

VECTOR SPACES

The vector Space R^n

Definition 1.

Let (u_1, u_2, \dots, u_n) be a sequence of n real numbers. The set of all such sequences is called **n -space (or n -dimensional. space)** and is denoted \mathbf{R}^n .

u_1 is the **first component** of (u_1, u_2, \dots, u_n) .

u_2 is the **second component** and so on.

Example 1

- \mathbf{R}^2 is the collection of all sets of two ordered real numbers.
For example, $(0, 0)$, $(1, 2)$ and $(-2, -3)$ are elements of \mathbf{R}^2 .
- \mathbf{R}^3 is the collection of all sets of three ordered real numbers.
For example, $(0, 0, 0)$ and $(-1, 3, 4)$ are elements of \mathbf{R}^3 .

Definition 2.

Let $\mathbf{u} = (u_1, u_2, \dots, u_n)$ and $\mathbf{v} = (v_1, v_2, \dots, v_n)$ be two elements of \mathbf{R}^n .

We say that \mathbf{u} and \mathbf{v} are **equal** if $u_1 = v_1, \dots, u_n = v_n$.

Thus two elements of \mathbf{R}^n are equal if their **corresponding components** are equal.

Definition 3.

Let $\mathbf{u} = (u_1, u_2, \dots, u_n)$ and $\mathbf{v} = (v_1, v_2, \dots, v_n)$ be elements of \mathbf{R}^n and let c be a scalar. Addition and scalar multiplication are performed as follows:

Addition:

$$\mathbf{u} + \mathbf{v} = (u_1 + v_1, \dots, u_n + v_n)$$

Scalar multiplication :

$$c\mathbf{u} = (cu_1, \dots, cu_n)$$

- The set \mathbf{R}^n with operations of componentwise addition and scalar multiplication is an example of a **vector space**, and its elements are called **vectors**.

We shall henceforth interpret \mathbf{R}^n to be a vector space.

(We say that \mathbf{R}^n is **closed** under addition and scalar multiplication).

- In general, if \mathbf{u} and \mathbf{v} are vectors in the same vector space, then $\mathbf{u} + \mathbf{v}$ is the diagonal of the **parallelogram** defined by \mathbf{u} and \mathbf{v} .

Figure 1

Example 2

Let $\mathbf{u} = (-1, 4, 3)$ and $\mathbf{v} = (-2, -3, 1)$ be elements of \mathbf{R}^3 .

Find $\mathbf{u} + \mathbf{v}$ and $3\mathbf{u}$.

Solution: $\mathbf{u} + \mathbf{v} = (-1, 4, 3) + (-2, -3, 1) = (-3, 1, 4)$

$$3\mathbf{u} = 3(-1, 4, 3) = (-3, 12, 9)$$

Example 3

In \mathbf{R}^2 , consider the two elements $(4, 1)$ and $(2, 3)$.

Find their sum and give a geometrical interpretation of this sum.

we get $(4, 1) + (2, 3) = (6, 4)$.

The vector $(6, 4)$, the sum, is the diagonal of the parallelogram.

Figure 2

Example 4

Consider the scalar multiple of the vector $(3, 2)$ by 2, we get

$$2(3, 2) = (6, 4)$$

Observe in Figure 3 that $(6, 4)$ is a vector in the same direction as $(3, 2)$, and 2 times it in length.

Figure 3

Zero Vector

The vector $(0, 0, \dots, 0)$, having n zero components, is called the **zero vector** of \mathbf{R}^n and is denoted **0**.

Negative Vector

The vector $(-1)\mathbf{u}$ is writing $-\mathbf{u}$ and is called **the negative of \mathbf{u}** . It is a vector having the same length (or magnitude) as \mathbf{u} , but lies in the opposite direction to \mathbf{u} .

Subtraction

Subtraction is performed on element of \mathbf{R}^n by subtracting corresponding components.

Theorem

Let \mathbf{u} , \mathbf{v} , and \mathbf{w} be vectors in \mathbf{R}^n and let c and d be scalars.

- (a) $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$
- (b) $\mathbf{u} + (\mathbf{v} + \mathbf{w}) = (\mathbf{u} + \mathbf{v}) + \mathbf{w}$
- (c) $\mathbf{u} + \mathbf{0} = \mathbf{0} + \mathbf{u} = \mathbf{u}$
- (d) $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$
- (e) $c(\mathbf{u} + \mathbf{v}) = c\mathbf{u} + c\mathbf{v}$
- (f) $(c + d)\mathbf{u} = c\mathbf{u} + d\mathbf{u}$
- (g) $c(d\mathbf{u}) = (cd)\mathbf{u}$
- (h) $1\mathbf{u} = \mathbf{u}$

Figure 4

Commutativity of vector addition

$$\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$$

Example 5

Let $\mathbf{u} = (2, 5, -3)$, $\mathbf{v} = (-4, 1, 9)$, $\mathbf{w} = (4, 0, 2)$ in the vector space \mathbb{R}^3 . Determine the vector $2\mathbf{u} - 3\mathbf{v} + \mathbf{w}$.

Solution

$$\begin{aligned}2\mathbf{u} - 3\mathbf{v} + \mathbf{w} &= 2(2, 5, -3) - 3(-4, 1, 9) + (4, 0, 2) \\&= (4, 10, -6) - (-12, 3, 27) + (4, 0, 2) \\&= (4 + 12 + 4, 10 - 3 + 0, -6 - 27 + 2) \\&= (20, 7, -31)\end{aligned}$$

Column Vectors

Row vector: $\mathbf{u} = (u_1, u_2, \dots, u_n)$

Column vector: $\begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix}$

We defined addition and scalar multiplication of column vectors in \mathbf{R}^n in a componentwise manner:

$$\begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} + \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} u_1 + v_1 \\ \vdots \\ u_n + v_n \end{bmatrix} \quad \text{and} \quad c \begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} = \begin{bmatrix} cu_1 \\ \vdots \\ cu_n \end{bmatrix}$$

Dot Product, Norm, Angle, and Distance

Definition

Let $\mathbf{u} = (u_1, u_2, \dots, u_n)$ and $\mathbf{v} = (v_1, v_2, \dots, v_n)$ be two vectors in \mathbf{R}^n .

The dot product of \mathbf{u} and \mathbf{v} is denoted $\mathbf{u} \cdot \mathbf{v}$ and is defined by
$$\mathbf{u} \cdot \mathbf{v} = u_1v_1 + \cdots + u_nv_n$$

The dot product assigns a real number to each pair of vectors.

Example 1

Find the dot product of

$$\mathbf{u} = (1, -2, 4) \text{ and } \mathbf{v} = (3, 0, 2)$$

Solution

$$\begin{aligned}\mathbf{u} \cdot \mathbf{v} &= (1 \times 3) + (-2 \times 0) + (4 \times 2) \\ &= 3 + 0 + 8 \\ &= 11\end{aligned}$$

Properties of the Dot Product

Let \mathbf{u} , \mathbf{v} , and \mathbf{w} be vectors in \mathbf{R}^n and let c be a scalar. Then

1. $\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$
2. $(\mathbf{u} + \mathbf{v}) \cdot \mathbf{w} = \mathbf{u} \cdot \mathbf{w} + \mathbf{v} \cdot \mathbf{w}$
3. $c\mathbf{u} \cdot \mathbf{v} = c(\mathbf{u} \cdot \mathbf{v}) = \mathbf{u} \cdot c\mathbf{v}$
4. $\mathbf{u} \cdot \mathbf{u} \geq 0$, and $\mathbf{u} \cdot \mathbf{u} = 0$ if and only if $\mathbf{u} = \mathbf{0}$

Proof

1. Let $\mathbf{u} = (u_1, u_2, \dots, u_n)$ and $\mathbf{v} = (v_1, v_2, \dots, v_n)$. We get

$$\begin{aligned}\mathbf{u} \cdot \mathbf{v} &= u_1 v_1 + \cdots + u_n v_n \\ &= v_1 u_1 + \cdots + v_n u_n \quad \text{by the commutative property of real numbers} \\ &= \mathbf{v} \cdot \mathbf{u}\end{aligned}$$

4. $\mathbf{u} \cdot \mathbf{u} = u_1 u_1 + \cdots + u_n u_n = (u_1)^2 + \cdots + (u_n)^2$

$$(u_1)^2 + \cdots + (u_n)^2 \geq 0, \text{ thus } \mathbf{u} \cdot \mathbf{u} \geq 0.$$

$$(u_1)^2 + \cdots + (u_n)^2 = 0, \text{ if and only if } u_1 = 0, \dots, u_n = 0.$$

Thus $\mathbf{u} \cdot \mathbf{u} = 0$ if and only if $\mathbf{u} = \mathbf{0}$.

Norm of a Vector in \mathbf{R}^n

Figure 5 length of \mathbf{u}

Definition

The **norm** (**length** or **magnitude**) of a vector $\mathbf{u} = (u_1, \dots, u_n)$ in \mathbf{R}^n is denoted $\|\mathbf{u}\|$ and defined by

$$\|\mathbf{u}\| = \sqrt{(u_1)^2 + \dots + (u_n)^2}$$

Note:

The norm of a vector can also be written in terms of the dot product $\|\mathbf{u}\| = \sqrt{\mathbf{u} \cdot \mathbf{u}}$

Example 2

Find the norm of each of the vectors $\mathbf{u} = (1, 3, 5)$ of \mathbf{R}^3 and $\mathbf{v} = (3, 0, 1, 4)$ of \mathbf{R}^4 .

Solution

$$\|\mathbf{u}\| = \sqrt{(1)^2 + (3)^2 + (5)^2} = \sqrt{1+9+25} = \sqrt{35}$$

$$\|\mathbf{v}\| = \sqrt{(3)^2 + (0)^2 + (1)^2 + (4)^2} = \sqrt{9+0+1+16} = \sqrt{26}$$

Definition

A **unit vector** is a vector whose norm is 1.

If \mathbf{v} is a nonzero vector, then the vector
is a unit vector in the direction of \mathbf{v} .

$$\mathbf{u} = \frac{1}{\|\mathbf{v}\|} \mathbf{v}$$

This procedure of constructing a unit vector in the same direction as a given vector is called **normalizing** the vector.

Example 3

- Show that the vector $(1, 0)$ is a unit vector.
- Find the norm of the vector $(2, -1, 3)$. Normalize this vector.

Solution

- (a) $\|(1, 0)\| = \sqrt{1^2 + 0^2} = 1$. Thus $(1, 0)$ is a unit vector. It can be similarly shown that $(0, 1)$ is a unit vector in \mathbf{R}^2 .
- (b) $\|(2, -1, 3)\| = \sqrt{2^2 + (-1)^2 + 3^2} = \sqrt{14}$. The norm of $(2, -1, 3)$ is $\sqrt{14}$.

The normalized vector is

$$\frac{1}{\sqrt{14}}(2, -1, 3)$$

The vector may also be written $\left(\frac{2}{\sqrt{14}}, \frac{-1}{\sqrt{14}}, \frac{3}{\sqrt{14}}\right)$.

This vector is a unit vector in the direction of $(2, -1, 3)$.

Angle between Vectors (in R^2)

The law of cosines gives:

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}$$

← **Figure 6**

Angle between Vectors (in R^n)

Definition

Let \mathbf{u} and \mathbf{v} be two nonzero vectors in \mathbf{R}^n .

The **cosine of the angle θ** between these vectors is

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} \quad 0 \leq \theta \leq \pi$$

Example 4

Determine the angle between the vectors $\mathbf{u} = (1, 0, 0)$ and $\mathbf{v} = (1, 0, 1)$ in \mathbf{R}^3 .

Solution $\mathbf{u} \cdot \mathbf{v} = (1, 0, 0) \cdot (1, 0, 1) = 1$

$$\|\mathbf{u}\| = \sqrt{1^2 + 0^2 + 0^2} = 1 \quad \|\mathbf{v}\| = \sqrt{1^2 + 0^2 + 1^2} = \sqrt{2}$$

Thus $\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{1}{\sqrt{2}}$, the angle between \mathbf{u} and \mathbf{v} is 45° .

Orthogonal Vectors

Definition

Two nonzero vectors are **orthogonal** if the angle between them is a right angle .

Theorem 4.2

Two nonzero vectors \mathbf{u} and \mathbf{v} are orthogonal *if and only if* $\mathbf{u} \cdot \mathbf{v} = \mathbf{0}$.

Proof

$$\mathbf{u}, \mathbf{v} \text{ are orthogonal} \iff \cos\theta = 0 \iff \mathbf{u} \cdot \mathbf{v} = 0$$

Example 5

Show that the following pairs of vectors are orthogonal.

- (a) $(1, 0)$ and $(0, 1)$.
- (b) $(2, -3, 1)$ and $(1, 2, 4)$.

Solution

(a) $(1, 0) \cdot (0, 1) = (1 \times 0) + (0 \times 1) = 0.$

The vectors are orthogonal.

(b) $(2, -3, 1) \cdot (1, 2, 4) = (2 \times 1) + (-3 \times 2) + (1 \times 4) = 2 - 6 + 4 = 0.$

The vectors are orthogonal.

Note

- ➊ $(1, 0), (0,1)$ are orthogonal unit vectors in \mathbf{R}^2 .
- ➋ $(1, 0, 0), (0, 1, 0), (0, 0, 1)$ are orthogonal unit vectors in \mathbf{R}^3 .
- ➌ $(1, 0, \dots, 0), (0, 1, 0, \dots, 0), \dots, (0, \dots, 0, 1)$ are orthogonal unit vectors in \mathbf{R}^n .

Example 6

Determine a vector in \mathbf{R}^2 that is orthogonal to $(3, -1)$. Show that there are many such vectors and that they all lie on a line.

Solution

Let the vector (a, b) be orthogonal to $(3, -1)$

We get
$$(a, b) \cdot (3, -1) = 0$$

$$(a \times 3) + (b \times (-1)) = 0$$

$$3a - b = 0$$

$$b = 3a$$

Thus any vector of the form $(a, 3a)$ is orthogonal to the vector $(3, -1)$.

Any vector of this form can be written

$$a(1, 3)$$

The set of all such vectors lie on the line defined by the vector $(1, 3)$.

Figure 7

Theorem

Let \mathbf{u} and \mathbf{v} be vectors in \mathbf{R}^n .

(a) Triangle Inequality:

$$\|\mathbf{u} + \mathbf{v}\| \leq \|\mathbf{u}\| + \|\mathbf{v}\|.$$

(a) Pythagorean theorem :

$$\text{If } \mathbf{u} \cdot \mathbf{v} = 0 \text{ then } \|\mathbf{u} + \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2.$$

Figure 8(a)

Figure 8(b)

Distance between Points

Let $\mathbf{x} = (x_1, x_2, \dots, x_n)$ and $\mathbf{y} = (y_1, y_2, \dots, y_n)$ be two points in \mathbf{R}^n .

The **distance** between \mathbf{x} and \mathbf{y} is denoted $d(\mathbf{x}, \mathbf{y})$ and is defined by

$$d(\mathbf{x}, \mathbf{y}) = \sqrt{(x_1 - y_1)^2 + \dots + (x_n - y_n)^2}$$

Note: We can also write this distance as follows.

$$d(\mathbf{x}, \mathbf{y}) = \|\mathbf{x} - \mathbf{y}\|$$

Note: It is clear that $d(\mathbf{x}, \mathbf{y}) = d(\mathbf{y}, \mathbf{x})$ (the symmetric property)

Example 7. Determine the distance between the points

$\mathbf{x} = (1, -2, 3, 0)$ and $\mathbf{y} = (4, 0, -3, 5)$ in \mathbf{R}^4 .

Solution

$$\begin{aligned} d(\mathbf{x}, \mathbf{y}) &= \sqrt{(1-4)^2 + (-2-0)^2 + (3+3)^2 + (0-5)^2} \\ &= \sqrt{9+4+36+25} \\ &= \sqrt{74} \end{aligned}$$

General Vector Spaces

Our aim in this section will be to focus on the algebraic properties of \mathbf{R}^n .

Definition

A **vector space** is a set V of elements called **vectors**, having operations of *addition* and *scalar multiplication* defined on it that satisfy the following conditions.

Let u , v , and w be arbitrary elements of V , and c and d are scalars.

- **Closure Axioms**

1. The sum $\mathbf{u} + \mathbf{v}$ exists and is an element of V . (V is closed under addition.)
2. $c\mathbf{u}$ is an element of V . (V is closed under scalar multiplication.)

Example 1

(1) $V = \{ \dots, -3, -1, 1, 3, 5, 7, \dots \}$

V is **not closed under addition** because $1+3=4 \notin V$.

(2) $Z = \{ \dots, -2, -1, 0, 1, 2, 3, 4, \dots \}$

Z is **closed under addition** because

for any $a, b \in Z$, $a + b \in Z$.

Z is **not closed under scalar multiplication** because

$\frac{1}{2}$ is a scalar, for any odd $a \in Z$, $(\frac{1}{2})a \notin Z$.

Definition of Vector Space (continued)

- **Addition Axioms**

3. $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$ (commutative property)
4. $\mathbf{u} + (\mathbf{v} + \mathbf{w}) = (\mathbf{u} + \mathbf{v}) + \mathbf{w}$ (associative property)
5. There exists an element of V , called the **zero vector**, denoted $\mathbf{0}$, such that $\mathbf{u} + \mathbf{0} = \mathbf{u}$.
6. For every element \mathbf{u} of V there exists an element called the **negative** of \mathbf{u} , denoted $-\mathbf{u}$, such that $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$.

- **Scalar Multiplication Axioms**

7. $c(\mathbf{u} + \mathbf{v}) = c\mathbf{u} + c\mathbf{v}$
8. $(c + d)\mathbf{u} = c\mathbf{u} + d\mathbf{u}$
9. $c(d\mathbf{u}) = (cd)\mathbf{u}$
10. $1\mathbf{u} = \mathbf{u}$

A Vector Space in R^3

Let $W = \{ a(1, 0, 1) \mid a \in R \}$. Prove that W is a vector space.

Proof

Let $\mathbf{u} = a(1, 0, 1)$ and $\mathbf{v} = b(1, 0, 1) \in W$, for some $a, b \in R$.

Axiom 1: $\mathbf{u} + \mathbf{v} = a(1, 0, 1) + b(1, 0, 1) = (a + b)(1, 0, 1)$

$\therefore \mathbf{u} + \mathbf{v} \in W$. Thus W is closed under addition.

Axiom 2: $c\mathbf{u} = ca(1, 0, 1) \in W$.

Thus W is closed under scalar multiplication.

Axiom 5: Let $\mathbf{0} = (0, 0, 0) = 0(1, 0, 1)$,

then $\mathbf{0} \in W$ and $\mathbf{0} + \mathbf{u} = \mathbf{u} + \mathbf{0} = \mathbf{u}$ for any $\mathbf{u} \in W$.

Axiom 6: For any $\mathbf{u} = a(1, 0, 1) \in W$. Let $-\mathbf{u} = -a(1, 0, 1)$,
then $-\mathbf{u} \in W$ and $(-\mathbf{u}) + \mathbf{u} = \mathbf{0}$.

Axiom 3,4 and 7~10: trivial

Vector Spaces of Matrices (M_{mn})

Let $M_{22} = \left\{ \begin{bmatrix} p & q \\ r & s \end{bmatrix} \mid p, q, r, s \in R \right\}$. Prove that M_{22} is a vector space.

Proof

Let $\mathbf{u} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ and $\mathbf{v} = \begin{bmatrix} e & f \\ g & h \end{bmatrix} \in M_{22}$.

Axiom 1:

$$\mathbf{u} + \mathbf{v} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} a+e & b+f \\ c+g & d+h \end{bmatrix}$$

$\mathbf{u} + \mathbf{v}$ is a 2×2 matrix. Thus M_{22} is closed under addition.

► Question: Prove Axiom 2 and Axiom 7 .

Axiom 3 and 4:

From our previous discussions we know that 2×2 matrices are commutative and associative under addition (Theorem 2.2).

Axiom 5:

The 2×2 zero matrix is $\mathbf{0} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$, since

$$\mathbf{u} + \mathbf{0} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \mathbf{u}$$

Axiom 6:

If $\mathbf{u} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$, then $-\mathbf{u} = \begin{bmatrix} -a & -b \\ -c & -d \end{bmatrix}$, since

$$\mathbf{u} + (-\mathbf{u}) = \begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} -a & -b \\ -c & -d \end{bmatrix} = \begin{bmatrix} a-a & b-b \\ c-c & d-d \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} = \mathbf{0}$$

In general: The set of $m \times n$ matrices, M_{mn} , is a vector space.

Is the set $W = \left\{ \begin{bmatrix} p & q \\ r & s \end{bmatrix} \mid p, q, r, s > 0 \right\}$ a vector space?

Vector Spaces of Functions

Prove that $\mathbf{F} = \{ f \mid f: R \rightarrow R \}$ is a vector space.

Let $f, g \in \mathbf{F}, c \in R$.

Axiom 1:

$f + g$ is defined by $(f + g)(x) = f(x) + g(x)$.

$\Rightarrow f + g : R \rightarrow R$

$\Rightarrow f + g \in \mathbf{F}$. Thus \mathbf{F} is closed under addition.

Axiom 2:

cf is defined by $(cf)(x) = c \cdot f(x)$.

$\Rightarrow cf : R \rightarrow R$

$\Rightarrow cf \in \mathbf{F}$. Thus \mathbf{F} is closed under scalar multiplication.

For example: $f: R \rightarrow R, f(x)=2x$,
 $g: R \rightarrow R, g(x)=x^2+1$.

Vector Spaces of Functions (continued)

Axiom 5:

Let $\mathbf{0}$ be the function such that $\mathbf{0}(x) = 0$ for every $x \in R$.

$\mathbf{0}$ is called the **zero function**.

We get $(f + \mathbf{0})(x) = f(x) + \mathbf{0}(x) = f(x) + 0 = f(x)$ for every $x \in R$.

Thus $f + \mathbf{0} = f$. ($\mathbf{0}$ is the **zero vector**.)

Axiom 6:

Let the function $-f$ defined by $(-f)(x) = -f(x)$.

$$\begin{aligned}[f + (-f)](x) &= f(x) + (-f)(x) \\ &= f(x) - [f(x)] \\ &= 0 \\ &= \mathbf{0}(x)\end{aligned}$$

Thus $[f + (-f)] = \mathbf{0}$, $-f$ is the negative of f .

Is the set $\mathcal{F} = \{ f \mid f(x) = ax^2 + bx + c \text{ for some } a, b, c \in R \}$ a vector space?

Theorem (useful properties)

Let V be a vector space, \mathbf{v} a vector in V , $\mathbf{0}$ the zero vector of V , c a scalar, and 0 the zero scalar. Then

- (a) $0\mathbf{v} = \mathbf{0}$
- (b) $c\mathbf{0} = \mathbf{0}$
- (c) $(-1)\mathbf{v} = -\mathbf{v}$
- (d) If $c\mathbf{v} = \mathbf{0}$, then either $c = 0$ or $\mathbf{v} = \mathbf{0}$.

Subspaces

Figure 9

Note:

- In general, a subset of a vector space may or may not satisfy the closure axioms.
- However, any subset that is closed under both of these operations satisfies all the other vector space properties.

Definition

Let V be a vector space and U be a nonempty subset of V .

U is said to be a **subspace** of V if it is closed under addition and under scalar multiplication.

Example 1

Let U be the subset of \mathbf{R}^3 consisting of all vectors of the form $(a, 0, 0)$ (with zeros as second and third components and $a \in \mathbf{R}$), i.e., $U = \{(a, 0, 0) \in \mathbf{R}^3\}$.

Show that U is a subspace of \mathbf{R}^3 .

Solution

Let $(a, 0, 0), (b, 0, 0) \in U$, and let $k \in \mathbf{R}$.

We get

$$(a, 0, 0) + (b, 0, 0) = (a + b, 0, 0) \in U$$
$$k(a, 0, 0) = (k a, 0, 0) \in U$$

The sum and scalar product are in U .

Thus U is a subspace of \mathbf{R}^3 . #

Geometrically, U is the set of vectors that lie on the x -axis.

Example 2

Let V be the set of vectors of \mathbf{R}^3 of the form (a, a^2, b) , namely
 $V = \{(a, a^2, b) \in \mathbf{R}^3\}$.

Show that V is not a subspace of \mathbf{R}^3 .

Solution

Let $(a, a^2, b), (c, c^2, d) \in V$.

$$\begin{aligned}(a, a^2, b) + (c, c^2, d) &= (a+c, a^2+c^2, b+d) \\ &\neq (a+c, (a+c)^2, b+d),\end{aligned}$$

since $a^2+c^2 \neq (a+c)^2$.

Thus $(a, a^2, b) + (c, c^2, d) \notin V$.

V is not closed under addition.

V is not a subspace.

Example 3

Prove that the set W of 2×2 diagonal matrices is a subspace of the vector space M_{22} of 2×2 matrices.

Solution

(+) Let $\mathbf{u} = \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix}$ and $\mathbf{v} = \begin{bmatrix} p & 0 \\ 0 & q \end{bmatrix} \in W$.

We get $\mathbf{u} + \mathbf{v} = \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix} + \begin{bmatrix} p & 0 \\ 0 & q \end{bmatrix} = \begin{bmatrix} a+p & 0 \\ 0 & b+q \end{bmatrix}$

$$\Rightarrow \mathbf{u} + \mathbf{v} \in W.$$

$\Rightarrow W$ is *closed under addition*.

(-) Let $c \in \mathbf{R}$. We get $c\mathbf{u} = c \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix} = \begin{bmatrix} ca & 0 \\ 0 & cb \end{bmatrix}$

$$\Rightarrow c\mathbf{u} \in W.$$

$\Rightarrow W$ is *closed under scalar multiplication*.

$\Rightarrow W$ is a subspace of M_{22} .

The vector space of polynomials (P_n)

Example 4. Let P_n denote the set of real polynomial functions of degree $\leq n$. Prove that P_n is a vector space if addition and scalar multiplication are defined on polynomials in a pointwise manner.

Solution

Let f and $g \in P_n$, where

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0 \text{ and}$$

$$g(x) = b_n x^n + b_{n-1} x^{n-1} + \dots + b_1 x + b_0$$

$$\begin{aligned}\blacktriangleright (+) \quad & (f + g)(x) \\&= f(x) + g(x) \\&= [a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0] + [b_n x^n + b_{n-1} x^{n-1} + \dots + b_1 x + b_0] \\&= (a_n + b_n) x^n + (a_{n-1} + b_{n-1}) x^{n-1} + \dots + (a_1 + b_1) x + (a_0 + b_0)\end{aligned}$$

$(f + g)(x)$ is a polynomial of degree $\leq n$.

Thus $f + g \in P_n$.

Then P_n is closed under addition.

► (•) Let $c \in \mathbf{R}$ $(cf)(x) = c[f(x)]$

$$= c[a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0]$$
$$= ca_n x^n + ca_{n-1} x^{n-1} + \dots + ca_1 x + ca_0$$

$(cf)(x)$ is a polynomial of degree $\leq n$.

So $cf \in P_n$.

Then P_n is closed under scalar multiplication.

In conclusion : By (+) and (•), P_n is a subspace of the vector space F of functions.

Therefore P_n is itself a vector space.

Theorem (*Very important condition*)

Let U be a subspace of a vector space V .

U contains the zero vector of V .

Note. Let $\mathbf{0}$ be the zero vector of V .

If $\mathbf{0} \notin U \Rightarrow U$ is not a subspace of V .

If $\mathbf{0} \in U \Rightarrow (+)(\cdot)$ hold $\Rightarrow U$ is a subspace of V .

(+)(\cdot) failed $\Rightarrow U$ is not a subspace of V .

Caution. *This condition is necessary but not sufficient.*

(See, for instance, *Example 2* above and *Example 5* below)

Example 5

Let W be the set of vectors of the form $(a, a, a+2)$.
Show that W is not a subspace of \mathbf{R}^3 .

Solution

If $(a, a, a+2) = (0, 0, 0)$, then $a = 0$ and $a + 2 = 0$.

This system is inconsistent it has no solution.

Thus $(0, 0, 0) \notin W$. (The necessary condition does not hold)

$\Rightarrow W$ is not a subspace of \mathbf{R}^3 .

Homework

Let $F = \{ f \mid f: \mathbf{R} \rightarrow \mathbf{R} \}$ the vector space of functions on \mathbf{R} .

Which of the following are subspaces of F ?

- (a) $W_1 = \{ f \mid f: \mathbf{R} \rightarrow \mathbf{R}, f(0)=0 \}$.
- (b) $W_2 = \{ f \mid f: \mathbf{R} \rightarrow \mathbf{R}, f(0)=3 \}$.
- (c) $W_3 = \{ f \mid f: \mathbf{R} \rightarrow \mathbf{R}, \text{ for some } c \in \mathbf{R}, f(x)=c \text{ for every } x \}$.

Linear Combinations of Vectors

$$W = \{(a, a, b) \mid a, b \in \mathbf{R}\} \subseteq \mathbf{R}^3$$

$$(a, a, b) = a (1, 1, 0) + b (0, 0, 1)$$

$\therefore W$ is generated by $(1, 1, 0)$ and $(0, 0, 1)$.

$$\text{e.g., } (2, 2, 3) = 2 (1, 1, 0) + 3 (0, 0, 1)$$

$$(-1, -1, 7) = -1 (1, 1, 0) + 7 (0, 0, 1).$$

Definition

Let $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_m$ be vectors in a vector space V .

We say that \mathbf{v} , a vector of V , is a **linear combination** of $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_m$, if there exist scalars c_1, c_2, \dots, c_m such that \mathbf{v} can be written $\mathbf{v} = c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + \dots + c_m\mathbf{v}_m$.

Example 1

The vector $(5, 4, 2)$ is a linear combination of the vectors

$(1, 2, 0)$, $(3, 1, 4)$, and $(1, 0, 3)$, since it can be written

$$(5, 4, 2) = (1, 2, 0) + 2(3, 1, 4) - 2(1, 0, 3)$$

Example 2

Determine whether or not the vector $(-1, 1, 5)$ is a linear combination of the vectors $(1, 2, 3)$, $(0, 1, 4)$, and $(2, 3, 6)$.

Solution

$$\text{Suppose } c_1(1, 2, 3) + c_2(0, 1, 4) + c_3(2, 3, 6) = (-1, 1, 5)$$

$$(c_1, 2c_1, 3c_1) + (0, c_2, 4c_2) + (2c_3, 3c_3, 6c_3) = (-1, 1, 5)$$

$$(c_1 + 2c_3, 2c_1 + c_2 + 3c_3, 3c_1 + 4c_2 + 6c_3) = (-1, 1, 5)$$

$$\Rightarrow \begin{cases} c_1 + 2c_3 = -1 \\ 2c_1 + c_2 + 3c_3 = 1 \Rightarrow c_1 = 1, c_2 = 2, c_3 = -1 \\ 3c_1 + 4c_2 + 6c_3 = 5 \end{cases}$$

Thus $(-1, 1, 5)$ is a linear combination of $(1, 2, 3)$, $(0, 1, 4)$, and $(2, 3, 6)$, where $(-1, 1, 5) = (1, 2, 3) + 2(0, 1, 4) - 1(2, 3, 6)$.

Example 3

Express the vector $(4, 5, 5)$ as a linear combination of the vectors $(1, 2, 3)$, $(-1, 1, 4)$, and $(3, 3, 2)$.

Solution

$$\text{Suppose } c_1(1, 2, 3) + c_2(-1, 1, 4) + c_3(3, 3, 2) = (4, 5, 5)$$

$$(c_1, 2c_1, 3c_1) + (-c_2, c_2, 4c_2) + (3c_3, 3c_3, 2c_3) = (4, 5, 5)$$

$$(c_1 - c_2 + 3c_3, 2c_1 + c_2 + 3c_3, 3c_1 + 4c_2 + 2c_3) = (4, 5, 5)$$

$$\Rightarrow \begin{cases} c_1 - c_2 + 3c_3 = 4 \\ 2c_1 + c_2 + 3c_3 = 5 \Rightarrow c_1 = -2r + 3, c_2 = r - 1, c_3 = r \\ 3c_1 + 4c_2 + 2c_3 = 5 \end{cases}$$

Thus $(4, 5, 5)$ can be expressed **in many ways** as a linear combination of $(1, 2, 3)$, $(-1, 1, 4)$, and $(3, 3, 2)$:

$$(4, 5, 5) = (-2r + 3)(1, 2, 3) + (r - 1)(-1, 1, 4) + r(2, 3, 6)$$

Example 4

Show that the vector $(3, -4, -6)$ cannot be expressed as a linear combination of the vectors $(1, 2, 3)$, $(-1, -1, -2)$, and $(1, 4, 5)$.

Solution

Suppose

$$c_1(1, 2, 3) + c_2(-1, -1, -2) + c_3(1, 4, 5) = (3, -4, -6)$$

\Rightarrow

$$\begin{cases} c_1 - c_2 + c_3 = 3 \\ 2c_1 - c_2 + 4c_3 = -4 \\ 3c_1 - 2c_2 + 5c_3 = -6 \end{cases}$$

This system has no solution.

Thus $(3, -4, -6)$ is not a linear combination of the vectors $(1, 2, 3)$, $(-1, -1, -2)$, and $(1, 4, 5)$.

Example 5

Determine whether the matrix $\begin{bmatrix} -1 & 7 \\ 8 & -1 \end{bmatrix}$ is a linear combination of the matrices $\begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix}$, $\begin{bmatrix} 2 & -3 \\ 0 & 2 \end{bmatrix}$, and $\begin{bmatrix} 0 & 1 \\ 2 & 0 \end{bmatrix}$ in the vector space M_{22} of 2×2 matrices.

Solution

Suppose $c_1 \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} + c_2 \begin{bmatrix} 2 & -3 \\ 0 & 2 \end{bmatrix} + c_3 \begin{bmatrix} 0 & 1 \\ 2 & 0 \end{bmatrix} = \begin{bmatrix} -1 & 7 \\ 8 & -1 \end{bmatrix}$

Then

$$\begin{bmatrix} c_1 + 2c_2 & -3c_2 + c_3 \\ 2c_1 + 2c_3 & c_1 + 2c_2 \end{bmatrix} = \begin{bmatrix} -1 & 7 \\ 8 & -1 \end{bmatrix}$$

$$\begin{cases} c_1 + 2c_2 = -1 \\ -3c_2 + c_3 = 7 \\ 2c_1 + 2c_3 = 8 \\ c_1 + 2c_2 = -1 \end{cases}$$

This system has the unique solution $c_1 = 3$, $c_2 = -2$, $c_3 = 1$.

Therefore

$$\begin{bmatrix} -1 & 7 \\ 8 & -1 \end{bmatrix} = 3 \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} - 2 \begin{bmatrix} 2 & -3 \\ 0 & 2 \end{bmatrix} + \begin{bmatrix} 0 & 1 \\ 2 & 0 \end{bmatrix}$$

Example 6

Determine whether the function $f(x) = x^2 + 10x - 7$ is a linear combination of the functions $g(x) = x^2 + 3x - 1$ and $h(x) = 2x^2 - x + 4$.

Solution

Suppose $c_1g + c_2h = f$.

Then

$$c_1(x^2 + 3x - 1) + c_2(2x^2 - x + 4) = x^2 + 10x - 7$$

$$(c_1 + 2c_2)x^2 + (3c_1 - c_2)x - c_1 + 4c_2 = x^2 + 10x - 7$$

$$\Rightarrow \begin{cases} c_1 + 2c_2 = 1 \\ 3c_1 - c_2 = 10 \\ -c_1 + 4c_2 = -7 \end{cases} \Rightarrow c_1 = 3, \quad c_2 = -1 \Rightarrow f = 3g - h.$$

Spanning Sets

Definition

The vectors $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_m$ are said to **span** a vector space if every vector in the space can be expressed as a *linear combination* of these vectors.

In this case $\{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_m\}$ is called a **spanning set**.

Example 7

Show that the vectors $(1, 2, 0)$, $(0, 1, -1)$, and $(1, 1, 2)$ span \mathbf{R}^3 .

Solution

Let (x, y, z) be an arbitrary element of \mathbf{R}^3 .

$$\text{Suppose } (x, y, z) = c_1(1, 2, 0) + c_2(0, 1, -1) + c_3(1, 1, 2)$$

$$\Rightarrow (x, y, z) = (c_1 + c_3, 2c_1 + c_2 + c_3, -c_2 + 2c_3)$$

$$\Rightarrow \begin{cases} c_1 + c_3 = x \\ 2c_1 + c_2 + c_3 = y \\ -c_2 + 2c_3 = z \end{cases} \Rightarrow \begin{cases} c_1 = 3x - y - z \\ c_2 = -4x + 2y + z \\ c_3 = -2x + y + z \end{cases}$$

$$\Rightarrow (x, y, z) = (3x - y - z)(1, 2, 0) + (-4x + 2y + z)(0, 1, -1) + (-2x + y + z)(1, 1, 2)$$

\Rightarrow The vectors $(1, 2, 0)$, $(0, 1, -1)$, and $(1, 1, 2)$ span \mathbf{R}^3 .

Example 8

Show that the following matrices span the vector space M_{22} of 2×2 matrices.

$$\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \quad \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \quad \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} \quad \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$

Solution

Let $\begin{bmatrix} a & b \\ c & d \end{bmatrix} \in M_{22}$ (an arbitrary element).

We can express this matrix as follows:

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} = a \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + b \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} + c \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} + d \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$

proving the result.

Theorem

Let $\mathbf{v}_1, \dots, \mathbf{v}_m$ be vectors in a vector space V . Let U be the set consisting of all linear combinations of $\mathbf{v}_1, \dots, \mathbf{v}_m$.

Then U is a subspace of V spanned by the vectors $\mathbf{v}_1, \dots, \mathbf{v}_m$.
 U is said to be the vector space **generated** by $\mathbf{v}_1, \dots, \mathbf{v}_m$.

Proof

(+) Let $\mathbf{u}_1 = a_1\mathbf{v}_1 + \dots + a_m\mathbf{v}_m$ and $\mathbf{u}_2 = b_1\mathbf{v}_1 + \dots + b_m\mathbf{v}_m \in U$.

$$\begin{aligned}\text{Then } \mathbf{u}_1 + \mathbf{u}_2 &= (a_1\mathbf{v}_1 + \dots + a_m\mathbf{v}_m) + (b_1\mathbf{v}_1 + \dots + b_m\mathbf{v}_m) \\ &= (a_1 + b_1)\mathbf{v}_1 + \dots + (a_m + b_m)\mathbf{v}_m\end{aligned}$$

$\Rightarrow \mathbf{u}_1 + \mathbf{u}_2$ is a linear combination of $\mathbf{v}_1, \dots, \mathbf{v}_m$.

$\Rightarrow \mathbf{u}_1 + \mathbf{u}_2 \in U$.

$\Rightarrow U$ is closed under vector addition.

(•) Let $c \in \mathbf{R}$. Then

$$\begin{aligned} c\mathbf{u}_1 &= c(a_1\mathbf{v}_1 + \dots + a_m\mathbf{v}_m) \\ &= ca_1\mathbf{v}_1 + \dots + ca_m\mathbf{v}_m \end{aligned}$$

$\Rightarrow c\mathbf{u}_1$ is a linear combination of $\mathbf{v}_1, \dots, \mathbf{v}_m$.

$\Rightarrow c\mathbf{u}_1 \in U$.

$\Rightarrow U$ is closed under scalar multiplication.

Thus U is a subspace of V .

By the definition of U , every vector in U can be written as a linear combination of $\mathbf{v}_1, \dots, \mathbf{v}_m$.

Thus $\mathbf{v}_1, \dots, \mathbf{v}_m$ span U .

Example 9

Consider the vector space \mathbf{R}^3 .

The vectors $(-1, 5, 3)$ and $(2, -3, 4)$ are in \mathbf{R}^3 .

Let U be the subset of \mathbf{R}^3 consisting of all vectors of the form

$$c_1(-1, 5, 3) + c_2(2, -3, 4)$$

Then U is a subspace of \mathbf{R}^3 spanned by $(-1, 5, 3)$ and $(2, -3, 4)$.

The following are examples of some of the vectors in U , obtained by given c_1 and c_2 various values.

$$c_1 = 1, c_2 = 0; \text{ vector } (-1, 5, 3)$$

$$c_1 = 0, c_2 = 1; \text{ vector } (2, -3, 4)$$

$$c_1 = 0, c_2 = 0; \text{ vector } (0, 0, 0)$$

$$c_1 = 2, c_2 = 3; \text{ vector } (4, 1, 18)$$

We can visualize U . U is made up of all vectors in the plane defined by the vectors $(-1, 5, 3)$ and $(2, -3, 4)$.

Subspace of vectors
of the form
 $c_1(-1, 5, 3) + c_2(2, -3, 4)$

Figure 10

We can generalize this result.
Let \mathbf{v}_1 and \mathbf{v}_2 be vectors in the space \mathbf{R}^3 .

The subspace U generated by \mathbf{v}_1 and \mathbf{v}_2 is the set of all vectors of the form $c_1\mathbf{v}_1 + c_2\mathbf{v}_2$.

If \mathbf{v}_1 and \mathbf{v}_2 are not colinear, then U is the plane defined by \mathbf{v}_1 and \mathbf{v}_2 .

Figure 11

If \mathbf{v}_1 and \mathbf{v}_2 are vectors in \mathbf{R}^3 that are not colinear, then we can visualize U as a plane in three dimensions.

$k_1\mathbf{v}_1$ and $k_2\mathbf{v}_2$ will be vectors on the same lines as \mathbf{v}_1 and \mathbf{v}_2 .

Figure 12

Example 10

Let U be the subspace of \mathbf{R}^3 generated by the vectors $(1, 2, 0)$ and $(-3, 1, 2)$. Let V be the subspace of \mathbf{R}^3 generated by the vectors $(-1, 5, 2)$ and $(4, 1, -2)$. Show that $U = V$.

Solution

$(U \subseteq V)$ Let \mathbf{u} be a vector in U . Let us show that \mathbf{u} is in V .

Since \mathbf{u} is in U , there exist scalars a and b such that

$$\mathbf{u} = a(1, 2, 0) + b(-3, 1, 2) = (a - 3b, 2a + b, 2b)$$

Let us see if we can write \mathbf{u} as a linear combination of $(-1, 5, 2)$ and $(4, 1, -2)$.

$$\mathbf{u} = p(-1, 5, 2) + q(4, 1, -2) = (-p + 4q, 5p + q, 2p - 2q)$$

Such p and q would have to satisfy

$$-p + 4q = a - 3b$$

$$5p + q = 2a + b$$

$$2p - 2q = 2b$$

This system of equations has unique solution $p = \frac{a+b}{3}, q = \frac{a-2b}{3}$.
Thus \mathbf{u} can be written

$$\mathbf{u} = \frac{a+b}{3}(-1, 5, 2) + \frac{a-2b}{3}(4, 1, -2)$$

Therefore, \mathbf{u} is a vector in V .

($V \subseteq U$) Let \mathbf{v} be a vector in V . Let us show that \mathbf{v} is in U .

Since \mathbf{v} is in V , there exist scalars c and d such that

$$\mathbf{v} = c(-1, 5, 2) + d(4, 1, -2)$$

It can be shown that

$$\mathbf{v} = (2c+d)(1, 2, 0) + (c-d)(-3, 1, 2)$$

Therefore, \mathbf{v} is a vector in U and hence $U=V$.

Figure 13

Example 11

Let U be the vector space generated by the functions $f(x) = x + 1$ and $g(x) = 2x^2 - 2x + 3$. Show that the function $h(x) = 6x^2 - 10x + 5$ lies in U .

Solution

h will be in the space generated by f and g if there exist scalars a and b such that

$$a(x + 1) + b(2x^2 - 2x + 3) = 6x^2 - 10x + 5$$

This given

$$2bx^2 + (a - 2b)x + a + 3b = 6x^2 - 10x + 5$$

$$\begin{aligned} 2b &= 6 \\ \Rightarrow a - 2b &= -10 \\ a + 3b &= 5 \end{aligned}$$

This system has the unique solution $a = -4$, $b = 3$.

Thus $-4(x + 1) + 3(2x^2 - 2x + 3) = 6x^2 - 10x + 5$

Linear Dependence and Independence

The concepts of dependence and independence of vectors are useful tools in constructing “**efficient**” spanning sets for vector spaces – sets in which there are no redundant vectors.

Definition

- (a) The set of vectors $\{ \mathbf{v}_1, \dots, \mathbf{v}_m \}$ in a vector space V is said to be **linearly dependent** if there exist scalars c_1, \dots, c_m , not all zero, such that $c_1\mathbf{v}_1 + \dots + c_m\mathbf{v}_m = 0$
- (b) The set of vectors $\{ \mathbf{v}_1, \dots, \mathbf{v}_m \}$ is **linearly independent** if $c_1\mathbf{v}_1 + \dots + c_m\mathbf{v}_m = 0$ can only be satisfied when $c_1 = 0, \dots, c_m = 0$.

Example 1

Show that the set $\{(1, 2, 3), (-2, 1, 1), (8, 6, 10)\}$ is linearly dependent in \mathbf{R}^3 .

Solution

$$\text{Suppose } c_1(1, 2, 3) + c_2(-2, 1, 1) + c_3(8, 6, 10) = \mathbf{0}$$

$$\begin{aligned}\Rightarrow & (c_1, 2c_1, 3c_1) + (-2c_2, c_2, c_2) + (8c_3, 6c_3, 10c_3) = \mathbf{0} \\ & (c_1 - 2c_2 + 8c_3, 2c_1 + c_2 + 6c_3, 3c_1 + c_2 + 10c_3) = \mathbf{0}\end{aligned}$$

$$\Rightarrow \begin{cases} c_1 - 2c_2 + 8c_3 = 0 \\ 2c_1 + c_2 + 6c_3 = 0 \\ 3c_1 + c_2 + 10c_3 = 0 \end{cases} \Rightarrow \begin{cases} c_1 = 4 \\ c_2 = -2 \\ c_3 = -1 \end{cases}$$

$$\text{Thus } 4(1, 2, 3) - 2(-2, 1, 1) - (8, 6, 10) = \mathbf{0}$$

The set of vectors is linearly dependent.

Example 2

Show that the set $\{(3, -2, 2), (3, -1, 4), (1, 0, 5)\}$ is linearly independent in \mathbf{R}^3 .

Solution

$$\text{Suppose } c_1(3, -2, 2) + c_2(3, -1, 4) + c_3(1, 0, 5) = \mathbf{0}$$

$$\begin{aligned}\Rightarrow (3c_1, -2c_1, 2c_1) + (3c_2, -c_2, 4c_2) + (c_3, 0, 5c_3) &= \mathbf{0} \\ (3c_1 + 3c_2 + c_3, -2c_1 - c_2, 2c_1 + 4c_2 + 5c_3) &= \mathbf{0}\end{aligned}$$

$$\Rightarrow \begin{cases} 3c_1 + 3c_2 + c_3 = 0 \\ -2c_1 - c_2 = 0 \\ 2c_1 + 4c_2 + 5c_3 = 0 \end{cases}$$

This system has the unique solution $c_1 = 0$, $c_2 = 0$, and $c_3 = 0$. Thus the set is linearly independent.

Example 3

Consider the functions $f(x) = x^2 + 1$, $g(x) = 3x - 1$, $h(x) = -4x + 1$ of the vector space P_2 of polynomials of degree ≤ 2 .

Show that the set of functions $\{ f, g, h \}$ is linearly independent.

Solution

Suppose

$$c_1f + c_2g + c_3h = \mathbf{0}$$

Since for any real number x ,

$$c_1(x^2 + 1) + c_2(3x - 1) + c_3(-4x + 1) = \mathbf{0}$$

Consider three convenient values of x . We get

$$x = 0: c_1 - c_2 + c_3 = 0$$

$$x = 1: 2c_1 + 2c_2 - 3c_3 = 0$$

$$x = -1: 2c_1 - 4c_2 + 5c_3 = 0$$

It can be shown that this system of three equations has the unique solution

$$c_1 = 0, c_2 = 0, c_3 = 0$$

Thus $c_1f + c_2g + c_3h = \mathbf{0}$ implies that $c_1 = 0, c_2 = 0, c_3 = 0$.
The set $\{ f, g, h \}$ is linearly independent.

Theorem

A set consisting of two or more vectors in a vector space is linearly dependent *if and only if* it is possible to express one of the vectors as a linear combination of the other vectors.

Example 4

The set of vectors $\{\mathbf{v}_1=(1, 2, 1), \mathbf{v}_2=(-1, -1, 0), \mathbf{v}_3 = (0, 1, 1)\}$

is linearly dependent, since $\mathbf{v}_3 = \mathbf{v}_1 + \mathbf{v}_2$.

Thus, \mathbf{v}_3 is a linear combination of \mathbf{v}_1 and \mathbf{v}_2 .

Linear Dependence of $\{\mathbf{v}_1, \mathbf{v}_2\}$

$\{\mathbf{v}_1, \mathbf{v}_2\}$ linearly dependent;
vectors lie on a line

$\{\mathbf{v}_1, \mathbf{v}_2\}$ linearly independent;
vectors do not lie on a line

Figure 14 Linear dependence and independence of $\{\mathbf{v}_1, \mathbf{v}_2\}$ in \mathbf{R}^3 .

Linear Dependence of $\{v_1, v_2, v_3\}$

$\{v_1, v_2, v_3\}$ linearly dependent;
vectors lie in a plane

$\{v_1, v_2, v_3\}$ linearly independent;
vectors do not lie in a plane

Figure 15 Linear dependence and independence of $\{v_1, v_2, v_3\}$ in \mathbf{R}^3 .

Theorem

Let V be a vector space. Any set of vectors in V that contains the zero is linearly dependent.

Proof

Consider the set $\{ \mathbf{0}, \mathbf{v}_2, \dots, \mathbf{v}_m \}$, which contains the zero vectors. Let us examine the identity

$$c_1 \mathbf{0} + c_2 \mathbf{v}_2 + \cdots + c_m \mathbf{v}_m = \mathbf{0}$$

We see that the identity is true for $c_1 = 1, c_2 = 0, \dots, c_m = 0$ (not all zero).

Thus the set of vectors is linearly dependent, proving the theorem.

Theorem

Let the set $\{\mathbf{v}_1, \dots, \mathbf{v}_m\}$ be linearly dependent in a vector space V . Any set of vectors in V that contains these vectors will also be linearly dependent.

Example 5

The set of vectors

$$\{\mathbf{v}_1 = (1, 2, 1), \mathbf{v}_2 = (-1, -1, 0), \mathbf{v}_3 = (0, 1, 1), \mathbf{v}_4 = (1, 1, 1)\}$$

is linearly dependent, since it contains the vectors $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$ which are linearly dependent.

Bases and Dimension

Definition

A finite set of vectors $\{\mathbf{v}_1, \dots, \mathbf{v}_m\}$ is called a **basis** for a vector space V if the set spans V and is linearly independent.

Standard Basis

The set of n vectors

$$\{(1, 0, \dots, 0), (0, 1, \dots, 0), \dots, (0, \dots, 1)\}$$

is a basis for \mathbf{R}^n . This basis is called the **standard basis** for \mathbf{R}^n .

How to prove it?

Example 1

Show that the set $\{(1, 0, -1), (1, 1, 1), (1, 2, 4)\}$ is a basis for \mathbf{R}^3 .

Solution

(span)

Let (x_1, x_2, x_3) be an arbitrary element of \mathbf{R}^3 .

Suppose

$$(x_1, x_2, x_3) = a_1(1, 0, -1) + a_2(1, 1, 1) + a_3(1, 2, 4)$$

$$\Rightarrow \begin{cases} a_1 + a_2 + a_3 = x_1 \\ a_2 + 2a_3 = x_2 \\ -a_1 + a_2 + 4a_3 = x_3 \end{cases} \Rightarrow \begin{cases} a_1 = 2x_1 - 3x_2 + x_3 \\ a_2 = -2x_1 + 5x_2 - 2x_3 \\ a_3 = x_1 - 2x_2 + x_3 \end{cases}$$

Thus the set spans the space.

(linearly independent)

Consider the identity

$$b_1(1, 0, -1) + b_2(1, 1, 1) + b_3(1, 2, 4) = (0, 0, 0)$$

The identity leads to the system of equations

$$b_1 + b_2 + b_3 = 0$$

$$b_2 + 2b_3 = 0$$

$$-b_1 + b_2 + 4b_3 = 0$$

$\Rightarrow b_1 = 0, b_2 = 0$, and $b_3 = 0$ is the unique solution.

Thus the set is linearly independent.

$\Rightarrow \{(1, 0, -1), (1, 1, 1), (1, 2, 4)\}$ spans \mathbf{R}^3 and is linearly independent.

\Rightarrow It forms a basis for \mathbf{R}^3 .

Example 2

Show that $\{ f, g, h \}$, where $f(x) = x^2 + 1$, $g(x) = 3x - 1$, and $h(x) = -4x + 1$ is a basis for P_2 .

Solution

(linearly independent) see Example 3 of the previous section.

(span). Let p be an arbitrary function in P_2 .

p is thus a polynomial of the form

$$p(x) = bx^2 + cx + d$$

Suppose $p(x) = a_1f(x) + a_2g(x) + a_3h(x)$

for some scalars a_1, a_2, a_3 .

This gives

$$\begin{aligned}bx^2 + cx + d &= a_1(x^2 + 1) + a_2(3x - 1) + a_3(-4x + 1) \\&= a_1x^2 + (3a_2 - 4a_3)x + (a_1 - a_2 + a_3)\end{aligned}$$

$$\Rightarrow \begin{cases} a_1 = b \\ 3a_2 - 4a_3 = c \\ a_1 - a_2 + a_3 = d \end{cases} \Rightarrow \begin{cases} a_1 = b \\ a_2 = 4b - 4d - c \\ a_3 = 3b - 3d - c \end{cases}$$

Thus the polynomial p can be expressed

$$p(x) = a_1 f(x) + a_2 g(x) + a_3 h(x)$$

The functions f , g , and h span P_2 .

They form a basis for P_2 .

Theorem

Let $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ be a basis for a vector space V .

If $\{\mathbf{w}_1, \dots, \mathbf{w}_m\}$ is a set of more than n vectors in V , then this set is linearly dependent.

Proof

Suppose

$$c_1 \mathbf{w}_1 + \cdots + c_m \mathbf{w}_m = \mathbf{0} \quad (1)$$

We will show that values of c_1, \dots, c_m are not all zero.

The set $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is a basis for V . Thus each of the vectors $\mathbf{w}_1, \dots, \mathbf{w}_m$ can be expressed as a linear combination of $\mathbf{v}_1, \dots, \mathbf{v}_n$.
Let

$$\mathbf{w}_1 = a_{11} \mathbf{v}_1 + a_{12} \mathbf{v}_2 + \cdots + a_{1n} \mathbf{v}_n$$

⋮

$$\mathbf{w}_m = a_{m1} \mathbf{v}_1 + a_{m2} \mathbf{v}_2 + \cdots + a_{mn} \mathbf{v}_n$$

Substituting for $\mathbf{w}_1, \dots, \mathbf{w}_m$ into Equation (1) we get

$$c_1(a_{11}\mathbf{v}_1 + a_{12}\mathbf{v}_2 + \dots + a_{1n}\mathbf{v}_n) + \dots + c_m(a_{m1}\mathbf{v}_1 + a_{m2}\mathbf{v}_2 + \dots + a_{mn}\mathbf{v}_n) = \mathbf{0}$$

Rearranging, we get

$$(c_1a_{11} + c_2a_{21} + \dots + c_ma_{m1})\mathbf{v}_1 + \dots + (c_1a_{1n} + c_2a_{2n} + \dots + c_ma_{mn})\mathbf{v}_n = \mathbf{0}$$

Since $\mathbf{v}_1, \dots, \mathbf{v}_n$ are linear independent,

$$a_{11}c_1 + a_{21}c_2 + \dots + a_{m1}c_m = 0$$

⋮

$$a_{1n}c_1 + a_{2n}c_2 + \dots + a_{mn}c_m = 0$$

Since $m > n$, there are many solutions in this system.

Thus the set $\{\mathbf{w}_1, \dots, \mathbf{w}_m\}$ is linearly dependent.

Theorem

Any two bases for a vector space V consist of the same number of vectors.

Proof

Let $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ and $\{\mathbf{w}_1, \dots, \mathbf{w}_m\}$ be two bases for V .

By Theorem 4.10,

$$m \leq n \text{ and } n \leq m$$

Thus $n = m$.

Definition

If a vector space V has a basis consisting of n vectors, then the **dimension** of V is said to be n . We write $\dim(V)$ for the dimension of V .

- V is **finite dimensional** if such a finite basis exists.
- V is **infinite dimensional** otherwise.

Example 3

Consider the set $\{(1, 2, 3), (-2, 4, 1)\}$ of vectors in \mathbf{R}^3 .

These vectors generate a subspace V of \mathbf{R}^3 consisting of all vectors of the form

$$\mathbf{v} = c_1(1, 2, 3) + c_2(-2, 4, 1)$$

The vectors $(1, 2, 3)$ and $(-2, 4, 1)$ **span** this subspace.

Furthermore, since the second vector is not a scalar multiple of the first vector, the vectors are **linearly independent**.

Therefore $\{(1, 2, 3), (-2, 4, 1)\}$ is a **basis** for V .

Thus $\dim(V) = 2$.

We know that V is, in fact, a plane through the origin.

Theorem

- (a) The origin is a subspace of \mathbf{R}^3 . The dimension of this subspace is defined to be zero.
- (b) The one-dimensional subspaces of \mathbf{R}^3 are lines through the origin.
- (c) The two-dimensional subspaces of \mathbf{R}^3 are planes through the origin.

Figure 16 One and two-dimensional subspaces of \mathbf{R}^3

Proof

(a) Let V be the set $\{(0, 0, 0)\}$, consisting of a single elements, the zero vector of \mathbf{R}^3 . Let c be the arbitrary scalar. Since

$$(0, 0, 0) + (0, 0, 0) = (0, 0, 0) \text{ and } c(0, 0, 0) = (0, 0, 0)$$

V is closed under addition and scalar multiplication. It is thus a subspace of \mathbf{R}^3 . The dimension of this subspaces is defined to be zero.

(b) Let \mathbf{v} be a basis for a one-dimensional subspace V of \mathbf{R}^3 .

Every vector in V is thus of the form $c\mathbf{v}$, for some scalar c . We know that these vectors form a line through the origin.

(c) Let $\{\mathbf{v}_1, \mathbf{v}_2\}$ be a basis for a two-dimensional subspace V of \mathbf{R}^3 . Every vector in V is of the form $c_1\mathbf{v}_1 + c_2\mathbf{v}_2$. V is thus a plane through the origin.

Theorem

Let $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ be a basis for a vector space V . Then each vector in V can be expressed **uniquely** as a linear combination of these vectors.

Proof

Let \mathbf{v} be a vector in V . Since $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is a basis, we can express \mathbf{v} as a linear combination of these vectors. Suppose we can write

$$\mathbf{v} = a_1 \mathbf{v}_1 + \cdots + a_n \mathbf{v}_n \text{ and } \mathbf{v} = b_1 \mathbf{v}_1 + \cdots + b_n \mathbf{v}_n$$

Then

$$a_1 \mathbf{v}_1 + \cdots + a_n \mathbf{v}_n = b_1 \mathbf{v}_1 + \cdots + b_n \mathbf{v}_n$$

giving $(a_1 - b_1) \mathbf{v}_1 + \cdots + (a_n - b_n) \mathbf{v}_n = \mathbf{0}$

Since $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is a basis, the vectors $\mathbf{v}_1, \dots, \mathbf{v}_n$ are linearly independent. Thus $(a_1 - b_1) = 0, \dots, (a_n - b_n) = 0$, implying that $a_1 = b_1, \dots, a_n = b_n$. There is thus only one way of expressing \mathbf{v} as a linear combination of the basis.

Theorem

Let V be a vector space of dimension n .

- (a) If $S = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is a set of n linearly independent vectors in V , then S is a basis for V .
- (b) If $S = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is a set of n vectors V that spans V , then S is a basis for V .

Let V be a vector space, $S = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is a set of vectors in V .

- (a) $\dim(V) = |S|$.
 - (b) S is a linearly independent set.
 - (c) S spans V .
- $\left. \begin{matrix} \\ \\ \end{matrix} \right\} S \text{ is a basis of } V.$

Example 4

Prove that the set $B = \{(1, 3, -1), (2, 1, 0), (4, 2, 1)\}$ is a basis for \mathbf{R}^3 .

Solution

Since $\dim(\mathbf{R}^3) = |B| = 3$. It suffices to show that this set is linearly independent or it spans \mathbf{R}^3 .

Let us check for **linear independence**. Suppose

$$c_1(1, 3, -1) + c_2(2, 1, 0) + c_3(4, 2, 1) = (0, 0, 0)$$

This identity leads to the system of equations

$$c_1 + 2c_2 + 4c_3 = 0$$

$$3c_1 + c_2 + 2c_3 = 0$$

$$-c_1 + c_3 = 0$$

This system has the unique solution $c_1 = 0, c_2 = 0, c_3 = 0$.

Thus the vectors are linearly independent.

The set $\{(1, 3, -1), (2, 1, 0), (4, 2, 1)\}$ is therefore a basis for \mathbf{R}^3 .

Theorem

Let V be a vector space of dimension n . Let $\{\mathbf{v}_1, \dots, \mathbf{v}_m\}$ be a set of m linearly independent vectors in V , where $m < n$.

Then there exist vectors $\mathbf{v}_{m+1}, \dots, \mathbf{v}_n$ such that

$\{\mathbf{v}_1, \dots, \mathbf{v}_m, \mathbf{v}_{m+1}, \dots, \mathbf{v}_n\}$ is a basis of V .

Example 5

State (with a brief explanation) whether the following statements are true or false.

- (a) The vectors $(1, 2)$, $(-1, 3)$, $(5, 2)$ are linearly dependent in \mathbf{R}^2 .
- (b) The vectors $(1, 0, 0)$, $(0, 2, 0)$, $(1, 2, 0)$ span \mathbf{R}^3 .
- (c) $\{(1, 0, 2), (0, 1, -3)\}$ is a basis for the subspace of \mathbf{R}^3 consisting of vectors of the form $(a, b, 2a - 3b)$.
- (d) Any set of two vectors can be used to generate a two-dimensional subspace of \mathbf{R}^3 .

Solution

- (a) True: The dimension of \mathbf{R}^2 is two. Thus any three vectors are linearly dependent.
- (b) False: The three vectors are linearly dependent. Thus they cannot span a three-dimensional space.

(c) True: The vectors span the subspace since

$$(a, b, 2a - 3b) = a(1, 0, 2) + b(0, 1, -3)$$

The vectors are also linearly independent since they are not colinear.

(d) False: The two vectors must be linearly independent.