Chapter 4: Linear Transformations

- **1** Let A be an $m \times n$ matrix with real entries.
- ② Then A "acts" on the *n*-dimensional space \mathbb{R}^n by left multiplication : If $v \in \mathbb{R}^n$ then $Av \in \mathbb{R}^m$.
- In other words, A defines a function

$$T_A: \mathbb{R}^n \longrightarrow \mathbb{R}^m, \quad T_A(v) = Av.$$

- lacktriangle By properties of matrix multiplication, T_A satisfies the following conditions:
 - i. $T_A(v+w)=T_A(v)+T_A(w)$
 - ii. $T_A(cv) = cT_A(v)$ where $c \in \mathbb{R}$ and $v, w \in \mathbb{R}^n$.
 - Where e c ma and v, w c ma.
- **3** We say that T_A respects the two operations in the vector space \mathbb{R}^n .
- In this lecture we study such maps between the vector spaces.

Linear Transformations

Definition

Let V,W be vector spaces over \mathbb{F} . A linear transformation $T:V\longrightarrow W$ is a function satisfying

$$T(v+w) = T(v) + T(w)$$
 and $T(cv) = cT(v)$

where $v, w \in V$ and $c \in \mathbb{F}$.

- **1** If $T: V \to W$ is a linear transformation, then T(0) = 0 (why?)
- Examples:
 - i. For any pair of vector spaces V, W over \mathbb{F} , the "zero map" $T_0: V \to W$ defined as $T_0(v) = 0$ for all $v \in V$, is clearly a linear transformation.
- lacktriangle Can you now think of another linear map from a vector space V to itself?
- ii. The identity map $I: V \to V$ defined as I(v) = v for all $v \in V$, is clearly a linear map.

Linear Transformations: Examples

iii. Let $c \in \mathbb{R}$, $V = W = \mathbb{R}^2$. Define $T : \mathbb{R}^2 \longrightarrow \mathbb{R}^2$ by

$$T\left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{cc} c & 0 \\ 0 & c \end{array}\right] \left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{c} cx \\ cy \end{array}\right] = c \left[\begin{array}{c} x \\ y \end{array}\right].$$

It follows that T is a linear transformation (why?) since

$$T(v+w) = c(v+w) = cv + cw = T(v) + T(w)$$

$$T(dv) = c(dv) = d(cv) = dT(v), \text{ for } v, w \in \mathbb{R}^2, d \in \mathbb{R}.$$

iv. Rotation: Fix θ and define $T: \mathbb{R}^2 \longrightarrow \mathbb{R}^2$ by

$$T\left(\left[\begin{array}{c}x\\y\end{array}\right]\right) = \left[\begin{array}{cc}\cos\theta & -\sin\theta\\\sin\theta & \cos\theta\end{array}\right] \left[\begin{array}{c}x\\y\end{array}\right] = \left[\begin{array}{c}x\cos\theta - y\sin\theta\\x\sin\theta + y\cos\theta\end{array}\right].$$

- Then $T(e_1) = (\cos \theta, \sin \theta)^t$ and $T(e_2) = (-\sin \theta, \cos \theta)^t$.
- ② Thus T rotates the whole space by θ . (Draw a picture to convince yourself of this. Another way is to identify the vector $(x, y)^t$ with the complex number z = x + iy. Then we can write $T(z) = ze^{i\theta}$).

Linear Transformations: Examples

v. Let \mathcal{D} be the vector space of differentiable functions $f: \mathbb{R} \longrightarrow \mathbb{R}$ such that $f^{(n)}$ exists for all n. Define $D: \mathcal{D} \longrightarrow \mathcal{D}$ by

$$D(f) = f'$$
.

- Then D is a linear transformation (why?) since D(af + bg) = af' + bg' = aD(f) + bD(g), for $f, g \in \mathcal{D}$ and $a, b \in \mathbb{R}$.
- vi. Define $\mathcal{I}:\mathcal{D}\longrightarrow\mathcal{D}$ by

$$\mathcal{I}(f)(x) = \int_0^x f(t) dt.$$

- **②** By properties of integration, \mathcal{I} is a linear transformation.
- vii. The map $T: \mathbb{R} \to \mathbb{R}$ given by $T(x) = x^2$ is not linear (why?).
- viii. Let $V = M_{n \times n}(\mathbb{F})$ be the vector space of all $n \times n$ matrices over \mathbb{F} . Fix $A \in V$. The map $T : V \to V$ given by T(N) = AN is linear (why?).

Linear Transformations: Rank and Nullity

- Let T: V → W be a linear transformation of vector spaces. There are two important subspaces associated with T.
 - Nullspace of $T = \mathcal{N}(T) = \{v \in V \mid T(v) = 0\}.$
 - Image of $T = \operatorname{Im}(T) = \{T(v) \mid v \in V\}.$
- ② Let V be a finite dimensional vector space. Suppose that α, β are scalars. If $v, w \in \mathcal{N}(T)$ then $T(\alpha v + \beta w) = \alpha T(v) + \beta T(w) = 0$. Hence $\alpha v + \beta w \in \mathcal{N}(T)$.
- **1** Thus $\mathcal{N}(T)$ is a subspace of V. The dimension of $\mathcal{N}(T)$ is called the nullity of T and it is denoted by nullity (T).
- **3** Suppose that $v, w \in V$. Then

$$\alpha T(v) + \beta T(w) = T(\alpha v + \beta w) \in \text{Im}(T).$$

Thus Im (T) is a subspace of W. The dimension of Im (T), denoted by rank(T), is called the rank of T.

Linear Transformations: Rank and Nullity

Proposition

Let $T:V\to W$ be a linear map of vector spaces. Then T is 1-1 if and only if $\mathcal{N}(T)=\{0\}.$

Proposition

Let V, W be vector spaces. Assume V is finite dimensional with $\{v_1, \ldots, v_n\}$ as a basis. Let (w_1, \ldots, w_n) (these w_j 's need not be distinct) be an arbitrary sequence of vectors in W. Then there is a unique linear map $T: V \to W$ with $T(v_i) = w_i$, for all $i = 1, \ldots, n$.

9 Proof: (uniqueness) Given $v \in V$ we can write (uniquely) $v = a_1v_1 + \cdots + a_nv_n$, for scalars a_i . Then $T(v) = a_1T(v_1) + \cdots + a_nT(v_n) = a_1w_1 + \cdots + a_nw_n$. So T is determined by (w_1, \ldots, w_n) .

Linear Transformations: Rank and Nullity

- \bullet (existence) Define T as follows.
- ② Given $v \in V$ write (uniquely) $v = a_1v_1 + \cdots + a_nv_n$, for scalars a_i and then define $T(v) = a_1w_1 + \cdots + a_nw_n$.
- \odot Show that T is linear (exercise).

Theorem (The Rank-Nullity Theorem)

Let $T:V\to W$ be a linear transformation of vector spaces where V is finite dimensional. Then

$$rank(T) + nullity(T) = dim V.$$

- **1** Proof: Suppose dim V = n. Let $B = \{v_1, v_2, \dots, v_k\}$ be a basis of $\mathcal{N}(T)$. We can extend B to a basis $C = \{v_1, v_2, \dots, v_k, w_1, w_2, \dots, w_{n-k}\}$ of V.
- We show that

$$D = \{T(w_1), T(w_2), \dots, T(w_{n-k})\}\$$

is a basis of Im(T).

Rank-Nullity Theorem: Proof continues...

1 Note that any $v \in V$ can be expressed uniquely as

$$\mathbf{v} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_k \mathbf{v}_k + \beta_1 \mathbf{w}_1 + \dots + \beta_{n-k} \mathbf{w}_{n-k}.$$

This implies that

$$T(v) = \alpha_1 T(v_1) + \dots + \alpha_k T(v_k) + \beta_1 T(w_1) + \dots + \beta_{n-k} T(w_{n-k})$$

= $\beta_1 T(w_1) + \dots + \beta_{n-k} T(w_{n-k}).$

- Hence D spans $\operatorname{Im} T$.
- We now show that D is linearly independent. For, suppose

$$\beta_1 T(w_1) + \cdots + \beta_{n-k} T(w_{n-k}) = T(\beta_1 w_1 + \cdots + \beta_{n-k} w_{n-k}) = 0.$$

● Then $\beta_1 w_1 + \cdots + \beta_{n-k} w_{n-k} \in \mathcal{N}(T)$ and hence there are scalars $\alpha_1, \alpha_2, \dots, \alpha_k$ such that

$$\beta_1 w_1 + \beta_2 w_2 + \dots + \beta_{n-k} w_{n-k} = \alpha_1 v_1 + \alpha_2 v_2 + \dots + \alpha_k v_k$$
$$\implies \beta_1 = \beta_2 = \dots = \beta_{n-k} = 0.$$

Rank-Nullity Theorem: Proof continues...

• Hence D is a basis of Im T. Thus

$$rank(T) = n - k = \dim V - \dim \mathcal{N}(T)$$
. \square

- Coordinate Vectors:
- **3** Let V be a finite dimensional vector space (fdvs) of dimension n over \mathbb{F} . By an ordered basis of V we mean a sequence (v_1, v_2, \ldots, v_n) of distinct vectors of V such that the set $\{v_1, \ldots, v_n\}$ is linearly independent.
- **1** Let $u \in V$. Write uniquely (why?)

$$u = a_1v_1 + a_2v_2 + \cdots + a_nv_n, \ a_i \in \mathbb{F}.$$

lacktriangledown Define the coordinate vector of u with respect to (wrt) the ordered basis B by

$$[u]_B = \begin{bmatrix} a_1 & a_2 & \cdots & a_n \end{bmatrix}^t$$
.

1 Note that (why?) for vectors $u,v\in V$ and scalar $a\in \mathbb{F}$, we have

$$[u+v]_B = [u]_B + [v]_B, [av]_B = a[v]_B.$$

- Suppose $C = (u_1, \ldots, u_n)$ is another ordered basis of V.
- ② Given $u \in V$, what is the relation between $[u]_B$ and $[u]_C$?
- **1** Define M_B^C , the transition matrix from C to B, to be the $n \times n$ matrix whose jth column is $[u_j]_B$:

$$M_B^C = [[u_1]_B [u_2]_B \cdots [u_n]_B].$$

Proposition

Set $M = M_B^C$. Then, for all $u \in V$, we have

$$[u]_B = M[u]_C.$$

Proof: Let

$$[u]_C = \begin{bmatrix} a_1 & a_2 & \cdots & a_n \end{bmatrix}^t$$
.

1 Then $u = a_1u_1 + a_2u_2 + \cdots + a_nu_n$ and we have

$$[u]_B = [a_1u_1 + \dots + a_nu_n]_B$$

$$= a_1[u_1]_B + \dots + a_n[u_n]_B$$

$$= [[u_1]_B [u_2]_B \dots [u_n]_B] \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix}$$

$$= M[u]_C.$$

1 Example: Let $V = \mathbb{R}^3$ and let

$$v_1 = \left[\begin{array}{c} 1 \\ 1 \\ 1 \end{array} \right], \ v_2 = \left[\begin{array}{c} 0 \\ 1 \\ 1 \end{array} \right], \ v_3 = \left[\begin{array}{c} 0 \\ 0 \\ 1 \end{array} \right], \ u_1 = \left[\begin{array}{c} 1 \\ 0 \\ 0 \end{array} \right], \ u_2 = \left[\begin{array}{c} 0 \\ 1 \\ 0 \end{array} \right], \ u_3 = \left[\begin{array}{c} 0 \\ 0 \\ 1 \end{array} \right].$$

② Consider the ordered bases $B = (v_1, v_2, v_3)$ and $C = (u_1, u_2, u_3)$. We have (why?)

$$M = M_B^C = \left[\begin{array}{rrr} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{array} \right].$$

Then

$$[u]_{B} = \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 3 \\ 4 \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}.$$

Check that

$$\begin{bmatrix} 2 \\ 3 \\ 4 \end{bmatrix} = 2 \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}.$$

Proposition

Let V be a finite dimensional vector space and B and C be two ordered bases. Then

$$M_B^C = (M_C^B)^{-1}.$$

- **Q** Proof: Put $M = M_C^B$ and $N = M_B^C$. We need to show that MN = NM = I.
- **3** We have, for all $u \in V$, $[u]_B = N[u]_C$, $[u]_C = M[u]_B$.
- **1** It follows that, for all $u \in V$,

$$[u]_B = N[u]_C = NM[u]_B$$

 $[u]_C = M[u]_B = MN[u]_C.$

1 Thus (why?) MN = NM = I.

- **●** Example: Let M be the $(n+1) \times (n+1)$ matrix, with rows and columns indexed by $\{0,1,\ldots,n\}$, and with entry in row i and column j, $0 \le i,j \le n$, given by $\binom{i}{j}$. We show that M is invertible and find the inverse explicitly.
- ② Consider the vector space $\mathcal{P}_n(\mathbb{R})$ of real polynomials of degree $\leq n$. Then $B=(1,x,x^2,\ldots,x^n)$ and $C=(1,x-1,(x-1)^2,\ldots,(x-1)^n)$ are both ordered bases (why?).
- **③** We claim that $M = M_C^B$. To see this note the following computation. For $0 \le j \le n$ we have

$$x^{j} = (1 + (x - 1))^{j}$$

$$= \sum_{i=0}^{j} {j \choose i} (x - 1)^{i}$$

$$= \sum_{i=0}^{n} {j \choose i} (x - 1)^{i},$$

where in the last step we have used the fact that $\binom{j}{i} = 0$ for i > j.

- Thus $M = \left[\binom{j}{i} \right] = M_C^B$ and hence it is invertible.
- **3** Since $M^{-1} = (M_C^B)^{-1} = M_B^C$, its entries are given by the following computation.
- For 0 < i < n, we have

$$(x-1)^{j} = \sum_{i=0}^{j} (-1)^{j-i} {j \choose i} x^{i}$$
$$= \sum_{i=0}^{n} (-1)^{j-i} {j \choose i} x^{i}.$$

• Thus the entry in row i and column j of M^{-1} is $(-1)^{j-i}\binom{j}{i}$, that is, $M^{-1} = \left\lceil (-1)^{j-i}\binom{j}{i} \right\rceil$.

- Let V and W be finite dimensional vector spaces with dim V=n and dim W=m. Suppose $E=(v_1,v_2,\ldots,v_n)$ is an ordered basis for V and $F=(w_1,w_2,\ldots,w_m)$ is an ordered basis for W.
- 2 Let $T: V \longrightarrow W$ be a linear transformation.
- We define $M_F^E(T)$, the matrix of T with respect to the ordered bases E and F, to be the $m \times n$ matrix whose jth column is $[T(v_j)]_F$:

$$M_F^E(T) = [[T(v_1)]_F [T(v_2)]_F \cdots [T(v_n)]_F].$$

- Please do the following important exercise.
- **Solution** Exercise: Let A be an $m \times n$ matrix over \mathbb{F} and consider the linear map $T_A : \mathbb{F}^n \to \mathbb{F}^m$ given by $T_A(v) = Av$, for $v \in \mathbb{F}^n$ (we are considering column vectors here).

Considering the ordered basis $E = (e_1, \dots, e_n)$ and $F = (e_1, \dots, e_m)$ of \mathbb{F}^n and \mathbb{F}^m respectively, show that $M_F^E(T_A) = A$.

- Let $\mathcal{L}(V,W)$ denote the set of all linear transformations from V to W. Suppose $S,T\in\mathcal{L}(V,W)$ and c is a scalar.
- 2 Define S + T and cS as follows:

$$(S+T)(x) = S(x) + T(x)$$
$$(cS)(x) = cS(x)$$

for all $x \in V$.

1 It is easy to show that $\mathcal{L}(V,W)$ is a vector space under these operations.

Proposition

Fix ordered bases E and F of V and W respectively. For all $S,T\in\mathcal{L}(V,W)$ and scalar c we have

i.
$$M_F^E(S+T) = M_F^E(S) + M_F^E(T)$$

ii.
$$M_F^E(cS) = cM_F^E(S)$$

iii.
$$M_F^E(S) = M_F^E(T) \Leftrightarrow S = T$$
.

Proof: Exercise.

Proposition

Suppose V, W are vector spaces of dimensions n, m respectively. Suppose $T: V \longrightarrow W$ is a linear transformation. Suppose $E = (v_1, \ldots, v_n), F = (w_1, \ldots, w_m)$ are ordered bases of V, W respectively. Then

$$[T(v)]_F=M_F^E(T)[v]_E,\ v\in V.$$

Proof: Let

$$[v]_E = \begin{bmatrix} a_1 & a_2 & \cdots & a_n \end{bmatrix}^t$$
.

② Then $v = a_1v_1 + a_2v_2 + \cdots + a_nv_n$ and hence

$$T(v) = a_1 T(v_1) + a_2 T(v_2) + \cdots + a_n T(v_n).$$

We have

$$[T(v)]_{F} = [a_{1}T(v_{1}) + \cdots + a_{n}T(v_{n})]_{F}$$

$$= a_{1}[T(v_{1})]_{F} + \cdots + a_{n}[T(v_{n})]_{F}$$

$$= [[T(v_{1})]_{F}[T(v_{2})]_{F} \cdots [T(v_{n})]_{F}][a_{1} \quad a_{2} \quad \cdots \quad a_{n}]^{t}$$

$$= M_{F}^{E}(T)[v]_{E}. \quad \Box$$

Proposition

Suppose U, V, W are vector spaces of dimension n, p, m respectively. Suppose $T: U \longrightarrow V$ and $S: V \longrightarrow W$ are linear transformations. Suppose E, F, G are ordered bases of U, V, W respectively. Then

$$M_G^E(SoT) = M_G^F(S)M_F^E(T).$$

- Proof: Let $E = (u_1, u_2, \dots, u_n)$. Then, the jth column of $M_G^E(S \circ T)$ is $= [(S \circ T)(u_j)]_G = [S(T(u_j))]_G.$
- ② Now the jth column of $M_G^F(S)M_F^E(T)$ is

$$= M_G^F(S)(j \text{th column of } M_F^E(T))$$

$$= M_G^F(S)[T(u_j)]_F$$

$$= [S(T(u_j))]_G \text{ (since } [S(v)]_G = M_G^F(S)[v]_F).$$

- Let V be a finite dimensional vector space. A linear map $T:V\to V$ is said to be a linear operator on V. Let B,C be ordered bases of V.
- **②** The square matrix $M_B^B(T)$ is said to be the matrix of T with respect to the ordered basis B.
- **3** Note that the transition matrix M_B^C from C to B is the matrix $M_B^C(I)$ of the identity map with respect to the bases C and B.
- Thus it follows that $M_B^C(I) = M_C^B(I)^{-1}$.

Proposition

Let V be a finite dimensional vector space and B,C be a pair of two bases of V. Then, we have

$$M_B^B(T) = (M_C^B)^{-1} M_C^C(T) M_C^B.$$

Proof: Consider the sequence of linear operators where the bases used for computation of matrices of the linear transformations are specified:

$$(V,B) \xrightarrow{I} (V,C) \xrightarrow{T} (V,C) \xrightarrow{I} (V,B).$$

- Note that the identity map I is just a map from V to V. It is not required that I maps B to C or C to B. This notation is used just to show that the mentioned bases are used for the computation of the matrices of the corresponding linear maps.
- Then

$$T = I \circ T \circ I \implies M_B^B(T) = M_B^C(I)M_C^C(T)M_C^B(I)$$
$$\implies M_B^B(T) = (M_C^B)^{-1}M_C^C(T)M_C^B.$$

Example: Consider the linear transformation

$$T: \mathbb{R}^2 o \mathbb{R}^2, \ T(e_1) = e_1, \ T(e_2) = e_1 + e_2.$$

- ② Let $C=(e_1,e_2)$ and $B=(e_1+e_2,\ e_1-e_2)$ be two ordered bases of \mathbb{R}^2 .
- Then

$$M_C^C(T) = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}, \quad M_C^B = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}, \quad M_B^C = \begin{bmatrix} 1/2 & 1/2 \\ 1/2 & -1/2 \end{bmatrix}.$$

 $\bullet \text{ Since } M_B^B(T) = (M_C^B)^{-1} M_C^C(T) M_C^B = M_B^C M_C^C(T) M_C^B, \text{ we get}$

$$M_{B}^{B}(T) = \begin{bmatrix} 1/2 & 1/2 \\ 1/2 & -1/2 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} 3 & -1 \\ 1 & 1 \end{bmatrix}.$$

Sum of two subspaces and its dimension

• Given subspaces V, W of a vector space U define the sum of V and W, denoted V + W, by

$$V+W=L(V\cup W).$$

Theorem

Let V,W be subspaces of a finite dimensional vector space U. Then

$$\dim(V+W)=\dim V+\dim W-\dim(V\cap W).$$

Proof of the formula for dim(V + W)

- Proof: We shall give a sketch of a proof leaving you to fill in the details.
- ② Consider the set $V \times W = \{(v, w) : v \in V, w \in W\}$. This set is a vector space with component wise addition and scalar multiplication.
- **3** Check that the dimension of this space is dim $V + \dim W$.
- Define a linear map $T: V \times W \to V + W$ by T((v, w)) = v w.
- **1** Check that T is onto and that the nullspace of T is $\{(v, v) : v \in V \cap W\}$.
- **1** The result now follows from the rank nullity theorem for linear maps.
- Exercise:
- i. Let V, W be finite dimensional vector spaces over \mathbb{F} with dimensions n, m respectively. Fix ordered bases E, F for V, W respectively.

Consider the map $f: \mathcal{L}(V,W) \to M_{m \times n}(\mathbb{F})$ given by $f(T) = M_F^E(T)$, for $T \in \mathcal{L}(V,W)$. Show that f is linear, 1-1 and onto, which shows that $\dim \mathcal{L}(V,W) = mn$.