

MATHEMATICS FOR DATA SCIENCE II

WEEK 3

TOPICS IN WEEK 3

- Motivation for Vector Spaces
- Vector Spaces
- Properties of Vector Spaces
- Subspaces
- Linear combination
- Linear dependence
- Linear Independence

$$S = \{(x, 1) : x \in \mathbb{R}\}$$

Motivation for vector spaces:

Consider a system of linear equations $Ax = b$ where A is an $m \times n$ matrix. We have seen a few ways of identifying solutions of this system. Let $S = \{x \in \mathbb{R}^n \mid Ax = 0\}$. That is, S is the set of all solutions of the system $Ax = 0$.

$$\begin{aligned} A(0) &= 0 \\ 0 &\in S \end{aligned}$$

What do we know about S ?

- S is always non-empty and it contains the zero vector.
- S is either a singleton set or it contains infinitely many elements. $S = \{0\}$ (trivial case)

Let us assume the case when S is an infinite set. Observe that

Additive closure

(1) if $v_1, v_2 \in S$, then $v_1 + v_2 \in S$. (Closed under addition)

$$\begin{aligned} \downarrow \\ Av_1 = 0 \quad Av_2 = 0 \quad A(v_1 + v_2) &= Av_1 + Av_2 = 0 + 0 = 0 \\ &\Rightarrow v_1 + v_2 \in S \end{aligned}$$

(2) if $a \in \mathbb{R}$ and $v_1 \in S$, then $av_1 \in S$. (Closed under scalar multiplication)

$$\begin{aligned} \downarrow \\ Av_1 = 0 \quad \Rightarrow A(av_1) &= aAv_1 = a \cdot 0 = 0 \quad \Rightarrow av_1 \in S \end{aligned}$$

Exercises: Check closure under vector addition and scalar multiplication

a) $S = \{(x, 0) : x \in \mathbb{R}\} \subseteq \mathbb{R}^2$

Closed under vector addition: Yes / No $v_1, v_2 \in S$ $v_1 = (x_1, 0)$ $v_2 = (x_2, 0)$

$$v_1 + v_2 = (x_1 + x_2, 0) \in S$$

Closed under scalar multiplication: Yes / No $\alpha \in \mathbb{R}$ $v_1 \in S$ $v_1 = (x_1, 0)$

$$\alpha v_1 = \alpha (x_1, 0) = (\alpha x_1, 0) \in S$$

b) $S = \{(x, y, 1) : x, y \in \mathbb{R}\}$

Closed under vector addition: Yes / No $v_1, v_2 \in S$ $v_1 = (x_1, y_1, 1)$ $v_2 = (x_2, y_2, 1)$

Closed under scalar multiplication: Yes / No $v_1 + v_2 = (x_1 + x_2, y_1 + y_2, 2) \notin S$

$\alpha \in \mathbb{R}$ $v_1 \in S$

$$\alpha v_1 = \alpha (x_1, y_1, 1) = (\alpha x_1, \alpha y_1, \alpha) \notin S$$

α need not be 1

c) $S = \{(x, y) \in \mathbb{R}^2 : x+y=1\} = \{(x, 1-x) : x \in \mathbb{R}\}$

Closed under vector addition: Yes / No $v_1, v_2 \in S$ $v_1 = (x_1, 1-x_1)$ $v_2 = (x_2, 1-x_2)$

Closed under scalar multiplication: Yes / No $v_1 + v_2 = \frac{(x_1+x_2)}{t}, \frac{2-(x_1+x_2)}{t} \notin S$

$$\alpha(x_1-x_2) = (\alpha x_1, \alpha - \alpha x_2) \notin S$$

$\alpha x + \alpha - \alpha x = \alpha \rightarrow$ need not be 1

d) $S = \{(x, y, z) \in \mathbb{R}^3 : x+y+z=0\}$ (HW)

Closed under vector addition: Yes / No

Closed under scalar multiplication: Yes / No

$$\begin{aligned} 1) v_1 + v_2 &\in S \\ 2) \alpha v_1 &\in S \end{aligned}$$

Equivalently, if v_1 and v_2 are in S then $\alpha_1 v_1 + \alpha_2 v_2$ is also in S , where α_1 and α_2 are real numbers. We call $\alpha_1 v_1 + \alpha_2 v_2$ a linear combination of v_1 and v_2 . In more general, if $v_1, v_2, \dots, v_n \in S$ and $\alpha_1, \alpha_2, \dots, \alpha_n \in \mathbb{R}$, then $\alpha_1 v_1 + \alpha_2 v_2 + \dots + \alpha_n v_n$ (linear combination of v_1, v_2, \dots, v_n) is also in S .

Roughly, we can think of a vector space V as a collection of objects that behave similar to the vectors in the set S . We can perform two operations on V ;
 \rightarrow closed under addition & sc. multiplication

- We can add the elements of V .
- We can multiply scalars ($a \in R$) with the elements of V . These operations should satisfy a few conditions which are the axioms for a vector space.

Properties of vectors in R^2

$$v_1 = (1, 2) \quad v_2 = (2, 1) \quad v_3 = (-1, 1)$$

$$1) \text{ Addition is commutative: } v_1 + v_2 = (3, 3) \quad v_2 + v_1 = (3, 3)$$

$$v_2 + v_3 = v_3 + v_2 \quad u + v = v + u$$

$$2) \text{ Addition is associative: } (v_1 + v_2) + v_3 = (3, 3) + (-1, 1) \quad v_1 + (v_2 + v_3) = (1, 2) + (1, 2)$$

$$(v_1 + v_2) + v_3 = v_1 + (v_2 + v_3) = (2, 4) = (2, 4)$$

$$3) \text{ Additive identity: Let } v \text{ be any vector in } R^2.$$

Find a vector such that when it is added to v , the sum is still v .

$$v + \underline{\quad} = v$$

$$(x, y) + (0, 0) = (x, y)$$

"zero" vector \rightarrow additive identity

4) Additive inverse: Find a vector such that when it is added to v , the sum is the zero vector.

$$v = [x, y] \\ v + \underline{-v} = 0 \text{ (what is } 0 \text{ here?)} \quad -v = [-x, -y] \rightarrow \text{add. inv. of } v$$

5) Identity of scalar multiplication: Find a scalar such that when it is multiplied to v , the new vector is still v .

$$\underline{1}(v) = v$$

6) Associativity for scalar multiplication:

$$2(3v_1) = 2[3(1, 2)] \quad (2 \cdot 3)v_1 = 6(1, 2) \\ = 2(3, 6) \quad = (6, 12) \\ = (6, 6)$$

7) Distributivity of Scalar Multiplication with Respect to Vector Addition

$$2(v_1 + v_2) = 2((1, 2) + (2, 1)) \quad 2.v_1 + 2.v_2 = 2(1, 2) + 2(2, 1) \\ = 2(3, 3) \quad = (2, 4) + (4, 2) \\ = (6, 6) \quad = (6, 6)$$

8) Distributivity of Scalar Multiplication with Respect to Scalar Addition

$$(2+3).v_1 = 5(1, 2) \quad 2.v_1 + 3.v_1 = 2(1, 2) + 3(1, 2) \\ = (5, 10) \quad = (2, 4) + (3, 6) \\ = (5, 10)$$

Vector Spaces

A vector space V over \mathbb{R} is a set along with two functions $\underline{V \text{ is closed under}}$

$$\left\{ \begin{array}{l} + : V \times V \rightarrow V \quad \text{and} \quad \cdot : \mathbb{R} \times V \rightarrow V \\ (v_1, v_2) \rightarrow v_1 + v_2 \end{array} \right. \quad \begin{array}{l} \text{by addition \&} \\ \text{sc. multiplication} \end{array}$$

(i.e. for each pair of elements v_1 and v_2 in V , there is a unique element $v_1 + v_2$ in V , and for each $c \in \mathbb{R}$ and $v \in V$ there is a unique element $c \cdot v$ in V)

that satisfies the following conditions:

Note: It is also represented as $(V; +; \cdot; \mathbb{R})$ \uparrow Set addition
 \downarrow sc. mul real numbers

- i) $v_1 + v_2 = v_2 + v_1$ for all $v_1, v_2 \in V$
- ii) $(v_1 + v_2) + v_3 = v_1 + (v_2 + v_3)$ for all $v_1, v_2, v_3 \in V$
- iii) There exists an element in V denoted by 0 such that $v + 0 = v$ for all $v \in V$
- iv) For each element $v \in V$ there exists an element $v' \in V$ such that $v + v' = 0$

- v) For each element $v \in V$, $1v = v$
- vi) For each pair of elements $a, b \in \mathbb{R}$ and each element $v \in V$,
 $(ab)v = a(bv)$
- vii) For each element $a \in \mathbb{R}$ and each pair of elements v_1 and v_2 ,
 $a(v_1 + v_2) = av_1 + av_2$
- viii) For each pair of elements $a, b \in \mathbb{R}$ and each element $v \in V$,
 $(a + b)v = av + bv$

Note: 1, 2 + 8 \rightarrow 10 conditions for V to be a vector space.

- To prove a set is a vector space, we need to verify additive and multiplicative closure and all the other axioms given above.
- If just one of the vector space axiom fails to hold, then V is not a vector space.
- Additive identity: Zero element $0 \in V$ of a vector space V is always unique.
 $V = \mathbb{R}^2 \quad 0 = (0, 0)$
- The real number $0 \in \mathbb{R}$ and the zero vector $0 \in V$ of a vector space V are commonly denoted by the symbol 0 . One can always tell from the context whether 0 means the zero scalar ($0 \in \mathbb{R}$) or the zero vector ($0 \in V$).
- It is standard to suppress \cdot and only write au instead of $a \cdot u$.

A vector is an element of a vector space.

Examples: Following are some examples of a vector space

1) $\mathbb{R}^n = \{(x_1, x_2, \dots, x_n) : x_i \in \mathbb{R}\}$
 $n \in \mathbb{N} \rightarrow$ real nos
 $n=1 \quad \mathbb{R} \rightarrow$ real nos
 $n=2 \quad \mathbb{R}^2 \rightarrow$ plane
 $n=3 \quad \mathbb{R}^3 \rightarrow$ 3-d space
 $n \rightarrow$ natural number

2) The set of all $m \times n$ matrices with real entries, $M_{m \times n}$

$$M_{2 \times 2} = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} : a, b, c, d \in \mathbb{R} \right\}$$

Add. identity = $\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$

Add inv = $\begin{bmatrix} a & -b \\ -c & -d \end{bmatrix}$

3) Solutions of a Homogeneous system $Ax=0$ where A is an $m \times n$ matrix. (i.e. a system with m equations and n variables,

Note: This space is a subset of \mathbb{R}^n and hence is a subspace of \mathbb{R}^n .

$$S = \{(x, y) : x, y > 0\} \rightarrow \text{closed under addition}$$

$$\alpha \in \mathbb{R} \quad \alpha = -1$$

$$\alpha(x, y) \in S ? \quad \text{No}$$

Not closed under sc. mul

Exercises:

1) Let $V = \mathbb{R}^2 = \{(x_1, x_2) \mid x_1, x_2 \in \mathbb{R}\}$, and the addition and scalar multiplication on V are defined as follows:

$$(x_1, x_2) + (y_1, y_2) := (x_1 + y_1, \underline{x_2 - y_2})$$

$$c \cdot (x_1, x_2) = (cx_1, cx_2).$$

defining the "addition" in this way

Show that addition is not commutative.

Additive $v_1, v_2 \in V$ $v_1 + v_2 = v_2 + v_1$
 commutative. $v_1 = (x_1, x_2)$ $v_2 = (y_1, y_2)$

$$v_1 + v_2 = (x_1 + y_1, x_2 - y_2)$$

$$v_2 + v_1 = (y_1 + x_1, y_2 - x_2)$$

V - not a VS.

2) Consider the set $V = \{(x, 1) \mid x \in \mathbb{R}\}$. The addition and scalar multiplication on V is defined as follows:

$$(x, 1) + (y, 1) := (x + y, 1) \in V$$

$$c \cdot (x, 1) := (cx, 1) \in V$$

$$c \in V$$

Check whether V is a vector space or not with respect to the given operations.

1) closure under addition : ✓

2) " " sc. mul : ✓

$$3) v_1 + v_2 = (x+y, 1) \quad v_2 + v_1 = (y+x, 1) \quad v_1 + v_2 = v_2 + v_1 \checkmark$$

$$4) (v_1 + v_2) + v_3 = (x+y, 1) + (z, 1) = (x+y+z, 1)$$

$$v_3 = (z, 1)$$

$$v_1 + (v_2 + v_3) = (x, 1) + [(y, 1) + (z, 1)] = (x, 1) + (y+z, 1)$$

$$= (x+y+z, 1)$$

L.H.S = R.H.S

5) $v \in V$ $v = (x, 1)$

$$v + \underline{(x, 1)} = v$$

$\in V$

Additive identity : $(0, 1)$

$$(x, 1) + (0, 1) = (x, 1)$$

$$(x+0, 1) = (x, 1)$$

verify
 [7, 8, 9, 10]

6) $(x, 1) + (-x, 1) = (0, 1)$

Add. inverse

Consider a set $V = \{(x, y) \mid x, y \in \mathbb{R}\} \subseteq \mathbb{R}^2$ with the usual addition as in \mathbb{R}^2 and scalar multiplication is defined as

$$c(x, y) = \begin{cases} (0, 0) & c = 0 \\ \left(\frac{cx}{2}, \frac{y}{c}\right) & c \neq 0 \end{cases} \quad (x, y) \in V, c \in \mathbb{R}$$

Consider the statements given below.

\checkmark P: V is closed under addition. —True

\checkmark Q: V has zero element with respect to addition. i.e., there exists some element 0 such that $v + 0 = v$, for all $v \in V$. —True

\times R: $1.v = v$ where $1 \in \mathbb{R}$ and $v \in V$.

\checkmark S: $a(v_1 + v_2) = av_1 + av_2$ where $v_1, v_2 \in V$ and $a \in \mathbb{R}$.

\times T: $(a+b)v = av + bv$ where $a, b \in \mathbb{R}$ and $v \in V$.

$$R: 1.v = \left(\frac{1.x}{2}, \frac{y}{1}\right) = \left(\frac{x}{2}, y\right) \neq v$$

$$\begin{aligned} S: & \underset{a \neq 0}{\begin{aligned} v_1 &= (x_1, y_1) & v_2 &= (x_2, y_2) \\ a(x_1+x_2, y_1+y_2) &= \left(a\frac{x_1+x_2}{2}, \frac{y_1+y_2}{a}\right) \\ &= \left(\frac{ax_1}{2} + \frac{ax_2}{2}, \frac{y_1}{a} + \frac{y_2}{a}\right) \\ &= \left(\frac{ax_1}{2}, \frac{y_1}{a}\right) + \left(\frac{ax_2}{2}, \frac{y_2}{a}\right) \\ &= a(x_1, y_1) + a(x_2, y_2) \end{aligned}} \\ & a(v_1+v_2) = av_1 + av_2 \end{aligned}$$

$$\begin{aligned} T: & (a+b)(x, y) = \left((a+b)\frac{x}{2}, \frac{y}{a+b}\right) \\ & a(x, y) + b(x, y) = \left(a\frac{x}{2}, \frac{y}{a}\right) + \left(b\frac{x}{2}, \frac{y}{b}\right) \\ & = \left(\frac{(a+b)x}{2}, \frac{y}{a} + \frac{y}{b}\right) \end{aligned}$$

$$\frac{y}{a+b} \neq \frac{y}{a} + \frac{y}{b}$$

Properties

Cancellation law of vector addition

$$\begin{aligned} x + z &= y + z \\ \Rightarrow x &= y \end{aligned}$$

If $v_1, v_2, v_3 \in V$ such that $v_1 + v_3 = v_2 + v_3$, then $v_1 = v_2$.

Corollaries: add. identity

- The vector $\underline{0}$ described in (iii) is unique.

$v + \underline{0} = v$
↳ This is the only vector satisfying this condition

- The vector v' described in (iv) is unique and it is standard to refer to it as $-v$.

$$v + (-v) = \underline{0}$$

↓
unique

Subspaces

A non-empty subset W of a vector space V is called a subspace of V if W is a vector space under the operations addition and scalar multiplication defined in V .

To show that a non-empty set W is a vector subspace, one doesn't need to check all the vector space axioms.

Conditions for a subspace:

If W is a non-empty subset of a vector space V , then W is a subspace of V if and only if the following conditions hold
(1) If w_1 and w_2 are in W , then $w_1 + w_2 \in W$.
(2) For all $c \in \mathbb{R}$ and for all $w_1 \in W$, $c \cdot w_1 \in W$.

A subspace W of a vector space V is called a proper subspace if $W \subsetneq V$.

Note:

V

Every vector space V over R has two trivial subspaces:

- V itself is a subspace of V .
- The subset consisting of the zero vector $\{0_V\}$ of V is also a subspace of V.

Examples:

1) Check whether $W = \{(x, y) \mid x + y = 0\} \subset \mathbb{R}^2$ is a vector subspace of $V = \mathbb{R}^2$ or not.

$$= \{(x_1, -x_1) : x_1 \in \mathbb{R}\}$$

I) $w_1, w_2 \in W$

$$w_1 = (x_1, -x_1) \quad w_2 = (x_2, -x_2)$$

$$w_1 + w_2 = (x_1 + x_2, -x_1 - x_2) = (x_1 + x_2, -(x_1 + x_2)) \in W$$

C1. under add.

$$\alpha w_1 = (\alpha x_1, -\alpha x_1) \in W$$

C1. under sc. mul

W -subspace of \mathbb{R}^2

Geometrically, the set W represents a straight line in \mathbb{R}^2 . The geometrical representation of W is given below.

From the above graph, it is clear that the line L passes through the origin. In general, a line in \mathbb{R}^2 is a subspace of \mathbb{R}^2 if and only if it passes through the origin.
 under usual addition & sc. mult

2) Consider the parabola $W = \{(x, y) \mid y = x^2\} \subset V = \mathbb{R}^2$. We want to check whether W is a vector subspace of V or not.

To disprove a property, we can pick specific vectors

$$w_1 + w_2 = (0, 2) \notin W$$

$W \rightarrow$ not closed under add.

$W \rightarrow$ not a subspace

Note: The only non-trivial subspaces of \mathbb{R}^2 are st. lines passing thru origin

3) Check whether the set $W = \{A \in M_{2 \times 2}(\mathbb{R}) \mid A = A^T\}$ of all 2×2 real symmetric matrices is a subspace of $M_{2 \times 2}(\mathbb{R})$ or not with standard addition and scalar multiplication.

$$1) A_1, A_2 \in W \quad (A_1 + A_2)^T = A_1^T + A_2^T = A_1 + A_2$$

$$A_1 + A_2 \in W \quad \checkmark$$

$$2) (\alpha A)^T = \alpha A^T = \alpha A \in W \quad \checkmark$$

W -subspace of $M_{2 \times 2}(\mathbb{R})$

4) Check whether the set W of 2×2 invertible matrices with real entries with standard addition and scalar multiplication is a subspace of $M_{2 \times 2}(R)$ or not.

$$A_1, A_2 \in W$$

$$A_1 = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \quad A_2 = \begin{pmatrix} -a & -b \\ -c & -d \end{pmatrix}$$

$$\det(A_1) = ad - bc \neq 0 \quad \det(A_2) = ad - bc \neq 0$$

$$A_1 + A_2 = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \rightarrow \text{not invertible}$$

W - not a subsp.

5) Show that $W = \{(0, y, z) : y, z \in R\}$ is a subspace of real vector space R^3 , where R^3 is a vector space with respect to the usual addition and scalar multiplication.

$$w_1 = (0, y_1, z_1) \quad \text{HW}$$

$$w_2 = (0, y_2, z_2)$$

'Note: w -plane in \mathbb{R}^2 , passing thru origin'

6) Show that the plane $W = \{(x, y, z) \mid x + y + z = 1\} \subset R^3$ is not a vector subspace of R^3 , where R^3 is a vector space with respect to the usual addition and scalar multiplication.

plane, not passing thru origin.

$$w_1 = (x_1, y_1, z_1) \quad w_1 + w_2 = (x_1 + x_2, y_1 + y_2, z_1 + z_2) \notin W$$

$$w_2 = (x_2, y_2, z_2) \quad x_1 + x_2 + y_1 + y_2 + z_1 + z_2 = 2 \neq 1$$

$$x_1 + y_1 + z_1 = 1$$

$$x_2 + y_2 + z_2 = 1$$

W - not a subsp

7) Let $W = \{(x, y, z) \mid x \geq z\}$ be a subset of the vector space \mathbb{R}^3 (with respect to the usual addition and scalar multiplication). Then show that W is not a vector subspace of \mathbb{R}^3 .

$$(2, 0, 1) \in W$$

$$2 \geq 1 \quad \rightarrow (2, 0, 1) + (-2, 0, -1) \notin W$$

$$-2 < -1$$

W is not a subspace

- The zero subspace $\{0\}$
- Lines through the origin
- The entire space \mathbb{R}^2

Subspaces of \mathbb{R}^3

- The zero subspace $\{0\}$
- Lines through the origin
- Planes through the origin
- The entire space \mathbb{R}^3

7) Consider the following sets:

- $V_1 = \{A \mid A \in M_{2 \times 2}(\mathbb{R}) \text{ and } A \text{ is a symmetric matrix, i.e., } A = A^T\}$ — Subsp
- $V_2 = \{A \mid A \in M_{2 \times 2}(\mathbb{R}) \text{ and } A \text{ is a scalar matrix}\}$ — Subsp
- $V_3 = \{A \mid A \in M_{2 \times 2}(\mathbb{R}) \text{ and } A \text{ is a diagonal matrix}\}$ — Subsp
- $V_4 = \{A \mid A \in M_{2 \times 2}(\mathbb{R}) \text{ and } A \text{ is an upper triangular matrix}\}$ — Subs
- $V_5 = \{A \mid A \in M_{2 \times 2}(\mathbb{R}) \text{ and } A \text{ is a lower triangular matrix}\}$ — Subsp

Choose the set of correct options.

- Only V_1 is a subspace of $M_{2 \times 2}(\mathbb{R})$.
- Only V_4 is a subspace of $M_{2 \times 2}(\mathbb{R})$.
- Both V_2 and V_3 are subspaces of $M_{2 \times 2}(\mathbb{R})$
- All are subspaces of $M_{2 \times 2}(\mathbb{R})$

$$V_2 = \left\{ \begin{bmatrix} \alpha & 0 \\ 0 & \alpha \end{bmatrix} : \alpha \in \mathbb{R} \right\} \quad A_1, A_2 \in V_2$$

$$A_1 = \begin{pmatrix} \alpha_1 & 0 \\ 0 & \alpha_1 \end{pmatrix} \quad A_2 = \begin{pmatrix} \alpha_2 & 0 \\ 0 & \alpha_2 \end{pmatrix}$$

$$V_3 = \left\{ \begin{bmatrix} \alpha_1 & 0 \\ 0 & \alpha_2 \end{bmatrix} : \alpha_1, \alpha_2 \in \mathbb{R} \right\}$$

$$V_4 = \left\{ \begin{bmatrix} a & b \\ 0 & c \end{bmatrix} : a, b, c \in \mathbb{R} \right\}$$

$$V_5 = \left\{ \begin{bmatrix} a & 0 \\ b & c \end{bmatrix} : a, b, c \in \mathbb{R} \right\}$$

Hw: $V = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} : a+d=0 \right\}$ Is this a subspace?

Linear Combination

Let V be a vector space and $v_1, v_2, \dots, v_n \in V$. The **linear combination** of v_1, v_2, \dots, v_n with coefficients $a_1, a_2, \dots, a_n \in \mathbb{R}$ is the vector $\sum_{i=1}^n a_i v_i \in V$.

A vector $v \in V$ is a **linear combination** of v_1, v_2, \dots, v_n if there exist some $a_1, a_2, \dots, a_n \in \mathbb{R}$ so that $v = \sum_{i=1}^n a_i v_i$.

Examples: $v_1 \neq \alpha v_2$ for any α

1) Let $v_1 = (1, 0)$ and $v_2 = (0, 1)$. Note: v_1 and v_2 are lin. independent

(Can you write (x, y) as a lin. comb. of v_1 and v_2 ? Yes
 $(x, y) = \alpha_1 v_1 + \alpha_2 v_2$

$$(x, y) \in \mathbb{R}^2 = \alpha_1(1, 0) + \alpha_2(0, 1)$$

$$\boxed{\begin{aligned}\alpha_1 &= x \\ \alpha_2 &= y\end{aligned}}$$

$$\text{Span}\{v_1, v_2\} = \mathbb{R}^2$$

$$(x, y) \in \text{Span}\{v_1, v_2\} = (\alpha_1, 0) + (0, \alpha_2)$$

$$\mathbb{R}^2 \subseteq \text{Span}\{v_1, v_2\} \subset (\alpha_1, \alpha_2)$$

$$(-2, 3) = -2v_1 + 3v_2$$

$$\Rightarrow x = \alpha_1, y = \alpha_2$$

2) Let $v_1 = (1, 2)$ and $v_2 = (1, 1)$. Let $v = (5, 6)$. Note: v_1 & v_2 are lin. ind.

(Can you write v as a lin. comb. of v_1 and v_2 ? Yes)

$$(5, 6) = \alpha_1(1, 2) + \alpha_2(1, 1)$$

$$(5, 6) = (\alpha_1 + \alpha_2, 2\alpha_1 + \alpha_2)$$

$$\begin{aligned} \alpha_1 + \alpha_2 &= 5 \\ 2\alpha_1 + \alpha_2 &= 6 \end{aligned}$$

$$\boxed{\alpha_1 = 1 \quad \alpha_2 = 4}$$

3) Let $v_1 = (1, -1)$ and $v_2 = (-2, 1)$. Let $v = (3, 2)$

Write v as a lin. comb of v_1 and v_2 ($\perp w$)

$$v_1 = (2, 3) \quad v_2 = (4, 6) \quad v_2 = 2v_1$$

$v_1, v_2 \rightarrow \text{lin. dep.}$

$$\alpha_1 \neq 0 \quad \alpha_2 \neq 0$$

Note that if v, v_1 and v_2 are vectors such that $v = a_1v_1 + a_2v_2$, then each of the vector is a linear combination of the other two vectors.

Further 0 (vector) can be written as a linear combination of v, v_1 and v_2 .

Case (i) zero coefficients

$$0 = \underline{0v} + \underline{0v_1} + \underline{0v_2}$$

Case (ii) non-zero coefficients $v = \alpha_1v_1 + \alpha_2v_2$

$$0 = \underline{-1}v + \underline{\alpha_1}v_1 + \underline{\alpha_2}v_2$$

$\{v, v_1, v_2\} \rightarrow \text{lin. dep}$

Note: any three vectors in \mathbb{R}^2 are always lin. dep.

4) Example in \mathbb{R}^3

$v_1 = (1, 0, 0)$, $v_2 = (0, 1, 0)$ and $v_3 = (0, 0, 1)$

$$(x, y, z) = x v_1 + y v_2 + z v_3$$

$v_1 \& v_2 \rightarrow \text{lin. ind}$
 $v_1 = (0, 2, 1)$, $v_2 = (2, 2, 0)$ and $v = (3, 7, 2) \in \text{span}\{v_1, v_2\}$?

$$(3, 7, 2) = a_1 v_1 + a_2 v_2$$

$$\begin{aligned} \text{Span}\{v_1, v_2\} &= \text{all possible linear combinations of } v_1 \& v_2 \\ &= \{a_1 v_1 + a_2 v_2 : a_1, a_2 \in \mathbb{R}\} \end{aligned}$$

The plane that contains these two points is given by $2x - 2y + 4z = 0$.

$$v_1 \& v_2 \quad \text{span}\{v_1, v_2\}$$

Question 1: Let v be any linear combination of the vectors v_1 and v_2 . Does v lie in the plane containing v_1 and v_2 ? Yes

plane thru origin: $v = a_1 v_1 + a_2 v_2 \in \text{plane}$

$0 \in \text{span}\{v_1, v_2\}$? Yes
 \downarrow
 plane

Question 2: Let $w = (1, 2, 0)$. Does this vector lie on the plane $2x - 2y + 4z = 0$?

Can we write w as a linear combination of v_1 and v_2 ? No $2(1) - 2(2) + 4(0) = 2 - 4 + 0 = -2 \neq 0$

w does not lie on the plane

$$v_1 = (0, 2, 1) \quad v_2 = (2, 2, 0)$$

$v_1, v_2 \Rightarrow$ lie on the plane

$$2(0) - 2(2) + 4(1) = 0$$

$$2(2) - 2(2) + 4(0) = 0$$

Instructor: Dr. Lavanya S

$$\begin{aligned}
 (1, 2, 0) &= \alpha_1 v_1 + \alpha_2 v_2 \\
 &= \alpha_1(0, 2, 1) + \alpha_2(2, 2, 0) \\
 &= (0, 2\alpha_1, \alpha_1) + (2\alpha_2, 2\alpha_2, 0) \\
 &= (2\alpha_2, 2\alpha_1 + 2\alpha_2, \alpha_1)
 \end{aligned}$$

$2\alpha_2 = 1$ $2\alpha_1 + 2\alpha_2 = 2$ $\boxed{\alpha_1 = 0}$ no solution.
 $\alpha_2 = \frac{1}{2}$ $2(0) + 2(\frac{1}{2}) = 0 + 1 \neq 2$

Question 3: Can we write 0 as a linear combination of the vectors v_1, v_2 and w ?

$$\begin{aligned}
 \alpha_1 v_1 + \alpha_2 v_2 + \alpha_3 w &= 0 \\
 \Rightarrow \alpha_1 = \alpha_2 = \alpha_3 &= 0
 \end{aligned}
 \quad \begin{aligned}
 w &\neq \alpha_1 v_1 + \alpha_2 v_2 \\
 &\text{for any } \alpha_1, \alpha_2
 \end{aligned}$$

Let $V_1 = (1, 1)$, $V_2 = (1, 0)$, and $V_3 = (0, 1)$ be three vectors. Find out the correct set of options.

- (a) $(2, 3) = 2V_1 + 0V_2 + V_3$
- (b) $(2, 3) = 0V_1 + 2V_2 + 3V_3$
- (c) $(2, 3) = 2V_1 + V_2 + 0V_3$ $(2, 2) + (1, 0) + (0, 0) = (3, 2)$
- (d) $(2, 3) = 0V_1 + 3V_2 + 2V_3$
 $(3, 0) + (0, 2) = (3, 2)$

In \mathbb{R}^2
 1) $v_1 \& v_2$ Same line thru origin
corr scalar multiples of each other lin. dep.

$v_1, v_3 \rightarrow$ lin. dependent
 $\alpha_1 v_1 + \alpha_2 v_3 = 0$
 $\alpha_1 = 1 \quad \alpha_2 = 1 \rightarrow$ non-zero coefficients
Linearly dependent vectors

v_1 & v_2 do not lie on the same line thru origin.

$v_1 \neq \lambda v_2$ for any λ .

$$\alpha_1 v_1 + \alpha_2 v_2 = 0 \Rightarrow \alpha_1 = \alpha_2 = 0$$

A set of vectors v_1, v_2, \dots, v_n from a vector space V is said to be lin. independent, if there exist scalars a_1, a_2, \dots, a_n , not all zero, such that

$$a_1 v_1 + a_2 v_2 + \dots + a_n v_n = 0$$

Example:

Consider the following two vectors in \mathbb{R}^3 ,

$$(2, 3, 7) \text{ and } \left(\frac{5}{3}, \frac{5}{2}, \frac{35}{6}\right).$$

Are these vectors linearly dependent?

Example:

Consider the following three vectors in \mathbb{R}^3 ,

$$(2, 1, 2), (3, 0, 1) \text{ and } (10, -4, -2)$$

Are these vectors linearly dependent?