Chapter 4, Linear Transformations

Yi Shen

yshen@zstu.edu.cn

Zhejiang Sci-Tech University, China.


Definition and Examples

2 Matrix Representations of Linear Transformation


Definition and Examples

2 Matrix Representations of Linear Transformation


Definition and Examples

2 Matrix Representations of Linear Transformation


Definition and Examples

2 Matrix Representations of Linear Transformation


Definition

A mapping L from a vector space V into a vector space W is said to be a linear transformation if

$$L(\alpha v_1 + \beta v_2) = \alpha L(v_1) + \beta L(v_2)$$

for all $v_1, v_2 \in V$ and for all scalars α and β .


 A mapping L from a vector space V into a vector space W will be denoted

$$L: V \to W$$

When the arrow notation is used, it will be assumed that ${\cal V}$ and ${\cal W}$ represent vector spaces.

ullet In the case that the vector spaces V and W are the same, we will refer to a linear transformation $L:V\to V$ as a linear operator on V. Thus, a linear operator is a linear transformation that maps a vector space V into itself


Linear Operators on \mathbb{R}^2

Example

Let L be the operator defined by

$$L(x) = 3x$$

for each $x \in \mathbb{R}^2$.


Consider the mapping L defined by

$$L(x) = x_1 e_1$$

for each $x = (x_1, x_2)^T \in \mathbb{R}^2$. Here $e_1 = (1, 0)^T$.

Example

Let L be the operator defined by

$$L(x) = (x_1, -x_2)^T$$

for each $x = (x_1, x_2)^T \in \mathbb{R}^2$.


Linear Transformations from \mathbb{R}^n to \mathbb{R}^m

Example

The mapping $L:\mathbb{R}^2 \to \mathbb{R}$ defined by

$$L(x) = x_1 + x_2 \quad x \in \mathbb{R}^2,$$

is a linear transformation.


Consider the map $L: \mathbb{R}^2 \to \mathbb{R}$ defined by

$$M(x) = \sqrt{x_1^2 + x_2^2}.$$

Example

The mapping L from \mathbb{R}^2 to \mathbb{R}^3 defined by

$$L(x) = (x_2, x_1, x_1 + x_2)^T$$

is a linear transformation.


Linear Transformations from V to W

If L is a linear transformation mapping a vector space V into a vector space W, then

 \bullet Let 0_v and 0_w be the zero vectors in V and W, respectively, then

$$L(0_v) = 0_w$$

2 If v_1, \ldots, v_n are elements of V and $\alpha_1, \ldots, \alpha_n$ are scalars, then

$$L(\alpha_1v_1 + \alpha_2v_2 + \dots + \alpha_nv_n) = \alpha_1L(v_1) + \alpha_2L(v_2) + \dots + \alpha_nL(v_n).$$

6

$$L(-v) = -L(v)$$
 for all $v \in V$.


If V is any vector space, then the identity operator I is defined by

$$I(v) = v$$

for all $v \in V$.


Let L be the mapping from C[a,b] to $\mathbb R$ defined by

$$L(f) = \int_{a}^{b} f(t)dt$$


Let D be the linear transformation mapping $C^1[a,b]$ into C[a,b] and defined by

$$D(f) = f'$$
 the derivative of f

D is a linear transformation,


The Image and Kernel

Definition

Let $L:V \to W$ be a linear transformation. The **kernel** of L, denoted Ker(L), is defined by

$$Ker(L) = \{ v \in V \mid L(v) = 0_w \}$$

Definition

Let $L: V \to W$ be a linear transformation and let S be a subspace of V. The image of S, denoted L(S), is defined by

$$L(S) = \{ w \in W \mid w = L(v) \text{ for some } v \in S \}.$$

The image of the entire vector space, L(V), is called the range of L.


Theorem

If $L: V \to W$ is a linear transformation and S is a subspace of V, then

- Ker(L) is a subspace of V.
- **2** L(S) is a subspace of W.


Let L be the linear operator on \mathbb{R}^2 defined by

$$L(x) = \begin{pmatrix} x_1 \\ 0 \end{pmatrix}, \quad x \in \mathbb{R}^2.$$

Example

Let $L: \mathbb{R}^3 \to \mathbb{R}^2$ be the linear transformation defined by

$$L(x) = (x_1 + x_2, x_2 + x_3)^T$$

and let S be the subspace of \mathbb{R}^3 spanned by e_1 and e_3 .


Definition and Examples

2 Matrix Representations of Linear Transformation


Theorem

If L is a linear transformation mapping \mathbb{R}^n into \mathbb{R}^m , there is an $m \times n$ matrix A such that

$$L(x) = Ax$$

for each $x \in \mathbb{R}^n$. In fact, the jth column vector of A is given by

$$a_j = L(e_j)$$
 $j = 1, 2, \dots, n.p$

Example

Define the linear transformation $L: \mathbb{R}^3 \to \mathbb{R}^2$ by

$$L(x) = (x_1 + x_2, x_2 + x_3)^T.$$


Theorem

Matrix Representation Theorem If $E = [v_1, v_2, \dots, v_n]$ and $F = [w_1, w_2, w_p m]$ are ordered bases for vector spaces V and W, respectively, then corresponding to each linear transformation

$$L:V\to W$$

there is an $m \times n$ matrix A such that

$$[L(v)]_F = A[v]_E$$
 for each $v \in V$.

A is the matrix presenting L relative to the ordered bases E and F. In fact,

$$a_j = [L(v_j)]_F$$
 $j = 1, 2, \dots, n.$


If A is the matrix representing L with respect to the bases E and F and

- $x = [v]_E$ (the coordinate vector of v with respect to E)
- $y = [w]_F$ (the coordinate vector of w with respect to F)

then L maps v into w if and only if A maps x into y.

$$v \in V \xrightarrow{L=L_A} w = L(v) \in W$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$x = [v]_E \in \mathbb{R}^n \xrightarrow{A} Ax = [w]_F \in \mathbb{R}^m$$


Let L be a linear transformation mapping \mathbb{R}^3 into \mathbb{R}^2 defined by

$$L(x) = x_1b_1 + (x_2 + x_3)b_2$$
 for each $x \in \mathbb{R}^3$,

where

$$b_1 = \left(\begin{array}{c} 1\\1 \end{array}\right) \quad b_2 = \left(\begin{array}{c} 1\\-1 \end{array}\right)$$

Find the matrix A representing L with respect to the ordered bases $[e_1, e_2, e_3]$ and $[b_1, b_2]$.


Theorem

Let $E=[u_1,u_2,\ldots,u_n]$ and $F=[b_1,b_2,\ldots,b_m]$ be ordered bases for \mathbb{R}^n and \mathbb{R}^m , respectively. If $L:\mathbb{R}^n\to\mathbb{R}^m$ is a linear transformation and A is the matrix representing L with respect to E and F, then

$$a_j = B^{-1}L(u_j)$$
 for $j = 1, 2, ..., n$,

where $B = (b_1, b_m)$.

Corollary

If A is the matrix representing the linear transformation $L: \mathbb{R}^n \to \mathbb{R}^m$ with respect to the bases $E = [u_1, u_2, \dots, u_n]$ and $F = [b_1, b_2, \dots, b_m]$ then the reduced row echelon form of $(b_1, \dots, b_m \mid L(u_1), L(u_n))$ is $(I \mid A)$.


Let $L: \mathbb{R}^2 \to \mathbb{R}^3$ be the linear transformation defined by

$$L(x) = (x_2, x_1 + x_2, x_1 - x_2)^T.$$

Find the matrix representations of L with respect to the ordered bases $[u_1,u_2]$ and $[b_1,b_2,b_3]$, where

$$u_1 = (1,2)^T, \quad u_2 = (3,1)^T$$

and

$$b_1 = (1,0,0)^T$$
, $b_2 = (1,1,0)^T$, $b_3 = (1,1,1)^T$.


Definition and Examples

2 Matrix Representations of Linear Transformation


If L is a linear operator on an n-dimensional vector space V, the matrix representation of L will depend on the ordered basis chosen for V. By using different bases, it is possible to represent L by different $n \times n$ matrices.

Let $L: \mathbb{R}^2 \to \mathbb{R}^2$ be the linear transformation defined by

$$L(x) = (2x_1, x_1 + x_2)^T$$
.

So the matrix representing L with respect to $[e_1, e_2]$ is

$$A = \left(\begin{array}{cc} 2 & 0 \\ 1 & 1 \end{array}\right)$$

If there is another basis for \mathbb{R}^2 :

$$u_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix} \quad u_2 = \begin{pmatrix} 1 \\ -1 \end{pmatrix}$$

Then

$$L(u_1) = Au_1 = \begin{pmatrix} 2 & 0 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 2 \\ 2 \end{pmatrix}$$
$$L(u_2) = Au_2 = \begin{pmatrix} 2 & 0 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} -1 \\ 1 \end{pmatrix} = \begin{pmatrix} -2 \\ 2 \end{pmatrix}$$

The transition matrix from $\left[u_1,u_2\right]$ to $\left[e_1,e_2\right]$ is

$$U = (u_1, u_2) = \left(\begin{array}{cc} 1 & -1 \\ 1 & 1 \end{array}\right)$$

The transition matrix from $\left[e_1,e_2\right]$ to $\left[u_1,u_2\right]$ is

$$U^{-1} = \begin{pmatrix} \frac{1}{2} & \frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{pmatrix}$$

Let matrix B representing L with respect to $[u_1, u_2]$,

$$b_1 = U^{-1}L(u_1) = \begin{pmatrix} 2 \\ 0 \end{pmatrix} \quad b_2 = U^{-1}L(u_2) = \begin{pmatrix} -1 \\ 1 \end{pmatrix}$$
$$B = \begin{pmatrix} 2 & -1 \\ 0 & 1 \end{pmatrix}$$


Thus, if

- $oldsymbol{0}$ B is the matrix representing L with respect to [u1,u2]
- **2** A is the matrix representing L with respect to [e1,e2]
- $\mbox{ @ }U$ is the transition matrix corresponding to the change of basis from [u1,u2] to [e1,e2]

then

$$B = U^{-1}AU.$$


Theorem

Let $E = [u_1, u_2, \ldots, u_n]$ and $F = [b_1, b_2, \ldots, b_m]$ be two ordered bases for a vector space V, and let L be a linear operator on V. Let S be the transition matrix representing the change from F to E. If A is the matrix representing L with respect to E, and B is the matrix representing L with respect to F, then

$$B = S^{-1}pAS.$$

Definition

Let A and B be $n \times n$ matrices. B is said to be **similar** to A if there exists a nonsingular matrix S such that

$$B = S^{-1}AS$$


Let L be the linear operator on \mathbb{R}^2 defined by L(x) = Ax, where

$$A = \begin{pmatrix} 2 & 2 & 0 \\ 1 & 1 & 2 \\ 1 & 1 & 2 \end{pmatrix}$$

Thus the matrix A representing L with respect to $[e_1, e_2, e_3]$. Find the matrix representing L with respect to $[y_1, y_2, y_3]$, where

$$y_1 = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}, \quad y_2 = \begin{pmatrix} -2 \\ 1 \\ 1 \end{pmatrix}, \quad y_3 = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}.$$

Some Properties for Similar Matrices

- lacktriangle Matrix A is similar to A itself.
- 2 If B is similar to A, then A is also similar to B.
- \bullet If A is similar to B and B is similar to C, then A is similar to C.
- **4** If A and B are similar matrices, then det(A) = det(B).
- **6** If A and B are similar matrices, then A^T is similar to B^T .
- **①** If A and B are similar matrices, then kA and kB are similar for each positive integer k.