

Basic Mathematical Tools for Imaging and Visualization

winter term 2019/20

PD Dr. Tobias Lasser

Inverse Problems in Tomography
Technical University of Munich

Program today

① Linear Algebra

Linear spaces

Subspaces and linear spans

Coordinate systems and bases

Linear spaces

Linear space (over \mathbb{R})

Let V be a nonempty set with the two operations $a + b \in V$ and $\lambda a \in V$ for every $a, b \in V$ and $\lambda \in \mathbb{R}$.

V is called a **linear space** if the following rules are fulfilled:

- (V1) $a + b = b + a$ for all $a, b \in V$ (commutativity)
- (V2) $(a + b) + c = a + (b + c)$ for all $a, b, c \in V$ (associativity)
- (V3) there exists a **zero element** $0 \in V$ such that $a + 0 = a$ for all $a \in V$
- (V4) for every $a \in V$ there exists an **inverse element** $-a \in V$ such that $a + (-a) = 0$
- (V5) $1a = a$ for all $a \in V$ ($1 \in \mathbb{R}$ real number)
- (V6) $\lambda(\mu a) = (\lambda\mu)a$ for all $\lambda, \mu \in \mathbb{R}, a \in V$
- (V7) $\lambda(a + b) = \lambda a + \lambda b$ for all $\lambda \in \mathbb{R}, a, b \in V$
- (V8) $(\lambda + \mu)a = \lambda a + \mu a$ for all $\lambda, \mu \in \mathbb{R}, a \in V$

Program today

① Linear Algebra

Linear spaces

Subspaces and linear spans

Coordinate systems and bases

Parts of linear spaces

Subspace of a linear space

Let V be a linear space. A nonempty set $U \subset V$ is called **subspace** of V if

- $x, y \in U \implies x - y \in U,$
- $x \in U, \lambda \in \mathbb{R} \implies \lambda x \in U.$

Remarks:

- a subspace U of V is a linear space itself.
- short notation: $U \leq V.$

Subspace properties

Let V be a linear space.

- Let $U_i, i \in I$, be subspaces of V , then $\bigcap_{i \in I} U_i$ is a subspace of V .
- Let $M \subset V$, then there exists a smallest subspace $\langle M \rangle$ of V that contains M . $\langle M \rangle$ is called the (linear) span of M in V .
We have

$$\langle M \rangle = \bigcap_{M \subset U \leq V} U$$

(intersection of all subspaces U containing M) and we have

$$\langle M \rangle = \left\{ \sum_{x \in M} \lambda_x x : \lambda_x \in \mathbb{R}, \text{ almost all } \lambda_x = 0 \right\},$$

("almost all" means all except finitely many λ_x are 0), i.e.
 $\langle M \rangle$ is the set of finite linear combinations of elements of M .

Generating linear spaces

Generating set

Let V be a linear space. A set of vectors $(b_i)_{i \in I}$ in V is called generating set of V if

$$\langle (b_i)_{i \in I} \rangle = V.$$

Program today

① Linear Algebra

Linear spaces

Subspaces and linear spans

Coordinate systems and bases

Augmented Reality

Independence

Linear independence

Let V be a linear space. A finite set of vectors $a_1, \dots, a_n \in V$ is called **linearly independent** if

$$\lambda_1 a_1 + \dots + \lambda_n a_n = 0 \quad \Rightarrow \quad \lambda_1 = \dots = \lambda_n = 0.$$

A set of vectors $(a_i)_{i \in I}$ in V is called linearly independent, if all finite subsets of $(a_i)_{i \in I}$ are linearly independent.

Coordinate systems generalized

Basis

Let V be a linear space. A set of vectors $(b_i)_{i \in I}$ in V is called **basis** of V , if it is a generating set of V that is linearly independent.

Basis properties

- Every linear space V has a basis.
- Let b_1, \dots, b_n be a basis of the linear space V . Then every $a \in V$ can be written as a **unique** linear combination

$$a = \sum_{i=1}^n \lambda_i b_i \quad \text{with } \lambda_i \in \mathbb{R}.$$

- Let V be a linear space. Then $b_1, \dots, b_n \in V$ basis $\iff b_1, \dots, b_n \in V$ minimal generating set of V $\iff b_1, \dots, b_n \in V$ maximal linearly independent set in V .
- Let V be a linear space with basis b_1, \dots, b_n . Then every basis has exactly n elements.

This invariant is called **dimension** of V , $\dim V := n$.

Images

Summary

1 Linear Algebra

Linear spaces

Subspaces and linear spans

Coordinate systems and bases