Lineer Dönüşümler

1.1. Tanım

V, W iki gerçel vektör uzayı olsun. V den W ye tanımlanan T fonksiyonu, aşağıdaki iki koşulu sağlıyorsa bu fonksiyona **lineer dönüşüm** denir.

$$T:V \rightarrow W$$

- i) Her $x, y \in V$ için T(x+y) = T(x) + T(y)
- ii) Her $x \in V$, $c \in \mathbb{R}$ için T(cx) = c T(x)

Bir başka deyişle T: V → W dönüşümü vektörel toplama ve skalerle çarpma işlemlerini koruyorsa bu dönüşüme **lineer dönüşüm** denir.

Bu iki koşul birleştirilerek aşağıdaki şekilde bir tek denk koşula indirgenebilir.

Her
$$c_1, c_2 \in \mathbb{R}$$
, $x_1, x_2, \in V$ için

$$T(c_1 x_1 + c_2 x_2) = c_1 T(x_1) + c_2 T(x_2)$$

olmalıdır.

$$T:V \rightarrow W$$

bir lineer dönüşüm ise c_1 , c_2 , ..., $c_n\!\in\! R$ skalerleri ve x_1 , x_2 , ... , $\,x_n\!\in\! V\,$ vektörleri için

$$T(c_1 x_1 + c_2 x_2 + ... + c_n x_n) = c_1 T(x_1) + c_2 T(x_2) + ... + c_n T(x_n)$$

olacağı açıktır.

Şimdi lineer dönüşümlere örnekler verelim:

1.2. Örnek

$$T: \mathbb{R}^2 \to \mathbb{R}^3$$
$$T(x, y) = (x, y, x + y)$$

T 'nin lineer olup olmadığını gösteriniz.

Çözüm

$$x,\,y\in I\!\!R^2 \ \text{icin} \ x=(x_1\,,\,x_2) \ , \quad y=(y_1\,,\,y_2) \ \text{olsun}.$$

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

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

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

$$= T(x) + T(y)$$

bulunur.

bulunur. Lineer dönüşüm koşulları sağlandığı için T bir lineer dönüşümdür.

∀ x∈R², ∀ c∈R için T (c (x₁, x₂)) = T (cx₁, cx₂) = (cx₁, cx₂, cx₁ + cx₂) = c (x₁, x₂, x₁ + x₂) = c T(x)

1.3. Örnek

$$T: \mathbb{R}^2 \to \mathbb{R}^2$$
$$T(x, y) = (y, x + 3)$$

dönüşümün lineer dönüşüm olup olmadığını gösteriniz.

Çözüm

$$x, y \in \mathbb{R}^2$$
 için $x = (x_1, x_2), y = (y_1, y_2)$ olsun.
 $T(x + y) \stackrel{?}{=} T(x) + T(y)$

$$T(x_1 + y_1, x_2 + y_2) \stackrel{?}{=} T(x_1, x_2) + T(y_1, y_2)$$

$$(x_2 + y_2, x_1 + y_1 + 3) \stackrel{?}{=} (x_2, x_1 + 3) + (y_2, y_1 + 3)$$

$$(x_2 + y_2, x_1 + y_1 + 3) \neq (x_2 + y_2, x_1 + y_1 + 6)$$

olduğundan T bir lineer dönüşüm değildir.

1.4. Teorem

 $T:V \rightarrow W$ bir lineer dönüşüm olsun.

$$T(0) = 0$$

dir. Yani her lineer dönüşümde 0 vektörünün görüntüsü sıfırdır.

Kanıt

 $x \in V$ için,

$$T(x + 0) = T(x) + T(0)$$
 T lineer

$$T(x) = T(x) + T(0)$$

buradan T(0) = 0 olur.

1.5. Örnek

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

dönüşümünün lineer olup olmadığını gösteriniz.

Çözüm

Bu dönüşümün lineer olmadığını gösterelim: Bunun için uygun iki vektör alarak lineer dönüşüm koşullarından birinin sağlanmadığını göstermek yeterlidir.

$$x = (1, 1)$$
, $y = (2, 2) \in \mathbb{R}^2$ alalım.

$$T(x + y) = T[(1, 1) + (2, 2)] = T(3, 3) = (9, 9)$$

 $T(x) + T(y) = T(1, 1) + T(2, 2) = (1, 1) + (4, 4) = (5, 5)$
 $T(x + y) = (9, 9) \neq (5, 5) = T(x) + T(y)$

dir. O halde T bir lineer dönüşüm değildir.

1.6. Örnek

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

T (x, y, z) = (1, 2, x + y + z)

olsun. Bu dönüşümün lineer olup olmadığını kontrol edelim. Eğer T lineer dönüşüm ise

$$T(0) = 0$$
 olmalıdır.

$$T(0, 0, 0) = (1, 2, 0) \neq (0, 0, 0)$$

olduğundan T dönüşümü lineer değildir.

1.7. Teorem

 $T: V \rightarrow W$ bir lineer dönüşüm olsun.

 $E = \{x_1, x_2, ..., x_n\}$ kümesi V için bir taban ve x, V deki herhangi bir vektör ise

$$T(x) \in L(\{T(x_1), T(x_2), ..., T(x_n)\})$$

Kanıt

 $x \in V$ olsun. $E = \{x_1, x_2, ..., x_n\}$ kümesi V nin bir tabanı olduğundan $c_1, c_2, ...$, $c_n \in \mathbf{R}$ olmak üzere,

$$x = c_1 x_1 + c_2 x_2 + ... + c_n x_n$$

dir.

$$T(x) = T(c_1 x_1 + c_2 x_2 + ... + c_n x_n)$$
 T lineer olduğundan
 $T(x) = c_1 T(x_1) + c_2 T(x_2) + ... + c_n T(x_n) \in L ({ T(x_1), T(x_2), ..., T(x_n) })$

O halde, $T: V \to W$ lineer dönüşüm ise V nin her x vektörünün T(x) görüntüsü V nin bir tabanındaki vektörlerin görüntülerinin bir lineer bileşimidir. Bu nedenle, bir lineer dönüşüm için bir tabandaki vektörlerin görüntülerinin verilmesi yeterlidir.

1.8. Örnek

 $T: \mathbb{R}^2 \to \mathbb{R}^2$ lineer dönüşüm olsun T(1, 0) = (1, 2), T(1, 1) = (3, -1) ise T(x, y) = ?, T(4, 5) = ?

Çözüm

 $\{(1,0),(1,1)\}$ kümesinin \mathbb{R}^2 için bir taban olduğunu kontrol ediniz.

(x, y) vektörü bu tabandaki vektörlerin bir lineer bileşimi olarak yazılır

$$(x, y) = a (1, 0) + b (1,1)$$

$$(x, y) = (a + b, b)$$

$$\begin{cases} a+b=x\\b=y\end{cases}$$

bulunur. Buradan a = x - y, b = y olur.

$$(x, y) = (x - y) (1, 0) + y (1, 1)$$
 T lineer olduğundan

$$T(x, y) = (x - y) T(1, 0) + y T(1, 1)$$

$$T(x, y) = (x - y) (1, 2) + y (3, -1)$$

$$T(x, y) = (x - y, 2x - 2y) + (3y, -y)$$

$$T(x, y) = (x + 2y, 2x - 3y)$$

bulunur. Buradan;

$$T(4,5) = (4 + 2.5, 2.4 - 3.5) = (14, -7)$$

olur.

2. Bir Lineer Dönüşümün Çekirdeği ve Görüntüsü

2.1. **Tanım**

 $T: V \rightarrow W$ bir lineer dönüşüm olsun. V nin T altındaki görüntüsü olan $T(V) = \{T(x) \mid x \in V\}$ kümesine T lineer dönüşümünün **görüntü uzayı** denir. W nin sıfır vektörünün öngörüntüsüne de T nin **çekirdeği** denir ve Çek T ile gösterilir;

Çek T = {
$$x \in V \mid T(x) = 0$$
 }

dir.

2.2. Örnek

$$T: \mathbb{R}^3 \to \mathbb{R}^2$$

 $T(x, y, z) = (2x, x + y)$ veriliyor.

- (i) T 'nin bir lineer dönüşüm olduğunu gösteriniz.
- (ii) Çek T ve Gör T'yi bulunuz.

Çözüm

- (i) T 'nin lineer dönüşüm olduğunu siz gösteriniz.
- (ii) Çek T ve Gör T yi bulalım:

Çek T = {
$$(x, y, z) \in \mathbb{R}^3 \mid T(x, y, z) = (0, 0)$$
 }

olan vektörlerin kümesidir.

$$(x, y, z) \in \text{Qek T}$$
 ise $T(x, y, z) = (0, 0)$ diğer taraftan, $T(x, y, z) = (2x, x + y)$ T nin tanımı buradan $(2x, x + y) = (0, 0)$

$$\begin{cases}
2x = 0 \\
x + y = 0
\end{cases}$$

sistemin çözümünden x=0, y=0 bulunur. Burada z bileşeni için hiçbir sınırlama söz konusu olmadığına göre,

Çek $T = \{ (0,0,z) \in \mathbb{R}^3 \mid z \in \mathbb{R} \}$ dir. Çek T, \mathbb{R}^3 teki (0,0,z) şeklindeki bütün vektörlerden oluşur. Bu vektörlerin kümesi ise z-eksenidir. z-ekseni \mathbb{R}^3 ün bir alt uzayıdır ve $\{ (0,0,1) \}$ kümesi bu alt uzayın bir tabanıdır. O halde, T lineer dönüşümünün çekirdeği \mathbb{R}^3 ün 1-boyutlu alt uzayıdır.

Şimdi Gör T yi bulalım:

Gör T = T(
$$\mathbb{R}^3$$
) = { T(x, y, z) | (x, y, z) $\in \mathbb{R}^3$ }
= { (2x, x + y) | x, y $\in \mathbb{R}$ }
(2x, x + y) = x (2, 1) + y (0, 1) şeklinde yazabiliriz.
O halde, Gör T = { x (2, 1) + y (0, 1) | x, y $\in \mathbb{R}$ } dir.

Gör T, (2,1), (0,1) vektörlerinin tüm lineer bileşimlerinin kümesidir. $\{(2,1)$, $(0,1)\}$ kümesi \mathbb{R}^2 nin bir tabanı olduğundan bu küme \mathbb{R}^2 yi gerer. Böylece Gör $\mathbb{T} = \mathbb{R}^2$ olur.

2.3. Teorem

 $T: V \rightarrow W$ bir lineer dönüşüm ise Çek T, V nin bir alt uzayıdır.

Kanıt

Çek T nin V nin bir alt uzayı olması için, daha önce gördüğümüz alt uzay olma koşullarını sağlamalıdır yani

$$x, y \in \text{Qek T}$$
 için $x + y \in \text{Qek T}$
 $x \in \text{Qek T}$, $c \in \mathbb{R}$ için $c \times \in \text{Qek T}$

olmalıdır.

x, y ∈ Çek T olsun. T bir lineer dönüşüm olduğundan

$$\begin{split} T & (x + y) = T & (x) + T & (y) = 0 + 0 = 0 \\ x + v & \in Cek \ T \\ c & \in \mathbf{R} \ , \ T & (c \ x) = c \ T & (x) = c.0 = 0 \\ c \ x & \in \ \mbox{\c } \mbox{$$

Böylece Çek T, V nin bir alt uzayıdır.

2.4. Teorem

 $T: V \rightarrow W$ lineer dönüşüm ise Gör T = T(V), W nin bir alt uzayıdır.

Kanıt

Gör T nin W nin alt uzayı olması için alt uzay olma koşulları sağlanmalıdır.

- (i) $y_1, y_2 \in G\ddot{o}r T$ iken $y_1 + y_2 \in G\ddot{o}r T$
- (ii) $c \in R$ iken $c y_1 \in G\ddot{o}r$ T

olmalıdır.

T bir lineer dönüşüm olduğu için T (0) = 0, $0 \in G\"{o}r$ T, $G\"{o}r$ T $\neq \emptyset$ olur.

 y_1 , $y_2 \in G\ddot{o}r T$ ise $T(x_1) = y_1$ ve $T(x_2) = y_2$ olacak şekilde x_1 , $x_2 \in V$ vardır.

$$y_1 + y_2 = T(x_1) + T(x_2) = T(x_1 + x_2)$$
 yani $y_1 + y_2 \in G\ddot{o}r T$.

 $c \in \mathbf{R}$ için $c y_1 = c T(x_1) = T(c x_1)$ yani $c y_1 \in G\"{o}r T$, böylece $G\"{o}r T$, W nin bir alt uzayı olur.

Her mertebeden türevi olan fonksiyonların kümesi V olsun. V kümesi

f,
$$g \in V$$
, $c \in \mathbf{R}$ için
 $(f + g)(x) = f(x) + g(x)$
 $c f(x) = c f(x)$

işlemlerine göre **R** üzerinde bir vektör uzayıdır. (Siz V kümesinin vektör uzayı olma koşullarını sağladığını gösteriniz.)

$$D: V \rightarrow V$$

Dönüşümüher fonksiyonu türevine gönderen bir dönüşüm olsun. Örneğin;

$$f(x) = x^3 + 6x^2 - 4x + 5$$
 ise $D(x^3 + 6x^2 - 4x + 5) = 3x^2 + 12x - 4$

$$D: V \rightarrow V$$

$$Df = f'$$

dönüşümü bir lineer dönüşümdür. Gerçekten bir toplamın türevi, türevlerinin toplamına eşit olduğundan $f,g\in V$ için

$$D(f + g) = (f + g)' = f' + g' = Df + Dg$$

olur.

Bir fonksiyonun sabit ile çarpımının türevi, türevin bu sabitle çarpımına eşit olduğundan,

$$c \in \mathbb{R}$$
, $f \in V$ için
 $D(c f) = (c f)' = c f' = c Df$

O halde D türev dönüşümü bir lineer dönüşümdür. Şimdi bununla ilgili bir örnek verelim:

2.5. Örnek

D:
$$P_3(\mathbf{R}) \to P_2(\mathbf{R})$$

D($p(x)$) = $\frac{d}{dx} p(x) = (p(x))^{'}$ lineer dönüşümü verilsin

- (i) Çek D ve Gör D yi bulunuz.
- (ii) Çek D ve Gör D için birer taban yazınız.

Çözüm

sabit polinomların kümesidir. Çek D, P_3 (\mathbf{R}) nin bir alt uzayıdır ve boy Çek D = 1 olduğu kolayca görülür. Çünkü (1) vektörü sabit polinomların kümesi olan Çek D yi gerer.

Gör
$$D \subseteq P_2(\mathbf{R})$$
 dir.

Gör D = {
$$p(x) = a_1 + 2a_2 x + 3a_3 x^2 \in P_2(R) \mid a_1, a_2, a_3 \in R$$
 } dir.

Gör D kümesi P_2 (**R**) nin bir alt uzayıdır. Aslında Gör D = P_2 (**R**) dir, dolayısıyla bir tabanı $\{1, x, x^2\}$ kümesidir. Buradan boy Gör D = 3 tür.

2.6. Teorem

 $T:V\to W$ lineer dönüşümünün bire-bir olması için gerekli ve yeterli koşul Çek $T=\{\,0\,\}$ olmasıdır.

Kanıt

T lineer dönüşümü bire-bir ise Çek $T = \{0\}$ olduğunu gösterelim.

 $x \in \text{Qek T olsun}$.

$$T(x) = 0$$
 olur. Çek T nin tanımı

$$T(0) = 0$$
 T lineer. Buradan

$$T(x) = T(0)$$

olur. T bire-bir olduğundan x = 0 ve Çek $T = \{0\}$ bulunur.

Tersine olarak, Çek $T = \{0\}$ ise T nin bire-bir olduğunu gösterelim:

$$x_1$$
, $x_2 \in V$ için $T(x_1) = T(x_2)$ olsun.

$$T(x_1) - T(x_2) = 0$$

$$T(x_1-x_2)=0$$
, $x_1-x_2\in Cek\ T$. Böylece $x_1-x_2=0$ ve $x_1=x_2$ olup T bire-birdir.

2.7. Örnek

T:
$$\mathbb{R}^2 \to \mathbb{R}^3$$

T $(x, y) = (x, x + y, x - y)$

lineer dönüşümünün bire-bir olduğunu gösterelim: Bunun için Çek T yi bulalım,

Çek T = {
$$(x, y) \in \mathbb{R}^2 \mid T(x, y) = 0$$
 }

$$T(x, y) = (x, x + y, x - y) = (0, 0, 0)$$

 $x = 0$, $y = 0$ olur.

Çek T = { 0 } bulunur. O halde dönüşümü bire-bir dir.

2.8. Örnek

$$T: \mathbb{R}^3 \to \mathbb{R}^2$$

$$T(x, y, z) = (x + y, x + z)$$

lineer dönüşümün bire-bir olup olmadığını araştıralım:

Çek T = {
$$(x, y, z) \in \mathbb{R}^3 \mid T(x, y, z) = 0$$
 }
T $(x, y, z) = (x + y, x + z) = 0$
 $\begin{cases} x + y = 0 \\ x + z = 0 \end{cases}$

sistemin sonsuz çözümü vardır. x=1, y=-1, z=-1 için (1,-1,-1) \in Çek T dir. Buna göre T dönüşümü bire-bir değildir. Yani farklı iki elemanın görüntüleri aynı olabilir: Örneğin

$$(1,2,3) \neq (2,1,2)$$

olmasına karşın,

$$T(1,2,3) = T(2,1,2) = (3,4)$$

bu da T nin bire-bir olmadığını gösterir.

2.9. Teorem

T: V → W bir lineer dönüşüm olsun. Eğer V sonlu boyutlu ise,

boy
$$V = boy Cek T + boy Gör T$$

dir. Bu teoremin kanıtını vermeyeceğiz.

Teoremi bir örnekle doğrulayalım:

2.10. Örnek

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

 $T(x, y, z) = x + 2y + 3z$ verilsin.

- (i) T nin bir lineer dönüşüm olduğunu gösteriniz.
- (ii) Çek T, Gör T için birer taban yazınız.
- (iii) boy Çek T, boy Gör T yi belirtiniz.

Çözüm

(i) T nin lineer dönüşüm olduğu kolayca görülür.

(ii)
$$\operatorname{Çek} T = \{ (x_1, x_2, x_3) \in \mathbb{R}^3 \mid T(x_1, x_2, x_3) = 0 \}$$

 $\operatorname{Çek} T = \{ (x_1, x_2, x_3) \in \mathbb{R}^3 \mid x_1 + 2x_2 + 3x_3 = 0 \}$
 $\operatorname{Çek} T = \left\{ \left(x_1, x_2, -\frac{x_1 + 2x_2}{3} \right) \in \mathbb{R}^3 \mid x_1, x_2 \in \mathbb{R} \right\}$

bulunur. Çek T için bir taban bulalım.

$$x_1 = 1$$
, $x_2 = 0$ için $x_3 = -\frac{1}{3}$ ve $(1, 0, -\frac{1}{3}) \in \text{Çek T}$

$$x_1 = 0$$
, $x_2 = 1$ için $x_3 = -\frac{2}{3}$ ve $\left(0, 1, -\frac{2}{3}\right) \in \text{Çek T}$

ve çekirdeğin herhangi bir öğesi

$$\left(x_1, x_2, -\frac{x_1 + 2x_2}{3}\right) = x_1 \left(1, 0, -\frac{1}{3}\right) + x_2 \left(0, 1, -\frac{2}{3}\right)$$

yazılabildiğinden,

$$\left\{ \left(1,0,-\frac{1}{3}\right),\left(0,1,-\frac{2}{3}\right)\right\}$$

kümesi Çek T yi germektedir. Bu kümenin lineer bağımsız olduğunu da siz gösteriniz. Böylece $\left\{ \left(1,0,-\frac{1}{3}\right),\left(0,1,-\frac{2}{3}\right)\right\}$ kümesi Çek T için bir tabandır. Buradan da boy Çek T = 2 olur.

$$\emptyset \neq T(\mathbf{R}^3) \subseteq \mathbf{R}$$
 olduğundan boy $T(\mathbf{R}^3) = 1$ dir. Böylece

boy
$$\mathbb{R}^3$$
 = boy Çek T + boy Gör T $3 = 2 + 1$

eşitliği doğrulanmış olur.

2.11. Örnek

T:
$$\mathbb{R}^4 \to \mathbb{R}^3$$

T(x, y, z, u) = (x + y, z + u, x + z)

lineer dönüşümü verilsin.

- (i) Gör T, Çek T yi bularak birer taban yazınız.
- (ii) boy Gör T, boy Çek T yi belirtiniz.

Çözüm

(i) Gör T = T (
$$\mathbf{R}^4$$
) = { T (x, y, z, u) | (x, y, z, u) $\in \mathbf{R}^4$ }
= { (x + y, z + u, x + z) | x, y, z, u $\in \mathbf{R}$ }

dir.

 $(x + y, z + u, x + z) \in G\"{o}r T$ vektörünü

$$(x + y, z + u, x + z) = x (1, 0, 1) + y (1, 0, 0) + z (0, 1, 1) + u (0, 1, 0)$$

şeklinde yazabiliriz.

$$(1,0,1)$$
, $(1,0,0)$, $(0,1,1)$, $(0,1,0)$

vektörlerinin kümesi lineer bağımlıdır (**R**³ teki 4 vektör). Satırları bu vektörler olan matrisi yazarak basamak biçime indirgeyelim. Böylece Gör T yi geren lineer bağımsız kümeyi, yani Gör T nin bir tabanını bulmuş oluruz:

$$\left(\begin{array}{cccc} 1 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 1 & 0 \end{array}\right) \rightarrow \left(\begin{array}{cccc} 1 & 0 & 1 \\ 0 & 0 & -1 \\ 0 & 1 & 1 \\ 0 & 0 & -1 \end{array}\right) \rightarrow \left(\begin{array}{cccc} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{array}\right)$$

bulunur. Ohalde $\{(1,0,1),(0,1,1),(0,0,1)\}$ kümesi Gör T yi geren lineer bağımsız kümedir. Bir başka deyişle Gör T nin tabanıdır. Buradan Gör $T=\mathbf{R}^3$ olur (nedenini açıklayınız) ve boy Gör T=3 tür.

$$\begin{aligned}
\text{Qek T} &= \{ (x, y, z, u) \in \mathbb{R}^4 \mid T(x, y, z, u) = 0 \} \\
T(x, y, z, u) &= (x + y, z + u, x + z) = (0, 0, 0) \\
\begin{cases}
x + y &= 0 \\
\mathbf{n} + \mathbf{i} &= 0 \\
x + z &= 0
\end{aligned}$$

sistemin katsayılar matrisinin rankı 3, bilinmeyen sayısı 4 olduğundan 1 bağımsız değişkene bağlı çözümleri vardır. Bağımsız değişken u alınırsa u yabağlı çözümler x = u, y = -u, z = -u olur.

boy
$$\mathbf{R}^4$$
 = boy Gör T + boy Çek T $4 = 3 + 1$

eşitliği doğrulanmış olur.

3. Lineer Dönüşümlerle işlemler

Lineer dönüşümler arasında toplama, çıkarma, skalerle çarpma, bileşke gibi çeşitli işlemler tanımlanabilir.

3.1. Tanım

T , S : $V \rightarrow W$ birer lineer dönüşüm olsun.

(i) T ve S dönüşümlerinin toplam ve farkı

$$T, S: V \rightarrow W$$

 $(T \pm S)(x) = T(x) \pm S(x)$

şeklinde tanımlanır.

(ii) $c \in \mathbf{R}$ skaleri ile T nin çarpımı,

$$c T: V \rightarrow W$$

 $(c T) (x) = c T (x)$

şeklinde tanımlanır.

Yukarıda tanımlanan T±S ve cT nin lineer dönüşüm olduklarını gösterelim:

$$\begin{array}{ll} \forall \ x\,,\,y \in V & i\varsigma in \\ (T+S)\ (x+y) = T\ (x+y) + S\ (x+y) & Tanımdan \\ &= T\ (x) + T\ (y) + S\ (x) + S\ (y) & T\,,\,S & lineer olduğundan \\ &= T\ (x) + S\ (x) + T\ (y) + S\ (y) & \\ &= (T+S)\ (x) + (T+S)\ (y) & \end{array}$$

olur. $c \in \mathbf{R}$ için

$$(T+S)(cx) = T(cx) + S(cx)$$
 Tanımdan $cT(x) + cS(x) = c(T(x) + S(x)) = c(T+S)(x)$ T, S lineer olduğundan

böylece iki lineer dönüşümün toplamının bir lineer dönüşüm olduğunu göstermiş olduk.

Şimdi de c T nin bir lineer dönüşüm olduğunu gösterelim:

$$x, y \in V$$
 için

(cT)
$$(x + y) = (cT (x + y)) = c (T (x) + T (y))$$

= $c T (x) + c T (y)$

 $k \in \mathbf{R}$ için

$$(c T) (k x) = c (T (k x)) = c (k T (x)) = k (c T (x))$$

böylece cT bir lineer dönüşüm olur.

3.2. Tanım

 $T: V \rightarrow W$

 $S \; : \; W \to U \;$ birer lineer dönüşüm olsunlar.

T ile S nin bileşke fonksiyonu

$$S \circ T : V \rightarrow U$$

 $(S \circ T) (x) = S (T (x))$

biçiminde tanımlanır.

Sizde S o T nin bir lineer dönüşüm olduğunu gösteriniz.

3.3. Örnek

$$T: \mathbb{R}^2 \to \mathbb{R}^3$$
, $S: \mathbb{R}^2 \to \mathbb{R}^3$

$$T(x, y) = (2x, x + y, y), S(x, y) = (x - y, 3y, x)$$

lineer dönüşümleri verilsin.

- (i) (3T + S)(1, 2) değerini hesaplayınız.
- (ii) (T 4S) (1, 1) değerini hesaplayınız.

Çözüm

(i)
$$(3T + S) (1, 2) = 3 T (1, 2) + S (1, 2)$$

= $3 (2, 3, 2) + (-1, 6, 1)$
= $(6, 9, 6) + (-1, 6, 1)$
= $(5, 15, 7)$

olur.

(ii)
$$(T-4S)(1,1) = T(1,1) - 4S(1,1)$$

= $(2,2,1) - 4(0,3,1)$
= $(2,-10,-3)$

bulunur.

3.4. Örnek

$$T: \mathbb{R}^3 \to \mathbb{R}^3, S: \mathbb{R}^3 \to \mathbb{R}^3$$

$$T(x, y, z) = (z, x, 0)$$
, $S(x, y, z) = (0, x, y)$

lineer dönüşümleri veriliyor.

- (i) $T \circ T = T^2$ olmak üzere, Çek T^2 ve Gör T^2 yi bularak birer taban yazınız.
- (ii) (S o T) (1, 2, 3) değerini bulunuz.

Çözüm

(i) $T: \mathbb{R}^3 \rightarrow \mathbb{R}^3$

$$T(x, y, z) = (z, x, 0)$$

olduğuna göre önce $T^2(x, y, z)$ yi bulalım:

$$T^{2}(x, y, z) = T(T(x, y, z)) = T(z, x, 0) = (0, z, 0)$$
 olur.

$$T^{2}(x, y, z) = (0, z, 0)$$
 bulunur.

Çek
$$T^2 = \{ (x, y, z) \mid T^2(x, y, z) = 0 \}$$

$$T^2(x, y, z) = (0, z, 0) = (0, 0, 0)$$

buradan z = 0 bulunur. O halde

Çek
$$T^2 = \{ (x, y, 0) \in \mathbb{R}^3 \mid x, y \in \mathbb{R} \}$$
 kümesi olur.

Bu kümede xy-düzlemidir.

Çek T² için bir taban bulalım:

(x, y, 0) = x (1, 0, 0) + y (0, 1, 0) yazılırsa $\{ (1, 0, 0), (0, 1, 0) \}$ kümesi Çek T^2 için bir taban olur.

Buradan boy Çek $T^2 = 2$ olur.

Gör T² yi bulalım:

Gör $T^2 = T^2 (\mathbf{R}^3)$ yazabiliriz.

Gör $T^2 = \{ (0, z, 0) \mid z \in \mathbb{R} \}$ olup, y-eksenidir. $\{ (0, 1, 0) \}$ kümesi Gör T^2 için bir tabandır.

(ii)
$$(S \circ T) (1, 2, 3) = S (T (1, 2, 3))$$

= $S (3, 1, 0) = (0, 3, 1)$

bulunur.