Álgebra Lineal Ma1010

Transformaciones Lineales

Departamento de Matemáticas

ITESM

En esta lectura se presentan las funciones entre espacios vectoriales que *preservan* las cualidades de los espacios vectoriales.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

En esta lectura se presentan las funciones entre espacios vectoriales que *preservan* las cualidades de los espacios vectoriales. Es decir, de funciones que preservan la suma y la multiplicación por escalares.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


Imágenes


En los cursos básicos relativos a ecuaciones vimos que la solución a la ecuación

$$f(x) = 0$$

podría entenderse como los puntos donde la gráfica de la función f(x) corta el eje de las x's:


Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2


Conceptos

Imágenes

esta forma de ver a una ecuación permite entonces resolver ecuaciones de la forma:

$$f(x) = a$$

en este caso lo que se busca son los valores de x de aquellos puntos donde la gráfica de la función f(x) corta la línea horizontal y=a:


Introducción

Idea

Transformación

Lineal

Geometría


Resultado 1

Resultado 2

Conceptos

Imágenes

Esta idea de corte de la gráfica de f(x) con la recta y=a da pie a métodos gráficos de solución de ecuaciones y también permite obtener conclusiones cualitativas a ciertas ecuaciones. Por ejemplo, se deduce fácilmente que $3 \operatorname{sen}(20\,x) \operatorname{cos}(x) = 1$ tiene infinitas soluciones, mientras que $3 \operatorname{sen}(20\,x) \operatorname{cos}(x) = 3.5$ no tiene solución:


Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

En el caso anterior, $3 \operatorname{sen}(20\,x) \operatorname{cos}(x) = 1$ tiene solución debido a que 1 está en el rango de la función; mientras que $3 \operatorname{sen}(20\,x) \operatorname{cos}(x) = 3.5$ no tiene solución porque 3.5 no lo está. El rango de la función está marcado en el eje y como un segmento de línea magenta. En general, el siguiente resultado se tiene:

Teorema

La ecuación

$$f(x) = a$$

tiene solución si y sólo si a está en el rango de f(x).

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Nosotros usaremos el concepto de la función para darle un tratamiento a los sistemas de ecuaciones lineales. La restricción que haremos será sobre el tipo de funciones: sólo estaremos interesados en funciones que preserven las operaciones en el espacio vectorial. Este tipo de funciones serán llamadas funciones lineales. Primeramente las definiremos, veremos algunas propiedades generales y después veremos cómo se aplican estos resultados a sistemas de ecuaciones.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Transformación Lineal

Sean V y W dos espacios vectoriales posiblemente iguales. Una transformación lineal o mapeo lineal de V a W es una función $T:V\to W$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Transformación Lineal

Sean V y W dos espacios vectoriales posiblemente iguales. Una transformación lineal o mapeo lineal de V a W es una función $T:V\to W$ tal que para todos los vectores \mathbf{u} y \mathbf{v} de V y cualquier escalar c:

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

$$\blacksquare T(c\mathbf{u}) = cT(\mathbf{u})$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Ejemplo

Demuestre que la tranformación $T: \mathbf{R}^2 \rightarrow \mathbf{R}^2$ definida por

$$T \quad \left[\begin{array}{c} x \\ y \end{array} \right] \quad = \quad \left[\begin{array}{c} x+3y \\ x+2y \end{array} \right]$$

es lineal.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Ejemplo

Demuestre que la tranformación $T: \mathbf{R}^2 \rightarrow \mathbf{R}^2$ definida por

$$T \quad \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x+3y \\ x+2y \end{bmatrix}$$

es lineal.

Solución

Sean
$$\mathbf{u} = \begin{bmatrix} x_1 \\ y_1 \end{bmatrix}$$
 y $\mathbf{v} = \begin{bmatrix} x_2 \\ y_2 \end{bmatrix}$.

Entonces

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

$$T(\mathbf{u} + \mathbf{v}) = T\left(\begin{bmatrix} x_1 \\ y_1 \end{bmatrix} + \begin{bmatrix} x_2 \\ y_2 \end{bmatrix}\right)$$

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

$$T(\mathbf{u}+\mathbf{v}) = T\left(\begin{bmatrix}x_1\\y_1\end{bmatrix} + \begin{bmatrix}x_2\\y_2\end{bmatrix}\right) = T\begin{bmatrix}x_1+x_2\\y_1+y_2\end{bmatrix} \frac{\mathrm{Idea}}{\mathrm{Transformación}} \frac{\mathrm{Idea}}{\mathrm{Lineal}} \frac{\mathrm{Geometría}}{\mathrm{Resultado\ 1}} \frac{\mathrm{Resultado\ 2}}{\mathrm{Resultado\ 2}} \frac{\mathrm{Idea}}{\mathrm{Conceptos}} \frac{\mathrm{Idea}}{\mathrm{Resultado\ 2}} \frac{\mathrm{Idea}}{\mathrm{Concepto\ 3}} \frac{\mathrm{Idea}}{\mathrm{Resultado\ 2}} \frac{\mathrm{Idea}}{\mathrm{Concepto\ 3}} \frac{\mathrm{Idea}}{\mathrm{Resultado\ 2}} \frac{\mathrm{Idea}}{\mathrm{Concepto\ 3}} \frac{\mathrm{$$

Resultado 2

Conceptos

$$T(\mathbf{u} + \mathbf{v}) = T \begin{pmatrix} \begin{bmatrix} x_1 \\ y_1 \end{bmatrix} + \begin{bmatrix} x_2 \\ y_2 \end{bmatrix} \end{pmatrix} = T \begin{bmatrix} x_1 + x_2 \\ y_1 + y_2 \end{bmatrix} \frac{\text{Idea}}{\text{Transformación}} \frac{\text{Ceometría}}{\text{Resultado 1}}$$

$$= \begin{bmatrix} (x_1 + x_2) + 3(y_1 + y_2) \\ (x_1 + x_2) + 2(y_1 + y_2) \end{bmatrix}$$

$$= \begin{bmatrix} (x_1 + x_2) + 3(y_1 + y_2) \\ (x_1 + x_2) + 2(y_1 + y_2) \end{bmatrix}$$

Resultado 2

Conceptos

$$T(\mathbf{u} + \mathbf{v}) = T \begin{pmatrix} \begin{bmatrix} x_1 \\ y_1 \end{bmatrix} + \begin{bmatrix} x_2 \\ y_2 \end{bmatrix} \end{pmatrix} = T \begin{bmatrix} x_1 + x_2 \\ y_1 + y_2 \end{bmatrix} \frac{\text{Idea}}{\text{Transformación}} \frac{\text{Transformación}}{\text{Geometría}}$$

$$= \begin{bmatrix} (x_1 + x_2) + 3(y_1 + y_2) \\ (x_1 + x_2) + 2(y_1 + y_2) \end{bmatrix}$$

$$= \begin{bmatrix} x_1 + 3y_1 \\ x_1 + 2y_1 \end{bmatrix} + \begin{bmatrix} x_2 + 3y_2 \\ x_2 + 2y_2 \end{bmatrix}$$

Resultado 2

Conceptos

$$T(\mathbf{u} + \mathbf{v}) = T \begin{pmatrix} \begin{bmatrix} x_1 \\ y_1 \end{bmatrix} + \begin{bmatrix} x_2 \\ y_2 \end{bmatrix} \end{pmatrix} = T \begin{bmatrix} x_1 + x_2 \\ y_1 + y_2 \end{bmatrix}$$

$$= \begin{bmatrix} (x_1 + x_2) + 3(y_1 + y_2) \\ (x_1 + x_2) + 2(y_1 + y_2) \end{bmatrix}$$

$$= \begin{bmatrix} x_1 + 3y_1 \\ x_1 + 2y_1 \end{bmatrix} + \begin{bmatrix} x_2 + 3y_2 \\ x_2 + 2y_2 \end{bmatrix}$$

$$= T \begin{bmatrix} x_1 \\ y_1 \end{bmatrix} + T \begin{bmatrix} x_2 \\ y_2 \end{bmatrix}$$

Resultado 2

Conceptos

$$T(\mathbf{u} + \mathbf{v}) = T \begin{pmatrix} \begin{bmatrix} x_1 \\ y_1 \end{bmatrix} + \begin{bmatrix} x_2 \\ y_2 \end{bmatrix} \end{pmatrix} = T \begin{bmatrix} x_1 + x_2 \\ y_1 + y_2 \end{bmatrix}$$

$$= \begin{bmatrix} (x_1 + x_2) + 3(y_1 + y_2) \\ (x_1 + x_2) + 2(y_1 + y_2) \end{bmatrix}$$

$$= \begin{bmatrix} x_1 + 3y_1 \\ x_1 + 2y_1 \end{bmatrix} + \begin{bmatrix} x_2 + 3y_2 \\ x_2 + 2y_2 \end{bmatrix}$$

$$= T \begin{bmatrix} x_1 \\ y_1 \end{bmatrix} + T \begin{bmatrix} x_2 \\ y_2 \end{bmatrix} = T(\mathbf{u}) + T(\mathbf{v})$$

Resultado 2

Conceptos

Imágenes

$$T(c\mathbf{u}) =$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


$$T(c \mathbf{u}) = T \begin{bmatrix} c x_1 \\ c y_1 \end{bmatrix}$$

_

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


$$T(c\mathbf{u}) = T \begin{bmatrix} cx_1 \\ cy_1 \end{bmatrix}$$
$$= \begin{bmatrix} cx_1 + 3cy_1 \\ cx_1 + 2cy_1 \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

$$T(c\mathbf{u}) = T \begin{bmatrix} cx_1 \\ cy_1 \end{bmatrix}$$

$$= \begin{bmatrix} cx_1 + 3cy_1 \\ cx_1 + 2cy_1 \end{bmatrix}$$

$$= c \begin{bmatrix} x_1 + 3y_1 \\ x_1 + 2y_1 \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

$$T(c\mathbf{u}) = T \begin{bmatrix} cx_1 \\ cy_1 \end{bmatrix}$$

$$= \begin{bmatrix} cx_1 + 3cy_1 \\ cx_1 + 2cy_1 \end{bmatrix}$$

$$= c \begin{bmatrix} x_1 + 3y_1 \\ x_1 + 2y_1 \end{bmatrix}$$

$$= cT \begin{bmatrix} x_1 \\ y_1 \end{bmatrix}$$

$$=$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

$$T(c\mathbf{u}) = T \begin{bmatrix} cx_1 \\ cy_1 \end{bmatrix}$$

$$= \begin{bmatrix} cx_1 + 3cy_1 \\ cx_1 + 2cy_1 \end{bmatrix}$$

$$= c \begin{bmatrix} x_1 + 3y_1 \\ x_1 + 2y_1 \end{bmatrix}$$

$$= cT \begin{bmatrix} x_1 \\ y_1 \end{bmatrix}$$

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

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Como se cumplen las dos condiciones:

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

 $T(c\mathbf{u}) = cT(\mathbf{u})$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Como se cumplen las dos condiciones:

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

 $T(c\mathbf{u}) = cT(\mathbf{u})$

T es lineal

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Ejemplo

Demuestre que la transformación $T: \mathbf{R}^3 \rightarrow \mathbf{R}^2$ es lineal:

$$T((x, y, z)') = (x + z, y - z)'$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Ejemplo

Demuestre que la transformación $T: \mathbf{R}^3 \rightarrow \mathbf{R}^2$ es lineal:

$$T((x, y, z)') = (x + z, y - z)'$$

Solución

Sean $\mathbf{u} = (x_1, y_1, z_1)'$ y $\mathbf{v} = (x_2, y_2, z_2)'$. Entonces

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

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

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

$$T(\mathbf{u} + \mathbf{v}) = T((x_1 + x_2, y_1 + y_2, z_1 + z_2)')$$

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

$$T(\mathbf{u}+\mathbf{v}) = T((x_1+x_2,y_1+y_2,z_1+z_2)')$$

$$= ((x_1+x_2)+(z_1+z_2),(y_1+y_2)-(z_1+z_2)')$$

$$= (x_1+x_2)+(z_1+z_2)$$

$$= (x_1+x_2)+(z_1+z_2)$$

$$= (x_1+x_2)+(z_1+z_2)$$

$$= (x_1+x_2)+(z_1+z_2)$$

$$= (x_1+x_2)+(z_1+z_2)$$

$$= (x_1+x_2)+(z_1+z_2)$$

$$= (x_1+x_2)+(x_1+x_2)+(x_1+x_2)$$

Idea

Transformación Lineal

Geometría

Conceptos

$$T(\mathbf{u} + \mathbf{v}) = T((x_1 + x_2, y_1 + y_2, z_1 + z_2)')$$

$$= ((x_1 + x_2) + (z_1 + z_2), (y_1 + y_2) - (z_1 + z_2)')$$

$$= (x_1 + z_1, y_1 - z_1)' + (x_2 + z_2, y_2 - z_2)'$$

$$= (x_1 + z_1, y_1 - z_1)' + (x_2 + z_2, y_2 - z_2)'$$

Idea

Transformación Lineal

Geometría

Conceptos

Imágenes

$$T(\mathbf{u} + \mathbf{v}) = T((x_1 + x_2, y_1 + y_2, z_1 + z_2)')$$

$$= ((x_1 + x_2) + (z_1 + z_2), (y_1 + y_2) - (z_1 + z_2)')$$

$$= (x_1 + z_1, y_1 - z_1)' + (x_2 + z_2, y_2 - z_2)'$$

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

Idea

Transformación Lineal

Geometría

Conceptos

Imágenes

$$T(c\mathbf{u}) =$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

$$T(c\mathbf{u}) = T((cx_1, cy_1, cz_1)')$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


$$T(c \mathbf{u}) = T((c x_1, c y_1, c z_1)')$$

$$= (c x_1 + c z_1, c y_1 - c z_1)'$$

$$=$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Por otro lado, para todo escalar c,

$$T(c \mathbf{u}) = T((c x_1, c y_1, c z_1)')$$

$$= (c x_1 + c z_1, c y_1 - c z_1)'$$

$$= c (x_1 + z_1, y_1 - z_1)'$$

$$=$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Por otro lado, para todo escalar c,

$$T(c\mathbf{u}) = T((cx_1, cy_1, cz_1)')$$

$$= (cx_1 + cz_1, cy_1 - cz_1)'$$

$$= c(x_1 + z_1, y_1 - z_1)'$$

$$= cT((x_1, y_1, z_1)')$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Por otro lado, para todo escalar c,

$$T(c\mathbf{u}) = T((cx_1, cy_1, cz_1)')$$

$$= (cx_1 + cz_1, cy_1 - cz_1)'$$

$$= c(x_1 + z_1, y_1 - z_1)'$$

$$= cT((x_1, y_1, z_1)')$$

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

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Como se cumplen las dos condiciones:

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

 $T(c\mathbf{u}) = cT(\mathbf{u})$

T es lineal

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Sea A una matriz $m \times n$. Demuestre que la transformación $T: \mathbf{M}_{n \times k} \to \mathbf{M}_{m \times k}$ definida como

$$T(\mathbf{B}) = \mathbf{A} \mathbf{B}$$

es lineal.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


Sea A una matriz $m \times n$. Demuestre que la transformación $T: \mathbf{M}_{n \times k} \to \mathbf{M}_{m \times k}$ definida como

$$T(\mathbf{B}) = \mathbf{A} \mathbf{B}$$

es lineal.

Solución

Sean B y C dos matrices $n \times k$ cualquiera y c un escalar cualquiera:

$$T(\mathbf{B} + \mathbf{C}) =$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea A una matriz $m \times n$. Demuestre que la transformación $T: \mathbf{M}_{n \times k} \to \mathbf{M}_{m \times k}$ definida como

$$T(\mathbf{B}) = \mathbf{A} \mathbf{B}$$

es lineal.

Solución

Sean B y C dos matrices $n \times k$ cualquiera y c un escalar cualquiera:

$$T(\mathbf{B} + \mathbf{C}) = \mathbf{A}(\mathbf{B} + \mathbf{C})$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Sea A una matriz $m \times n$. Demuestre que la transformación $T: \mathbf{M}_{n \times k} \to \mathbf{M}_{m \times k}$ definida como

$$T(\mathbf{B}) = \mathbf{A} \mathbf{B}$$

es lineal.

Solución

Sean B y C dos matrices $n \times k$ cualquiera y c un escalar cualquiera:

$$T(\mathbf{B} + \mathbf{C}) = \mathbf{A}(\mathbf{B} + \mathbf{C}) = \mathbf{A}\mathbf{B} + \mathbf{A}\mathbf{C}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


Sea A una matriz $m \times n$. Demuestre que la transformación $T: \mathbf{M}_{n \times k} \to \mathbf{M}_{m \times k}$ definida como

$$T(\mathbf{B}) = \mathbf{A} \mathbf{B}$$

es lineal.

Solución

Sean B y C dos matrices $n \times k$ cualquiera y c un escalar cualquiera:

$$T(\mathbf{B} + \mathbf{C}) = \mathbf{A}(\mathbf{B} + \mathbf{C}) = \mathbf{A}\mathbf{B} + \mathbf{A}\mathbf{C} = \mathbf{T}(\mathbf{B}) + \mathbf{T}(\mathbf{C})$$

$$T(c\mathbf{B}) =$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea A una matriz $m \times n$. Demuestre que la transformación $T: \mathbf{M}_{n \times k} \to \mathbf{M}_{m \times k}$ definida como

$$T(\mathbf{B}) = \mathbf{A} \mathbf{B}$$

es lineal.

Solución

Sean B y C dos matrices $n \times k$ cualquiera y c un escalar cualquiera:

$$T(\mathbf{B} + \mathbf{C}) = \mathbf{A}(\mathbf{B} + \mathbf{C}) = \mathbf{A}\mathbf{B} + \mathbf{A}\mathbf{C} = \mathbf{T}(\mathbf{B}) + \mathbf{T}(\mathbf{C})$$

$$T(c\mathbf{B}) = \mathbf{A}(c\mathbf{B})$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea A una matriz $m \times n$. Demuestre que la transformación $T: \mathbf{M}_{n \times k} \to \mathbf{M}_{m \times k}$ definida como

$$T(\mathbf{B}) = \mathbf{A} \mathbf{B}$$

es lineal.

Solución

Sean B y C dos matrices $n \times k$ cualquiera y c un escalar cualquiera:

$$T(\mathbf{B} + \mathbf{C}) = \mathbf{A}(\mathbf{B} + \mathbf{C}) = \mathbf{A}\mathbf{B} + \mathbf{A}\mathbf{C} = \mathbf{T}(\mathbf{B}) + \mathbf{T}(\mathbf{C})$$

$$T(c\mathbf{B}) = \mathbf{A}(c\mathbf{B}) = c(\mathbf{A}\mathbf{B})$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea A una matriz $m \times n$. Demuestre que la transformación $T: \mathbf{M}_{n \times k} \to \mathbf{M}_{m \times k}$ definida como

$$T(\mathbf{B}) = \mathbf{A} \mathbf{B}$$

es lineal.

Solución

Sean B y C dos matrices $n \times k$ cualquiera y c un escalar cualquiera:

$$T(\mathbf{B} + \mathbf{C}) = \mathbf{A}(\mathbf{B} + \mathbf{C}) = \mathbf{A}\mathbf{B} + \mathbf{A}\mathbf{C} = \mathbf{T}(\mathbf{B}) + \mathbf{T}(\mathbf{C})$$

$$T(c\mathbf{B}) = \mathbf{A}(c\mathbf{B}) = c(\mathbf{A}\mathbf{B}) = cT(\mathbf{B})$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Como se cumplen las dos condiciones:

$$T(\mathbf{B} + \mathbf{C}) = T(\mathbf{B}) + T(\mathbf{C})$$

 $T(c\mathbf{B}) = cT(\mathbf{B})$

T es lineal

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

¿Es lineal la transformación $f: \mathbf{R} \rightarrow \mathbf{R}$, definida por f(x) = x + 1 ?

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

¿Es lineal la transformación $f: \mathbf{R} \rightarrow \mathbf{R}$, definida por f(x) = x + 1 ?

Solución

No,

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


¿Es lineal la transformación $f: \mathbf{R} \rightarrow \mathbf{R}$, definida por f(x) = x + 1 ?

Solución

No, la parte 1 de la definición no se cumple porque

$$f(x+y) = (x+y) + 1$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


¿Es lineal la transformación $f: \mathbf{R} \rightarrow \mathbf{R}$, definida por f(x) = x + 1 ?

Solución

No, la parte 1 de la definición no se cumple porque

$$f(x+y) = (x+y) + 1$$

y

$$f(x) + f(y) = x + 1 + y + 1 = x + y + 2$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

¿Es lineal la transformación $f: \mathbf{R} \rightarrow \mathbf{R}$, definida por f(x) = x + 1 ?

Solución

No, la parte 1 de la definición no se cumple porque

$$f(x+y) = (x+y) + 1$$

y

$$f(x) + f(y) = x + 1 + y + 1 = x + y + 2$$

no son iguales

Introducción

Idea

Transformación Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea $D: \mathscr{P} \to \mathscr{P}$ definida como

$$D(p(x)) = \frac{d}{dx}(p(x))$$

Entonces D es una transformación lineal.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Sea $D: \mathscr{P} \to \mathscr{P}$ definida como

$$D(p(x)) = \frac{d}{dx}(p(x))$$

Entonces D es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c un escalar cualquiera:

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Sea $D: \mathscr{P} \to \mathscr{P}$ definida como

$$D(p(x)) = \frac{d}{dx}(p(x))$$

Entonces D es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c un escalar cualquiera:

$$D(p(x) + q(x)) =$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea $D: \mathscr{P} \to \mathscr{P}$ definida como

$$D(p(x)) = \frac{d}{dx}(p(x))$$

Entonces D es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c un escalar cualquiera:

$$D(p(x) + q(x)) = \frac{d}{dx} (p(x) + q(x))$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea $D: \mathscr{P} \to \mathscr{P}$ definida como

$$D(p(x)) = \frac{d}{dx}(p(x))$$

Entonces D es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c un escalar cualquiera:

$$D(p(x) + q(x)) = \frac{d}{dx}(p(x) + q(x)) = D(p(x)) + D(q(x))$$

$$D(c p(x)) =$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea $D: \mathscr{P} \to \mathscr{P}$ definida como

$$D(p(x)) = \frac{d}{dx}(p(x))$$

Entonces D es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c un escalar cualquiera:

$$D(p(x) + q(x)) = \frac{d}{dx} (p(x) + q(x)) = D(p(x)) + D(q(x))$$
$$D(c p(x)) = \frac{d}{dx} (c p(x))$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


Sea $D: \mathscr{P} \to \mathscr{P}$ definida como

$$D(p(x)) = \frac{d}{dx}(p(x))$$

Entonces D es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c un escalar cualquiera:

$$D(p(x) + q(x)) = \frac{d}{dx}(p(x) + q(x)) = D(p(x)) + D(q(x))$$

$$D(c p(x)) = \frac{d}{dx} (c p(x)) = c D(p(x))$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea $D: \mathscr{P} \to \mathscr{P}$ definida como

$$D(p(x)) = \frac{d}{dx}(p(x))$$

Entonces D es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c un escalar cualquiera:

$$D(p(x) + q(x)) = \frac{d}{dx}(p(x) + q(x)) = D(p(x)) + D(q(x))$$

$$D(c p(x)) = \frac{d}{dx} (c p(x)) = c D(p(x)) \blacksquare$$

Introducción

Idea

Transformación

Lineal

Geometría


Resultado 1

Resultado 2

Conceptos

Imágenes

Indique la opción que mejor describe la posible función lineal T que opera de acuerdo a la figura:


- A La imagen no da información suficiente para determinar si existe o no T lineal que realice eso.
- B No es posible que exista una función lineal así: la proporción entre a y b y entre T(a) y T(b) debe ser la misma.
- C <u>Sí</u> es posible que exista una función lineal así.
- No es posible que exista una función lineal así: T(a) y T(b) no deben ser colineales.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Solución

Del dominio (figura a la izquierda) se observa que b=2a, sin embargo en la imagen (figura a la derecha) se observa que $T(b)=3\,T(a)$. Si T fuera lineal de $b=2\,a$ se obtendría $T(b)=T(2\,a)=2\,T(a)$, lo cual no se cumple, por tanto la respuesta correcta es **B**

Introducción

Idea

Transformación

Lineal

Geometría


Resultado 1

Resultado 2

Conceptos

Imágenes

Indique la opción que mejor describe la posible función lineal T que opera de acuerdo a la figura:


Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

- A No es posible que exista una función lineal así: T(a) y T(b) deben ser colineales.
- B Sí es posible que exista una función lineal así: T(a) y T(b) pueden no ser colineales.
- C La imagen no da información suficiente para determinar si existe o no T lineal que realice eso.

Solución

Del dominio (figura a la izquierda) se observa que b=2a. Si T fuera lineal de b=2a se obtendría T(b)=T(2a)=2T(a), es decir T(b) y T(a) deberían tener la misma dirección. Es decir, T(b) y T(a) deberían ser colineales. Lo cual no se cumple en la imagen (figura derecha); por tanto, la respuesta correcta es A

Introducción

Idea

Transformación Lineal


Geometría

Resultado 1

Resultado 2

Conceptos

Indique la opción que mejor describe la posible función lineal T que opera de acuerdo a la figura:


Introducción Idea

Transformación Lineal

Geometría Resultado 1

Resultado 2

Conceptos Imágenes

A sí es posible que exista una función lineal así.

B **No** es posible que exista una función lineal así.

 $oxed{C}$ La imagen no da información suficiente para determinar si existe o no T lineal que realice eso.

Solución

Del dominio (figura a la izquierda) se observa que c=a+b, sin embargo, en la imagen (figura a la derecha) se observa que $T(c) \neq T(a) + T(b)$: Pues T(c) no corresponde a la diagonal del paralelogramo construido con lados en T(a) y T(b)

Introducción

Idea

Transformación Lineal

Geometría


Resultado 1

Resultado 2

Conceptos

Imágenes

Indique la opción que mejor describe la posible función lineal T que opera de acuerdo a la figura:


Introducción Idea

Transformación Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

- A **s**í es posible que exista una función lineal así.
- B No es posible que exista una función lineal así.
- C La imagen no da información suficiente para determinar si existe o no T lineal que realice eso.

Solución

Del dominio (figura a la izquierda) se observa que c está entre a y b. Sin embargo, en la imagen (figura a la derecha) se observa que T(c) no está entre T(a) y T(b): T no puede ser lineal. (Recuerde que si c está entre a y b, entoces los valores de d_1 y de d_2 para que $c = d_1 a + d_2 b$ deben ser positivos)

Introducción

Idea

Transformación Lineal

Lilleai

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Geometría de las transformaciones lineales

De los ejemplos anteriores podemos concluir que: Una transformación lineal preserva

colinealidad:

$$\mathbf{b} = c \, \mathbf{a} \to T(\mathbf{b}) = c \, T(\mathbf{a})$$

proporcionalidad:

$$\mathbf{b} = c \, \mathbf{a} \to T(\mathbf{b}) = c \, T(\mathbf{a})$$

la relación entre:

$$\mathbf{d} = c_1 \mathbf{a} + c_2 \mathbf{b} \rightarrow T(\mathbf{d}) = c_1 T(\mathbf{a}) + c_2 T(\mathbf{b})$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Linealidad en una condición

El siguiente resultado formula las dos condiciones para ser lineal en sólo una.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Linealidad en una condición

El siguiente resultado formula las dos condiciones para ser lineal en sólo una.

Teorema

 $T:V\to W$ es una transformación lineal si y sólo si para todos los vectores \mathbf{v}_1 y $\mathbf{v}_2\in V$, y todos los escalares c_1 y c_2 , se cumple

$$T(c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2) = c_1 T(\mathbf{v}_1) + c_2 T(\mathbf{v}_2)$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2 Conceptos Imágenes

Sean a y b números tales que a < b, y sea $I: \mathscr{P} \to \mathbf{R}$ definida como

$$I(p(x)) = \int_{a}^{b} p(x) dx$$

Entonces I es una transformación lineal.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Sean a y b números tales que a < b, y sea $I: \mathscr{P} \to \mathbf{R}$ definida como

$$I(p(x)) = \int_{a}^{b} p(x) dx$$

Entonces I es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c_1 y c_2 escalares cualquiera:

$$I(c_1 p(x) + c_2 q(x)) =$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Sean a y b números tales que a < b, y sea $I: \mathscr{P} \to \mathbf{R}$ definida como

$$I(p(x)) = \int_{a}^{b} p(x) dx$$

Entonces I es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c_1 y c_2 escalares cualquiera:

$$I(c_1 p(x) + c_2 q(x)) = \int_a^b (c_1 p(x) + c_2 q(x)) dx$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Sean a y b números tales que a < b, y sea $I: \mathscr{P} \to \mathbf{R}$ definida como

$$I(p(x)) = \int_{a}^{b} p(x) dx$$

Entonces I es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c_1 y c_2 escalares cualquiera:

$$I(c_1 p(x) + c_2 q(x)) = \int_a^b (c_1 p(x) + c_2 q(x)) dx$$
$$= c_1 \int_a^b p(x) dx + c_2 \int_a^b q(x) dx$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sean a y b números tales que a < b, y sea $I: \mathscr{P} \to \mathbf{R}$ definida como

$$I(p(x)) = \int_{a}^{b} p(x) dx$$

Entonces I es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c_1 y c_2 escalares cualquiera:

$$I(c_1 p(x) + c_2 q(x)) = \int_a^b (c_1 p(x) + c_2 q(x)) dx$$

$$= c_1 \int_a^b p(x) dx + c_2 \int_a^b q(x) dx$$

$$= c_1 I(p(x)) + c_2 I(q(x))$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sean a y b números tales que a < b, y sea $I: \mathscr{P} \to \mathbf{R}$ definida como

$$I(p(x)) = \int_{a}^{b} p(x) dx$$

Entonces I es una transformación lineal.

Solución

Sean p(x) y q(x) dos polinomios en x cualquiera y c_1 y c_2 escalares cualquiera:

$$I(c_1 p(x) + c_2 q(x)) = \int_a^b (c_1 p(x) + c_2 q(x)) dx$$
$$= c_1 \int_a^b p(x) dx + c_2 \int_a^b q(x) dx$$

 $= c_1 I(p(x)) + c_2 I(q(x))$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Una transformación lineal debe cumplir las siguiente condiciones:

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos Imágenes

Una transformación lineal debe cumplir las siguiente condiciones:

Teorema

Sea $T:V\to W$ una transformación lineal. Entonces

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos Imágenes


Una transformación lineal debe cumplir las siguiente condiciones:

Teorema

Sea $T:V\to W$ una transformación lineal.

Entonces

a)
$$T(\mathbf{0}_{V}) = \mathbf{0}_{W}$$
.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos


Una transformación lineal debe cumplir las siguiente condiciones:

Teorema

Sea $T:V\to W$ una transformación lineal.

Entonces

a)
$$T(\mathbf{0}_{V}) = \mathbf{0}_{W}$$
.

Es decir, el neutro se envia al neutro.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos Imágenes


Una transformación lineal debe cumplir las siguiente condiciones:

Teorema

Sea $T:V\to W$ una transformación lineal.

Entonces

a) $T(\mathbf{0}_V) = \mathbf{0}_W$. Es decir, el neutro se envia al neutro.

b) $T(-\mathbf{v}) = -T(\mathbf{v})$. Es decir, envia inversos aditivos en inversos aditivos. Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos Imágenes


Una transformación lineal debe cumplir las siguiente condiciones:

Teorema

Sea $T:V\to W$ una transformación lineal.

Entonces

- a) $T(\mathbf{0}_V) = \mathbf{0}_W$. Es decir, el neutro se envia al neutro.
- b) $T(-\mathbf{v}) = -T(\mathbf{v})$. Es decir, envia inversos aditivos en inversos aditivos.
- c) $T(\mathbf{u} \mathbf{v}) = T(\mathbf{u}) T(\mathbf{v})$. Es decir, envia restas en restas.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos Imágenes

Sea $F: X \to Y$ una función del conjunto X al conjunto Y. El rango de F es el conjunto de elementos de Y que son imagen de un valor en X:

$$\mathsf{rango}(F) = \{ y \in Y \mid \exists x \in X, F(x) = y \}$$

Son sinónimos rango o imagen de una función.

Introducción

Idea

Transformación

Lineal

Geometría


Resultado 1

Resultado 2

Conceptos Imágenes

Conceptos relativos a funciones

Considere la función:


- Dominio de f =_____
- lacktriangle Codominio de $f = \underline{}$
- f(a) =_____, f(b) =_____, $f(\{a,b\}) =$ _____
- Rango de f = _____
- Imagen inversa de 1 = _____
- Imagen inversa de 2 = _____
- Imagen inversa de 3 = _____
- Parejas que forman f = _____

Introducción

Idea

Transformación

Lineal

Geometría


Resultado 1

Resultado 2

Conceptos

Conceptos relativos a funciones

Considere la función:


- Dominio de $f = \{a, b, c\}$
- Codominio de $f = \{1, 2, 3, 4\}$
- $f(a) = 1, f(b) = 2, f(\{a,b\}) = \{1,2\}$
- Rango de $f = \{1, 2\}$
- Imagen inversa de $1 = \{a, c\}$
- Imagen inversa de $2 = \{b\}$
- Imagen inversa de $3 = \{\}$
- Parejas que forman $f = \{(a, 1), (b, 2), (c, 1)\}$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Imágenes de espacios generados

El siguiente resultado afirma que la imagen de un espacio generado es precisamente el espacio generado por las imágenes individuales de los vectores del generador.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes de espacios generados

El siguiente resultado afirma que la imagen de un espacio generado es precisamente el espacio generado por las imágenes individuales de los vectores del generador.

Teorema

Sea $T: V \rightarrow W$ una transformación lineal y sea $\mathcal{B} = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ el generador de V.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes de espacios generados

El siguiente resultado afirma que la imagen de un espacio generado es precisamente el espacio generado por las imágenes individuales de los vectores del generador.

Teorema

Sea $T: V \rightarrow W$ una transformación lineal y sea $\mathcal{B} = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ el generador de V. Entonces el conjunto $T(\mathcal{B}) = \{T(\mathbf{v}_1), \dots, T(\mathbf{v}_n)\}$ genera a la imagen de T. Y por lo tanto, el conjunto imagen de una transformación lineal es un subespacio lineal.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Sea $F: \mathbf{R}^3 \to \mathbf{R}^3$ la transformación lineal definida por:

$$F((x,y,z)') = (-2x - 4z, -x - 2z, 3x + y + 6z)'$$

Indique en qué se transforma

- La línea L_1 : x/2 = y/(-3) = z
- El plano P_1 : x 2y + 3z = 0
- El plano P_2 : x 2y + 2z = 0

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Al pasar por el origen, la línea x/2 = y/(-3) = z corresponde al espacio generado por su vector de dirección que es $\mathbf{d} = <2, -3, 1>'$. Por el resultado anterior, la imagen de la línea será el espacio generado por

Conceptos Imágenes

$$T(\mathbf{d}) = (-2(2)-4(1), -(2)-2(1), 3(2)+(-3)+6(1))' = (-8, -4, 9)'$$

El generado por un vector corresponde a una línea que pasa por el origen, por tanto, la imagen de la línea es la línea:

$$\frac{x}{-8} = \frac{y}{-4} = \frac{z}{9}$$

El plano P_1 : x - 2y + 3z = 0 corresponde al conjunto:

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 2y - 3z \\ y \\ z \end{pmatrix} = y \begin{pmatrix} 2 \\ 1 \\ 0 \end{pmatrix} + z \begin{pmatrix} -3 \\ 0 \\ 1 \end{pmatrix}$$

Es decir, corresponde al espacio generado por los vectores $\mathbf{v}_1=(2,1,0)'$ y $\mathbf{v}_2=(-3,0,1)'$. Por tanto, la imagen del plano P_1 corresponderá al generado por $T(\mathbf{v}_1)=(-4,-2,7)'$ y $T(\mathbf{v}_2)=(2,1,-3)'$. Su vector normal será:

$$\mathbf{n} = T(\mathbf{v}_1) \times T(\mathbf{v}_2) = (-1, 2, 0)'$$

Por tanto el plano P_1 se transforma en el plano:

$$-1x + 2y + 0z = 0$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

El plano P_2 : x - 2y + 2z = 0 corresponde al conjunto:

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 2y - 2z \\ y \\ z \end{pmatrix} = y \begin{pmatrix} 2 \\ 1 \\ 0 \end{pmatrix} + z \begin{pmatrix} -2 \\ 0 \\ 1 \end{pmatrix}$$

Es decir, corresponde al espacio generado por los vectores $\mathbf{u}_1 = (2,1,0)'$ y $\mathbf{u}_2 = (-2,0,1)'$. Por tanto, la imagen del plano P_2 corresponderá al generado por $T(\mathbf{u}_1) = (-4,-2,7)'$ y $T(\mathbf{u}_2) = (0,0,0)'$. En \mathbf{R}^3 el generado por tales vectores corresponde a el espacio generado sólo por $T(\mathbf{u}_1)$ que corresponde a la línea con vector de dirección (-4,-2,7)'. Por tanto el plano P_2 se transforma en la línea:

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

 $\frac{x}{-4} = \frac{y}{-2} = \frac{z}{7}$

Sea $T: \mathbf{R}^2 \rightarrow \mathbf{R}^3$ una transformación lineal tal que

$$T\begin{bmatrix} 1\\1 \end{bmatrix} = \begin{bmatrix} -1\\3\\1 \end{bmatrix}, T\begin{bmatrix} -1\\2 \end{bmatrix} = \begin{bmatrix} -8\\-6\\5 \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Sea $T: \mathbf{R}^2 \rightarrow \mathbf{R}^3$ una transformación lineal tal que

$$T\begin{bmatrix} 1\\1 \end{bmatrix} = \begin{bmatrix} -1\\3\\1 \end{bmatrix}, T\begin{bmatrix} -1\\2 \end{bmatrix} = \begin{bmatrix} -8\\-6\\5 \end{bmatrix}$$

Calcule
$$T \begin{bmatrix} -9 \\ 6 \end{bmatrix}$$
 y $T \begin{bmatrix} x \\ y \end{bmatrix}$.

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Solución Como

$$\begin{bmatrix} -9 \\ 6 \end{bmatrix} = -4 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5 \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Como

$$\begin{bmatrix} -9 \\ 6 \end{bmatrix} = -4 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5 \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

si aplicamos T en ambos lados de la ecuación, obtemos

$$T \left[\begin{array}{c} -9 \\ 6 \end{array} \right] =$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Como

$$\begin{bmatrix} -9 \\ 6 \end{bmatrix} = -4 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5 \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

si aplicamos T en ambos lados de la ecuación, obtemos

$$T\begin{bmatrix} -9 \\ 6 \end{bmatrix} = T(-4\begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5\begin{bmatrix} -1 \\ 2 \end{bmatrix})$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Como

$$\begin{bmatrix} -9 \\ 6 \end{bmatrix} = -4 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5 \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

si aplicamos T en ambos lados de la ecuación, obtemos

$$T\begin{bmatrix} -9 \\ 6 \end{bmatrix} = T(-4\begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5\begin{bmatrix} -1 \\ 2 \end{bmatrix}) = -4T\begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5T\begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos Imágenes

Como

$$\begin{bmatrix} -9 \\ 6 \end{bmatrix} = -4 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5 \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

si aplicamos T en ambos lados de la ecuación, obtemos

$$T\begin{bmatrix} -9 \\ 6 \end{bmatrix} = T(-4\begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5\begin{bmatrix} -1 \\ 2 \end{bmatrix}) = -4T\begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5T\begin{bmatrix} -1 \\ 2 \end{bmatrix}$$
$$= -4\begin{bmatrix} -1 \\ 3 \\ 1 \end{bmatrix} + 5\begin{bmatrix} -8 \\ -6 \\ 5 \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos Imágenes

$$\left| \begin{array}{c|c} +5T & -1 \\ 2 \end{array} \right|$$

Como

$$\begin{bmatrix} -9 \\ 6 \end{bmatrix} = -4 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5 \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

si aplicamos T en ambos lados de la ecuación, obtemos

$$T\begin{bmatrix} -9 \\ 6 \end{bmatrix} = T(-4\begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5\begin{bmatrix} -1 \\ 2 \end{bmatrix}) = -4T\begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5T\begin{bmatrix} -1 \\ 2 \end{bmatrix}$$
$$= -4\begin{bmatrix} -1 \\ 3 \\ 1 \end{bmatrix} + 5\begin{bmatrix} -8 \\ -6 \\ 5 \end{bmatrix} = \begin{bmatrix} -36 \\ -42 \\ 21 \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes

Como

$$\begin{bmatrix} -9 \\ 6 \end{bmatrix} = -4 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5 \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

si aplicamos T en ambos lados de la ecuación, obtemos

$$T\begin{bmatrix} -9 \\ 6 \end{bmatrix} = T(-4\begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5\begin{bmatrix} -1 \\ 2 \end{bmatrix}) = -4T\begin{bmatrix} 1 \\ 1 \end{bmatrix} + 5T\begin{bmatrix} -1 \\ 2 \end{bmatrix}$$
$$= -4\begin{bmatrix} -1 \\ 3 \\ 1 \end{bmatrix} + 5\begin{bmatrix} -8 \\ -6 \\ 5 \end{bmatrix} = \begin{bmatrix} -36 \\ -42 \\ 21 \end{bmatrix}$$

La segunda igualdad permanece porque *T* es

000000

Introducción

Transformación

Idea

Lineal

Geometría

Resultado 1 Resultado 2 Conceptos Imágenes

lineal.

$$\begin{bmatrix} x \\ y \end{bmatrix} = \left(\frac{2}{3}x + \frac{1}{3}y\right) \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \left(-\frac{1}{3}x + \frac{1}{3}y\right) \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos Imágenes

•

$$\begin{bmatrix} x \\ y \end{bmatrix} = \left(\frac{2}{3}x + \frac{1}{3}y\right) \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \left(-\frac{1}{3}x + \frac{1}{3}y\right) \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

Por consiguiente

$$T\begin{bmatrix} x \\ y \end{bmatrix} =$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

$$\begin{bmatrix} x \\ y \end{bmatrix} = \left(\frac{2}{3}x + \frac{1}{3}y\right) \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \left(-\frac{1}{3}x + \frac{1}{3}y\right) \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

Por consiguiente

$$T\begin{bmatrix} x \\ y \end{bmatrix} = \left(\frac{2}{3}x + \frac{1}{3}y\right) \begin{bmatrix} -1 \\ 3 \\ 1 \end{bmatrix} + \left(-\frac{1}{3}x + \frac{1}{3}y\right) \begin{bmatrix} -8 \\ -6 \\ 5 \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

$$\begin{bmatrix} x \\ y \end{bmatrix} = \left(\frac{2}{3}x + \frac{1}{3}y\right) \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \left(-\frac{1}{3}x + \frac{1}{3}y\right) \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

Por consiguiente

$$T \begin{bmatrix} x \\ y \end{bmatrix} = (\frac{2}{3}x + \frac{1}{3}y) \begin{bmatrix} -1 \\ 3 \\ 1 \end{bmatrix} + (-\frac{1}{3}x + \frac{1}{3}y) \begin{bmatrix} -8 \\ -6 \\ 5 \end{bmatrix} = \begin{bmatrix} 2x - 3y \\ 4x - y \\ -x + 2y \end{bmatrix}$$

Introducción

Idea

Transformación

Lineal

Geometría

Resultado 1

Resultado 2

Conceptos

Imágenes