Chapter 4

Linear Transformations

Outlines

- Definition and Example
- Matrix representation of Linear Transformation
- Similarity

4.1 Definition and Examples Definition

A mapping L from a vector space V into a vector Space W is said to be a **linear transformation** if

$$L(\alpha \mathbf{v}_1 + \beta \mathbf{v}_2) = \alpha L(\mathbf{v}_1) + \beta L(\mathbf{v}_2) \tag{1}$$

for all $\mathbf{v}_1, \mathbf{v}_2 \in V$ and for all scalars α and β .

• If L is a linear transformation mapping a vector space V into W, from (1) we get

$$L(\mathbf{v}_1 + \mathbf{v}_2) = L(\mathbf{v}_1) + L(\mathbf{v}_2) \qquad (\alpha = \beta = 1) \qquad (1)$$

$$L(\alpha \mathbf{v}) = \alpha L(\mathbf{v}) \qquad (\mathbf{v} = \mathbf{v}_1, \beta = 0) \qquad (2)$$

• Conversely, if L satisfies (2) and (3), then

$$L(\alpha \mathbf{v}_1 + \beta \mathbf{v}_2) = L(\alpha \mathbf{v}_1) + L(\beta \mathbf{v}_2)$$
 (from(2))
= $\alpha L(\mathbf{v}_1) + \beta L(\mathbf{v}_2)$ (from(3))

L is a linear transformation if and only if L satisfies (2) and (3).

Notation

 A mapping L from a vector space V into a vector space W will be denoted

$$L: V \to W$$

• If the vector space \underline{V} and \underline{W} are the same, the linear transformation

$$L: V \rightarrow V$$

is referred to as a *linear operator* on *V*.

A linear operator is a linear transformation that maps a vector space V into itself.

Linear Transformations on R² Example 1

- Let L be the operator defined by $L(\mathbf{x}) = 3\mathbf{x}$, for each $\mathbf{x} \in \mathbb{R}^2$.
- *Sol*:

Since
$$L(\alpha \mathbf{x}) = 3(\alpha \mathbf{x}) = \alpha(3\mathbf{x}) = \alpha L(\mathbf{x})$$

and $L(\mathbf{x}+\mathbf{y}) = 3(\mathbf{x}+\mathbf{y}) = 3\mathbf{x} + 3\mathbf{y} = L(\mathbf{x}) + L(\mathbf{y})$

 \Rightarrow L is a linear transformation

- Consider the mapping L defined by $L(\mathbf{x}) = x_1 \mathbf{e}_1$ for each $\mathbf{x} = (x_1, x_2)^T \in \mathbb{R}^2$.
- *Sol*:

If
$$\mathbf{x} = (x_1, x_2)^T$$
, then $L(\mathbf{x}) = \mathbf{x}_1 \mathbf{e}_1 = \mathbf{x}_1 (1, 1)$

$$(0)^T = (x_1, 0)^T$$

If $y = (y_1, y_2)^T$, then

$$L(\alpha \mathbf{x} + \beta \mathbf{y}) = L\left(\alpha \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \beta \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}\right) = L\left(\begin{bmatrix} \alpha x_1 + \beta y_1 \\ \alpha x_2 + \beta y_2 \end{bmatrix}\right) = \begin{bmatrix} \alpha x_1 + \beta y_1 \\ 0 \end{bmatrix}$$

$$= \begin{bmatrix} \alpha x_1 \\ 0 \end{bmatrix} + \begin{bmatrix} \beta y_1 \\ 0 \end{bmatrix} = \alpha \begin{bmatrix} x_1 \\ 0 \end{bmatrix} + \beta \begin{bmatrix} y_1 \\ 0 \end{bmatrix} = \alpha L(\mathbf{x}) + \beta L(\mathbf{y})$$

 \Rightarrow L is a linear transformation.

- Let L be the operator defined by $L(\mathbf{x})$ = $(x_1, -x_2)^T$ for each $\mathbf{x} = (x_1, x_2)^T$ in R^2 .
- *Sol*:

For each
$$\mathbf{x} = (x_1, x_2)^T$$
 and $\mathbf{y} = (y_1, y_2)^T$

$$\mathbf{x} = (x_1, x_2)^T$$

$$x_1 \text{ axis}$$

$$L(\mathbf{x}) = (x_1, -x_2)^T$$

$$L(\alpha \mathbf{x} + \beta \mathbf{y}) = L \left(\alpha \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \beta \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} \right) = L \left(\begin{bmatrix} \alpha x_1 + \beta y_1 \\ \alpha x_2 + \beta y_2 \end{bmatrix} \right) = \begin{bmatrix} \alpha x_1 + \beta y_1 \\ -(\alpha x_2 + \beta y_2) \end{bmatrix}$$

$$= \begin{bmatrix} \alpha x_1 \\ -\alpha x_2 \end{bmatrix} + \begin{bmatrix} \beta y_1 \\ -\beta y_2 \end{bmatrix} = \alpha \begin{bmatrix} x_1 \\ -x_2 \end{bmatrix} + \beta \begin{bmatrix} y_1 \\ -y_2 \end{bmatrix} = \alpha L(\mathbf{x}) + \beta L(\mathbf{y})$$

 \Rightarrow L is a linear operator.

Example 4 $L(\mathbf{x}) = (-x_2, x_1)^T$

- Let L be the operator defined by $L(\mathbf{x})$ = $(-x_2, x_1)^T$ for each $\mathbf{x} = (x_1, x_2)^T$ in R^2 .
- Sol:

For each $\mathbf{x} = (x_1, x_2)^T$ and $\mathbf{y} = (y_1, y_2)^T$

$$L(\alpha \mathbf{x} + \beta \mathbf{y}) = L \left(\alpha \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \beta \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} \right) = L \left(\begin{bmatrix} \alpha x_1 + \beta y_1 \\ \alpha x_2 + \beta y_2 \end{bmatrix} \right) = \begin{bmatrix} -(\alpha x_2 + \beta y_2) \\ \alpha x_1 + \beta y_1 \end{bmatrix}$$

$$= \begin{bmatrix} -\alpha x_2 \\ \alpha x_1 \end{bmatrix} + \begin{bmatrix} -\beta y_2 \\ \beta y_1 \end{bmatrix} = \alpha \begin{bmatrix} -x_2 \\ x_1 \end{bmatrix} + \beta \begin{bmatrix} -y_2 \\ y_1 \end{bmatrix} = \alpha L(\mathbf{x}) + \beta L(\mathbf{y})$$

 \Rightarrow L is a linear transformation.

Linear Transformations from \mathbb{R}^n to \mathbb{R}^m Example 5

- $L: \mathbb{R}^2 \to \mathbb{R}^1$ defined by $L(\mathbf{x}) = x_1 + x_2$
- *Sol*:

For each
$$\mathbf{x} = (x_1, x_2)^T$$
 and $\mathbf{y} = (y_1, y_2)^T$

$$L(\alpha \mathbf{x} + \beta \mathbf{y}) = L \left(\alpha \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \beta \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}\right) = L \left(\begin{bmatrix} \alpha x_1 + \beta y_1 \\ \alpha x_2 + \beta y_2 \end{bmatrix}\right)$$

$$= \alpha x_1 + \beta y_1 + \alpha x_2 + \beta y_2$$

$$= \alpha (x_1 + x_2) + \beta (y_1 + y_2) = \alpha L(\mathbf{x}) + \beta L(\mathbf{y})$$

 \Rightarrow L is a linear transformation.

- Consider the mapping M defined by $M(\mathbf{x}) = (x_1^2 + x_2^2)^{1/2}$.
- Sol:

Since:
$$M(\alpha \mathbf{x}) = M\left(\alpha \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) = M\left(\begin{bmatrix} \alpha x_1 \\ \alpha x_2 \end{bmatrix}\right) = [(\alpha x_1)^2 + (\alpha x_2)^2]^{1/2}$$
$$= |\alpha|(x_1^2 + x_2^2)^{1/2}$$

$$\alpha M(\mathbf{x}) = \alpha (x_1^2 + x_2^2)^{1/2}$$

- $\Rightarrow M(\alpha \mathbf{x}) \neq \alpha M(\mathbf{x})$ whenever $\alpha < 0$
- \Rightarrow M is **not** a linear transformation.

- $L: \mathbb{R}^2 \to \mathbb{R}^3$ defined by $L(\mathbf{x}) = (x_2, x_1, x_1 + x_2)^T$.
- Sol:

$$L(\alpha \mathbf{x}) = L\left(\alpha \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) = L\left(\begin{bmatrix} \alpha x_1 \\ \alpha x_2 \end{bmatrix}\right) = \begin{vmatrix} \alpha x_2 \\ \alpha x_1 \\ \alpha x_1 + \alpha x_2 \end{vmatrix} = \alpha \begin{vmatrix} x_2 \\ x_1 \\ x_1 + x_2 \end{vmatrix} = \alpha L(\mathbf{x})$$

$$L(\mathbf{x} + \mathbf{y}) = L\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}\right) = L\left(\begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \end{bmatrix}\right)$$

$$= \begin{bmatrix} x_2 + y_2 \\ x_1 + y_1 \\ x_1 + y_1 + x_2 + y_2 \end{bmatrix} = \begin{bmatrix} x_2 \\ x_1 \\ x_1 + x_2 \end{bmatrix} + \begin{bmatrix} y_2 \\ y_1 \\ y_1 + y_2 \end{bmatrix} = L(\mathbf{x}) + L(\mathbf{y})$$

 \Rightarrow L is a linear transformation.

Example 7 (con.)

• Note that if we define the matrix A by $A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \\ 1 & 1 \end{bmatrix}$

• Then
$$L\mathbf{x} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} x_2 \\ x_1 \\ x_1 + x_2 \end{bmatrix} = A(\mathbf{x})$$

for each $\mathbf{x} \in \mathbb{R}^2$.

• In general, if A is any $m \times n$ matrix, we can define a linear transformation L_A from R^n to R^m by

$$L_A(\mathbf{x}) = A\mathbf{x}$$
 for each $\mathbf{x} \in \mathbb{R}^n$

• The transformation LA is linear since

$$LA(\alpha \mathbf{x} + \beta \mathbf{y}) = A(\alpha \mathbf{x} + \beta \mathbf{y}) = \alpha A \mathbf{x} + \beta A \mathbf{y}$$
$$= \alpha LA(\mathbf{x}) + \beta LA(\mathbf{y})$$

• We can think of each $m \times n$ matrix as defining a linear transformation from R^n to R^m .

Linear Transformations from V to W

- If L is a linear transformation mapping a vector space V into a vector space W, then
- (1) $L(\mathbf{0}_V) = \mathbf{0}_W$ (where $\mathbf{0}_V$ and $\mathbf{0}_W$ are zero vectors in V and W)
- (2) $L(\alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_n \mathbf{v}_n)$ = $\alpha_1 L(\mathbf{v}_1) + \alpha_2 L(\mathbf{v}_2) + \dots + \alpha_n L(\mathbf{v}_n)$
- (3) $L(-\mathbf{v}) = -L(\mathbf{v})$ for all $\mathbf{v} \in V$.

• If V is any vector space, then the <u>identity operator</u> \mathcal{I} is define by

$$I(\mathbf{v}) = \mathbf{v}$$
, for all $\mathbf{v} \in V$

• *Sol*:

$$I(\alpha \mathbf{v}_1 + \beta \mathbf{v}_2) = \alpha \mathbf{v}_1 + \beta \mathbf{v}_2 = \alpha I(\mathbf{v}_1) + \beta I(\mathbf{v}_2)$$

 \mathcal{I} is a linear transformation that maps V into itself.

• Let L be the mapping from C[a, b] to R^1 defined by

$$L(f) = \int_{a}^{b} f(x)dx$$

If f and g are any vectors in C[a, b], then

$$L(\alpha f + \beta g) = \int_a^b (\alpha f + \beta g)(x) dx$$
$$= \alpha \int_a^b f(x) dx + \beta \int_a^b g(x) dx = \alpha L(x) + \beta L(g)$$

Therefore, L is a linear transformation.

• Let D be the linear transformation mapping $C^1[a, b]$ into C[a, b] and defined by

$$D(f) = f'$$
 (the derivative of f)

D is a linear transformation, since

$$D(\alpha f + \beta g) = \alpha f' + \beta g' = \alpha D(f) + \beta D(g)$$

The Image and Kernel Definition

Let $L: V \to W$ be a linear transformation. The **kernel** of L, denoted $\ker(L)$, is define by

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

Definition

Let $L: V \to W$ be a linear transformation and let S be a subspace of V. The **image** of S, denoted L(S), is defined by

$$L(S) = \{ \mathbf{w} \in W \mid \mathbf{w} = L(\mathbf{v}) \text{ for some } \mathbf{v} \in S \}$$

The **image** of the entire vector space, L(V), is called the range of L.

Theorem 4.1.1

If $L: V \to W$ is a linear transformation and S is a subspace of V, then

- (1) ker(L) is a subspace of V
- (2) L(S) is a subspace of W

Theorem 4.1.1 proof

(1) by C_1 : If $\mathbf{v} \in \ker(L)$ and α is a scalar $\Rightarrow L(\mathbf{v}) = \mathbf{0}_W$ $L(\alpha \mathbf{v}) = \alpha L(\mathbf{v}) = \alpha \mathbf{0}_{W} = \mathbf{0}_{W}$ $\Rightarrow \alpha \mathbf{v} \in \ker(L)$ by C₂: If \mathbf{v}_1 and $\mathbf{v}_2 \in \ker(L) \Rightarrow L(\mathbf{v}_1) = L(\mathbf{v}_2) = \mathbf{0}_W$ then $L(\mathbf{v}_1 + \mathbf{v}_2) = L(\mathbf{v}_1) + L(\mathbf{v}_2) = \mathbf{0}_W + \mathbf{0}_W = \mathbf{0}_W$ \Rightarrow $\mathbf{v}_1 + \mathbf{v}_2 \in \ker(L)$ ker(L) is a subspace of V.

Theorem 4.1.1 proof

(2) by
$$C_1$$
: If $\mathbf{w} \in L(S)$, then $\mathbf{w} = L(\mathbf{v})$ for some $\mathbf{v} \in S$

$$\alpha \mathbf{w} = \alpha L(\mathbf{v}) = L(\alpha \mathbf{v})$$
Since S is a subspace $\Rightarrow \alpha \mathbf{v} \in S$

$$\Rightarrow \alpha \mathbf{w} \in L(S)$$
by C_2 : If \mathbf{w}_1 and $\mathbf{w}_2 \in L(S)$, then there exist \mathbf{v}_1 and $\mathbf{v}_2 \in S$ such that
$$L(\mathbf{v}_1) = \mathbf{w}_1 \text{ and } L(\mathbf{v}_2) = \mathbf{w}_2$$

$$\Rightarrow \mathbf{w}_1 + \mathbf{w}_2 = L(\mathbf{v}_1) + L(\mathbf{v}_2) = L(\mathbf{v}_1 + \mathbf{v}_2)$$
Since S is a subspace $\Rightarrow \mathbf{v}_1 + \mathbf{v}_2 \in S$

$$\Rightarrow \mathbf{w}_1 + \mathbf{w}_2 \in L(S)$$

$$L(S) \text{ is a subspace of } L.$$

- $L: \mathbb{R}^2 \to \mathbb{R}^2$ defined by $L(\mathbf{x}) = \begin{bmatrix} x_1 \\ 0 \end{bmatrix}$
- If $\mathbf{x} \in \text{Ker}(L)$, i.e.,

$$L(\mathbf{x}) = L\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) = \begin{bmatrix} x_1 \\ 0 \end{bmatrix} = \mathbf{0} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

- Thus, $x_1 = 0$, $\ker(\mathbf{L}) = \left\{ \begin{bmatrix} 0 \\ x_2 \end{bmatrix} \right\} = x_2 \begin{bmatrix} 0 \\ 1 \end{bmatrix} = x_2 \mathbf{e}_2$
- Thus, $\ker(L)$ is a one-dimensional subspace of R^2 spanned by \mathbf{e}_2 . The range of L, $L(R^2)$, is a one-dimensional subspace of R^2 spanned by \mathbf{e}_1 .

• Thus, $\ker(L)$ is a one-dimensional subspace of R^2 spanned by \mathbf{e}_2 . The range of L, $L(R^2)$, is a one-dimensional subspace of R^2 spanned by \mathbf{e}_1 .

• Sol:
(1) If
$$\mathbf{x} \in \ker(L)$$
, $\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \xrightarrow{L} \begin{bmatrix} x_1 + x_2 \\ x_2 + x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} = \mathbf{0}$

Therefore, $x_1 + x_2 = 0$ and $x_2 + x_3 = 0$

$$let x_3 = a \Rightarrow x_2 = -a \text{ and } x_1 = a$$

$$\ker(L) = \left\{ \begin{bmatrix} a \\ -a \\ a \end{bmatrix} \middle| a \in R \right\} = \left\{ a \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix} \middle| a \in R \right\}$$

 \Rightarrow ker(L) is a one-dimension subspace of R^3 .

Example 12 (con.)

(2) If
$$\mathbf{x} \in S$$
, $\mathbf{x} = a \mathbf{e}_1 + b \mathbf{e}_3 = a \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + b \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} a \\ 0 \\ b \end{bmatrix}$
Thus, $L(\mathbf{x}) = \begin{bmatrix} a+0 \\ 0+b \end{bmatrix} = \begin{bmatrix} a \\ b \end{bmatrix} = R^2$
 $L(S) = R^2$, the image of S is R^2
 $\Rightarrow L(R^3) = R^2$, the entire range of L must be R^2

- Let $D: P_3 \rightarrow P_3$ be the differentiation operator, defined by D(p(x)) = p'(x)
- The kernel of D consists of all polynomials of degree 0. Thus $Ker(D) = P_1$. The derivative of any polynomial in P_3 will be a polynomial of degree 1 or less.
- Conversely, ant polynomial in P_2 will have antiderivatives in P_3 , so each polynomial in P_2 will be the image of polynomials in P_3 under the operator D. It then follows that $D(P_3) = P_2$.

4.2 Matrix Representations of Linear Transformations

• Each $m \times n$ matrix A defines a linear transformation L_A from R^n to R^m , where

$$L_A(\mathbf{x}) = A\mathbf{x}$$

for each $\mathbf{x} \in \mathbb{R}^n$.

• For each linear transformation L mapping R^n into R^m there is an $m \times n$ matrix A such that

$$L(\mathbf{x}) = A\mathbf{x}$$

Theorem 4.2.1

If L is a linear transformation mapping R^n into R^m , there is an $m \times n$ matrix A such that

$$L(\mathbf{x}) = A\mathbf{x}$$

for each $\mathbf{x} \in \mathbb{R}^n$. In fact, the *j*th column vector of A is given by

$$\mathbf{a}_{j} = L(\mathbf{e}_{j}), j = 1, 2, ..., n$$

Theorem 4.2.1 proof

• Consider
$$A\mathbf{x} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

- Define $\mathbf{a}_j = (a_{1j}, a_{2j}, ..., a_{mj})^T = L(\mathbf{e}_j), j = 1, 2, ..., n$ Let $A = (a_{ij}) = (\mathbf{a}_1, \mathbf{a}_2, ..., \mathbf{a}_n)$
- If $\mathbf{x} = (x_1, x_2, ..., x_n)^T = x_1 \mathbf{e}_1 + x_2 \mathbf{e}_2 + ... + x_n \mathbf{e}_n$ is any element of R^n , then

Theorem 4.2.1 proof

•
$$L(\mathbf{x}) = L(x_1 \mathbf{e}_1 + x_2 \mathbf{e}_2 + \dots + x_n \mathbf{e}_n)$$

$$= x_1 L(\mathbf{e}_1) + x_2 L(\mathbf{e}_2) + \dots + x_n L(\mathbf{e}_n)$$

$$= x_1 \mathbf{a}_1 + x_2 \mathbf{a}_2 + \dots + x_n \mathbf{a}_n$$

$$= (\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_n) \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

$$= A\mathbf{x}$$

Note

- $A = [\mathbf{a}_1 \quad \mathbf{a}_2 \quad \cdots \quad \mathbf{a}_n] = [L(\mathbf{e}_1) \quad L(\mathbf{e}_2) \quad \cdots \quad L(\mathbf{e}_n)]$
- A is referred to as the standard matrix representation of L

- $L: \mathbb{R}^3 \to \mathbb{R}^2$ defined by $L(\mathbf{x}) = \text{for each } \mathbf{x} = (x_1, x_2, x_3)^T$ in \mathbb{R}^3 .
- *Sol*:
- Let $L(\mathbf{x}) = A\mathbf{x}$

$$\mathbf{a}_1 = L(\mathbf{e}_1) = L\begin{pmatrix} 1\\0\\0 \end{pmatrix} = \begin{bmatrix} 1+0\\0+0 \end{bmatrix} = \begin{bmatrix} 1\\0 \end{bmatrix}$$

$$\mathbf{a}_2 = L(\mathbf{e}_2) = L\begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} = \begin{bmatrix} 0+1 \\ 1+0 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$\mathbf{a}_3 = L(\mathbf{e}_3) = L\begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} = \begin{bmatrix} 0+0 \\ 0+1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$\Rightarrow A = (\mathbf{a}_1, \, \mathbf{a}_2, \, \mathbf{a}_3) = \begin{vmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{vmatrix}$$

To check the result, compute Ax

$$A\mathbf{x} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} x_1 + x_2 \\ x_2 + x_3 \end{bmatrix}$$

Example 2

- Let $L: \mathbb{R}^2 \to \mathbb{R}^2$ which rotates each vector by an angle θ in the counterclockwise direction.
- *Sol*:
- Let $L(\mathbf{x}) = A\mathbf{x}$ Since $\mathbf{a}_1 = L(\mathbf{e}_1) = (\cos\theta, \sin\theta)^T$, and $\mathbf{a}_2 = L(\mathbf{e}_2) = (-\sin\theta, \cos\theta)^T$

 $A = (\mathbf{a}_{1,} \mathbf{a}_{2}) = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$

Question

• How to find a similar representation for linear transformations from an n-dimensional vector space V into an m-dimensional vector space W?

• Let $E = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$ and $F = \{\mathbf{w}_1, \mathbf{w}_2, ..., \mathbf{w}_m\}$ be ordered bases for vector spaces V and W, and L be a linear transformation mapping V into W. If $\mathbf{v} \in V$, then \mathbf{v} can be expressed in terms of the basis E:

$$\mathbf{v} = x_1 \mathbf{v}_1 + x_2 \mathbf{v}_2 + \dots + x_n \mathbf{v}_n$$

• There exists an $m \times n$ matrix A representing the linear transformation L:

$$A\mathbf{x} = \mathbf{y} \text{ iff } L(\mathbf{v}) = y_1 \mathbf{w}_1 + y_2 \mathbf{w}_2 + \dots + y_m \mathbf{w}_m$$

• If \mathbf{x} is the coordinate vector of \mathbf{v} w. r. t. (with respect to) E, then the coordinate vector of $L(\mathbf{v}) = \mathbf{y}$ w. r. t. F is given by:

$$\mathbf{y} = [L(\mathbf{v})]_F = A\mathbf{x}$$

How to determine the matrix representation A?

- Let $\mathbf{a}_j = (a_{1j}, a_{2j}, \dots, a_{mj})^T$ be the <u>coordinate vector</u> of $L(\mathbf{v}_j)$ w. r. t. $F = \{\mathbf{w}_1, \mathbf{w}_2, \dots, \mathbf{w}_m\}, j = 1, 2, \dots, n$ $L(\mathbf{v}_j) = a_{1j}\mathbf{w}_1 + a_{2j}\mathbf{w}_2 + \dots + a_{mj}\mathbf{w}_m \qquad 1 \le j \le n$
- Let $A = (a_{ij}) = (\mathbf{a}_1, \mathbf{a}_2, ..., \mathbf{a}_n)$. If $\mathbf{v} = x_1 \mathbf{v}_1 + x_2 \mathbf{v}_2 + ... + x_n \mathbf{v}_n$

then

$$L(\mathbf{v}) = L(x_1\mathbf{v}_1 + x_2\mathbf{v}_2 + \dots + x_n\mathbf{v}_n)$$

= $x_1L(\mathbf{v}_1) + x_2L(\mathbf{v}_2) + \dots + x_nL(\mathbf{v}_n)$

$$= L\left(\sum_{j=1}^{n} x_{j} \mathbf{v}_{j}\right) = \sum_{j=1}^{n} \left(x_{j} L(\mathbf{v}_{j})\right) = \sum_{j=1}^{n} \left(x_{j} \left(\sum_{i=1}^{m} a_{ij} \mathbf{w}_{i}\right)\right)$$

$$= \sum_{i=1}^{m} \left(\left(\sum_{j=1}^{n} a_{ij} x_{j}\right) \mathbf{w}_{i}\right)$$

• Let $y_i = \sum_{j=1}^n a_{ij} x_j = a(i,:)^T \mathbf{x}$, for i = 1, 2, ..., m

 $\mathbf{y} = (y_1, y_2, ..., y_m)^T = A\mathbf{x}$ is the coordinate vector of $L(\mathbf{v})$ w. r. t. $\{\mathbf{w}_1, \mathbf{w}_2, ..., \mathbf{w}_m\}$.

Theorem 4.2.2

(Matrix Representation Theorem)

If $E = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$ and $F = \{\mathbf{w}_1, \mathbf{w}_2, ..., \mathbf{w}_m\}$ are ordered bases for vector spaces V and W, respectively, then corresponding to each linear transformation $L: V \to W$ there is an $m \times n$ matrix A such that

$$[L(\mathbf{v})]_F = A [\mathbf{v}]_E$$
 for each $\mathbf{v} \in V$

A is the matrix representing L relative to the ordered bases E and F. In fact,

$$\mathbf{a}_{j} = [L(\mathbf{v}_{j})]_{F}$$
 $j = 1, 2, ..., n$

Theorem 4.2.2

 $\mathbf{x} = [\mathbf{v}]_E$: the coordinate vector of \mathbf{v} with respect to E $\mathbf{y} = [\mathbf{w}]_F$: the coordinate vector of \mathbf{w} with respect to F $\Rightarrow L \text{ maps } \mathbf{v} \text{ into } \mathbf{w} \text{ iff } A \text{ maps } \mathbf{x} \text{ into } \mathbf{y}$

Example 3

• $L: \mathbb{R}^3 \to \mathbb{R}^2$ defined by

$$L(\mathbf{x}) = x_1 \mathbf{b}_1 + (x_2 + x_3) \mathbf{b}_2$$

for each $\mathbf{x} \in \mathbb{R}^3$, where

$$\mathbf{b}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \text{ and } \mathbf{b}_2 = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

Find the matrix A representing L w. r. t. the ordered bases $\{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3\}$ and $\{\mathbf{b}_1, \mathbf{b}_2\}$.

Example 3 (con.)

• Sol:
$$L(\mathbf{e}_1) = L(\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}) = 1 \cdot \mathbf{b}_1 + 0 \cdot \mathbf{b}_2 \Rightarrow \mathbf{a}_1 = [L(\mathbf{e}_1)]_F = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$L(\mathbf{e}_2) = L(\begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}) = 0 \cdot \mathbf{b}_1 + 1 \cdot \mathbf{b}_2 \Rightarrow \mathbf{a}_2 = [L(\mathbf{e}_2)]_F = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$L(\mathbf{e}_3) = L(\begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}) = 0 \cdot \mathbf{b}_1 + 1 \cdot \mathbf{b}_2 \Rightarrow \mathbf{a}_3 = [L(\mathbf{e}_3)]_F = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$\Rightarrow A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

Example 4

- $L: R^2 \to R^2$ defined by $L(\alpha \mathbf{b}_1 + \beta \mathbf{b}_2) = (\alpha + \beta)\mathbf{b}_1 + 2\beta \mathbf{b}_2$, where $\{\mathbf{b}_1, \mathbf{b}_2\}$ is the ordered basis defined in Example 3. Find the matrix A representing L w. r. t. $\{\mathbf{b}_1, \mathbf{b}_2\}$.
- *Sol*:
- $L(\mathbf{b}_1) = L(1\mathbf{b}_1 + 0\mathbf{b}_2) = (1+0)\mathbf{b}_1 + (2\times0)\mathbf{b}_2$ = $1\mathbf{b}_1 + 0\mathbf{b}_2 \Rightarrow \mathbf{a}_1 = [L(\mathbf{b}_1)]_F = (1, 0)^T$
- $L(\mathbf{b}_2) = L(0\mathbf{b}_1 + 1\mathbf{b}_2) = (0+1)\mathbf{b}_1 + (2\times1)\mathbf{b}_2$ = $1\mathbf{b}_1 + 2\mathbf{b}_2 \Rightarrow \mathbf{a}_2 = [L(\mathbf{b}_2)]_F = (1, 2)^T$

$$\Rightarrow A = \begin{bmatrix} 1 & 1 \\ 0 & 2 \end{bmatrix}$$

Example 5

• The linear transformation D defined by D(p) = p' maps P_3 into P_2 . Given the ordered bases $[x^2, x, 1]$ and [x, 1] for P_3 and P_2 , respectively, we wish to determine a matrix representation for D. To do this, we apply D to each of the basis elements of P_3 :

$$D(x^{2}) = 2x + 0.1$$
$$D(x) = 0x + 1.1$$
$$D(1) = 0x + 0.1$$

Example 5 (con.)

• In P_2 , the coordinate vectors dor $D(x^2)$, D(x), and D(1) are $(2, 0)^T$, $(0, 1)^T$, and $(0, 0)^T$, respectively. The matrix A is formed with these vectors as its columns.

$$A = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

• If $p(x) = ax^2 + bx + c$, then the coordinate vector of p with respect to the ordered basis of P_3 is $(a, b, c)^T$.

Example 5 (con.)

• To find the coordinate vector of D(p) with respect to the ordered basis of P_2 , we simply multiply

$$\begin{bmatrix} 2 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} 2a \\ b \end{bmatrix}$$

Thus,

$$D(ax^2 + bx + c) = 2ax + b$$

Theorem 4.2.3

Let $E = [\mathbf{u}_1, \mathbf{u}_2, ..., \mathbf{u}_n]$ and $F = [\mathbf{b}_1, \mathbf{b}_2, ..., \mathbf{b}_m]$ be ordered bases for R^n and R^m , respectively. If $L: R^n \to R^m$ is a linear transformation and A is the matrix representing L with respect to E and F, then

$$\mathbf{a}_{j} = B^{-1}L(\mathbf{u}_{j}) \text{ for } j = 1, 2, ..., n$$

where $B = (\mathbf{b}_{1}, \mathbf{b}_{2}, ..., \mathbf{b}_{m}).$

Theorem 4.2.3 proof

• If A is representing L with respect to E and F, then for j = 1, 2, ..., n

$$L(\mathbf{u}_j) = a_{1j}\mathbf{b}_1 + a_{2j}\mathbf{b}_2 + \dots + a_{mj}\mathbf{b}_m$$

$$= (\mathbf{b}_1, \mathbf{b}_2, ..., \mathbf{b}_m) \begin{bmatrix} a_{1j} \\ a_{2j} \\ \vdots \\ a_{mi} \end{bmatrix} = B\mathbf{a}_j$$

• $\Rightarrow \mathbf{a}_j = B^{-1}L(\mathbf{u}_j)$ for j = 1, 2, ..., n

Corollary 4.2.4

If A is the matrix representing the linear transformation $L: \mathbb{R}^n \to \mathbb{R}^m$ with respect to the bases $E = [\mathbf{u}_1, \mathbf{u}_2, ..., \mathbf{u}_n]$ and $F = [\mathbf{b}_1, \mathbf{b}_2, ..., \mathbf{b}_m]$, then the reduced row echelon form of $(\mathbf{b}_1, \mathbf{b}_2, ..., \mathbf{b}_m \mid L(\mathbf{u}_1), ..., L(\mathbf{u}_n))$ is $(I \mid A)$.

Corollary 4.2.4 proof

• Let $B = (\mathbf{b}_1, \mathbf{b}_2, ..., \mathbf{b}_m)$ The matrix $(B | L(\mathbf{u}_1), ..., L(\mathbf{u}_n))$ is row equivalent to $B^{-1}(B | L(\mathbf{u}_1), ..., L(\mathbf{u}_n))$ $= (I | B^{-1}L(\mathbf{u}_1), ..., B^{-1}L(\mathbf{u}_n))$ $= (I | \mathbf{a}_1, \mathbf{a}_2, ..., \mathbf{a}_n)$ = (I | A)

Example 6

• Let
$$L: \mathbb{R}^2 \to \mathbb{R}^3$$
 defined by $L(\mathbf{x}) = \begin{bmatrix} x_2 \\ x_1 + x_2 \\ x_1 - x_2 \end{bmatrix}$

Find the matrix representation of L with respect to the ordered bases $[\mathbf{u}_1, \mathbf{u}_2]$ and $[\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3]$, where

$$\mathbf{u}_1 = \begin{bmatrix} 1 \\ 2 \end{bmatrix}, \mathbf{u}_2 = \begin{bmatrix} 3 \\ 1 \end{bmatrix} \text{ and } \mathbf{b}_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \mathbf{b}_2 = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \mathbf{b}_3 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}.$$

Example 6 (con.)

• Sol:
$$L(\mathbf{u}_1) = L(\begin{bmatrix} 1 \\ 2 \end{bmatrix}) = \begin{bmatrix} 2 \\ 1+2 \\ 1-2 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \\ -1 \end{bmatrix}$$

$$L(\mathbf{u}_2) = L(\begin{bmatrix} 3 \\ 1 \end{bmatrix}) = \begin{bmatrix} 1 \\ 3+1 \\ 3-1 \end{bmatrix} = \begin{bmatrix} 1 \\ 4 \\ 2 \end{bmatrix}$$

$$(B \mid L(\mathbf{u}_1) L(\mathbf{u}_2)) = \begin{bmatrix} 1 & 1 & 1 & 2 & 1 \\ 0 & 1 & 1 & 3 & 4 \\ 0 & 0 & 1 & -1 & 2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 0 & -1 & -3 \\ 0 & 1 & 0 & 4 & 2 \\ 0 & 0 & 1 & -1 & 2 \end{bmatrix}$$

$$\Rightarrow A = \begin{bmatrix} -1 & -3 \\ 4 & 2 \\ -1 & 2 \end{bmatrix}$$

Verification

$$L(\mathbf{u}_1) = -\mathbf{b}_1 + 4\mathbf{b}_2 - \mathbf{b}_3 = \begin{bmatrix} -1 \\ 0 \\ 0 \end{bmatrix} + \begin{bmatrix} 4 \\ 4 \\ 0 \end{bmatrix} - \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \\ -1 \end{bmatrix}$$

$$L(\mathbf{u}_{2}) = -3\mathbf{b}_{1} + 2\mathbf{b}_{2} + 2\mathbf{b}_{3} = \begin{vmatrix} -3 & | & 2 & | & 2 & | & 1 & | \\ 0 & | & + & 2 & | & + & 2 & | & = & 4 & | \\ 0 & | & 0 & | & 2 & | & 2 & | & 2 & | \end{vmatrix}$$

Application: Computer Graphics and Animation

• A picture with *n* vertices can be stored in a 2×*n* matrix. The *x* coordinates of the vertices are stored in the first row and the *y* coordinates in the second. Each successive pair of points is connected by a straight line.

$$\begin{bmatrix} x_1 & x_2 & \cdots & x_n & x_1 \\ y_1 & y_2 & \cdots & y_n & y_1 \end{bmatrix}$$

Figure 4.2.3(a)

• An example: a triangle with 3 vertices (0, 0), (1, 1) and (1, -1) are stored in a matrix:

$$T = \begin{bmatrix} 0 & 1 & 1 & 0 \\ 0 & 1 & -1 & 0 \end{bmatrix}$$

• Four primary geometric transformations that are used in computer graphics are: dilations and contractions, reflection about an axis, rotation, translation

- Four primary geometric transformations that are used in computer graphics are: dilations and contractions, reflection about an axis, rotation, translation.
- 1. **Dilations and Contractions:** a linear transformation of the form

$$L(\mathbf{x}) = c\mathbf{x}$$

is a dilation if c > 1 and a contraction if 0 < c < 1.

The transformation L is represented by the matrix $A = c\mathbf{I}$, where \mathbf{I} is the 2 × 2 identity matrix.

$$AT = \begin{bmatrix} c & 0 \\ 0 & c \end{bmatrix} \begin{bmatrix} 0 & 1 & 1 & 0 \\ 0 & 1 & -1 & 0 \end{bmatrix} = \begin{bmatrix} 0 & c & c & 0 \\ 0 & c & -c & 0 \end{bmatrix}$$

Figure 4.2.3(b)

- Reflection about an axis: If Lx is a transformation that reflects a vector about the x-axis, then Lx is a linear operator and can be represented by a 2×2 matrix A.
- Since

$$L_{x}(\mathbf{e}_{1}) = \mathbf{e}_{1} \text{ and } L_{x}(\mathbf{e}_{2}) = -\mathbf{e}_{2} \quad \text{(Note: } L_{x}(\mathbf{x}) = (\mathbf{x}_{1}, -\mathbf{x}_{2})^{T}\text{)}$$

$$\Rightarrow A = (\mathbf{a}_{1}, \mathbf{a}_{2}) = (L_{x}(\mathbf{e}_{1}), L_{x}(\mathbf{e}_{2}))$$

$$= (\mathbf{e}_{1}, -\mathbf{e}_{2}) = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$$

Figure 4.2.3(c)

• Similarly, if L_y is a linear transformation that reflects a vector about the y-axis, then L_y is represented by a 2×2 matrix A.

$$\bullet \implies A = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$$

(Note:
$$L_y(\mathbf{x}) = (-x_1, x_2)^T$$
)

$$AT = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & 1 & 1 & 0 \\ 0 & 1 & -1 & 0 \end{bmatrix} = \begin{bmatrix} 0 & -1 & -1 & 0 \\ 0 & 1 & -1 & 0 \end{bmatrix}$$

• Rotations: Let L be a transformation that rotates a vector about the origin by an angle θ in the counterclockwise direction. In fact, L is linear transformation and that $L(\mathbf{x}) = A\mathbf{x}$ where

$$A = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

$$AT = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} 0 & 1 & 1 & 0 \\ 0 & 1 & -1 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & \cos \theta - \sin \theta & \cos \theta + \sin \theta & 0 \\ 0 & \sin \theta + \cos \theta & \sin \theta - \cos \theta & 0 \end{bmatrix}$$

Figure 4.2.3(d)

• Translations: A translation by a vector **a** is a transformation of the form

$$L(\mathbf{x}) = \mathbf{x} + \mathbf{a}$$

If $\mathbf{a} \neq \mathbf{0}$, L is not a linear transformation and hence L cannot be represented by a 2×2 matrix.

Homogeneous Coordinates Systems

• Homogeneous Coordinates Systems – equating each vector in \mathbb{R}^2 with a vector in \mathbb{R}^3 having the same first two coordinates and 1 as its third coordinate:

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \longrightarrow \begin{bmatrix} x_1 \\ x_2 \\ 1 \end{bmatrix}$$

• The 2×2 matrix representation can be augmented into a 3×3 matrix by attaching the third row and third column of the identity matrix *I*:

$$\begin{bmatrix} c & 0 \\ 0 & c \end{bmatrix} \rightarrow \begin{bmatrix} c & 0 & 0 \\ 0 & c & 0 \\ 0 & 0 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} c & 0 & 0 \\ 0 & c & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ 1 \end{bmatrix} = \begin{bmatrix} cx_1 \\ cx_2 \\ 1 \end{bmatrix}$$

• If L is a translation by a vector **a** in \mathbb{R}^2 , the matrix representation can be formed by replacing the first two entries in the last column of the identity matrix I with the entries of **a**:

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & a_1 \\ 0 & 1 & a_2 \\ 0 & 0 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & a_1 \\ 0 & 1 & a_2 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ 1 \end{bmatrix} = \begin{bmatrix} x_1 + a_1 \\ x_2 + a_2 \\ 1 \end{bmatrix}$$

(b) Graph of translated figure AS

Figure 4.2.4.

APPLICATION 2

Figure 4.2.5.

4.3 Similarity

• Example: Let L be the linear transformation mapping R^2 into itself defined by

$$L(\mathbf{x}) = (2x_1, x_1 + x_2)^T$$

Since
$$L(\mathbf{e}_1) = L(\begin{bmatrix} 1 \\ 0 \end{bmatrix}) = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$
 and $L(\mathbf{e}_2) = L(\begin{bmatrix} 0 \\ 1 \end{bmatrix}) = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$

Thus, the matrix representing L w. r. t. $[\mathbf{e}_1, \mathbf{e}_2]$ is

$$A = \begin{bmatrix} 2 & 0 \\ 1 & 1 \end{bmatrix}$$

• If we use $\mathbf{u}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$ and $\mathbf{u}_2 = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$ as the basis for R^2 , then

$$L(\mathbf{u}_1) = A\mathbf{u}_1 = \begin{bmatrix} 2 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 2 \\ 2 \end{bmatrix}$$

$$L(\mathbf{u}_2) = A\mathbf{u}_2 = \begin{bmatrix} 2 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} -1 \\ 1 \end{bmatrix} = \begin{bmatrix} -2 \\ 0 \end{bmatrix}$$

• Since the transition matrix from $[\mathbf{u}_1, \mathbf{u}_2]$ to $[\mathbf{e}_1, \mathbf{e}_2]$ is

$$U = (\mathbf{u}_1, \mathbf{u}_2) = \begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix}$$

• So the transition matrix from $[\mathbf{e}_1, \mathbf{e}_2]$ to $[\mathbf{u}_1, \mathbf{u}_2]$ is

$$U^{-1} = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix}$$

• Then, the coordinates of $L(\mathbf{u}_1)$ and $L(\mathbf{u}_2)$ w. r. t. $[\mathbf{u}_1,$

$$\mathbf{u}_{2}$$
] is
$$U^{-1}L(\mathbf{u}_{1}) = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} 2 \\ 2 \end{bmatrix} = \begin{bmatrix} 2 \\ 0 \end{bmatrix}$$

$$U^{-1}L(\mathbf{u}_2) = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} -2 \\ 0 \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

$$\Rightarrow L(\mathbf{u}_1) = 2\mathbf{u}_1 + 0\mathbf{u}_2$$
$$L(\mathbf{u}_2) = -1\mathbf{u}_1 + 1\mathbf{u}_2$$

 \Rightarrow The matrix representing L w. r. t. $[\mathbf{u}_1, \mathbf{u}_2]$ is $B = \begin{bmatrix} 2 & -1 \\ 0 & 1 \end{bmatrix}$

How are A and B related?

• Since
$$\begin{bmatrix} 2 \\ 0 \end{bmatrix} = U^{-1}L(\mathbf{u}_1) = U^{-1}A\mathbf{u}_1$$
 and $\begin{bmatrix} -1 \\ 1 \end{bmatrix} = U^{-1}L(\mathbf{u}_2) = U^{-1}A\mathbf{u}_2$

Hence,
$$B = (U^{-1}A\mathbf{u}_1, U^{-1}A\mathbf{u}_2) = U^{-1}A(\mathbf{u}_1, \mathbf{u}_2) = U^{-1}AU$$

Conclusion

- If (i) B is the matrix representing L w. r. t. [u₁, u₂]
 (ii) A is the matrix representing L w. r. t. [e₁, e₂]
 (iii) U is the transition matrix corresponding to the change of basis from
 - $[\mathbf{u}_1, \mathbf{u}_2] \text{ to } [\mathbf{e}_1, \mathbf{e}_2]$ then $B = U^{-1}AU$.

Theorem 4.3.1

Let $E = [\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n]$ and $F = [\mathbf{w}_1, \mathbf{w}_2, ..., \mathbf{w}_n]$ be two ordered bases for a vector space V and let L be a linear operator on V. Let S be the transition matrix representing the change from F to E. If A is the matrix representing L w. r. t. E and E is the matrix representing E w. r. t. E and E is the matrix representing E w. r. t. E, then E is the matrix representing E w. r. t. E and E is the matrix representing

Theorem 4.3.1 proof

Basis F: [$\mathbf{w}_1, \mathbf{w}_2, ..., \mathbf{w}_n$]

- Let \mathbf{x} be any vector in R^n and let $\mathbf{x} = [\mathbf{v}]_F$ $\mathbf{v} = x_1 \mathbf{w}_1 + x_2 \mathbf{w}_2 + \dots + x_n \mathbf{w}_n$
- Since *S* is the transition matrix representing the change from *F* to *E*

Let
$$y = Sx$$
, $t = Ay$, $z = Bx$

Let **x** be any vector in \mathbb{R}^n and let $\mathbf{y} = [\mathbf{v}]_E$

$$\Rightarrow \mathbf{v} = y_1 \mathbf{v}_1 + y_2 \mathbf{v}_2 + \dots + y_n \mathbf{v}_n$$

Since A represents L w. r. t. E and B represents L w. r.
t. F, we have

$$\mathbf{t} = [L(\mathbf{v})]_E$$
 and $\mathbf{z} = [L(\mathbf{v})]_F$

• Since the transition from E to F is S^{-1} , therefore

$$S^{-1}\mathbf{t} = \mathbf{z}$$

$$\Rightarrow S^{-1}\mathbf{t} = S^{-1}A\mathbf{y} = S^{-1}AS\mathbf{x} = \mathbf{z} = B\mathbf{x}$$

$$\Rightarrow S^{-1}AS = B$$

Figure 4.3.2

Definition

Let *A* and *B* be two $n \times n$ matrices. *B* is said to be **similar** to *A* if there exists a <u>nonsingular</u> matrix *S* such that $B = S^{-1}AS$.

Note

- $B = S^{-1}AS$ $\Leftrightarrow SBS^{-1} = S(S^{-1}AS)S^{-1}$ $\Leftrightarrow SBS^{-1} = A$ $\Leftrightarrow A = (S^{-1})^{-1}B(S^{-1})$
- That is, A is similar to B, we may say that A and B are similar matrices.

Example 1

• Let D be the differentiation operator on P_3 . Find the matrix B representing D with respect to $[1, x, x^2]$ and the matrix A representing D with respect to $[1, 2x, 4x^2 - 2]$.

• Sol:

$$D(1) = 0 \cdot 1 + 0 \cdot x + 0 \cdot x^{2}$$

$$D(x) = 1 \cdot 1 + 0 \cdot x + 0 \cdot x^{2}$$

$$D(x^{2}) = 0 \cdot 1 + 2 \cdot x + 0 \cdot x^{2}$$

• The matrix B is then given by $B = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{bmatrix}$

• Apply D to 1, 2x, and $4x^2 - 2$, we obtain

$$D(1) = 0 \cdot 1 + 0 \cdot 2x + 0 \cdot (4x^2 - 2)$$

$$D(2x) = 2 \cdot 1 + 0 \cdot 2x + 0 \cdot (4x^2 - 2)$$

$$D(4x^2 - 2) = 0 \cdot 1 + 4 \cdot 2x + 0 \cdot (4x^2 - 2)$$

Thus

$$A = \begin{bmatrix} 0 & 2 & 0 \\ 0 & 0 & 4 \\ 0 & 0 & 0 \end{bmatrix}$$

• The transition matrix S corresponding to the change of basis from $[1, 2x, 4x^2 - 2]$ to $[1, x, x^2]$ and its inverse are given by

$$S = \begin{bmatrix} 1 & 0 & -2 \\ 0 & 2 & 0 \\ 0 & 0 & 4 \end{bmatrix} \quad \text{and} \quad S^{-1} = \begin{bmatrix} 1 & 0 & \frac{1}{2} \\ 0 & \frac{1}{2} & 0 \\ 0 & 0 & \frac{1}{4} \end{bmatrix}$$

Example 2

- $L: \mathbb{R}^3 \to \mathbb{R}^3$ defined by $L(\mathbf{x}) = A\mathbf{x}$, where $A = \begin{bmatrix} 2 & 2 & 0 \\ 1 & 1 & 2 \\ 1 & 1 & 2 \end{bmatrix}$
- Thus the matrix A represents L with respect to $[\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3]$, find the matrix representing L with respect to $[\mathbf{y}_1, \mathbf{y}_2, \mathbf{y}_3]$ where

$$\mathbf{y}_1 = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}, \mathbf{y}_2 = \begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix}, \mathbf{y}_3 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

• Sol:

$$L(\mathbf{y}_{1}) = A\mathbf{y}_{1} = \begin{bmatrix} 2 & 2 & 0 \\ 1 & 1 & 2 \\ 1 & 1 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = 0\mathbf{y}_{1} + 0\mathbf{y}_{2} + 0\mathbf{y}_{3}$$

$$L(\mathbf{y}_{2}) = A\mathbf{y}_{2} = \begin{bmatrix} 2 & 2 & 0 \\ 1 & 1 & 2 \\ 1 & 1 & 2 \end{bmatrix} \begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix} = 0\mathbf{y}_{1} + 1\mathbf{y}_{2} + 0\mathbf{y}_{3}$$

$$L(\mathbf{y}_{3}) = A\mathbf{y}_{3} = \begin{bmatrix} 2 & 2 & 0 \\ 1 & 1 & 2 \\ 1 & 1 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 4 \\ 4 \\ 4 \end{bmatrix} = 0\mathbf{y}_{1} + 0\mathbf{y}_{2} + 4\mathbf{y}_{3}$$

• Thus the matrix representing L with respect to $[\mathbf{y}_1, \mathbf{y}_2, \mathbf{y}_3]$ is

$$D = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 4 \end{bmatrix}$$

• Try to verify $D = S^{-1}AS$

S: the transition matrix from $[\mathbf{y}_1, \mathbf{y}_2, \mathbf{y}_3]$ to $[\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3]$

$$\Rightarrow S = (\mathbf{y}_1, \mathbf{y}_2, \mathbf{y}_3) = \begin{bmatrix} 1 & -2 & 1 \\ -1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix}$$

$$\Rightarrow S^{-1}AS = \begin{bmatrix} 0 & -1 & 1 \\ \frac{1}{3} & -\frac{1}{3} & \frac{2}{3} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \end{bmatrix} \begin{bmatrix} 2 & 2 & 0 \\ 1 & 1 & 2 \\ 1 & 1 & 2 \end{bmatrix} \begin{bmatrix} 1 & -2 & 1 \\ -1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 4 \end{bmatrix} = D$$