Przekształcenia liniowe

Zadania

1. Które z następujących przekształceń są liniowe?

```
(a) T: \mathbb{R}^2 \to \mathbb{R}^2, T(x_1, x_2) = (2x_1, x_1 - x_2),
```

(b)
$$T: \mathbb{R}^2 \to \mathbb{R}^2$$
, $T(x_1, x_2) = (4x_1 + 3x_2, x_1^2)$,

(c)
$$T: \mathbb{R}^2 \to \mathbb{R}, \quad T(x_1, x_2) = |4x_1 + 3x_2|,$$

(d)
$$T: \mathbb{R}^3 \to \mathbb{R}, \quad T(x_1, x_2, x_3) = 2x_1 - x_2 + 3x_3,$$

(e)
$$T: \mathbb{R}^3 \to \mathbb{R}^2$$
, $T(x_1, x_2, x_3) = (2x_3, x_1 + 4x_2 - x_3)$,

(f)
$$T: \mathbb{R}^3 \to \mathbb{R}^2$$
, $T(x_1, x_2, x_3) = (2x_3, x_1+)$,

(g)
$$T: \mathbb{R}^4 \to \mathbb{R}^3$$
, $T(x_1, x_2, x_3, x_4) = (2x_1, x_1 - x_2 + 3x_3, x_2 - 4x_4)$,

(h)
$$T: \mathbb{R}^3 \to \mathbb{R}^3$$
, $T(x_1, x_2, x_3) = (4x_1 + 3x_2, x_1^2, x_2 - 4x_3)$,

(i)
$$T: \mathbb{R}^6 \to \mathbb{R}^6$$
, $T(x_1, x_2, x_3, x_4, x_5, x_6) = (0, 2x_1 - x_2 + 3x_3, -x_2 - 4x_5, 0, x_1 + x_3, 0)$.

- 2. Zbadać liniowość przekształcenia $\mathbf{T}\left(\left[\begin{array}{cc}a&b\\-b&a\end{array}\right]\right)=a+b,\ a,b\in\mathbb{R}.$
- 3. Zbadać liniowość podanych przekształceń:
 - (a) $T: \mathbb{R}^3 \to \mathbb{R}^3$, T jest rzutem prostokątnym na płaszczyznę x0y,
 - (b) $T: \mathbb{R}^2 \to \mathbb{R}^2$, T jest rzutem prostokątnym na prostą o równaniu x+y=0,
 - (c) $T: \mathbb{R}^2 \to \mathbb{R}^2$, T jest obrotem o kąt $\frac{\pi}{4}$ wokół punktu (0,0).
 - (d) $T: \mathbb{R}^2 \to \mathbb{R}^2$, T jest przesunięciem o wektor $\vec{v} = [4, -2]$.
- 4. Wykazać, że każde przekształcenie liniowe przekształca układ wektorów liniowo zależnych w układ wektorów liniowo zależnych. Czy prawdziwe jest analogicznie sformułowanie twierdzenie dla wektorów liniowo niezależnych?

Obraz i jądro przekształcenia liniowego

5. Znaleźć bazę i wymiar jądra oraz bazę i wymiar obrazu przekształcenia liniowego $T: \mathbb{R}^4 \to \mathbb{R}^4$, danego wzorem

$$T(x, y, z, t) = (x + y + z + 2t, x - y + z + 6t, x + y - z - 4t, 2x + 2y - 2z).$$

1

6. Wyznaczyć bazę jądra i bazę obrazu przekształcenia liniowego $T:\mathbb{R}^4 \to \mathbb{R}^3$ danego wzorem

$$T(x, y, z, t) = (x + 2z + t, -2x + y - 3z - 5t, x - y + z + 4t).$$

7. Wyznaczyć jądro, obraz i rząd przekształcenia liniowego $T:M_{22}{\to}P_2$ danego wzorem

$$T\begin{bmatrix} a & b \\ c & d \end{bmatrix} = (2a + b - c + 3d) + (a + 3c + d)x + (-2b + c)x^{2},$$

gdzie M_{22} oznacza przestrzeń liniową macierzy stopnia 2, a \mathbb{P}_2 oznacza przestrzeń wielomianów stopnia $\leq n$.

- 8. Wyznaczyć jądro, rząd i obraz przekształcenia liniowego $T: P_3 \to M_{22}$ danego wzorem $T: (ax^3+bx^2+cx+d) = \left[\begin{array}{cc} a-2c & 2a-b-2d \\ -b+2d & c-d \end{array} \right].$
- 9. Niech $T: \mathbb{R}^4 \to \mathbb{R}^3$ będzie przekształceniem liniowym, które dowolnemu wektorowi $(x_1, x_2, x_3, x_4) \in \mathbb{R}^4$ przypisuje wektor $(x_1 + x_2, -x_1 x_2, 2x_3)$. Znaleźć bazę jądra i rząd przekształcenia T.
- 10. Sprawdzić, czy wektory (1,1,-1,1), (1,-1,1,-3) generują jądro przekształcenia liniowego $T:\mathbb{R}^4\to\mathbb{R}^4$ danego wzorem

$$T(x, y, z, u) = (x + y + 3z + u, -2x - y - 4z - u, y + 2z + u, x + 2y + 3z).$$

11. Sprawdzić, czy wektory (1, 1, -2, 0, 1), (-2, 0, 0, 1, 1) generują jądro przekształcenia liniowego $T: \mathbb{R}^5 \to \mathbb{R}^4$ danego wzorem

$$T(x, y, z, u, v) = (x - 2y + u + v, x - y + z + 2v, 3x - 4y + 2z + u + 5v, x - 3y - z + 2u).$$

12. Znaleźć dwie różne bazy obrazu przekształcenia liniowego $T:\mathbb{R}^5 \to \mathbb{R}^4$ danego wzorem

$$T(x, y, z, u, v) = (x + y - z, -x + 2y + 3z - u, 3y + 2z - u - v, 2v).$$

13. Napisać wzór przekształcenia liniowego $T: \mathbb{R}^4 \to \mathbb{R}^3$ takiego, że T(-1, 1, -1, 1) = (0, 2, 1), T(1, 0, 1, 0) = (1, 1, 2) oraz Ker $T = \{(x, 0, 0, t) ; x, t \in \mathbb{R}\}.$

Reprezentacja macierzowa przekształcenia liniowego

- 14. Napisać macierze podanych przekształceń w bazach standardowych rozważanych przestrzeni liniowych:
 - (a) $T: \mathbb{R}^3 \to \mathbb{R}^3$, T(x, y, z) = (2x + y z, x 5z, y + 4z),
 - (b) $T : \mathbb{R}^2 \to \mathbb{R}^3$, T(x,y) = (x+2y, x-y, y),
 - (c) $T: \mathbb{R}^3 \to \mathbb{R}^2$, T(x, y, z) = (2x + y z, x 5z),
 - (d) $T: \mathbb{R}^2 \to \mathbb{R}^2$, T(x, y) = (2x + 4y, 5x 3y).
- 15. Przekształcenia liniowe $L_1: \mathbb{R}^2 \to \mathbb{R}^2, \ L_2: \mathbb{R}^2 \to \mathbb{R}^2, \ L_3: \mathbb{R}^2 \to \mathbb{R}$ określone są wzorami:

$$L_1(x,y) = (6x - 2y, x - 3y),$$

$$L_2(x,y) = (2x - y, -x),$$

$$L_3(x,y) = 4x + y.$$

Napisać macierze tych przekształceń w bazach standardowych odpowiednich przestrzeni oraz podać macierze następujących przekształceń liniowych (w odpowiednich bazach standardowych):

- (a) $3L_1$; (b) $L_1 + L_2$; (c) $3L_1 4L_2$; (d) $L_3 \circ (L_1 + L_2)$.
- 16. Przekształcenia liniowe $L_1: \mathbb{R}^2 \to \mathbb{R}^3, \ L_2: \mathbb{R}^3 \to \mathbb{R}^2, \ L_3: \mathbb{R}^2 \to \mathbb{R}$ określone są wzorami:

$$L_1(x,y) = (x+2y, 3x-4y, x+y),$$

$$L_{2}(x, y, z) = (y - z, -x + y + z),$$

$$L_3(x,y) = 5x - 2y.$$

Napisać macierze tych przekształceń w bazach standardowych odpowiednich przestrzeni oraz podać wzory następujących przekształceń liniowych:

- (a) $L_2 \circ L_1$; (b) $L_3 \circ L_2$; (c) $L_1 \circ L_2 \circ L_3$.
- 17. Spośród przekształceń liniowych wybrać przekształcenia odwracalne i napisać macierze przekształceń odwrotnych do nich w bazach standardowych rozważanych przestrzeni liniowych. Ponadto napisać wzory przekształceń odwrotnych, jeżeli:
 - (a) $L: \mathbb{R}^2 \to \mathbb{R}^2$, L(x,y) = (x-y, 2x+y),
 - (b) $L: \mathbb{R}^2 \to \mathbb{R}^2$, L(x, y) = (x y, 2x 2y),
 - (c) $L: \mathbb{R}^3 \to \mathbb{R}^3$, L(x, y, z) = (x y + z, 2x + y, y z),
 - (d) $L: \mathbb{R}^3 \to \mathbb{R}^3$, L(x, y, z) = (x y + z, 2x + y, 3x + z).
- 18. Sprawdzić, czy istnieje przekształcenie odwrotne do przekształcenia liniowego $T:M_{22}\to\mathbb{R}^4$ określonego wzorem

3

$$T[a_{ij}]_{i,i-1,2} = (a_{11} + a_{12} + a_{21}, a_{11} - a_{12}, a_{21}, a_{21} - a_{22}).$$

Przykłady

19. Pokazać, że przekształcenie $T: \mathbb{R}^2 \to \mathbb{R}^2$, postaci T(x,y) = (x+4y, x-6y) jest przekształceniem liniowym.

Rozwiązanie

Sprawdzimy najpierw addytywność przekształcenia T. Niech $v=(x_1,y_1),\ w=(x_2,y_2)\in\mathbb{R}^2.$

Obliczmy

$$T(v+w) = T((x_1, y_1) + (x_2, y_2)) = T(x_1 + x_2, y_1 + y_2) =$$

$$= (x_1 + x_2 + 4(y_1 + y_2), x_1 + x_2 - 6(y_1 + y_2)) =$$

$$= ((x_1 + 4y_1) + (x_2 + 4y_2), (x_1 - 6y_1) + (x_2 - 6y_2)) =$$

$$= (x_1 + 4y_1, x_1 - 6y_1) + (x_2 + 4y_2, x_2 - 6y_2)) =$$

$$= T(x_1, y_1) + T(x_2, y_2) =$$

$$= T(v) + T(w).$$

Zatem T(v+w)=T(v)+T(w), a więc T jest przekształceniem addytywnym. Sprawdzimy teraz jednorodność przekształcenia T. Niech $a\in\mathbb{R}$. Obliczmy

$$T(av) = T(a(x_1, y_1)) = T(ax_1, ay_1) = (ax_1 + 4ay_1, ax_1 - 6ay_1) =$$

= $a(x_1 + 4y_1, x_1 - 6y_1) = aT(x_1, y_1) = aT(v)$

Zatem $T\left(av\right)=a\,T\left(v\right)$, co oznacza, że T jest przekształceniem jednorodnym. Skoro T jest przekształceniem addytywnym i jednorodnym, to jest przekształceniem liniowym.

20. Wyznaczyć bazę jądra i bazę obrazu przekształcenia liniowego $\,T:\mathbb{R}^4\!\!\to\!\mathbb{R}^3\,$ danego wzorem

$$T(x, y, z, t) = (x + 2y + z + t, -x + y - 2z - 2t, 0).$$

Podać wymiary jądra i obrazu tego przekształcenia.

Rozwiązanie

Wyznaczymy najpierw bazę jqdra przekształcenia T.

Z definicji jądra wynika, że należą do niego te wektory przestrzeni \mathbb{R}^4 , których współrzędne spełniają układ równań

$$x + 2y + z + t = 0,$$

-x + y - 2z - 2t = 0.

Przyjmując $y=\alpha,\,t=\beta,\,$ otrzymujemy $x=-5\alpha,\,z=3\alpha-\beta.$ Zatem dowolny wektor należący do jądra ma postać $(-5\alpha,\,\alpha,\,3\alpha-\beta,\,\beta)$. Wektor ten można przedstawić w postaci

$$(-5\alpha, \alpha, 3\alpha - \beta, \beta) = \alpha (-5, 1, 3, 0) + \beta (0, 0, -1, 1).$$

Z definicji bazy wynika, że układ ((-5,1,3,0),(0,0,-1,1)) stanowi bazę jądra, a z definicji wymiaru wynika, że wymiar jądra jest równy 2. Ponieważ wymiar dziedziny przekształcenia liniowego jest równy sumie wymiarów jądra i obrazu, to wymiar obrazu naszego przekształcenia jest równy 2.

Wyznaczymy teraz bazę obrazu przeksztalcenia T.

Oznaczmy $T(x, y, z, t) = (y_1, y_2, y_3)$. Wtedy

$$(y_1, y_2, y_3) = (x + 2y + z + t, -x + y - 2z - 2t, 0) =$$

$$= x(1, -1, 0) + y(2, 1, 0) + z(1, -2, 0) + t(1, -2, 0) =$$

$$= x(1, -1, 0) + y(2, 1, 0) + (z + t)(1, -2, 0).$$

Wyznacznik $\begin{vmatrix} 1 & -1 & 0 \\ 2 & 1 & 0 \\ 1 & -2 & 0 \end{vmatrix}$ utworzony z wektorów (1,-1,0) , (2,1,0) , (1,-2,0)

jest równy 0. Widzimy więc, że te trzy wektory są liniowo zależne i w związku z tym nie mogą stanowić bazy. Liniowo niezależne są np. wektory (1,-1,0), (2,1,0). Zatem układ ((1,-1,0),(2,1,0)) stanowi bazę obrazu naszego przekształcenia, gdyż wektory (1,-1,0), (2,1,0) stanowią układ liniowo niezależny generujący obraz.

21. Przekształcenia liniowe $L_1: \mathbb{R}^3 \to \mathbb{R}^3, \ L_2: \mathbb{R}^3 \to \mathbb{R}^3$ określone są wzorami:

$$L_1(x, y) = (-x - 2y - z, x - 3y + z, y - z),$$

 $L_2(x, y) = (2x - 4y, -x + z, x + y + z).$

Znaleźć macierze tych przekształceń w bazach standardowych odpowiednich przestrzeni oraz podać macierze następujących przekształceń liniowych (w odpowiednich bazach standardowych tych przestrzeni):

(a)
$$5L_1$$
; (b) $L_1 - L_2$; (c) $3L_1 + 2L_2$.

Rozwiązanie

Macierze przekształceń L_1 L_2 w bazach standardowych przestrzeni \mathbb{R}^3 mają odpowiednio postać

$$L_1: \left[egin{array}{ccc} -1 & -2 & -1 \\ 1 & -3 & 1 \\ 0 & 1 & -1 \end{array}
ight], \qquad L_2: \left[egin{array}{ccc} 2 & 4 & 0 \\ -1 & 0 & 1 \\ 1 & 1 & 1 \end{array}
ight].$$

Macierz przeksztalcenia $5L_1$ w bazach standardowych ma postać

$$5 \cdot \begin{bmatrix} -1 & -2 & -1 \\ 5 & 1 & -3 & 1 \\ 0 & 1 & -1 \end{bmatrix} = \begin{bmatrix} -5 & -10 & -5 \\ 5 & -15 & 5 \\ 0 & 5 & -5 \end{bmatrix}.$$

Macierz przekształcenia L_1-L_2 w bazach standardowych ma postać

$$\begin{bmatrix} -1 & -2 & -1 \\ 1 & -3 & 1 \\ 0 & 1 & -1 \end{bmatrix} - \begin{bmatrix} 2 & 4 & 0 \\ -1 & 0 & 1 \\ 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} -3 & -6 & -1 \\ 2 & -3 & 0 \\ -1 & 0 & -2 \end{bmatrix}.$$

Macierz przekształcenia $3L_1 + 2L_2$ w bazach standardowych ma postać

$$3\begin{bmatrix} -1 & -2 & -1 \\ 1 & -3 & 1 \\ 0 & 1 & -1 \end{bmatrix} + 2\begin{bmatrix} 2 & 4 & 0 \\ -1 & 0 & 1 \\ 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 2 & -3 \\ 1 & -9 & 5 \\ 2 & 5 & -1 \end{bmatrix}$$

22. Przekształcenia liniowe $L_1: \mathbb{R}^2 \to \mathbb{R}^3, \ L_2: \mathbb{R}^3 \to \mathbb{R}^2$, określone są wzorami:

$$L_1(x,y) = (6x - 2y, x - 3y, -y),$$

$$L_2(x,y) = (2x - y + z, -x + 2y).$$

Znaleźć macierze tych przekształceń w bazach standardowych odpowiednich przestrzeni oraz podać macierze następujących przekształceń liniowych (w odpowiednich bazach standardowych tych przestrzeni):

(a)
$$L_2 \circ L_1$$
; (b) $L_1 \circ L_2$.

Rozwiązanie

Macierze przekształce
ń L_1 oraz L_2 w bazach standardowych mają odpowiednio postać

$$L_1: \begin{bmatrix} 6 & -2 \\ 1 & -3 \\ 0 & -1 \end{bmatrix}, \qquad L_2: \begin{bmatrix} 2 & -1 & 1 \\ -1 & 2 & 0 \end{bmatrix}.$$

Zatem szukane macierze $L_2 \circ L_1$ oraz $L_1 \circ L_2$ w bazach standardowych mają postać

macierz
$$L_2 \circ L_1$$
:
$$\begin{bmatrix} 2 & -1 & 1 \\ -1 & 2 & 0 \end{bmatrix} \cdot \begin{bmatrix} 6 & -2 \\ 1 & -3 \\ 0 & -1 \end{bmatrix} = \begin{bmatrix} 11 & -2 \\ -4 & -4 \end{bmatrix},$$
macierz $L_1 \circ L_2$:
$$\begin{bmatrix} 6 & -2 \\ 1 & -3 \\ 0 & -1 \end{bmatrix} \cdot \begin{bmatrix} 2 & -1 & 1 \\ -1 & 2 & 0 \end{bmatrix} = \begin{bmatrix} 14 & -10 & 6 \\ 5 & -7 & 1 \\ 1 & -2 & 0 \end{bmatrix}.$$

23. Podać wzory przekształceń $L_2 \circ L_1$ oraz $L_1 \circ L_2$ z przykładu 9.

Rozwiązanie

$$L_2 \circ L_1 : \mathbb{R}^2 \to \mathbb{R}^2$$
, $(L_2 \circ L_1)(x, y) = (11x - 2y, -4x - 4y)$,
 $L_1 \circ L_2 : \mathbb{R}^3 \to \mathbb{R}^3$, $(L_1 \circ L_2)(x, y, z) = (14x - 10y + 6z, 5x - 7y + z, x - 2y)$.

24. Sprawdzić, czy dane przekształcenia są odwracalne. Jeśli tak, to napisać macierze przekształceń odwrotnych do nich w bazach standardowych rozważanych przestrzeni liniowych. Ponadto (dla przekształceń odwracalnych) napisać wzory przekształceń odwrotnych, jeżeli:

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

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

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

Rozwiązanie

(a) Macierz przekształcenia w bazach standardowych L ma postać

$$A = \left[\begin{array}{cc} 1 & 2 \\ 1 & 1 \end{array} \right].$$

Wyznacznik tej macierzy jest równy $-1 \neq 0$. Macierz A jest odwracalna. Zatem nasze przekształcenie moża odwrócić. Macierz odwrotna do macierzy A, ma postać

$$A^{-1} = \left[\begin{array}{cc} -1 & 2 \\ 1 & -1 \end{array} \right].$$

Zatem przekształcenie L^{-1} , odwrotne do L, dane jest wzorem

$$L^{-1}(x,y) = (-x + 2y, x - y).$$

(b) Macierz przekształcenia w bazach standardowych L ma postać

$$A = \left[\begin{array}{cc} 1 & -1 \\ 1 & -2 \end{array} \right].$$

Wyznacznik tej macierzy jest równy 0. Macierz A nie jest odwracalna. Zatem i nasze przekształcenie jest nie jest odwracalne.

(c) Macierz przekształcenia w bazach standardowych L ma postać

$$A = \left[\begin{array}{ccc} 1 & -1 & 1 \\ 2 & 1 & 0 \\ 1 & 0 & -1 \end{array} \right].$$

Wyznacznik tej macierzy jest równy $-4 \neq 0$. Macierz A jest więc odwracalna. Zatem i nasze przekształcenie moża odwrócić. Macierz odwrotna do macierzy A, ma postać

$$A^{-1} = \begin{bmatrix} \frac{1}{4} & \frac{1}{4} & \frac{1}{4} \\ -\frac{1}{2} & \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{4} & \frac{1}{4} & -\frac{3}{4} \end{bmatrix}.$$

Zatem przekształcenie L^{-1} , odwrotne do L, dane jest wzorem

7

$$L^{-1}(x, y, z) = \left(\frac{x + y + z}{4}, \frac{-x + y - z}{2}, \frac{x + y - 3z}{4}\right).$$