Linear Transformations with Matrices

1:: Use of matrices to represent linear transformations.

"Determine the matrix that represents the transformation $\binom{x}{y} \rightarrow \binom{2x+y}{-x}$ "

2:: Use matrices to represent reflections, rotations (about the origin) and enlargements.

"Describe the geometrical transformation represented by the matrix $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$ "

3:: Carry out successive transformations using matrix products.

"If
$$\mathbf{A} = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$$
 and $\mathbf{B} = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$ describe the transformation represented by the matrix \mathbf{AB} ."

4:: Use inverse matrices to represent reverse transformations.

A matrix $\begin{pmatrix} 4 & 0 \\ -1 & 2 \end{pmatrix}$ is used to transform a point A(x, y) to B(5,5). Determine the point A(x, y).

Linear Transformations

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} =$$

This chapter is concerned with how we can use matrices to represent some transformation of a point (x, y) (written as a position vector $\begin{pmatrix} x \\ y \end{pmatrix}$).

Transforming a point $\binom{x}{y}$ simply involves multiplying it by some matrix. From above we can see that multiplying by a matrix $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ represents the mapping $T: \binom{x}{y} \to \binom{ax+by}{cx+dy}$. We will see how we can use certain matrices to represent certain well-known transformations, e.g. $(x,y) \to (3x,3y)$, i.e. an enlargement of scale factor 3 centred about the origin.

ax+by is known as a **linear combination** of x and y (an algebraic form we saw in Pure Year 1 straight line equations). **Each row** of the matrix we're multiplying by provides an instruction of how to generate each dimension of the new coordinate system, in terms of the old dimensions x, y...

e.g. given $\binom{2}{1}$ $\binom{3}{1}$ $\binom{x}{y}$ = $\binom{2x+3y}{x+y}$, the new x value is 2x+3y and the new y value is x+y, i.e. linear combinations of the old x and y values.

A function f(a), where a is a vector, is linear if it has the following properties:

- f(ka) = kf(a) for a constant k, i.e. scaling the original vector scales the image vector.
- $f(\mathbf{a} + \mathbf{b}) = f(\mathbf{a}) + f(\mathbf{b})$

It is possible to prove that $f \begin{bmatrix} x \\ y \end{bmatrix} = ax + by$ is linear, i.e. satisfies the above restrictions.

We can represent a translation, e.g.
$$\binom{x}{y} \rightarrow \binom{x+4}{y}$$
 using a matrix.

True False

Matrices can represent transformations which increase or decrease the number of dimensions (e.g. transform a 3D point to get a 2D point).

False True

The origin is unaffected by any linear transformation.

False True

Find matrices to represent these linear transformations.

a)
$$T: {x \choose y} \to {2y + x \choose 3x}$$

b) $V: {x \choose y} \to {-2y \choose 3x + y}$

b)
$$V: {x \choose y} \to {-2y \choose 3x+y}$$

A square has coordinates (1,1), (3,1), (3,3)and (1,3). Find the vertices of the image of Sunder the transformation given by the matrix $\mathbf{M} = \begin{pmatrix} -1 & 2 \\ 2 & 1 \end{pmatrix}$. Sketch S and the image of S on a coordinate grid.

Determining a matrix for a transformation

Recall from vectors that $\mathbf{i} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$ and $\mathbf{j} = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$ are the unit vectors representing the x and y directions. Consider what happens to each when we multiply by a matrix $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$:

Just For Your Interest: i and j are known as the *basis vectors* of the 2D coordinate space because any 2D point can be represented as a linear combination of these basis vectors, i.e. $\binom{x}{y} = xi + yj$

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \begin{pmatrix} a \\ c \end{pmatrix} \qquad \qquad \begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 0 \\ 1 \end{pmatrix} = \begin{pmatrix} b \\ d \end{pmatrix}$$

What can we conclude about the columns of a matrix?

"Find a 2×2 matrix that represents a reflection in the y-axis."

Rotation 90° about the origin.

Note: Rotations by default are anticlockwise.

Rotation θ about the origin.

Your Turn

Find the matrix representing a reflection in the line y = x.

Find the matrix representing a rotation by 270° .

Edexcel FP1(Old) Jan 2009 Q10

$$\mathbf{C} = \begin{pmatrix} \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{pmatrix}$$

(a) Describe fully the transformations described by matrix C.

Invariant points and lines

An invariant point is one which is unaffected by a transformation.

An **invariant line** is when each point on the line transformed to give another point on the same line.

3.

$$\mathbf{P} = \begin{pmatrix} 3 & 3 \\ 4 & 7 \end{pmatrix}$$

The matrix \mathbf{P} represents a linear transformation, T, of the plane.

(a) Describe the invariant points of the transformation T.

(3)

(b) Describe the invariant lines of the transformation T.

(6)

3.

$$\mathbf{P} = \begin{pmatrix} 5 & 2 \\ 2 & 2 \end{pmatrix}$$

The matrix P represents a linear transformation, T, of the plane.

- (a) Describe the invariant point of the transformation T.
- (b) Describe the invariant lines of the transformation T.

(6)

Enlargements

Describe the effect of the following matrices.

$$\begin{pmatrix} 3 & 0 \\ 0 & 3 \end{pmatrix} \qquad \begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix}$$

 $\begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix}$ represents a stretch scale factor a parallel to the x-axis and a stretch scale factor b parallel to the y-axis. When a=b this represents an enlargement.

Using det(A)

A(1,1), B(1,2), C(2,2) are points on a triangle. The transformation with matrix $\mathbf{M} = \begin{pmatrix} 4 & 0 \\ 0 & 3 \end{pmatrix}$ is applied to the triangle to produce a new triangle with vertices A', B' and C'.

- (a) Determine the coordinates of A', B', C'.
- (b) What is the area of triangle ABC?
- (c) What is the area of triangle A'B'C'?
- (d) Determine det(M). What do you notice?

Area scale factor

We saw in this example that:

 \mathscr{I} Area of image = Area of object $\times |\det(\mathbf{M})|$

i.e. the determinant tells us how the area is scaled under the transformation with matrix \mathbf{M} .

(The proof of this is not covered here)

Area of Object	Transforma Matrix	ntion	Area of Image
4	$\binom{1}{3}$	² ₄)	
3	$\binom{2}{9}$	$\binom{0}{4}$	
9	$\binom{5}{-2}$	$\binom{3}{-1}$	
1	$\begin{pmatrix} -5 \\ -4 \end{pmatrix}$	$\binom{2}{-2}$	

Edexcel Jan 2011 Q8

$$\mathbf{A} = \begin{pmatrix} 2 & -2 \\ -1 & 3 \end{pmatrix}$$

(a) Find det A.

(1)

The triangle R is transformed to the triangle S by the matrix A. Given that the area of triangle S is 72 square units,

(c) find the area of triangle R.

(2)

More invariant points

1.

$$\mathbf{M} = \begin{pmatrix} 4 & -5 \\ 2 & -7 \end{pmatrix}$$

(a) Show that the matrix M is non-singular.

(2)

The transformation T of the plane is represented by the matrix M.

The triangle R is transformed to the triangle S by the transformation T.

Given that the area of S is 63 square units,

(b) find the area of R.

(2)

(c) Show that the line y = 2x is invariant under the transformation T.

(2)

Combined Transformations

We know that for a position vector x and a matrix A representing some transformation, then Ax is the transformed point.

If we wanted to apply a transformation represented by a matrix $\bf A$ followed by another represented by $\bf B$, what transformation matrix do we use to represent the combined transformation?

This is because to apply the effect of A followed by B, we have:

$$B(Ax) = (BA)x$$

(because matrix multiplication is 'associative'*)

Tip: Ensure that you put these matrices in the right order – the first that gets applied is on the right!

* A binary operator \otimes is **associative** if $a\otimes(b\otimes c)=(a\otimes b)\otimes c$, i.e. when we multiply matrices, the order in which we multiply them doesn't matter. Similarly addition on real numbers is associative, e.g. 1+(2+3)=(1+2)+3. However subtraction and division are not, e.g. $(16\div 2)\div 8\neq 16\div (2\div 8)$.

Represent as a single matrix the transformation representing a reflection in the line y = x followed by a stretch on the x axis by a factor of 4.

Represent as a single matrix the transformation representing a rotation 90° anticlockwise about the point (0,0) followed by a reflection in the line y=x.

Edexcel Jan 2013 Q4

The transformation U, represented by the 2×2 matrix P, is a rotation through 90° anticlockwise about the origin.

(a) Write down the matrix P.

(1)

The transformation V, represented by the 2×2 matrix Q, is a reflection in the line y = -x.

(b) Write down the matrix Q.

(1)

Given that U followed by V is transformation T, which is represented by the matrix R,

(c) express R in terms of P and Q,

(d) find the matrix R,

(e) give a full geometrical description of T as a single transformation.

(2)

More invariant points!

5

$$\mathbf{A} = \begin{pmatrix} -\frac{1}{2} & -\frac{\sqrt{3}}{2} \\ \frac{\sqrt{3}}{2} & -\frac{1}{2} \end{pmatrix}$$

(a) Describe fully the single geometrical transformation U represented by the matrix A.

(3)

The transformation V, represented by the 2×2 matrix **B**, is a reflection in the line y = -x

(b) Write down the matrix B.

(1)

Given that U followed by V is the transformation T, which is represented by the matrix C,

(c) find the matrix C.

(2)

(d) Show that there is a real number k for which the point (1, k) is invariant under T.

(4)

Linear transformations in 3D

We saw earlier that we could determine the matrix corresponding to a transformation by transforming each of the unit vectors (i.e. the axes) and using these as the columns of the matrix. This works in 3D too!

Rotate by angle θ about the y-axis.

Reminder: The rotation is anticlockwise relative to the positive *y* axis.

$$\mathscr{P}$$
 Rotation θ about x-axis:
$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta \\ 0 & \sin \theta & \cos \theta \end{pmatrix}$$

Rotation
$$\theta$$
 about y -axis:
$$\begin{pmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{pmatrix}$$

Rotation
$$\theta$$
 about z-axis:
$$\begin{pmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$\begin{pmatrix}
\cos\theta & 0 & \sin\theta \\
0 & 1 & 0 \\
-\sin\theta & 0 & \cos\theta
\end{pmatrix}$$

Tip: You can tell whether it's a rotation in the x, y or z axes by looking whether the 1 is in the 1^{st} , 2^{nd} of 3^{rd} row/column.

Ex 7E

$$\mathbf{M} = \begin{pmatrix} \frac{\sqrt{3}}{2} & 0 & \frac{1}{2} \\ 0 & 1 & 0 \\ -\frac{1}{2} & 0 & \frac{\sqrt{3}}{2} \end{pmatrix}$$

- (a) Describe the transformation represented by $\boldsymbol{M}.$
- (b) Find the image of the point with coordinates (-1, -2, 1) under the transformation represented by **M**.

Inverse matrices for inverse transformations

 \mathscr{S} Suppose x and y are column vectors. Then if Ax = y, then $x = A^{-1}y$.

The inverse matrix therefore allows us to retrieve the original point/position vector before a transformation.

The triangle T has vertices at A, B and C. The matrix $M = \begin{pmatrix} 4 & -1 \\ 3 & 1 \end{pmatrix}$ transforms T to the triangle T' with vertices at A'(4,3), B'(4,10) and C'(-4,-3). Determine the coordinates of A, B and C.

Edexcel June 2012 Q9

$$\mathbf{M} = \begin{pmatrix} 3 & 4 \\ 2 & -5 \end{pmatrix}.$$

Ex 7F

(a) Find det M.

Given that

$$\mathbf{A} = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$$

(e) describe fully the single geometrical transformation represented by A.

(2)

(1)

The transformation represented by A followed by the transformation represented by B is equivalent to the transformation represented by M.

Tip: If $\mathbf{M} = \mathbf{B}\mathbf{A}$, make sure you multiply the <u>end</u> of each by \mathbf{A}^{-1} :

$$\mathbf{M}\mathbf{A}^{-1} = \mathbf{B}\mathbf{A}\mathbf{A}^{-1}$$

$$\mathbf{M}\mathbf{A}^{-1} = \mathbf{B}\mathbf{I} = \mathbf{B}$$

And the second and th