one if for all v_1, v_2 in V $v_1 \neq v_2$ implies that $L(v_1) \neq L(v_2)$. An equivalent statement is that L is one to one if for all v_1, v_2 in V, $L(v_1) = L(v_2)$ implies that $v_1 = v_2$.

 $L:V \to W$ is said to be onto if range(L) = W.

Theorem:

A LT $L: V \to W$ is one to one if and only if $\ker(L) = \{0_v\}$

Example

Let $L: \mathbb{R}^3 \to \mathbb{R}^3$ be defined by L(x, y, z) = (x - y, x + 2y, z)

- (a) Show that L is a LT.
- (b) Find a basis for ker(L).
- (c) Find a basis for range(L).
- (d) Is L one one.
- (e) Is L onto.

Problem

Let $L: \mathbb{R}^3 \to \mathbb{R}^3$ be defined by

$$L\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 2 \\ 2 & 1 & 3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

- (a) Show that L is a LT.
- (b) Find a basis for ker(L).
- (c) Find a basis for range(L).
- (d) Is L one one.
- (e) Is L onto.

Matrices for Linear Transformations

Two representations of the linear transformation $T: \mathbb{R}^3 \rightarrow \mathbb{R}^3$:

(1)
$$T(x_1, x_2, x_3) = (2x_1 + x_2 - x_3, -x_1 + 3x_2 - 2x_3, 3x_2 + 4x_3)$$

(2)
$$T(\mathbf{x}) = A\mathbf{x} = \begin{bmatrix} 2 & 1 & -1 \\ -1 & 3 & -2 \\ 0 & 3 & 4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

Three reasons for matrix representation of a linear transformation:

- It is simpler to write
- It is simpler to read
- It is more easily adapted for computer use

Matrix of a LT

Let $L:V \rightarrow W$: be a LT, let us consider the **ordered** bases

$$S = \{v_1, v_2, \dots v_n\}$$
 be a basis for V , $T = \{w_1, w_2, \dots w_m\}$ be a basis for W , $L(v_1) = a_{11}w_1 + a_{21}w_2 + \dots + a_{m1}w_m$ $L(v_2) = a_{12}w_1 + a_{22}w_2 + \dots + a_{m2}w_m$ \vdots \vdots \vdots $L(v_n) = a_{1n}w_1 + a_{2n}w_2 + \dots + a_{mn}w_m$

Matrix of a LT

The coordinate vectors of

$$L(v_1), L(v_2), \cdots L(v_n)$$
 w.r.t basis T are:

$$[L(v_1)]_T = \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix}, [L(v_2)]_T = \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix}, \dots, [L(v_n)]_T = \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

Matrix of a LT

Then the matrix of L w.r.t bases S and T is

$$L_{ST} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{m2} \end{bmatrix}$$

Example

Let
$$L : \mathbb{R}^3 \to \mathbb{R}^2$$
 be defined by $L(x, y, z) = (x + y, y - z)$ find the matrix of L w.r.t $S = \{(1,0,1), (0,1,1), (1,1,1)\}$ and $T = \{(1,2), (-1,1)\}$.

Use the matrix of L to compute the image of (2,3,1).

Let A be the matrix of L w.r.to bases S and T:

Let $L: P_1 \to P_2$ be defined by L(p(x)) = xp(x) find the matrix of L w.r.t $S = \{x + 1, x - 1\}$ and $T = \{1, x, x^2\}$.

Rank of a linear transformation $T:V \rightarrow W$:

rank(T) = the dimension of the range of T = dim(range(T))

Nullity of a linear transformation $T:V \rightarrow W$:

 $\operatorname{nullity}(T) = \operatorname{the dimension of the kernel of } T = \dim(\ker(T))$

Note:

If
$$T: \mathbb{R}^n \to \mathbb{R}^m$$
 is a linear transformation given by $T(\mathbf{x}) = A\mathbf{x}$, then $\operatorname{rank}(T) = \dim(\operatorname{range}(T)) = \dim(CS(A)) = \operatorname{rank}(A)$ $\operatorname{nullity}(T) = \dim(\ker(T)) = \dim(NS(A)) = \operatorname{nullity}(A)$

Dimension Theorem (Rank Nullity Theorem)

Let $T: V \to W$ be a linear transformation from an n-dimensional vector space V (i.e. the dim(domain of T) is n) into a vector space W. Then

$$rank(T) + nullity(T) = n$$

(i.e. $\dim(\text{range of } T) + \dim(\text{kernel of } T) = \dim(\text{domain of } T)$)

Note

If we change the order of the vectors in the bases S and T, then the matrix of L may change.

Change of basis lead to a different matrix of L.

Theorem

Let $T:V \to V$ be a linear operator, where V is an n-dimensional vector space. Let

 $B = \{v_1, v_2, \dots v_n\}$ and $B' = \{w_1, w_2, \dots w_n\}$ be a bases for V, and let P be the transition matrix from B' to B. If A is the matrix of T w.r.to B then $P^{-1}AP$ is the matrix of T w.r.to the basis B'.

$$P = [[w_1]_B \quad [w_2]_B \quad [w_3]_B \quad \cdots \quad [w_n]_B]$$

Transition Matrices

$$T: V \to V \qquad \text{(a linear transformation)}$$

$$B = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\} \qquad \text{(a basis of } V)$$

$$B' = \{\mathbf{w}_1, \mathbf{w}_2, \dots, \mathbf{w}_n\} \qquad \text{(a basis of } V)$$

$$A = \left[\left[T(\mathbf{v}_1) \right]_B \quad \left[T(\mathbf{v}_2) \right]_B \quad \cdots \quad \left[T(\mathbf{v}_n) \right]_B \right] \qquad \text{(matrix of } T \text{ relative to } B)$$

$$A' = \left[\left[T(\mathbf{w}_1) \right]_{B'} \quad \left[T(\mathbf{w}_2) \right]_{B'} \quad \cdots \quad \left[T(\mathbf{w}_n) \right]_{B'} \right] \qquad \text{(matrix of } T \text{ relative to } B')$$

$$\therefore \left[T(\mathbf{v}) \right]_B = A[\mathbf{v}]_B \quad \text{and} \quad \left[T(\mathbf{v}) \right]_{B'} = A'[\mathbf{v}]_{B'}$$

$$P = \left[\left[\mathbf{w}_1 \right]_B \quad \left[\mathbf{w}_2 \right]_B \quad \cdots \quad \left[\mathbf{w}_n \right]_B \right] \qquad \text{(transition matrix from } B \text{ to } B')$$

$$P^{-1} = \left[\left[\mathbf{v}_1 \right]_{B'} \quad \left[\mathbf{v}_2 \right]_{B'} \quad \cdots \quad \left[\mathbf{v}_n \right]_{B'} \right] \qquad \text{(transition matrix from } B \text{ to } B')$$

$$\therefore \left[\mathbf{v} \right]_B = P[\mathbf{v}]_{B'}, \quad \text{and} \quad \left[\mathbf{v} \right]_{B'} = P^{-1}[\mathbf{v}]_B$$

Example

Let
$$L: \mathbb{R}^2 \to \mathbb{R}^2$$
 be defined by $L(x, y) = (x + y, x - 2y)$ find the matrix of L w.r.t $S = \{(1,0), (0,1)\}$ and use it to find the matrix of L w.r.t $T = \{(1,-1), (2,1)\}$.

Isomorphism

A linear transformation $T: V \to W$ that is one to one and onto is called an isomorphism, and the vector spaces V and W are are said to be isomorphic to each other

Theorem:

Every real n-dimensional vector space is isomorphic to R^n

Isomorphic vector spaces

The following vector spaces are isomorphic to each other

(a)
$$R^4 = 4$$
 - space

- (b) $M_{4\times 1}$ = space of all 4×1 matrices
- (c) $M_{2\times 2}$ = space of all 2×2 matrices
- (d) $P_3(x)$ = space of all polynomials of degree 3 or less

composition of $T_1: \mathbb{R}^n \to \mathbb{R}^m$ with $T_2: \mathbb{R}^m \to \mathbb{R}^p$:

$$T(\mathbf{v}) = T_2(T_1(\mathbf{v})), \quad \mathbf{v} \in \mathbb{R}^n$$

This composition is denoted by $T = T_2 \circ T_1$

Composition of Transformations

Inverse linear transformation:

If $T_1: \mathbb{R}^n \to \mathbb{R}^n$ and $T_2: \mathbb{R}^n \to \mathbb{R}^n$ are L.T. s.t. for every **v** in \mathbb{R}^n

$$T_2(T_1(\mathbf{v})) = \mathbf{v}$$
 and $T_1(T_2(\mathbf{v})) = \mathbf{v}$

Then T_2 is called the inverse of T_1 and T_1 is said to be invertible

1

Finding the inverse of a linear transformation

The linear transformation $T: \mathbb{R}^3 \to \mathbb{R}^3$ is defined by

$$T(x_1, x_2, x_3) = (2x_1 + 3x_2 + x_3, 3x_1 + 3x_2 + x_3, 2x_1 + 4x_2 + x_3)$$

Show that T is invertible, and find its inverse

Sol:

The standard matrix for T (with respect to standard basis)

$$A = \begin{bmatrix} 2 & 3 & 1 \\ 3 & 3 & 1 \\ 2 & 4 & 1 \end{bmatrix} \qquad \begin{bmatrix} A \mid I_3 \end{bmatrix} = \begin{bmatrix} 2 & 3 & 1 \mid 1 & 0 & 0 \\ 3 & 3 & 1 \mid 0 & 1 & 0 \\ 2 & 4 & 1 \mid 0 & 0 & 1 \end{bmatrix}$$

Therefore T is invertible and the standard matrix for T^{-1} is A^{-1}

$$A^{-1} = \begin{bmatrix} -1 & 1 & 0 \\ -1 & 0 & 1 \\ 6 & -2 & -3 \end{bmatrix}$$

$$T^{-1}(\mathbf{v}) = A^{-1}\mathbf{v} = \begin{bmatrix} -1 & 1 & 0 \\ -1 & 0 & 1 \\ 6 & -2 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -x_1 + x_2 \\ -x_1 + x_3 \\ 6x_1 - 2x_2 - 3x_3 \end{bmatrix}$$

In other words,

$$T^{-1}(x_1, x_2, x_3) = (-x_1 + x_2, -x_1 + x_3, 6x_1 - 2x_2 - 3x_3)$$