

Kernel And Range

Dr. Biswambhar Rakshit

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

V: the domain of T W: the codomain of T $T:V \xrightarrow{\text{mapping}} W$, V,W: vector spaces

■ 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* (For each **v**, there is only one **w**)

• The range of T:

The set of all images of vectors in V (see the figure on the next slide)

■ The preimage of w:

(For each w, v may not be unique)

 The graphical representations of the domain, codomain, and range

- X For example, V is R^3 , W is R^3 , and T is the orthogonal projection of any vector (x, y, z) onto the xy-plane, i.e. T(x, y, z) = (x, y, 0)
- X Then the domain is R^3 , the codomain is R^3 , and the range is xy-plane (a subspace of the codomian R^3)
- \times (2, 1, 0) is the image of (2, 1, 3)
- \times The preimage of (2, 1, 0) is (2, 1, s), where s is any real number

Ex 1: A function from \mathbb{R}^2 into \mathbb{R}^2

$$T: \mathbb{R}^2 \to \mathbb{R}^2 \quad \mathbf{v} = (v_1, v_2) \in \mathbb{R}^2$$

$$T(v_1, v_2) = (v_1 - v_2, v_1 + 2v_2)$$

(a) Find the image of $\mathbf{v} = (-1,2)$ (b) Find the preimage of $\mathbf{w} = (-1, 11)$

Sol:
(a)
$$\mathbf{v} = (-1, 2)$$

 $\Rightarrow T(\mathbf{v}) = T(-1, 2) = (-1-2, -1+2(2)) = (-3, 3)$

(b)
$$T(\mathbf{v}) = \mathbf{w} = (-1, 11)$$

$$T(v_1, v_2) = (v_1 - v_2, v_1 + 2v_2) = (-1, 11)$$

$$\Rightarrow v_1 - v_2 = -1$$

$$v_1 + 2v_2 = 11$$

 $\Rightarrow v_1 = 3$, $v_2 = 4$ Thus $\{(3, 4)\}$ is the preimage of w=(-1, 11)

Definition

If *T: V*→*W* is a function from a vector space *V* into a vector space *W*, then *T* is called a *linear transformation* from *V* to *W* if for all vectors **u** and **v** in *V* and all scalors c

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

In the special case where V=W, the linear transformation $T:V\to V$ is called a *linear operator* on V.

Ex 2: Verifying a linear transformation Tfrom R^2 into R^2 $T(v_1,v_2)=(v_1-v_2,v_1+2v_2)$

Pf:

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

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

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

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

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

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

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

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

(2) Scalar multiplication

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

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

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

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

Therefore, T is a linear transformation

Zero transformation :

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

Identity transformation :

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

Theorem 6.1: Properties of linear transformations

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

$$(1) T(\mathbf{0}) = \mathbf{0} \quad (T(c\mathbf{v}) = cT(\mathbf{v}) \text{ for } c=0)$$

$$(2) T(-\mathbf{v}) = -T(\mathbf{v}) \quad (T(c\mathbf{v}) = cT(\mathbf{v}) \text{ for } c=-1)$$

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

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

$$\text{then } T(\mathbf{v}) = T(c_1 v_1 + c_2 v_2 + \dots + c_n v_n)$$

$$= c_1 T(v_1) + c_2 T(v_2) + \dots + c_n T(v_n)$$

(Iteratively using $T(\mathbf{u}+\mathbf{v})=T(\mathbf{u})+T(\mathbf{v})$ and $T(c\mathbf{v})=cT(\mathbf{v})$)

Ex 3: Linear transformations and bases

Let $T: \mathbb{R}^3 \to \mathbb{R}^3$ be a linear transformation such that

$$T(1,0,0) = (2,-1,4)$$

 $T(0,1,0) = (1,5,-2)$
 $T(0,0,1) = (0,3,1)$

Find T(2, 3, -2)

Sol:

$$(2,3,-2) = 2(1,0,0) + 3(0,1,0) - 2(0,0,1)$$

According to the fourth property on the previous slide that $T(c_1v_1 + c_2v_2 + \dots + c_nv_n) = c_1T(v_1) + c_2T(v_2) + \dots + c_nT(v_n)$

$$T(2,3,-2) = 2T(1,0,0) + 3T(0,1,0) - 2T(0,0,1)$$
$$= 2(2,-1,4) + 3(1,5,-2) - 2T(0,3,1)$$
$$= (7,7,0)$$

Ex 4: A linear transformation defined by

a matrix

The function
$$T: \mathbb{R}^2 \to \mathbb{R}^3$$
 is defined as $T(\mathbf{v}) = A\mathbf{v} = \begin{bmatrix} 3 & 0 \\ 2 & 1 \\ -1 & -2 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix}$

- (a) Find $T(\mathbf{v})$, where $\mathbf{v} = (2, -1)$
- (b) Show that T is a linear transformation form R^2 into R^3

Sol:

(a)
$$\mathbf{v} = (2, -1)$$

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

$$T(2, -1) = (6, 3, 0)$$

(b)
$$T(\mathbf{u} + \mathbf{v}) = A(\mathbf{u} + \mathbf{v}) = A\mathbf{u} + A\mathbf{v} = T(\mathbf{u}) + T(\mathbf{v})$$
 (vector addition)
$$T(c\mathbf{u}) = A(c\mathbf{u}) = c(A\mathbf{u}) = cT(\mathbf{u})$$
 (scalar multiplication)

■ Ex 6: A projection in R³

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

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

is called a projection in R^3

If **v** is
$$(x, y, z)$$
, A **v** =
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x \\ y \\ 0 \end{bmatrix}$$

X In other words, T maps every vector in \mathbb{R}^3 to its orthogonal projection in the xy-plane, as shown in the right figure

Projection onto xy-plane

• Ex 7: The transpose function is a linear transformation from $M_{m \times n}$ into $M_{n \times m}$

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

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 $M_{n \times m}$

Definition

□ ker(*T*): *the kernel of T*

If $T:V \rightarrow W$ is a linear transformation, then the ker(T) is the set of all vectors in V that

7 maps into
$$\mathbf{0}$$
. $\ker(T) = \{\mathbf{v} \mid T(\mathbf{v}) = \mathbf{0}, \forall \mathbf{v} \in V\}$

\square R(T): the range of T

The set of all vectors in W that are images under T of at least one vector in V.

Range
$$(T) = \{T(u), : \forall u \in V\}$$

- # For example, V is R^3 , W is R^3 , and T is the orthogonal projection of any vector (x, y, z) onto the xy-plane, i.e. T(x, y, z) = (x, y, 0)
- X Then the kernel of T is the set consisting of (0, 0, s), where s is a real number, i.e.

 $ker(T) = \{(0,0,s) \mid s \text{ is a real number}\}$

The kernel of T is the set of all vectors on the z-axis.

- \times For example, V is R^3 , W is R^3 , and T is the orthogonal projection of any vector (x, y, z) onto the xy-plane, i.e. T(x, y, z) = (x, y, 0)
- X Then the range of T is xy plane

Kernel and Range of a Matrix Transformation

If $T_A: \mathbb{R}^n \to \mathbb{R}^m$ is multiplication by the $m \times n$ matrix A, then from the discussion preceding the definition above,

- the kernel of T_A is the nullspace of A
- the range of T_A is the column space of A

Kernel and Range of the Zero Transformation

Let $T:V \rightarrow W$ be the zero transformation. Since T maps every vector in V into $\mathbf{0}$, it follows that $\ker(T) = V$.

Moreover, since $\mathbf{0}$ is the *only* image under T of vectors in V, we have $R(T) = {\mathbf{0}}$.

Kernel and Range of the Identity Operator

Let $I:V \rightarrow V$ be the identity operator. Since $I(\mathbf{v}) = \mathbf{v}$ for all vectors in V, every vector in V is the image of some vector; thus, R(I) = V.

Since the *only* vector that I maps into $\mathbf{0}$ is $\mathbf{0}$, it follows that $\ker(I) = {\mathbf{0}}$.

Finding the kernel of a linear transformation

Sol:

$$\ker(T) = \{(x_1, x_2, x_3) \mid T(x_1, x_2, x_3) = (0, 0), \text{ and } (x_1, x_2, x_3) \in \mathbb{R}^3\}$$

$$T(x_1, x_2, x_3) = (0, 0)$$

$$\begin{bmatrix} 1 & -1 & -2 \\ -1 & 2 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & -1 & -2 & 0 \\ -1 & 2 & 3 & 0 \end{bmatrix} \xrightarrow{\text{G.-J. E.}} \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 1 & 1 & 0 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} t \\ -t \\ t \end{bmatrix} = t \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix}$$

$$\Rightarrow \ker(T) = \{t(1,-1,1) \mid t \text{ is a real number}\}$$
$$= \operatorname{span}\{(1,-1,1)\}$$

Theorem 8.2.1

If T:V→W is linear transformation, then:

- (a) The kernel of T is a subspace of V.
- (b) The range of T is a subspace of W.

Proof (a).

Let $\mathbf{v_1}$ and $\mathbf{v_2}$ be vectors in ker(\mathcal{T}), and let k be any scalar. Then

$$T(\mathbf{v_1} + \mathbf{v_2}) = T(\mathbf{v_1}) + T(\mathbf{v_2}) = \mathbf{0} + \mathbf{0} = \mathbf{0}$$

so that $\mathbf{v_1} + \mathbf{v_2}$ is in ker(T).

Also,

$$\mathcal{T}(k\mathbf{v_1}) = k\mathcal{T}(\mathbf{v_1}) = k\mathbf{0} = \mathbf{0}$$

so that $k \mathbf{v_1}$ is in ker(T).

Proof (b).

Let $\mathbf{w_1}$ and $\mathbf{w_2}$ be vectors in the range of T, and let k be any scalar. There are vectors $\mathbf{a_1}$ and $\mathbf{a_2}$ in V such that $T(\mathbf{a_1}) = \mathbf{w_1}$ and $T(\mathbf{a_2}) = \mathbf{w_2}$. Let $\mathbf{a} = \mathbf{a_1} + \mathbf{a_2}$ and $\mathbf{b} = k \mathbf{a_1}$.

Then

$$T(\mathbf{a}) = T(\mathbf{a_1} + \mathbf{a_2}) = T(\mathbf{a_1}) + T(\mathbf{a_2}) = \mathbf{w_1} + \mathbf{w_2}$$

and

$$T(\mathbf{b}) = T(k \mathbf{a_1}) = kT(\mathbf{a_1}) = k \mathbf{w_1}$$

□ rank (T): the rank of T

If $T:V \rightarrow W$ is a linear transformation, then the dimension of the range of T is the rank of T.

□ nullity (T): the nullity of T

the dimension of the kernel is the nullity of *T*.

Theorem 8.2.2

If A is an $m \times n$ matrix and $T_A : \mathbb{R}^n \to \mathbb{R}^m$ is multiplication by A , then:

- (a) nullity $(T_A) = nullity (A)$
- (b) $rank(T_A) = rank(A)$

Dimension Theorem for Linear Transformations

Theorem 8.2.3

If T:V→W is a linear transformation from an ndimensional vector space V to a vector space W, then

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

In words, this theorem states that for linear transformations the rank plus the nullity is equal to the dimension of the domain.

Example Finding Rank and Nullity

```
Let T: R^3 \rightarrow R^3 given by T(x,y,z)=(x,y,0)
  the kernel of T is the z-axis,
That is ker(T) = \{(0,0,z): z \in \mathbb{R}\} which is
  one-dimensional; and the range of T is
  the xy-plane, which is two-dimensional.
  Thus,
 nullity (T) = 1 and rank (T) = 2
```

Example 9 Using the Dimension Theorem

Let T: $R^2 oup R^2$ be the linear operator that rotates each vector in the xy-plane through an angle Θ . We showed in Example 5 that $\ker(T) = \{\mathbf{0}\}$ and $\Re(T) = \mathbb{R}^2$. Thus,

rank (
$$T$$
) + nullity (T) = 2 + 0 = 2

Which is consistent with the fact that the domain of *T* is two-dimensional.