

MEM 102 Γεωμετρία και Γραμμική Άλγεβρα
Διάλεξη 33
Γραμμικές απεικονίσεις του επιπέδου

Χρήστος Κουρουνιώτης

Πανεπιστήμιο Κρήτης

Νοε 2014

Μετασχηματισμοί του επιπέδου

Πολλοί μετασχηματισμοί του επιπέδου που αφήνουν σταθερό το σημείο αναφοράς αντιστοιχούν σε γραμμικές απεικονίσεις του \mathbb{R}^2 .

Θα βρούμε τους πίνακες που τις αναπαριστούν, χρησιμοποιώντας την κανονική βάση $\left\{ \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right\}$ του \mathbb{R}^2 .

Περιστροφή γύρω από το O

Η **περιστροφή κατά γωνία** ϑ απεικονίζει το διάνυσμα $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ στο διάνυσμα $\begin{bmatrix} \cos \vartheta \\ \sin \vartheta \end{bmatrix}$, και το διάνυσμα $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$ στο διάνυσμα $\begin{bmatrix} -\sin \vartheta \\ \cos \vartheta \end{bmatrix}$.

Άρα ο πίνακας Q_ϑ που παριστάνει την περιστροφή του επιπέδου κατά γωνία ϑ , είναι ο

$$Q_\vartheta = \begin{bmatrix} \cos \vartheta & -\sin \vartheta \\ \sin \vartheta & \cos \vartheta \end{bmatrix}.$$

Η γεωμετρική διαίσθηση μας λέει ότι η περιστροφή κατά γωνία ϑ είναι αντιστρέψιμη, και έχει αντίστροφο την περιστροφή κατά γωνία $-\vartheta$.

Πράγματι

$$Q_{-\vartheta} = \begin{bmatrix} \cos(-\vartheta) & -\sin(-\vartheta) \\ \sin(-\vartheta) & \cos(-\vartheta) \end{bmatrix} = \begin{bmatrix} \cos \vartheta & \sin \vartheta \\ -\sin \vartheta & \cos \vartheta \end{bmatrix},$$

και

$$\begin{aligned} Q_{\vartheta} Q_{-\vartheta} &= \begin{bmatrix} \cos^2 \vartheta + \sin^2 \vartheta & \cos \vartheta \sin \vartheta - \sin \vartheta \cos \vartheta \\ \sin \vartheta \cos \vartheta - \cos \vartheta \sin \vartheta & \sin^2 \vartheta + \cos^2 \vartheta \end{bmatrix} \\ &= \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}. \end{aligned}$$

Σύμφωνα με τη γεωμετρική διαίσθηση, δύο περιστροφές κατά γωνία ϑ ισοδυναμούν με μία περιστροφή κατά γωνία 2ϑ , δηλαδή

$$Q_{\vartheta}^2 = Q_{2\vartheta},$$

και η περιστροφή κατά γωνία ϑ και μετά κατά γωνία φ , ισοδυναμεί με την περιστροφή κατά γωνία $\vartheta + \varphi$, δηλαδή

$$Q_{\varphi} Q_{\vartheta} = Q_{(\vartheta+\varphi)}.$$

Προβολή σε ευθεία από το O .

Θεωρούμε την ευθεία που περνάει από το σημείο αναφοράς O και σχηματίζει γωνία ϑ με τον x -άξονα. Θα ονομάσουμε αυτή την ευθεία τον ϑ -**άξονα**.

Η **προβολή** του διανύσματος $(1, 0)$ στον ϑ -άξονα δίδει ένα διάνυσμα συγγραμμικό με το $(\cos \vartheta, \sin \vartheta)$, αλλά με μήκος $\cos \vartheta$. Δηλαδή το $(1, 0)$ προβάλλεται στο διάνυσμα $(\cos^2 \vartheta, \cos \vartheta \sin \vartheta)$. Παρόμοια, το διάνυσμα $(0, 1)$ προβάλλεται στο διάνυσμα $(\sin \vartheta \cos \vartheta, \sin^2 \vartheta)$.

Ο πίνακας που παριστάνει την προβολή στον ϑ -άξονα είναι ο

$$P_{\vartheta} = \begin{bmatrix} \cos^2 \vartheta & \cos \vartheta \sin \vartheta \\ \cos \vartheta \sin \vartheta & \sin^2 \vartheta \end{bmatrix}.$$

Ο πίνακας P δεν είναι αντιστρέψιμος. Τα σημεία του $(\vartheta + \frac{\pi}{2})$ -άξονα προβάλλονται στο 0.

Ο μηδενοχώρος του πίνακα αποτελείται από τα πολλαπλάσια του διανύσματος

$$\left(\cos \left(\vartheta + \frac{\pi}{2} \right), \sin \left(\vartheta + \frac{\pi}{2} \right) \right) = (-\sin \vartheta, \cos \vartheta).$$

Η γεωμετρική διαίσθηση μας λέει ότι εάν προβάλουμε δύο φορές, το αποτέλεσμα είναι το ίδιο με το να προβάλουμε μία φορά:

$$(P_\vartheta)^2 = \begin{bmatrix} c^2 & cs \\ cs & s^2 \end{bmatrix}^2 = \begin{bmatrix} c^2(c^2 + s^2) & cs(c^2 + s^2) \\ cs(c^2 + s^2) & s^2(c^2 + s^2) \end{bmatrix} = P_\vartheta.$$

Ανάκλαση σε ευθεία από το O .

Η **ανάκλαση στον ϑ -άξονα** αφήνει αμετάβλητα τα σημεία του ϑ -άξονα, και συνεπώς το διάνυσμα $(\cos \vartheta, \sin \vartheta)$ απεικονίζεται στον εαυτό του.

Ένα διάνυσμα κάθετο στον ϑ -άξονα απεικονίζεται στο αντίθετο του, συνεπώς το $(-\sin \vartheta, \cos \vartheta)$ απεικονίζεται στο $(\sin \vartheta, -\cos \vartheta)$.

Ο πίνακας H_ϑ που παριστάνει την ανάκλαση ικανοποιεί

$$H_\vartheta \begin{bmatrix} c & -s \\ s & c \end{bmatrix} = \begin{bmatrix} c & s \\ s & -c \end{bmatrix},$$

και συνεπώς

$$H_\vartheta = \begin{bmatrix} c & s \\ s & -c \end{bmatrix} \begin{bmatrix} c & -s \\ s & c \end{bmatrix}^{-1} = \begin{bmatrix} 2c^2 - 1 & 2cs \\ 2cs & 2s^2 - 1 \end{bmatrix}.$$

Η γεωμετρική διαίσθηση μας λέει ότι δύο ανακλάσεις στον ίδιο άξονα επαναφέρουν την αρχική εικόνα, δηλαδή $(H_{\vartheta})^2 = I$.

Μπορούμε να επαληθεύσουμε αυτή την ιδιότητα με απ' ευθείας υπολογισμό.

Εναλλακτικά, παρατηρούμε ότι $H_{\vartheta} = 2P_{\vartheta} - I$, και συνεπώς έχουμε $(H_{\vartheta})^2 = (2P_{\vartheta} - I)^2 = 4P_{\vartheta}^2 - 4P_{\vartheta} + I = I$ αφού $P_{\vartheta}^2 = P_{\vartheta}$.

Διαστολή

Ο πίνακας $A = \begin{bmatrix} c & 0 \\ 0 & 1 \end{bmatrix}$, για $c > 1$, παριστάνει μία **διαστολή** στη διεύθυνση του x -άξονα.

Αυτή είναι μία αντιστρέψιμη απεικόνιση, η οποία απεικονίζει κύκλους σε ελλείψεις.

Στρέβλωση

Ο πίνακας $A = \begin{bmatrix} 1 & 0 \\ d & 1 \end{bmatrix}$, για $d \neq 0$, παριστάνει μία απεικόνιση **στρέβλωσης**, η οποία αφήνει σταθερά τα σημεία στον y -άξονα.

Αυτή είναι μία αντιστρέψιμη απεικόνιση, η οποία απεικονίζει τον x -άξονα στον ϑ -άξονα, όπου $d = \tan \vartheta$.