Linear Algebra

When formalizing intuitive concepts, one common approach is to construct a set of objects (symbols) and a set of rules to manipulate these objects. This is known as an algebra.

Linear algebra is the study of vectors. The vectors many of us know from school are called "geometric vectors", which are usually denoted by having a small arrow above the letter, e.g., \overrightarrow{x} and \overrightarrow{y} . In this book, we discuss more general concepts of vectors and use a bold letter to represent them, e.g., x and y.

In general, vectors are special objects that can be added together and multiplied by scalars to produce another object of the same kind. Any object that satisfies these two properties can be considered a vector. Here are some examples of such vector objects:

- 1. Geometric vectors. This example of a vector may be familiar from school. Geometric vectors are directed segments, which can be drawn, see Figure 2.1(a). Two geometric vectors $\boldsymbol{x}, \boldsymbol{y}$ can be added, such that $\boldsymbol{x} + \boldsymbol{y} = \boldsymbol{z}$ is another geometric vector. Furthermore, multiplication by a scalar $\lambda \boldsymbol{x}, \ \lambda \in \mathbb{R}$ is also a geometric vector. In fact, it is the original vector scaled by λ . Therefore, geometric vectors are instances of the vector concepts introduced above.
- 2. Polynomials are also vectors, see Figure 2.1(b): Two polynomials can be added together, which results in another polynomial; and they can be multiplied by a scalar $\lambda \in \mathbb{R}$, and the result is a polynomial as well. Therefore, polynomials are (rather unusual) instances of vectors. Note that polynomials are very different from geometric vectors. While geometric vectors are concrete "drawings", polynomials are abstract concepts. However, they are both vectors in the sense described above.

Figure 2.1
Different types of vectors. Vectors can be surprising objects, including geometric vectors, shown in (a), and polynomials, shown in (b).

Draft chapter (July 25, 2018) from "Mathematics for Machine Learning" ©2018 by Marc Peter Deisenroth, A Aldo Faisal, and Cheng Soon Ong. To be published by Cambridge University Press. Report errata and feedback to http://mml-book.com. Please do not post or distribute this file, please link to https://mml-book.com.

3. Audio signals are vectors. Audio signals are represented as a series of numbers. We can add audio signals together, and their sum is a new audio signal. If we scale an audio signal, we also obtain an audio signal. Therefore, audio signals are a type of vector, too.

759

761

762

763

764

765

766

768

769

770

771

773

774

776

777

778

779

780

781

782

784

785

787

788

790

792

4. Elements of \mathbb{R}^n are vectors. In other words, we can consider each element of \mathbb{R}^n (the tuple of n real numbers) to be a vector. \mathbb{R}^n is more abstract than polynomials, and it is the concept we focus on in this book. For example,

$$\boldsymbol{a} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \in \mathbb{R}^3 \tag{2.1}$$

is an example of a triplet of numbers. Adding two vectors $a, b \in \mathbb{R}^n$ component-wise results in another vector: $a + b = c \in \mathbb{R}^n$. Moreover, multiplying $a \in \mathbb{R}^n$ by $\lambda \in \mathbb{R}$ results in a scaled vector $\lambda a \in \mathbb{R}^n$.

Linear algebra focuses on the similarities between these vector concepts. We can add them together and multiply them by scalars. We will largely focus on vectors in \mathbb{R}^n since most algorithms in linear algebra are formulated in \mathbb{R}^n . Recall that in machine learning, we often consider data to be represented as vectors in \mathbb{R}^n . In this book, we will focus on finite-dimensional vector spaces, in which case there is a 1:1 correspondence between any kind of (finite-dimensional) vector and \mathbb{R}^n . By studying \mathbb{R}^n , we implicitly study all other vectors such as geometric vectors and polynomials. Although \mathbb{R}^n is rather abstract, it is most useful.

One major idea in mathematics is the idea of "closure". This is the question: What is the set of all things that can result from my proposed operations? In the case of vectors: What is the set of vectors that can result by starting with a small set of vectors, and adding them to each other and scaling them? This results in a vector space (Section 2.4). The concept of a vector space and its properties underlie much of machine learning.

A closely related concept is a *matrix*, which can be thought of as a collection of vectors. As can be expected, when talking about properties of a collection of vectors, we can use matrices as a representation. The concepts introduced in this chapter are shown in Figure 2.2

This chapter is largely based on the lecture notes and books by Drumm and Weil (2001); Strang (2003); Hogben (2013); Liesen and Mehrmann (2015) as well as Pavel Grinfeld's Linear Algebra series. Another excellent source is Gilbert Strang's Linear Algebra course at MIT.

Linear algebra plays an important role in machine learning and general mathematics. In Chapter 5, we will discuss vector calculus, where a principled knowledge of matrix operations is essential. In Chapter 10, we will use projections (to be introduced in Section 3.6) for dimensionality reduction with Principal Component Analysis (PCA). In Chapter 9, we

matrix

Pavel Grinfeld's series on linear algebra: http://tinyurl. com/nahclwm Gilbert Strang's course on linear algebra: http://tinyurl. com/29p5q8j

Figure 2.2 A mind map of the concepts introduced in this chapter, along with when they are used in other parts of the book.

will discuss linear regression where linear algebra plays a central role for solving least-squares problems.

2.1 Systems of Linear Equations

Systems of linear equations play a central part of linear algebra. Many
 problems can be formulated as systems of linear equations, and linear
 algebra gives us the tools for solving them.

Example 2.1

795

A company produces products N_1, \ldots, N_n for which resources R_1, \ldots, R_m are required. To produce a unit of product N_j , a_{ij} units of resource R_i are needed, where $i=1,\ldots,m$ and $j=1,\ldots,n$.

The objective is to find an optimal production plan, i.e., a plan of how many units x_j of product N_j should be produced if a total of b_i units of resource R_i are available and (ideally) no resources are left over.

If we produce x_1, \ldots, x_n units of the corresponding products, we need a total of

$$a_{i1}x_1 + \dots + a_{in}x_n \tag{2.2}$$

many units of resource R_i . The optimal production plan $(x_1, \ldots, x_n) \in \mathbb{R}^n$, therefore, has to satisfy the following system of equations:

$$a_{11}x_1 + \dots + a_{1n}x_n \qquad b_1$$

$$\vdots \qquad = \vdots ,$$

$$a_{m1}x_1 + \dots + a_{mn}x_n \qquad b_m$$

$$(2.3)$$

where $a_{ij} \in \mathbb{R}$ and $b_i \in \mathbb{R}$.

system of linear equations

Equation (2.3) is the general form of a system of linear equations, and

 x_1, \ldots, x_n are the *unknowns* of this system of linear equations. Every nunknowns tuple $(x_1, \ldots, x_n) \in \mathbb{R}^n$ that satisfies (2.3) is a *solution* of the linear equasolution system.

Example 2.2

803

805

807

809

810

811

The system of linear equations

has no solution: Adding the first two equations yields $2x_1+3x_3=5$, which contradicts the third equation (3).

Let us have a look at the system of linear equations

From the first and third equation it follows that $x_1 = 1$. From (1)+(2) we get $2+3x_3 = 5$, i.e., $x_3 = 1$. From (3), we then get that $x_2 = 1$. Therefore, (1,1,1) is the only possible and *unique solution* (verify that (1,1,1) is a solution by plugging in).

As a third example, we consider

Since (1)+(2)=(3), we can omit the third equation (redundancy). From (1) and (2), we get $2x_1=5-3x_3$ and $2x_2=1+x_3$. We define $x_3=a\in\mathbb{R}$ as a free variable, such that any triplet

$$\left(\frac{5}{2} - \frac{3}{2}a, \frac{1}{2} + \frac{1}{2}a, a\right), \quad a \in \mathbb{R}$$
 (2.7)

is a solution to the system of linear equations, i.e., we obtain a solution set that contains *infinitely many* solutions.

In general, for a real-valued system of linear equations we obtain either no, exactly one or infinitely many solutions.

Remark (Geometric Interpretation of Systems of Linear Equations). In a system of linear equations with two variables x_1, x_2 , each linear equation determines a line on the x_1x_2 -plane. Since a solution to a system of linear equations must satisfy all equations simultaneously, the solution set is the intersection of these line. This intersection can be a line (if the linear equations describe the same line), a point, or empty (when the lines are parallel). An illustration is given in Figure 2.3. Similarly, for three

Figure 2.3 The solution space of a system of two linear equations with two variables can be geometrically interpreted as the intersection of two lines. Every linear equation represents a line.

variables, each linear equation determines a plane in three-dimensional space. When we intersect these planes, i.e., satisfy all linear equations at the same time, we can end up with solution set that is a plane, a line, a point or empty (when the planes are parallel).

For a systematic approach to solving systems of linear equations, we will introduce a useful compact notation. We will write the system from (2.3) in the following form:

$$x_1 \begin{bmatrix} a_{11} \\ \vdots \\ a_{m1} \end{bmatrix} + x_2 \begin{bmatrix} a_{12} \\ \vdots \\ a_{m2} \end{bmatrix} + \dots + x_n \begin{bmatrix} a_{1n} \\ \vdots \\ a_{mn} \end{bmatrix} = \begin{bmatrix} b_1 \\ \vdots \\ b_m \end{bmatrix}$$
 (2.8)

$$\iff \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ \vdots \\ b_m \end{bmatrix}. \tag{2.9}$$

In the following, we will have a close look at these *matrices* and define computation rules.

2.2 Matrices

Matrices play a central role in linear algebra. They can be used to compactly represent linear equation systems, but they also represent linear functions (linear mappings) as we will see later. Before we discuss some of these interesting topics, let us first define what a matrix is and what kind of operations we can do with matrices.

Definition 2.1 (Matrix). With $m, n \in \mathbb{N}$ a real-valued (m, n) matrix A is an $m \cdot n$ -tuple of elements a_{ij} , $i = 1, \dots, m$, $j = 1, \dots, n$, which is ordered

818

820

821

823

828

829

21

according to a rectangular scheme consisting of m rows and n columns:

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}, \quad a_{ij} \in \mathbb{R}.$$
 (2.10)

(1,n)-matrices are called *rows*, (m,1)-matrices are called *columns*. These special matrices are also called *row/column vectors*.

rows columns row/column vectors

 $\mathbb{R}^{m \times n}$ is the set of all real-valued (m,n)-matrices. $\mathbf{A} \in \mathbb{R}^{m \times n}$ can be equivalently represented as $\mathbf{a} \in \mathbb{R}^{mn}$ by stacking all n columns of the matrix into a long vector.

2.2.1 Matrix Multiplication

For $A \in \mathbb{R}^{m \times n}$, $B \in \mathbb{R}^{n \times k}$ the elements c_{ij} of the product $C = AB \in \mathbb{R}^{m \times k}$ are defined as

Note the size of the matrices! C = np.einsum('il, lj', A, B)

$$c_{ij} = \sum_{l=1}^{n} a_{il} b_{lj}, \qquad i = 1, \dots, m, \quad j = 1, \dots, k.$$
 (2.11)

This means, to compute element c_{ij} we multiply the elements of the ith row of A with the jth column of B and sum them up. Later in Section 3.2, we will call this the $dot\ product$ of the corresponding row and column.

Remark. Matrices can only be multiplied if their "neighboring" dimensions match. For instance, an $n \times k$ -matrix \boldsymbol{A} can be multiplied with a $k \times m$ -matrix \boldsymbol{B} , but only from the left side:

There are n columns in \boldsymbol{A} and n rows in \boldsymbol{B} , such that we can compute $a_{il}b_{lj}$ for $l=1,\ldots,n$.

$$\underbrace{A}_{n \times k} \underbrace{B}_{k \times m} = \underbrace{C}_{n \times m} \tag{2.12}$$

The product BA is not defined if $m \neq n$ since the neighboring dimensions do not match. \diamondsuit

Remark. Note that matrix multiplication is *not* defined as an element-wise operation on matrix elements, i.e., $c_{ij} \neq a_{ij}b_{ij}$ (even if the size of A, B was chosen appropriately).

This kind of element-wise multiplication appears often in computer science where we multiply (multi-dimensional) arrays with each other.

Example 2.3

For
$$m{A} = \begin{bmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{bmatrix} \in \mathbb{R}^{2 \times 3}$$
, $m{B} = \begin{bmatrix} 0 & 2 \\ 1 & -1 \\ 0 & 1 \end{bmatrix} \in \mathbb{R}^{3 \times 2}$, we obtain

$$AB = \begin{bmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{bmatrix} \begin{bmatrix} 0 & 2 \\ 1 & -1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 3 \\ 2 & 5 \end{bmatrix} \in \mathbb{R}^{2 \times 2},$$
 (2.13)

$$\boldsymbol{B}\boldsymbol{A} = \begin{bmatrix} 0 & 2 \\ 1 & -1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 6 & 4 & 2 \\ -2 & 0 & 2 \\ 3 & 2 & 1 \end{bmatrix} \in \mathbb{R}^{3 \times 3}.$$
 (2.14)

Figure 2.4 Even if both matrix 838 multiplications AB and BA are defined, the dimensions of the results can be different.

identity matrix

From this example, we can already see that matrix multiplication is not commutative, i.e., $AB \neq BA$, see also Figure 2.4 for an illustration.

Definition 2.2 (Identity Matrix). In $\mathbb{R}^{n \times n}$, we define the *identity matrix* as

$$I_{n} = \begin{bmatrix} 1 & 0 & \cdots & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 0 & \cdots & 1 \end{bmatrix} \in \mathbb{R}^{n \times n}$$
(2.15)

as the $n \times n$ -matrix containing 1 on the diagonal and 0 everywhere else. With this, $\pmb{A} \cdot \pmb{I}_n = \pmb{A} = \pmb{I}_n \cdot \pmb{A}$ for all $\pmb{A} \in \mathbb{R}^{n \times n}$.

Now that we have defined matrix multiplication, matrix addition and the identity matrix, let us have a look at some properties of matrices, where we will omit the "·" for matrix multiplication:

• Associativity:

$$\forall A \in \mathbb{R}^{m \times n}, B \in \mathbb{R}^{n \times p}, C \in \mathbb{R}^{p \times q} : (AB)C = A(BC)$$
 (2.16)

• Distributivity:

$$orall m{A}, m{B} \in \mathbb{R}^{m imes n}, m{C}, m{D} \in \mathbb{R}^{n imes p} : (m{A} + m{B}) m{C} = m{A} m{C} + m{B} m{C} \qquad ext{(2.17a)}$$
 $m{A}(m{C} + m{D}) = m{A} m{C} + m{A} m{D} \qquad ext{(2.17b)}$

• Neutral element:

$$\forall A \in \mathbb{R}^{m \times n} : I_m A = A I_n = A \tag{2.18}$$

Note that $I_m \neq I_n$ for $m \neq n$.

2.2.2 Inverse and Transpose

A square matrix 847 possesses the same 848 number of columns and rows. 849 inverse 850 regular 851

invertible non-singular singular

non-invertible

Definition 2.3 (Inverse). For a square matrix $A \in \mathbb{R}^{n \times n}$ a matrix $B \in \mathbb{R}^{n \times n}$ with $AB = I_n = BA$ the matrix B is called *inverse* and denoted by A^{-1} .

Unfortunately, not every matrix A possesses an inverse A^{-1} . If this

Unfortunately, not every matrix A possesses an inverse A^{-1} . If this inverse does exist, A is called *regular/invertible/non-singular*, otherwise *singular/non-invertible*.

Draft (2018-07-25) from Mathematics for Machine Learning. Errata and feedback to https://mml-book.com.

Remark (Existence of the Inverse of a 2×2 -Matrix). Consider a matrix

$$\mathbf{A} := \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \in \mathbb{R}^{2 \times 2}. \tag{2.19}$$

If we multiply A with

$$\boldsymbol{B} := \begin{bmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{bmatrix} \tag{2.20}$$

we obtain

$$\boldsymbol{AB} = \begin{bmatrix} a_{11}a_{22} - a_{12}a_{21} & 0\\ 0 & a_{11}a_{22} - a_{12}a_{21} \end{bmatrix} = (a_{11}a_{22} - a_{12}a_{21})\boldsymbol{I} \quad (2.21)$$

so that

$$\boldsymbol{A}^{-1} = \frac{1}{a_{11}a_{22} - a_{12}a_{21}} \begin{bmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{bmatrix}$$
 (2.22)

if and only if $a_{11}a_{22} - a_{12}a_{21} \neq 0$. In Section 4.1, we will see that $a_{11}a_{22} - a_{12}a_{21}$ is the determinant of a 2×2 -matrix. Furthermore, we can generally use the determinant to check whether a matrix is invertible.

Example 2.4 (Inverse Matrix)

The matrices

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 1 \\ 4 & 4 & 5 \\ 6 & 7 & 7 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} -7 & -7 & 6 \\ 2 & 1 & -1 \\ 4 & 5 & -4 \end{bmatrix}$$
 (2.23)

are inverse to each other since AB = I = BA.

Definition 2.4 (Transpose). For $A \in \mathbb{R}^{m \times n}$ the matrix $B \in \mathbb{R}^{n \times m}$ with $b_{ij} = a_{ji}$ is called the *transpose* of A. We write $B = A^{\top}$.

For a square matrix \boldsymbol{A}^{\top} is the matrix we obtain when we "mirror" \boldsymbol{A} on its main diagonal. In general, \boldsymbol{A}^{\top} can be obtained by writing the columns of \boldsymbol{A} as the rows of \boldsymbol{A}^{\top} .

Let us have a look at some important properties of inverses and transposes:

•
$$AA^{-1} = I = A^{-1}A$$

•
$$(AB)^{-1} = B^{-1}A^{-1}$$

$$\bullet \ (\boldsymbol{A}^{ op})^{ op} = \boldsymbol{A}$$

858

$$(oldsymbol{A} + oldsymbol{B})^ op = oldsymbol{A}^ op + oldsymbol{B}^ op$$

$$\bullet \ (AB)^\top = B^\top A^\top$$

• If ${m A}$ is invertible then so is ${m A}^ op$ and $({m A}^{-1})^ op = ({m A}^ op)^{-1} =: {m A}^{- op}$

• Note:
$$(A + B)^{-1} \neq A^{-1} + B^{-1}$$
.

In the scalar case $\frac{1}{2+4} = \frac{1}{6} \neq \frac{1}{2} + \frac{1}{4}.$

© 2018 Marc Peter Deisenroth, A. Aldo Faisal, Cheng Soon Ong. To be published by Cambridge University Press.

transpose

The main diagonal (sometimes called "principal diagonal", "primary diagonal", "leading diagonal") of a matrix \boldsymbol{A} is the collection of entries A_{ij} where i=j.

A matrix A is symmetric if $A = A^{\top}$. Note that this can only hold for (n,n)-matrices, which we also call square matrices because they possess the same number of rows and columns.

symmetric square matrices

Remark (Sum and Product of Symmetric Matrices). The sum of symmetric matrices $A, B \in \mathbb{R}^{n \times n}$ is always symmetric. However, although their product is always defined, it is generally not symmetric. A counterexample is

$$\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}. \tag{2.24}$$

 \Diamond

2.2.3 Multiplication by a Scalar

Let us have a brief look at what happens to matrices when they are multiplied by a scalar $\lambda \in \mathbb{R}$. Let $A \in \mathbb{R}^{m \times n}$ and $\lambda \in \mathbb{R}$. Then $\lambda A = K$, $K_{ij} = \lambda \, a_{ij}$. Practically, λ scales each element of A. For $\lambda, \psi \in \mathbb{R}$ it holds:

• Distributivity:

873

874

881

(
$$\lambda + \psi$$
) $C = \lambda C + \psi C$, $C \in \mathbb{R}^{m \times n}$
($\lambda B + C$) = $\lambda B + \lambda C$, $B, C \in \mathbb{R}^{m \times n}$

Associativity:

$$(\lambda \psi) \mathbf{C} = \lambda(\psi \mathbf{C}), \quad \mathbf{C} \in \mathbb{R}^{m \times n}$$

$$\lambda(BC) = (\lambda B)C = B(\lambda C) = (BC)\lambda, \quad B \in \mathbb{R}^{m \times n}, C \in \mathbb{R}^{n \times k}.$$

Note that this allows us to move scalar values around.

•
$$(\lambda C)^{\top} = C^{\top} \lambda^{\top} = C^{\top} \lambda = \lambda C^{\top}$$
 since $\lambda = \lambda^{\top}$ for all $\lambda \in \mathbb{R}$.

Example 2.5 (Distributivity)

If we define

$$C := \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \tag{2.25}$$

then for any $\lambda, \psi \in \mathbb{R}$ we obtain

$$(\lambda + \psi)C = \begin{bmatrix} (\lambda + \psi)1 & (\lambda + \psi)2\\ (\lambda + \psi)3 & (\lambda + \psi)4 \end{bmatrix} = \begin{bmatrix} \lambda + \psi & 2\lambda + 2\psi\\ 3\lambda + 3\psi & 4\lambda + 4\psi \end{bmatrix}$$
(2.26a)

$$= \begin{bmatrix} \lambda & 2\lambda \\ 3\lambda & 4\lambda \end{bmatrix} + \begin{bmatrix} \psi & 2\psi \\ 3\psi & 4\psi \end{bmatrix} = \lambda \mathbf{C} + \psi \mathbf{C}$$
 (2.26b)

2.2.4 Compact Representations of Systems of Linear Equations

If we consider the system of linear equations

$$2x_1 + 3x_2 + 5x_3 = 1$$

890

891

893

$$4x_1 - 2x_2 - 7x_3 = 8$$
$$9x_1 + 5x_2 - 3x_3 = 2$$

and use the rules for matrix multiplication, we can write this equation system in a more compact form as

$$\begin{bmatrix} 2 & 3 & 5 \\ 4 & -2 & -7 \\ 9 & 5 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 8 \\ 2 \end{bmatrix}.$$
 (2.27)

Note that x_1 scales the first column, x_2 the second one, and x_3 the third one.

Generally, system of linear equations can be compactly represented in their matrix form as Ax = b, see (2.3), and the product Ax is a (linear) combination of the columns of A. We will discuss linear combinations in more detail in Section 2.5.

2.3 Solving Systems of Linear Equations

In (2.3), we introduced the general form of an equation system, i.e.,

$$a_{11}x_1 + \dots + a_{1n}x_n = b_1$$

 \vdots \vdots , (2.28)
 $a_{m1}x_1 + \dots + a_{mn}x_n = b_m$

where $a_{ij} \in \mathbb{R}$ and $b_i \in \mathbb{R}$ are known constants and x_j are unknowns, $i=1,\ldots,m,\,j=1,\ldots,n.$ Thus far, we saw that matrices can be used as a compact way of formulating systems of linear equations so that we can write Ax=b, see (2.9). Moreover, we defined basic matrix operations, such as addition and multiplication of matrices. In the following, we will focus on solving systems of linear equations.

2.3.1 Particular and General Solution

Before discussing how to solve systems of linear equations systematically, let us have a look at an example. Consider the following system of equations:

$$\begin{bmatrix} 1 & 0 & 8 & -4 \\ 0 & 1 & 2 & 12 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 42 \\ 8 \end{bmatrix}.$$
 (2.29)

This equation system is in a particularly easy form, where the first two columns consist of a 1 and a 0. Remember that we want to find scalars x_1, \ldots, x_4 , such that $\sum_{i=1}^4 x_i c_i = b$, where we define c_i to be the *i*th column of the matrix and b the right-hand-side of (2.29). A solution to

Later, we will say that this matrix is in reduced row echelon form. the problem in (2.29) can be found immediately by taking 42 times the first column and 8 times the second column so that

$$\boldsymbol{b} = \begin{bmatrix} 42\\8 \end{bmatrix} = 42 \begin{bmatrix} 1\\0 \end{bmatrix} + 8 \begin{bmatrix} 0\\1 \end{bmatrix}. \tag{2.30}$$

particular solution special solution

Therefore, a solution vector is $[42, 8, 0, 0]^{\top}$. This solution is called a *particular solution* or *special solution*. However, this is not the only solution of this system of linear equations. To capture all the other solutions, we need to be creative of generating $\mathbf{0}$ in a non-trivial way using the columns of the matrix: Adding $\mathbf{0}$ to our special solution does not change the special solution. To do so, we express the third column using the first two columns (which are of this very simple form)

$$\begin{bmatrix} 8 \\ 2 \end{bmatrix} = 8 \begin{bmatrix} 1 \\ 0 \end{bmatrix} + 2 \begin{bmatrix} 0 \\ 1 \end{bmatrix}, \tag{2.31}$$

such that $\mathbf{0} = 8\mathbf{c}_1 + 2\mathbf{c}_2 - 1\mathbf{c}_3 + 0\mathbf{c}_4$, and $(x_1, x_2, x_3, x_4) = (8, 2, -1, 0)$. In fact, any scaling of this solution by $\lambda_1 \in \mathbb{R}$ produces the $\mathbf{0}$ vector:

$$\begin{bmatrix} 1 & 0 & 8 & -4 \\ 0 & 1 & 2 & 12 \end{bmatrix} \begin{pmatrix} \lambda_1 \begin{bmatrix} 8 \\ 2 \\ -1 \\ 0 \end{bmatrix} = \lambda_1 (8\boldsymbol{c}_1 + 2\boldsymbol{c}_2 - \boldsymbol{c}_3) = \boldsymbol{0}.$$
 (2.32)

Following the same line of reasoning, we express the fourth column of the matrix in (2.29) using the first two columns and generate another set of non-trivial versions of $\mathbf{0}$ as

$$\begin{bmatrix} 1 & 0 & 8 & -4 \\ 0 & 1 & 2 & 12 \end{bmatrix} \begin{pmatrix} \lambda_2 \begin{bmatrix} -4 \\ 12 \\ 0 \\ -1 \end{bmatrix} \end{pmatrix} = \lambda_2 (-4\boldsymbol{c}_1 + 12\boldsymbol{c}_2 - \boldsymbol{c}_4) = \boldsymbol{0}$$
 (2.33)

general solution

for any $\lambda_2 \in \mathbb{R}$. Putting everything together, we obtain all solutions of the equation system in (2.29), which is called the *general solution*, as the set

$$\left\{ \boldsymbol{x} \in \mathbb{R}^4 : \boldsymbol{x} = \begin{bmatrix} 42 \\ 8 \\ 0 \\ 0 \end{bmatrix} + \lambda_1 \begin{bmatrix} 8 \\ 2 \\ -1 \\ 0 \end{bmatrix} + \lambda_2 \begin{bmatrix} -4 \\ 12 \\ 0 \\ -1 \end{bmatrix}, \lambda_1, \lambda_2 \in \mathbb{R} \right\}. \quad (2.34)$$

- Remark. The general approach we followed consisted of the following three steps:
- 903 1. Find a particular solution to Ax = b
- $_{904}$ 2. Find all solutions to $oldsymbol{A}oldsymbol{x}=oldsymbol{0}$
- 3. Combine the solutions from 1. and 2. to the general solution.
- Neither the general nor the particular solution is unique.

 \Diamond

908

910

911

913

915

916

917

923

27

The system of linear equations in the example above was easy to solve because the matrix in (2.29) has this particularly convenient form, which allowed us to find the particular and the general solution by inspection. However, general equation systems are not of this simple form. Fortunately, there exists a constructive algorithmic way of transforming any system of linear equations into this particularly simple form: Gaussian elimination. Key to Gaussian elimination are elementary transformations of systems of linear equations, which transform the equation system into a simple form. Then, we can apply the three steps to the simple form that we just discussed in the context of the example in (2.29), see Remark 2.3.1.

2.3.2 Elementary Transformations

Key to solving a system of linear equations are *elementary transformations* that keep the solution set the same, but that transform the equation system into a simpler form:

elementary transformations

- Exchange of two equations (or: rows in the matrix representing the equation system)
 - Multiplication of an equation (row) with a constant $\lambda \in \mathbb{R} \setminus \{0\}$
 - Addition an equation (row) to another equation (row)

Example 2.6

We want to find the solutions of the following system of equations:

We start by converting this system of equations into the compact matrix notation Ax = b. We no longer mention the variables x explicitly and build the *augmented matrix*

augmented matrix

$$\left[\begin{array}{ccc|ccc|c} -2 & 4 & -2 & -1 & 4 & -3 \\ 4 & -8 & 3 & -3 & 1 & 2 \\ 1 & -2 & 1 & -1 & 1 & 0 \\ 1 & -2 & 0 & -3 & 4 & a \end{array}\right] \text{ Swap with } R_1$$

where we used the vertical line to separate the left-hand-side from the right-hand-side in (2.35). We use \leadsto to indicate a transformation of the left-hand-side into the right-hand-side using elementary transformations.

The augmented matrix $[A \mid b]$ compactly represents the system of linear equations Ax = b.

Swapping rows 1 and 3 leads to

$$\begin{bmatrix} 1 & -2 & 1 & -1 & 1 & 0 \\ 4 & -8 & 3 & -3 & 1 & 2 \\ -2 & 4 & -2 & -1 & 4 & -3 \\ 1 & -2 & 0 & -3 & 4 & a \end{bmatrix} \begin{array}{c} -4R_1 \\ +2R_1 \\ -R_1 \end{array}$$

When we now apply the indicated transformations (e.g., subtract Row 1 4 times from Row 2), we obtain

row-echelon form (REF)

This (augmented) matrix is in a convenient form, the *row-echelon form* (*REF*). Reverting this compact notation back into the explicit notation with the variables we seek, we obtain

particular solution

Only for a = -1 this system can be solved. A particular solution is

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 2 \\ 0 \\ -1 \\ 1 \\ 0 \end{bmatrix} . \tag{2.37}$$

general solution

The general solution, which captures the set of all possible solutions, is

$$\left\{\boldsymbol{x} \in \mathbb{R}^5 : \boldsymbol{x} = \begin{bmatrix} 2\\0\\-1\\1\\0 \end{bmatrix} + \lambda_1 \begin{bmatrix} 2\\1\\0\\0\\0 \end{bmatrix} + \lambda_2 \begin{bmatrix} 2\\0\\-1\\2\\1 \end{bmatrix}, \quad \lambda_1, \lambda_2 \in \mathbb{R} \right\}. \quad (2.38)$$

933

934

935

937

938

941

943

944

955

958

29

Remark (Pivots and Staircase Structure). The leading coefficient of a row (the first nonzero number from the left) is called the *pivot* and is always strictly to the right of the leading coefficient of the row above it. This ensures that an equation system in row echelon form always has a "staircase" structure.

nivot

Definition 2.5 (Row-Echelon Form). A matrix is in *row-echelon form* (REF)

row-echelon form

- All rows that contain only zeros are at the bottom of the matrix; correspondingly, all rows that contain at least one non-zero element are on top of rows that contain only zeros.
- Looking at non-zero rows only, the first non-zero number from the left (also called the *pivot* or the *leading coefficient*) is always strictly to the right of the pivot of the row above it.

Remark (Basic and Free Variables). The variables corresponding to the pivots in the row-echelon form are called *basic variables*, the other variables are *free variables*. For example, in (2.36), x_1, x_3, x_4 are basic variables, whereas x_2, x_5 are free variables.

pivot leading coefficient In other books, it is sometimes required that the pivot is 1. basic variables free variables

Remark (Obtaining a Particular Solution). The row echelon form makes our lives easier when we need to determine a particular solution. To do this, we express the right-hand side of the equation system using the pivot columns, such that $\boldsymbol{b} = \sum_{i=1}^P \lambda_i \boldsymbol{p}_i$, where \boldsymbol{p}_i , $i=1,\ldots,P$, are the pivot columns. The λ_i are determined easiest if we start with the most-right pivot column and work our way to the left.

In the above example, we would try to find $\lambda_1, \lambda_2, \lambda_3$ such that

$$\lambda_{1} \begin{bmatrix} 1\\0\\0\\0\\0 \end{bmatrix} + \lambda_{2} \begin{bmatrix} 1\\1\\0\\0 \end{bmatrix} + \lambda_{3} \begin{bmatrix} -1\\-1\\1\\0 \end{bmatrix} = \begin{bmatrix} 0\\-2\\1\\0 \end{bmatrix}. \tag{2.39}$$

From here, we find relatively directly that $\lambda_3=1, \lambda_2=-1, \lambda_1=2$. When we put everything together, we must not forget the non-pivot columns for which we set the coefficients implicitly to 0. Therefore, we get the particular solution $\boldsymbol{x}=[2,0,-1,1,0]^{\top}$.

Remark (Reduced Row Echelon Form). An equation system is in reduced row echelon form (also: row-reduced echelon form or row canonical form) if

reduced row echelon form

- It is in row echelon form
- Every pivot must be 1
- The pivot is the only non-zero entry in its column.

 \Diamond

The reduced row echelon form will play an important role later in Section 2.3.3 because it allows us to determine the general solution of a system of linear equations in a straightforward way.

Gaussian elimination

Remark (Gaussian Elimination). Gaussian elimination is an algorithm that performs elementary transformations to bring a system of linear equations into reduced row echelon form.

Example 2.7 (Reduced Row Echelon Form)

Verify that the following matrix is in reduced row echelon form (the pivots are in **bold**):

$$\mathbf{A} = \begin{bmatrix} \mathbf{1} & 3 & 0 & 0 & 3 \\ 0 & 0 & \mathbf{1} & 0 & 9 \\ 0 & 0 & 0 & \mathbf{1} & -4 \end{bmatrix}$$
 (2.40)

The key idea for finding the solutions of Ax = 0 is to look at the nonpivot columns, which we will need to express as a (linear) combination of the pivot columns. The reduced row echelon form makes this relatively straightforward, and we express the non-pivot columns in terms of sums and multiples of the pivot columns that are on their left: The second column is 3 times the first column (we can ignore the pivot columns on the right of the second column). Therefore, to obtain 0, we need to subtract the second column from three times the first column. Now, we look at the fifth column, which is our second non-pivot column. The fifth column can be expressed as 3 times the first pivot column, 9 times the second pivot column, and -4 times the third pivot column. We need to keep track of the indices of the pivot columns and translate this into 3 times the first column, 0 times the second column (which is a non-pivot column), 9 times the third pivot column (which is our second pivot column), and -4 times the fourth column (which is the third pivot column). Then we need to subtract the fifth column to obtain 0—in the end, we are still solving a homogeneous equation system.

To summarize, all solutions of $Ax = 0, x \in \mathbb{R}^5$ are given by

$$\left\{ \boldsymbol{x} \in \mathbb{R}^5 : \boldsymbol{x} = \lambda_1 \begin{bmatrix} 3 \\ -1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + \lambda_2 \begin{bmatrix} 3 \\ 0 \\ 9 \\ -4 \\ -1 \end{bmatrix}, \quad \lambda_1, \lambda_2 \in \mathbb{R} \right\}.$$
(2.41)

2.3.3 The Minus-1 Trick

In the following, we introduce a practical trick for reading out the solutions x of a homogeneous system of linear equations Ax = 0, where $A \in \mathbb{R}^{k \times n}, x \in \mathbb{R}^n$.

To start, we assume that A is in reduced row echelon form without any

rows that just contain zeros, i.e.,

$$\mathbf{A} = \begin{bmatrix} 0 & \cdots & 0 & \mathbf{1} & * & \cdots & * & 0 & * & \cdots & * & 0 & * & \cdots & * \\ \vdots & & \vdots & 0 & 0 & \cdots & 0 & \mathbf{1} & * & \cdots & * & \vdots & \vdots & \vdots & \vdots \\ \vdots & & \vdots & \vdots & \vdots & & \vdots & 0 & * & \cdots & * & 0 & \vdots & & \vdots \\ \vdots & & \vdots & \vdots & \vdots & \vdots & \vdots & * & \ddots & * & 0 & \vdots & & \vdots \\ 0 & \cdots & 0 & 0 & 0 & \cdots & 0 & 0 & * & \cdots & * & \mathbf{1} & * & \cdots & * \end{bmatrix},$$

$$(2.42)$$

where * can be an arbitrary real number. The columns j_1, \ldots, j_k with the pivots (marked in **bold**) are the standard unit vectors $e_1, \ldots, e_k \in \mathbb{R}^k$. We extend this matrix to an $n \times n$ -matrix \tilde{A} by adding n - k rows of the form

$$[0 \cdots 0 -1 0 \cdots 0] \tag{2.43}$$

so that the diagonal of the augmented matrix \tilde{A} contains either 1 or -1. Then, the columns of \tilde{A} , which contain the -1 as pivots are solutions of the homogeneous equation system Ax = 0. To be more precise, these columns form a basis (Section 2.6.1) of the solution space of Ax = 0, which we will later call the *kernel* or *null space* (see Section 2.7.3).

kernel null space

Example 2.8 (Minus-1 Trick)

969

971

Let us revisit the matrix in (2.40), which is already in REF:

$$\mathbf{A} = \begin{bmatrix} 1 & 3 & 0 & 0 & 3 \\ 0 & 0 & 1 & 0 & 9 \\ 0 & 0 & 0 & 1 & -4 \end{bmatrix} . \tag{2.44}$$

We now augment this matrix to a 5×5 matrix by adding rows of the form (2.43) at the places where the pivots on the diagonal are missing and obtain

$$\tilde{\mathbf{A}} = \begin{bmatrix} 1 & 3 & 0 & 0 & 3 \\ 0 & -\mathbf{1} & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 9 \\ 0 & 0 & 0 & 1 & -4 \\ 0 & 0 & 0 & 0 & -\mathbf{1} \end{bmatrix}$$
 (2.45)

From this form, we can immediately read out the solutions of Ax = 0 by taking the columns of \tilde{A} , which contain -1 on the diagonal:

$$\left\{ \boldsymbol{x} \in \mathbb{R}^5 : \boldsymbol{x} = \lambda_1 \begin{bmatrix} 3 \\ -1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + \lambda_2 \begin{bmatrix} 3 \\ 0 \\ 9 \\ -4 \\ -1 \end{bmatrix}, \quad \lambda_1, \lambda_2 \in \mathbb{R} \right\},$$
(2.46)

which is identical to the solution in (2.41) that we obtained by "insight".

Calculating the Inverse

To compute the inverse A^{-1} of $A \in \mathbb{R}^{n \times n}$, we need to find a matrix X that satisfies $AX = I_n$. Then, $X = A^{-1}$. We can write this down as a set of simultaneous linear equations $AX = I_n$, where we solve for $X = [x_1|\cdots|x_n]$. We use the augmented matrix notation for a compact representation of this set of systems of linear equations and obtain

$$[A|I_n] \longrightarrow \cdots \longrightarrow [I_n|A^{-1}].$$
 (2.47)

This means that if we bring the augmented equation system into reduced row echelon form, we can read out the inverse on the right-hand side of the equation system. Hence, determining the inverse of a matrix is equivalent to solving systems of linear equations.

Example 2.9 (Calculating an Inverse Matrix by Gaussian Elimination)To determine the inverse of

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 2 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 2 & 0 & 1 \\ 1 & 1 & 1 & 1 \end{bmatrix}$$
 (2.48)

we write down the augmented matrix

32

978

and use Gaussian elimination to bring it into reduced row echelon form

$$\begin{bmatrix} 1 & 0 & 0 & 0 & | -1 & 2 & -2 & 2 \\ 0 & 1 & 0 & 0 & | 1 & -1 & 2 & -2 \\ 0 & 0 & 1 & 0 & | 1 & -1 & 1 & -1 \\ 0 & 0 & 0 & 1 & | -1 & 0 & -1 & 2 \end{bmatrix},$$

such that the desired inverse is given as its right-hand side:

$$\mathbf{A}^{-1} = \begin{bmatrix} -1 & 2 & -2 & 2\\ 1 & -1 & 2 & -2\\ 1 & -1 & 1 & -1\\ -1 & 0 & -1 & 2 \end{bmatrix} . \tag{2.49}$$

2.3.4 Algorithms for Solving a System of Linear Equations

In the following, we briefly discuss approaches to solving a system of linear equations of the form Ax = b.

984

986

987

989

990

991

992

993

994

995

996

997

998

ggg

1000

1002

1004

1005

1006

1007

1009

1010

1011

In special cases, we may be able to determine the inverse A^{-1} , such that the solution of Ax = b is given as $x = A^{-1}b$. However, this is only possible if A is a square matrix and invertible, which is often not the case. Otherwise, under mild assumptions (i.e., A needs to have linearly independent columns) we can use the transformation

$$Ax = b \iff A^{\top}Ax = A^{\top}b \iff x = (A^{\top}A)^{-1}A^{\top}b$$
 (2.50)

and use the *Moore-Penrose pseudo-inverse* $(A^{\top}A)^{-1}A^{\top}$ to determine the solution (2.50) that solves Ax = b, which also corresponds to the minimum norm least-squares solution. A disadvantage of this approach is that it requires many computations for the matrix-matrix product and computing the inverse of $A^{\top}A$. Moreover, for reasons of numerical precision it is generally not recommended to compute the inverse or pseudo-inverse. In the following, we therefore briefly discuss alternative approaches to solving systems of linear equations.

Moore-Penrose pseudo-inverse

Gaussian elimination plays an important role when computing determinants (Section 4.1), checking whether a set of vectors is linearly independent (Section 2.5), computing the inverse of a matrix (Section 2.2.2), computing the rank of a matrix (Section 2.6.2) and a basis of a vector space (Section 2.6.1). We will discuss all these topics later on. Gaussian elimination is an intuitive and constructive way to solve a system of linear equations with thousands of variables. However, for systems with millions of variables, it is impractical as the required number of arithmetic operations scales cubically in the number of simultaneous equations.

In practice, systems of many linear equations are solved indirectly, by either stationary iterative methods, such as the Richardson method, the Jacobi method, the Gauß-Seidel method, or the successive over-relaxation method, or Krylov subspace methods, such as conjugate gradients, generalized minimal residual, or biconjugate gradients.

Let x_* be a solution of Ax = b. The key idea of these iterative methods is to set up an iteration of the form

$$x^{(k+1)} = Ax^{(k)} (2.51)$$

that reduces the residual error $\|x^{(k+1)} - x_*\|$ in every iteration and finally converges to x_* . We will introduce norms $\|\cdot\|$, which allow us to compute similarities between vectors, in Section 3.1.

2.4 Vector Spaces

Thus far, we have looked at linear equation systems and how to solve them. We saw that linear equation systems can be compactly represented using matrix-vector notations. In the following, we will have a closer look at vector spaces, i.e., the space in which vectors live.

In the beginning of this chapter, we informally characterized vectors as

34 Linear Algebra

objects that can be added together and multiplied by a scalar, and they 1012 remain objects of the same type (see page 16). Now, we are ready to formalize this, and we will start by introducing the concept of a group, which is a set of elements and an operation defined on these elements 1015 that keeps some structure of the set intact.

2.4.1 **Groups**

Groups play an important role in computer science. Besides providing a fundamental framework for operations on sets, they are heavily used in 1019 cryptography, coding theory and graphics. 1020

Definition 2.6 (Group). Consider a set \mathcal{G} and an operation $\otimes : \mathcal{G} \times \mathcal{G} \to \mathcal{G}$ 1021 defined on \mathcal{G} . 1022

Then $G := (\mathcal{G}, \otimes)$ is called a *group* if the following hold:

group Closure

Associativity:

Neutral element: Inverse element: 1026

1017

1023

1028

1. Closure of \mathcal{G} under \otimes : $\forall x, y \in \mathcal{G} : x \otimes y \in \mathcal{G}$ 1024

- 2. Associativity: $\forall x, y, z \in \mathcal{G} : (x \otimes y) \otimes z = x \otimes (y \otimes z)$
- 3. Neutral element: $\exists e \in \mathcal{G} \ \forall x \in \mathcal{G} : x \otimes e = x \text{ and } e \otimes x = x$
- 4. *Inverse element*: $\forall x \in \mathcal{G} \exists y \in \mathcal{G} : x \otimes y = e \text{ and } y \otimes x = e$. We often write x^{-1} to denote the inverse element of x.

Abelian group

If additionally $\forall x, y \in \mathcal{G} : x \otimes y = y \otimes x$ then $G = (\mathcal{G}, \otimes)$ is an Abelian 1029 group (commutative).

Example 2.10 (Groups)

Let us have a look at some examples of sets with associated operations and see whether they are groups.

- \bullet (\mathbb{Z} , +) is a group.
- $(\mathbb{N}_0,+)^1$ is not a group: Although $(\mathbb{N}_0,+)$ possesses a neutral element (0), the inverse elements are missing.
- (\mathbb{Z},\cdot) is not a group: Although (\mathbb{Z},\cdot) contains a neutral element (1), the inverse elements for any $z \in \mathbb{Z}$, $z \neq \pm 1$, are missing.
- (\mathbb{R},\cdot) is not a group since 0 does not possess an inverse element.
- $(\mathbb{R}\setminus\{0\})$ is Abelian.
- $(\mathbb{R}^n,+), (\mathbb{Z}^n,+), n \in \mathbb{N}$ are Abelian if + is defined componentwise, i.e.,

$$(x_1, \dots, x_n) + (y_1, \dots, y_n) = (x_1 + y_1, \dots, x_n + y_n).$$
 (2.52)

Then, $(x_1, \dots, x_n)^{-1} := (-x_1, \dots, -x_n)$ is the inverse element and $e = (0, \dots, 0)$ is the neutral element.

- $(\mathbb{R}^{m \times n}, +)$, the set of $m \times n$ -matrices is Abelian (with componentwise addition as defined in (2.52)).
- Let us have a closer look at $(\mathbb{R}^{n\times n},\cdot)$, i.e., the set of $n\times n$ -matrices with matrix multiplication as defined in (2.11).

- 35
- Closure and associativity follow directly from the definition of matrix multiplication.
- Neutral element: The identity matrix I_n is the neutral element with respect to matrix multiplication "·" in $(\mathbb{R}^{n\times n},\cdot)$.
- Inverse element: If the inverse exists then A^{-1} is the inverse element of $A \in \mathbb{R}^{n \times n}$.

If $A \in \mathbb{R}^{m \times n}$ then I_n is only a right neutral element, such that $AI_n = A$. The corresponding left-neutral element would be I_m since $I_mA = A$.

Remark. The inverse element is defined with respect to the operation \otimes and does not necessarily mean $\frac{1}{x}$. \diamondsuit

Definition 2.7 (General Linear Group). The set of regular (invertible) matrices $A \in \mathbb{R}^{n \times n}$ is a group with respect to matrix multiplication as defined in (2.11) and is called *general linear group* $GL(n,\mathbb{R})$. However, since matrix multiplication is not commutative, the group is not Abelian.

general linear group

2.4.2 Vector Spaces

When we discussed groups, we looked at sets $\mathcal G$ and inner operations on $\mathcal G$, i.e., mappings $\mathcal G \times \mathcal G \to \mathcal G$ that only operate on elements in $\mathcal G$. In the following, we will consider sets that in addition to an inner operation + also contain an outer operation \cdot , the multiplication of a vector $\boldsymbol x \in \mathcal G$ by a scalar $\lambda \in \mathbb R$.

Definition 2.8 (Vector space). A real-valued *vector space* is a set V with vector space two operations

$$+: \mathcal{V} \times \mathcal{V} \to \mathcal{V}$$
 (2.53)

$$\cdot: \ \mathbb{R} \times \mathcal{V} \to \mathcal{V} \tag{2.54}$$

1043 where

1031

1032

1034

1035

1036

1037

1038

1039

1040

1041

1047

1. $(\mathcal{V},+)$ is an Abelian group

2. Distributivity:

1.
$$\forall \lambda \in \mathbb{R}, x, y \in \mathcal{V} : \lambda \cdot (x + y) = \lambda \cdot x + \lambda \cdot y$$

2.
$$\forall \lambda, \psi \in \mathbb{R}, \boldsymbol{x} \in \mathcal{V} : (\lambda + \psi) \cdot \boldsymbol{x} = \lambda \cdot \boldsymbol{x} + \psi \cdot \boldsymbol{x}$$

- 3. Associativity (outer operation): $\forall \lambda, \psi \in \mathbb{R}, x \in \mathcal{V} : \lambda \cdot (\psi \cdot x) = (\lambda \psi) \cdot x$
- 4. Neutral element with respect to the outer operation: $\forall x \in \mathcal{V} : 1 \cdot x = x$

The elements $\boldsymbol{x} \in V$ are called *vectors*. The neutral element of $(\mathcal{V},+)$ is the zero vector $\mathbf{0} = [0,\dots,0]^{\top}$, and the inner operation + is called *vector addition*. The elements $\lambda \in \mathbb{R}$ are called *scalars* and the outer operation \cdot is a *multiplication by scalars*. Note that a scalar product is something different, and we will get to this in Section 3.2.

vectors
vector addition
scalars
multiplication by
scalars

Remark. A "vector multiplication" ab, a, $b \in \mathbb{R}^n$, is not defined. Theoretically, we could define an element-wise multiplication, such that c = abwith $c_i = a_i b_i$. This "array multiplication" is common to many programming languages but makes mathematically limited sense using the stan-1058 dard rules for matrix multiplication: By treating vectors as $n \times 1$ matrices (which we usually do), we can use the matrix multiplication as defined in (2.11). However, then the dimensions of the vectors do not match. Only 1061 the following multiplications for vectors are defined: $ab^{\top} \in \mathbb{R}^{n \times n}$ (outer product), $a^{\top}b \in \mathbb{R}$ (inner/scalar/dot product).

Example 2.11 (Vector Spaces)

Let us have a look at some important examples.

- $\mathcal{V} = \mathbb{R}^n, n \in \mathbb{N}$ is a vector space with operations defined as follows:
 - Addition: $x+y = (x_1, \dots, x_n) + (y_1, \dots, y_n) = (x_1+y_1, \dots, x_n+y_n)$ for all $\boldsymbol{x}, \boldsymbol{y} \in \mathbb{R}^n$
 - Multiplication by scalars: $\lambda x = \lambda(x_1, \dots, x_n) = (\lambda x_1, \dots, \lambda x_n)$ for all $\lambda \in \mathbb{R}, \boldsymbol{x} \in \mathbb{R}^n$
- $V = \mathbb{R}^{m \times n}, m, n \in \mathbb{N}$ is a vector space with
- Addition: $m{A} + m{B} = \begin{bmatrix} a_{11} + b_{11} & \cdots & a_{1n} + b_{1n} \\ \vdots & & \vdots \\ a_{m1} + b_{m1} & \cdots & a_{mn} + b_{mn} \end{bmatrix}$ is defined elementwise for all $m{A}, m{B} \in \mathcal{V}$
 - Multiplication by scalars: $\lambda \boldsymbol{A} = \begin{bmatrix} \lambda a_{11} & \cdots & \lambda a_{1n} \\ \vdots & & \vdots \\ \lambda a_{m1} & \cdots & \lambda a_{mn} \end{bmatrix}$ as defined in

Section 2.2. Remember that $\mathbb{R}^{m \times n}$ is equivalen

• $V = \mathbb{C}$, with the standard definition of addition of complex numbers.

Remark. In the following, we will denote a vector space $(\mathcal{V}, +, \cdot)$ by V when + and \cdot are the standard vector addition and matrix multiplication. \Diamond

Remark (Notation). The three vector spaces \mathbb{R}^n , $\mathbb{R}^{n \times 1}$, $\mathbb{R}^{1 \times n}$ are only different with respect to the way of writing. In the following, we will not make a distinction between \mathbb{R}^n and $\mathbb{R}^{n\times 1}$, which allows us to write ntuples as column vectors

column vectors

row vectors

1065

$$\boldsymbol{x} = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} . \tag{2.55}$$

This will simplify the notation regarding vector space operations. However, we will distinguish between $\mathbb{R}^{n\times 1}$ and $\mathbb{R}^{1\times n}$ (the row vectors) to

1070 1071

1072

1073

1074

1075

1076

1077

1078

1079

1081

1082

1083

1084

1085

1087

1088

1089

1090

1091

1092

1094

1095

1096

avoid confusion with matrix multiplication. By default we write x to denote a column vector, and a row vector is denoted by x^{\top} , the *transpose* of

transpose

2.4.3 Vector Subspaces

In the following, we will introduce vector subspaces. Intuitively, they are sets contained in the original vector space with the property that when we perform vector space operations on elements within this subspace, we will never leave it. In this sense, they are "closed".

Definition 2.9 (Vector Subspace). Let $(\mathcal{V},+,\cdot)$ be a vector space and $\mathcal{U}\subseteq\mathcal{V},\ \mathcal{U}\neq\emptyset$. Then $U=(\mathcal{U},+,\cdot)$ is called *vector subspace* of V (or *linear subspace*) if U is a vector space with the vector space operations + and \cdot restricted to $\mathcal{U}\times\mathcal{U}$ and $\mathbb{R}\times\mathcal{U}$. We write $U\subseteq V$ to denote a subspace U of V.

vector subspace linear subspace

Remark. If $\mathcal{U} \subseteq \mathcal{V}$ and V is a vector space, then U naturally inherits many properties directly from V because they are true for all $x \in \mathcal{V}$, and in particular for all $x \in \mathcal{U} \subseteq \mathcal{V}$. This includes the Abelian group properties, the distributivity, the associativity and the neutral element. To determine whether $(\mathcal{U}, +, \cdot)$ is a subspace of V we still do need to show

- 1. $\mathcal{U} \neq \emptyset$, in particular: $\mathbf{0} \in \mathcal{U}$
- 2. Closure of U:
 - 1. With respect to the outer operation: $\forall \lambda \in \mathbb{R} \ \forall x \in \mathcal{U} : \lambda x \in \mathcal{U}$.
 - 2. With respect to the inner operation: $\forall x, y \in \mathcal{U} : x + y \in \mathcal{U}$.

 \Diamond

Figure 2.5 Not all subsets of \mathbb{R}^2 are subspaces. In A and C, the closure property is violated; B does not contain 0. Only D is a subspace.

Let us have a look at some subspaces.

- For every vector space V the trivial subspaces are V itself and $\{0\}$.
- Only example D in Figure 2.5 is a subspace of \mathbb{R}^2 (with the usual inner/outer operations). In A and C, the closure property is violated; B does not contain **0**.

• The solution set of a homogeneous linear equation system Ax = 0 with n unknowns $x = [x_1, \dots, x_n]^{\top}$ is a subspace of \mathbb{R}^n .

- The solution of an inhomogeneous equation system Ax = b, $b \neq 0$ is not a subspace of \mathbb{R}^n .
- The intersection of arbitrarily many subspaces is a subspace itself.

Remark. Every subspace $U\subseteq (\mathbb{R}^n,+,\cdot)$ is the solution space of a homogeneous linear equation system Ax=0.

Remark. (Notation) Where appropriate, we will just talk about vector spaces V without explicitly mentioning the inner and outer operations $+, \cdot$. Moreover, we will use the notation $x \in V$ for vectors that are in \mathcal{V} to simplify notation.

2.5 Linear Independence

So far, we looked at vector spaces and some of their properties, e.g., closure. Now, we will look at what we can do with vectors (elements of the vector space). In particular, we can add vectors together and multiply them with scalars. The closure property of the vector space tells us that we end up with another vector in that vector space. Let us formalize this:

Definition 2.10 (Linear Combination). Consider a vector space V and a finite number of vectors $x_1, \ldots, x_k \in V$. Then, every vector $v \in V$ of the form

$$oldsymbol{v} = \lambda_1 oldsymbol{x}_1 + \dots + \lambda_k oldsymbol{x}_k = \sum_{i=1}^k \lambda_i oldsymbol{x}_i \in V$$
 (2.56)

linear combination115

1097

1098

1100

1101

1100

1111

1114

1116

1117

1110

1120

1128

with $\lambda_1, \ldots, \lambda_k \in \mathbb{R}$ is a linear combination of the vectors x_1, \ldots, x_k .

The **0**-vector can always be written as the linear combination of k vectors x_1, \ldots, x_k because $\mathbf{0} = \sum_{i=1}^k 0 x_i$ is always true. In the following, we are interested in non-trivial linear combinations of a set of vectors to represent **0**, i.e., linear combinations of vectors x_1, \ldots, x_k where not all coefficients λ_i in (2.56) are 0.

Definition 2.11 (Linear (In)dependence). Let us consider a vector space V with $k \in \mathbb{N}$ and $x_1, \ldots, x_k \in V$. If there is a non-trivial linear combination, such that $\mathbf{0} = \sum_{i=1}^k \lambda_i x_i$ with at least one $\lambda_i \neq 0$, the vectors x_1, \ldots, x_k are linearly dependent. If only the trivial solution exists, i.e., $\lambda_1 = \ldots = \lambda_k = 0$ the vectors x_1, \ldots, x_k are linearly independent.

linearly dependent 124 linearly 1125 independent 1126

Linear independence is one of the most important concepts in linear algebra. Intuitively, a set of linearly independent vectors are vectors that have no redundancy, i.e., if we remove any of those vectors from the set, we will lose something. Throughout the next sections, we will formalize this intuition more.

1132

1135

1136

1137

1138

1139

1140

1142

Figure 2.6 Geographic example of linearly dependent vectors in a two-dimensional space (plane).

Example 2.13 (Linearly Dependent Vectors)

A geographic example may help to clarify the concept of linear independence. A person in London describing where Munich is might say "Munich is $850\,\mathrm{km}$ East and $400\,\mathrm{km}$ South of London.". This is sufficient information to describe the location because the geographic coordinate system may be considered a two-dimensional vector space (ignoring altitude and the Earth's surface). The person may add "It is about $900\,\mathrm{km}$ Southeast of here." Although this last statement is true, it is not necessary to find Munich (see Figure 2.6 for an illustration).

In this example, the " $400\,\mathrm{km}$ South" vector and the " $850\,\mathrm{km}$ East" vector are linearly independent. That is to say, the South vector cannot be described in terms of the East vector, and vice versa. However, the third " $900\,\mathrm{km}$ Southeast" vector is a linear combination of the other two vectors, and it makes the set of vectors linearly dependent, i.e., one of the three vectors is unnecessary.

Remark. The following properties are useful to find out whether vectors are linearly independent.

- k vectors are either linearly dependent or linearly independent. There is no third option.
 - If at least one of the vectors x_1, \ldots, x_k is 0 then they are linearly dependent. The same holds if two vectors are identical.
 - The vectors $\{x_1, \ldots, x_k : x_i \neq \mathbf{0}, i = 1, \ldots, k\}, k \geqslant 2$, are linearly dependent if and only if (at least) one of them is a linear combination of the others. In particular, if one vector is a multiple of another vector, i.e., $x_i = \lambda x_j$, $\lambda \in \mathbb{R}$ then the set $\{x_1, \ldots, x_k : x_i \neq \mathbf{0}, i = 1, \ldots, k\}$ is linearly dependent.
 - A practical way of checking whether vectors $x_1, \ldots, x_k \in V$ are linearly

independent is to use Gaussian elimination: Write all vectors as columns of a matrix A. Gaussian elimination yields a matrix in (reduced) row echelon form.

- The pivot columns indicate the vectors, which are linearly independent of the previous vectors, i.e., the vectors on the left. Note that there is an ordering of vectors when the matrix is built.
- The non-pivot columns can be expressed as linear combinations of the pivot columns on their left. For instance, in

$$\begin{bmatrix} 1 & 3 & 0 \\ 0 & 0 & 1 \end{bmatrix} \tag{2.57}$$

the first and third column are pivot columns. The second column is a non-pivot column because it is 3 times the first column.

If all columns are pivot columns, the column vectors are linearly independent. If there is at least one non-pivot column, the columns (and, therefore, the corresponding vectors) are linearly dependent.

 \Diamond

Example 2.14

1143

1144

1145

1146

1148

1149

1150

1151

1152

1153

1154

Consider \mathbb{R}^4 with

$$\boldsymbol{x}_1 = \begin{bmatrix} 1\\2\\-3\\4 \end{bmatrix}, \quad \boldsymbol{x}_2 = \begin{bmatrix} 1\\1\\0\\2 \end{bmatrix}, \quad \boldsymbol{x}_3 = \begin{bmatrix} -1\\-2\\1\\1 \end{bmatrix}.$$
 (2.58)

To check whether they are linearly dependent, we follow the general approach and solve

$$\lambda_{1}x_{1} + \lambda_{2}x_{2} + \lambda_{3}x_{3} = \lambda_{1} \begin{bmatrix} 1\\2\\-3\\4 \end{bmatrix} + \lambda_{2} \begin{bmatrix} 1\\1\\0\\2 \end{bmatrix} + \lambda_{3} \begin{bmatrix} -1\\-2\\1\\1 \end{bmatrix} = \mathbf{0}$$
 (2.59)

for $\lambda_1,\ldots,\lambda_3$. We write the vectors $\boldsymbol{x}_i,\,i=1,2,3$, as the columns of a matrix and apply elementary row operations until we identify the pivot columns:

$$\begin{bmatrix} 1 & 1 & -1 \\ 2 & 1 & -2 \\ -3 & 0 & 1 \\ 4 & 2 & 1 \end{bmatrix} \longrightarrow \cdots \longrightarrow \begin{bmatrix} 1 & 1 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$
 (2.60)

Here, every column of the matrix is a pivot column. Therefore, there is no non-trivial solution, and we require $\lambda_1=0, \lambda_2=0, \lambda_3=0$ to solve the equation system. Hence, the vectors $\boldsymbol{x}_1, \boldsymbol{x}_2, \boldsymbol{x}_3$ are linearly independent.

Remark. Consider a vector space V with k linearly independent vectors $\mathbf{b}_1, \dots, \mathbf{b}_k$ and m linear combinations

$$egin{aligned} m{x}_1 &= \sum_{i=1}^k \lambda_{i1} m{b}_i \,, \ &dots \ m{x}_m &= \sum_{i=1}^k \lambda_{im} m{b}_i \,. \end{aligned}$$

Defining $B = [b_1, \dots, b_k]$ as the matrix whose columns are the linearly independent vectors b_1, \dots, b_k , we can write

$$\boldsymbol{x}_{j} = \boldsymbol{B}\boldsymbol{\lambda}_{j}, \quad \boldsymbol{\lambda}_{j} = \begin{bmatrix} \lambda_{1j} \\ \vdots \\ \lambda_{kj} \end{bmatrix}, \quad j = 1, \dots, m,$$
 (2.62)

in a more compact form.

We want to test whether x_1, \ldots, x_m are linearly independent. For this purpose, we follow the general approach of testing when $\sum_{j=1}^m \psi_j x_j = \mathbf{0}$. With (2.62), we obtain

$$\sum_{j=1}^{m} \psi_j \boldsymbol{x}_j = \sum_{j=1}^{m} \psi_j \boldsymbol{B} \boldsymbol{\lambda}_j = \boldsymbol{B} \sum_{j=1}^{m} \psi_j \boldsymbol{\lambda}_j.$$
 (2.63)

This means that $\{x_1,\ldots,x_m\}$ are linearly independent if and only if the column vectors $\{\lambda_1,\ldots,\lambda_m\}$ are linearly independent.

Remark. In a vector space V, m linear combinations of k vectors $\mathbf{x}_1, \dots, \mathbf{x}_k$ are linearly dependent if m > k.

Example 2.15

1158

1159

1160

Consider a set of linearly independent vectors $b_1, b_2, b_3, b_4 \in \mathbb{R}^n$ and

$$x_1 = b_1 - 2b_2 + b_3 - b_4$$

 $x_2 = -4b_1 - 2b_2 + 4b_4$
 $x_3 = 2b_1 + 3b_2 - b_3 - 3b_4$
 $x_4 = 17b_1 - 10b_2 + 11b_3 + b_4$ (2.64)

Are the vectors $x_1, \dots, x_4 \in \mathbb{R}^n$ linearly independent? To answer this question, we investigate whether the column vectors

$$\left\{ \begin{bmatrix} 1\\-2\\1\\-1 \end{bmatrix}, \begin{bmatrix} -4\\-2\\0\\4 \end{bmatrix}, \begin{bmatrix} 2\\3\\-1\\-3 \end{bmatrix}, \begin{bmatrix} 17\\-10\\11\\1 \end{bmatrix} \right\}$$
(2.65)

are linearly independent. The reduced row echelon form of the corresponding linear equation system with coefficient matrix

$$\mathbf{A} = \begin{bmatrix} 1 & -4 & 2 & 17 \\ -2 & -2 & 3 & -10 \\ 1 & 0 & -1 & 11 \\ -1 & 4 & -3 & 1 \end{bmatrix}$$
 (2.66)

is given as

1161

1162

1163

1164

1167

1172

1173

1174

1176

1178

$$\begin{bmatrix} 1 & 0 & 0 & -7 \\ 0 & 1 & 0 & -15 \\ 0 & 0 & 1 & -18 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$
 (2.67)

We see that the corresponding linear equation system is non-trivially solvable: The last column is not a pivot column, and $x_4 = -7x_1 - 15x_2 - 18x_3$. Therefore, x_1, \ldots, x_4 are linearly dependent as x_4 can be expressed as a linear combination of x_1, \ldots, x_3 .

2.6 Basis and Rank

In a vector space V, we are particularly interested in sets of vectors A that possess the property that any vector $v \in V$ can be obtained by a linear combination of vectors in A. These vectors are special vectors, and in the following, we will characterize them.

2.6.1 Generating Set and Basis

Definition 2.12 (Generating Set and Span). Consider a vector space $V = (\mathcal{V}, +, \cdot)$ and set of vectors $\mathcal{A} = \{x_1, \dots, x_k\} \subseteq \mathcal{V}$. If every vector $v \in \mathcal{V}$ can be expressed as a linear combination of x_1, \dots, x_k , \mathcal{A} is called a *generating set* of V. The set of all linear combinations of vectors in \mathcal{A} is called the *span* of \mathcal{A} . If \mathcal{A} spans the vector space V, we write $V = \operatorname{span}[\mathcal{A}]$ or $V = \operatorname{span}[x_1, \dots, x_k]$.

generating set span

Generating sets are sets of vectors that span vector (sub)spaces, i.e., every vector can be represented as a linear combination of the vectors in the generating set. Now, we will be more specific and characterize the smallest generating set that spans a vector (sub)space.

Definition 2.13 (Basis). Consider a vector space $V = (\mathcal{V}, +, \cdot)$ and $\mathcal{A} \subseteq \mathcal{V}$.

minimal

• A generating set \mathcal{A} of V is called *minimal* if there exists no smaller set $\tilde{\mathcal{A}} \subseteq \mathcal{A} \subseteq \mathcal{V}$ that spans V.

• Every linearly independent generating set of V is minimal and is called 1181 a basis of V. 1182

A basis is a minimal generating set and a maximal linearly independent set of vectors.

Let $V = (\mathcal{V}, +, \cdot)$ be a vector space and $\mathcal{B} \subseteq \mathcal{V}, \mathcal{B} \neq \emptyset$. Then, the following statements are equivalent:

• \mathcal{B} is a basis of V

1183

1184

1188

- \mathcal{B} is a minimal generating set
- \mathcal{B} is a maximal linearly independent subset of vectors in V.
 - Every vector $x \in V$ is a linear combination of vectors from \mathcal{B} , and every linear combination is unique, i.e., with

$$x = \sum_{i=1}^{k} \lambda_i \boldsymbol{b}_i = \sum_{i=1}^{k} \psi_i \boldsymbol{b}_i$$
 (2.68)

and $\lambda_i, \psi_i \in \mathbb{R}$, $\boldsymbol{b}_i \in \mathcal{B}$ it follows that $\lambda_i = \psi_i, i = 1, \dots, k$.

Example 2.16

• In \mathbb{R}^3 , the canonical/standard basis is

canonical/standard basis

basis vectors

$$\mathcal{B} = \left\{ \begin{bmatrix} 1\\0\\0 \end{bmatrix}, \begin{bmatrix} 0\\1\\0 \end{bmatrix}, \begin{bmatrix} 0\\0\\1 \end{bmatrix} \right\}. \tag{2.69}$$

• Different bases in \mathbb{R}^3 are

$$\mathcal{B}_{1} = \left\{ \begin{bmatrix} 1\\0\\0 \end{bmatrix}, \begin{bmatrix} 1\\1\\0 \end{bmatrix}, \begin{bmatrix} 1\\1\\1 \end{bmatrix} \right\}, \quad \mathcal{B}_{2} = \left\{ \begin{bmatrix} 0.5\\0.8\\-0.4 \end{bmatrix}, \begin{bmatrix} 1.8\\0.3\\0.3 \end{bmatrix}, \begin{bmatrix} -2.2\\-1.3\\3.5 \end{bmatrix} \right\}$$
(2.70)

• The set

1192

$$\mathcal{A} = \left\{ \begin{bmatrix} 1\\2\\3\\4 \end{bmatrix}, \begin{bmatrix} 2\\-1\\0\\2 \end{bmatrix}, \begin{bmatrix} 1\\1\\0\\-4 \end{bmatrix} \right\} \tag{2.71}$$

is linearly independent, but not a generating set (and no basis) of \mathbb{R}^4 : For instance, the vector $[1,0,0,0]^{T}$ cannot be obtained by a linear combination of elements in A.

Remark. Every vector space V possesses a basis \mathcal{B} . The examples above show that there can be many bases of a vector space V, i.e., there is no 1190 unique basis. However, all bases possess the same number of elements, the basis vectors.

dimension

1194

1196

1197

1199

1202

1204

1205

We only consider finite-dimensional vector spaces V. In this case, the dimension of V is the number of basis vectors, and we write $\dim(V)$. If $U \subseteq V$ is a subspace of V then $\dim(U) \leqslant \dim(V)$ and $\dim(U) = \dim(V)$ if and only if U = V. Intuitively, the dimension of a vector space can be thought of as the number of independent directions in this vector space.

vector space corresponds to the number of basis vectors.

The dimension of a

Remark. A basis of a subspace $U = \operatorname{span}[\boldsymbol{x}_1, \dots, \boldsymbol{x}_m] \subseteq \mathbb{R}^n$ can be found by executing the following steps:

- 1. Write the spanning vectors as columns of a matrix A
- 2. Determine the row echelon form of A, e.g., by means of Gaussian elim-
- 3. The spanning vectors associated with the pivot columns are a basis of

 \Diamond

Example 2.17 (Determining a Basis)

For a vector subspace $U \subseteq \mathbb{R}^5$, spanned by the vectors

$$m{x}_1 = egin{bmatrix} 1 \ 2 \ -1 \ -1 \ -1 \ -1 \end{bmatrix}, \quad m{x}_2 = egin{bmatrix} 2 \ -1 \ 1 \ 2 \ -2 \end{bmatrix}, \quad m{x}_3 = egin{bmatrix} 3 \ -4 \ 3 \ 5 \ -3 \end{bmatrix}, \quad m{x}_4 = egin{bmatrix} -1 \ 8 \ -5 \ -6 \ 1 \end{bmatrix} \in \mathbb{R}^5, \quad (2.72)$$

we are interested in finding out which vectors x_1, \ldots, x_4 are a basis for U. For this, we need to check whether x_1, \ldots, x_4 are linearly independent. Therefore, we need to solve

$$\sum_{i=1}^{4} \lambda_i \boldsymbol{x}_i = \boldsymbol{0} \,, \tag{2.73}$$

which leads to a homogeneous equation system with matrix

$$[x_1, x_2, x_3, x_4] = \begin{bmatrix} 1 & 2 & 3 & -1 \\ 2 & -1 & -4 & 8 \\ -1 & 1 & 3 & -5 \\ -1 & 2 & 5 & -6 \\ -1 & -2 & -3 & 1 \end{bmatrix} .$$
 (2.74)

With the basic transformation rules for systems of linear equations, we obtain the reduced row echelon form

$$\begin{bmatrix} 1 & 2 & 3 & -1 \\ 2 & -1 & -4 & 8 \\ -1 & 1 & 3 & -5 \\ -1 & 2 & 5 & -6 \\ -1 & -2 & -3 & 1 \end{bmatrix} \longrightarrow \cdots \longrightarrow \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 1 & 2 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$

1208

1209

1211

1212

1213

1214

1215

1216

1217

1221

1222

1223

1224

1225

1226

1227

1229

1230

1232

From this reduced-row echelon form we see that x_1, x_2, x_4 belong to the pivot columns, and, therefore, are linearly independent (because the linear equation system $\lambda_1 x_1 + \lambda_2 x_2 + \lambda_4 x_4 = 0$ can only be solved with $\lambda_1 = \lambda_2 = \lambda_4 = 0$). Therefore, $\{x_1, x_2, x_4\}$ is a basis of U.

2.6.2 Rank

The number of linearly independent columns of a matrix $A \in \mathbb{R}^{m \times n}$ equals the number of linearly independent rows and is called the rank rank of A and is denoted by rk(A).

Remark. The rank of a matrix has some important properties:

- $\operatorname{rk}(\mathbf{A}) = \operatorname{rk}(\mathbf{A}^{\top})$, i.e., the column rank equals the row rank.
- The columns of $A \in \mathbb{R}^{m \times n}$ span a subspace $U \subseteq \mathbb{R}^m$ with $\dim(U) = \operatorname{rk}(A)$. Later, we will call this subspace the *image* or *range*. A basis of U can be found by applying Gaussian elimination to A to identify the pivot columns.
- The rows of $A \in \mathbb{R}^{m \times n}$ span a subspace $W \subseteq \mathbb{R}^n$ with $\dim(W) = \operatorname{rk}(A)$. A basis of W can be found by applying Gaussian elimination to A^{\top}
- For all $A \in \mathbb{R}^{n \times n}$ holds: A is regular (invertible) if and only if $\mathrm{rk}(A) = n$.
 - For all $A \in \mathbb{R}^{m \times n}$ and all $b \in \mathbb{R}^m$ it holds that the linear equation system Ax = b can be solved if and only if rk(A) = rk(A|b), where A|b denotes the augmented system.
 - For $A \in \mathbb{R}^{m \times n}$ the subspace of solutions for $Ax = \mathbf{0}$ possesses dimension n rk(A). Later, we will call this subspace the *kernel* or the *nullspace*.

• A matrix $A \in \mathbb{R}^{m \times n}$ has *full rank* if its rank equals the largest possible rank for a matrix of the same dimensions. This means that the rank of a full-rank matrix is the lesser of the number of rows and columns, i.e., $\operatorname{rk}(A) = \min(m, n)$. A matrix is said to be *rank deficient* if it does not have full rank.

rank deficient

kernel

nullspace

full rank

 \Diamond

Example 2.18 (Rank)

• $A=\begin{bmatrix}1&0&1\\0&1&1\\0&0&0\end{bmatrix}$. A possesses two linearly independent rows (and columns). Therefore, $\mathrm{rk}(A)=2$.

1235

1236

1237

1240

- $\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 8 & 12 \end{bmatrix}$. We see that the second row is a multiple of the first row, such that the reduced row-echelon form of \mathbf{A} is $\begin{bmatrix} 1 & 2 & 3 \\ 0 & 0 & 0 \end{bmatrix}$, and $\mathrm{rk}(\mathbf{A}) = 1$.
- $\mathbf{A} = \begin{bmatrix} 1 & 2 & 1 \\ -2 & -3 & 1 \\ 3 & 5 & 0 \end{bmatrix}$ We use Gaussian elimination to determine the rank:

$$\begin{bmatrix} 1 & 2 & 1 \\ -2 & -3 & 1 \\ 3 & 5 & 0 \end{bmatrix} \longrightarrow \cdots \longrightarrow \begin{bmatrix} 1 & 2 & 1 \\ 0 & -1 & 3 \\ 0 & 0 & 0 \end{bmatrix}. \tag{2.75}$$

Here, we see that the number of linearly independent rows and columns is 2, such that rk(A) = 2.

2.7 Linear Mappings

In the following, we will study mappings on vector spaces that preserve their structure. In the beginning of the chapter, we said that vectors are objects that can be added together and multiplied by a scalar, and the resulting object is still a vector. This property we wish to preserve when applying the mapping: Consider two real vector spaces V,W. A mapping $\Phi:V\to W$ preserves the structure of the vector space if

$$\Phi(\boldsymbol{x} + \boldsymbol{y}) = \Phi(\boldsymbol{x}) + \Phi(\boldsymbol{y}) \tag{2.76}$$

$$\Phi(\lambda x) = \lambda \Phi(x) \tag{2.77}$$

for all $x, y \in V$ and $\lambda \in \mathbb{R}$. We can summarize this in the following definition:

Definition 2.14 (Linear Mapping). For vector spaces V, W, a mapping $\Phi: V \to W$ is called a *linear mapping* (or vector space homomorphism/linear transformation) if

$$\forall \boldsymbol{x}, \boldsymbol{y} \in V \,\forall \lambda, \psi \in \mathbb{R} : \Phi(\lambda \boldsymbol{x} + \psi \boldsymbol{y}) = \lambda \Phi(\boldsymbol{x}) + \psi \Phi(\boldsymbol{y}). \tag{2.78}$$

Before we continue, we will briefly introduce special mappings.

Definition 2.15 (Injective, Surjective, Bijective). Consider a mapping Φ : $V \to W$, where V, W can be arbitrary sets. Then Φ is called

• injective if for any $x, y \in V$ it follows that $\Phi(x) \neq \Phi(y)$ if and only if $x \neq y$.

surjective if Φ(V) = W.
bijective if it is injective and surjective.

linear mapping vector space homomorphism linear transformation

injective

surjective

bijective

1244

1245

1246

1247

1248

1249

1251

1252

1253

1254

1255

1256

1257

1259

1260

If Φ is injective then it can also be "undone", i.e., there exists a mapping $\Psi:W\to V$ so that $\Psi\circ\Phi(x)=x$. If Φ is surjective then every element in $\mathcal W$ can be "reached" from $\mathcal V$ using Φ .

With these definitions, we introduce the following special cases of linear mappings between vector spaces V and W:

• *Isomorphism*: $\Phi: V \to W$ linear and bijective

• Endomorphism: $\Phi: V \to V$ linear

• Automorphism: $\Phi: V \to V$ linear and bijective

• We define $id_V: V \to V$, $x \mapsto x$ as the identity mapping in V.

Isomorphism Endomorphism Automorphism

identity mapping

Example 2.19 (Homomorphism)

The mapping $\Phi: \mathbb{R}^2 \to \mathbb{C}, \ \Phi(\boldsymbol{x}) = x_1 + ix_2$, is a homomorphism:

$$\Phi\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}\right) = (x_1 + y_1) + i(x_2 + y_2) = x_1 + ix_2 + y_1 + iy_2$$

$$= \Phi\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) + \Phi\left(\begin{bmatrix} y_1 \\ y_2 \end{bmatrix}\right)$$

$$\Phi\left(\lambda \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) = \lambda x_1 + \lambda i x_2 = \lambda (x_1 + ix_2) = \lambda \Phi\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right)$$
(2.79)

This also justifies why complex numbers can be represented as tuples in \mathbb{R}^2 : There is a bijective linear mapping that converts the elementwise addition of tuples in \mathbb{R}^2 into the set of complex numbers with the corresponding addition. Note that we only showed linearity, but not the bijection.

Theorem 2.16. Finite-dimensional vector spaces V and W are isomorphic if and only if $\dim(V) = \dim(W)$.

Theorem 2.16 states that there exists a linear, bijective mapping between two vector spaces of the same dimension. Intuitively, this means that vector spaces of the same dimension are kind of the same thing as they can be transformed into each other without incurring any loss.

Theorem 2.16 also gives us the justification to treat $\mathbb{R}^{m\times n}$ (the vector space of $m\times n$ -matrices) and \mathbb{R}^{mn} (the vector space of vectors of length mn) the same as their dimensions are mn, and there exists a linear, bijective mapping that transforms one into the other.

2.7.1 Matrix Representation of Linear Mappings

Any n-dimensional vector space is isomorphic to \mathbb{R}^n (Theorem 2.16). We consider now a basis $\{\boldsymbol{b}_1,\ldots,\boldsymbol{b}_n\}$ of an n-dimensional vector space V. In the following, the order of the basis vectors will be important. Therefore, we write

$$B = (\boldsymbol{b}_1, \dots, \boldsymbol{b}_n) \tag{2.80}$$

 \Diamond

48

ordered basis

and call this n-tuple an ordered basis of V.

Remark (Notation). We are at the point where notation gets a bit tricky. Therefore, we summarize some parts here. $B=(\boldsymbol{b}_1,\ldots,\boldsymbol{b}_n)$ is an ordered basis $\mathcal{B}=\{\boldsymbol{b}_1,\ldots,\boldsymbol{b}_n\}$ is an (unordered) basis, and $\boldsymbol{B}=[\boldsymbol{b}_1,\ldots,\boldsymbol{b}_n]$ is a matrix whose columns are the vectors $\boldsymbol{b}_1,\ldots,\boldsymbol{b}_n$.

Definition 2.17 (Coordinates). Consider a vector space V and an ordered basis $B = (\boldsymbol{b}_1, \dots, \boldsymbol{b}_n)$ of V. For any $\boldsymbol{x} \in V$ we obtain a unique representation (linear combination)

$$\boldsymbol{x} = \alpha_1 \boldsymbol{b}_1 + \ldots + \alpha_n \boldsymbol{b}_n \tag{2.81}$$

coordinates

of x with respect to B. Then $\alpha_1, \ldots, \alpha_n$ are the *coordinates* of x with respect to B, and the vector

$$\boldsymbol{\alpha} = \begin{bmatrix} \alpha_1 \\ \vdots \\ \alpha_n \end{bmatrix} \in \mathbb{R}^n \tag{2.82}$$

coordinate vector 1268 coordinate 1269 representation

1270

1271

1272

1273

1275

is the *coordinate vector/coordinate representation* of x with respect to the ordered basis B.

Remark. Intuitively, the basis vectors can be thought of as being equipped with units (including common units such as "kilograms" or "seconds"). Let us have a look at a geometric vector $\boldsymbol{x} \in \mathbb{R}^2$ with coordinates $[2,3]^{\top}$ with respect to the standard basis $\boldsymbol{e}_1,\boldsymbol{e}_2$ in \mathbb{R}^2 . This means, we can write $\boldsymbol{x}=2\boldsymbol{e}_1+3\boldsymbol{e}_2$. However, we do not have to choose the standard basis to represent this vector. If we use the basis vectors $\boldsymbol{b}_1=[1,-1]^{\top},\boldsymbol{b}_2=[1,1]^{\top}$ we will obtain the coordinates $\frac{1}{2}[-1,5]^{\top}$ to represent the same vector (see Figure 2.7).

Figure 2.7

Different Coordinates representations of a vector. The coordinates of the 1280 vector \boldsymbol{x} are the 1281 coefficients of the 1282 linear combination of the basis vectors. Depending on the 1284 choice of basis, the coordinates differ.

Remark. For an n-dimensional vector space V and an ordered basis B of V, the mapping $\Phi: \mathbb{R}^n \to V$, $\Phi(e_i) = b_i$, $i = 1, \ldots, n$, is linear (and because of Theorem 2.16 an isomorphism), where (e_1, \ldots, e_n) is the standard basis of \mathbb{R}^n .

Now we are ready to make an explicit connection between matrices and linear mappings between finite-dimensional vector spaces.

Definition 2.18 (Transformation matrix). Consider vector spaces V, W with corresponding (ordered) bases $B = (\boldsymbol{b}_1, \dots, \boldsymbol{b}_n)$ and $C = (\boldsymbol{c}_1, \dots, \boldsymbol{c}_m)$. Moreover, we consider a linear mapping $\Phi: V \to W$. For $j \in \{1, \dots, n\}$

$$\Phi(\boldsymbol{b}_j) = \alpha_{1j}\boldsymbol{c}_1 + \dots + \alpha_{mj}\boldsymbol{c}_m = \sum_{i=1}^m \alpha_{ij}\boldsymbol{c}_i$$
 (2.83)

is the unique representation of $\Phi(b_j)$ with respect to C. Then, we call the $m \times n$ -matrix A_{Φ} whose elements are given by

$$A_{\Phi}(i,j) = \alpha_{ij} \tag{2.84}$$

1286

1288

(b) Rotation by 45° .

(c) Stretch along the (d) General linear horizontal axis. mapping.

Figure 2.8 Three examples of linear transformations of the vectors shown as dots in (a). (b) Rotation by 45°; (c) Stretching of the horizontal coordinates by 2; (d) Combination of reflection, rotation and stretching.

transformation matrix

the *transformation matrix* of Φ (with respect to the ordered bases B of V and C of W).

The coordinates of $\Phi(b_j)$ with respect to the ordered basis C of W are the j-th column of A_{Φ} , and $\operatorname{rk}(A_{\Phi}) = \dim(\operatorname{Im}(\Phi))$. Consider (finite-dimensional) vector spaces V, W with ordered bases B, C and a linear mapping $\Phi: V \to W$ with transformation matrix A_{Φ} . If \hat{x} is the coordinate vector of $x \in V$ with respect to B and \hat{y} the coordinate vector of $y = \Phi(x) \in W$ with respect to C, then

$$\hat{y} = A_{\Phi} \hat{x} \,. \tag{2.85}$$

This means that the transformation matrix can be used to map coordinates with respect to an ordered basis in V to coordinates with respect to an ordered basis in W.

Example 2.20 (Transformation Matrix)

Consider a homomorphism $\Phi:V\to W$ and ordered bases $B=({\pmb b}_1,\dots,{\pmb b}_3)$ of V and $C=({\pmb c}_1,\dots,{\pmb c}_4)$ of W. With

$$\Phi(\mathbf{b}_1) = \mathbf{c}_1 - \mathbf{c}_2 + 3\mathbf{c}_3 - \mathbf{c}_4
\Phi(\mathbf{b}_2) = 2\mathbf{c}_1 + \mathbf{c}_2 + 7\mathbf{c}_3 + 2\mathbf{c}_4
\Phi(\mathbf{b}_3) = 3\mathbf{c}_2 + \mathbf{c}_3 + 4\mathbf{c}_4$$
(2.86)

the transformation matrix A_{Φ} with respect to B and C satisfies $\Phi(b_k) = \sum_{i=1}^4 \alpha_{ik} c_i$ for k = 1, ..., 3 and is given as

$$m{A}_{\Phi} = [m{lpha}_1, m{lpha}_2, m{lpha}_3] = \begin{bmatrix} 1 & 2 & 0 \\ -1 & 1 & 3 \\ 3 & 7 & 1 \\ -1 & 2 & 4 \end{bmatrix},$$
 (2.87)

where the $\alpha_j,\ j=1,2,3,$ are the coordinate vectors of $\Phi(\boldsymbol{b}_j)$ with respect to C.

50 Linear Algebra

Example 2.21 (Linear Transformations of Vectors)

We consider three linear transformations of a set of vectors in \mathbb{R}^2 with the transformation matrices

$$\mathbf{A}_{1} = \begin{bmatrix} \cos(\frac{\pi}{4}) & -\sin(\frac{\pi}{4}) \\ \sin(\frac{\pi}{4}) & \cos(\frac{\pi}{4}) \end{bmatrix}, \quad \mathbf{A}_{2} = \begin{bmatrix} 2 & 0 \\ 0 & 1 \end{bmatrix}, \quad \mathbf{A}_{3} = \frac{1}{2} \begin{bmatrix} 3 & -1 \\ 1 & -1 \end{bmatrix}.$$
(2.88)

Figure 2.8 gives three examples of linear transformations of a set of vectors. Figure 2.8(a) shows 400 vectors in \mathbb{R}^2 , each of which is represented by a dot at the corresponding (x_1,x_2) -coordinates. The vectors are arranged in a square. When we use matrix \mathbf{A}_1 in (2.88) to linearly transform each of these vectors, we obtain the rotated square in Figure 2.8(b). If we apply the linear mapping represented by \mathbf{A}_2 , we obtain the rectangle in Figure 2.8(c) where each x_1 -coordinate is stretched by 2. Figure 2.8(d) shows the original square from Figure 2.8(a) when linearly transformed using \mathbf{A}_3 , which is a combination of a reflection, a rotation and a stretch.

2.7.2 Basis Change

In the following, we will have a closer look at how transformation matrices of a linear mapping $\Phi:V\to W$ change if we change the bases in V and W. Consider two ordered bases

$$B = (\boldsymbol{b}_1, \dots, \boldsymbol{b}_n), \quad \tilde{B} = (\tilde{\boldsymbol{b}}_1, \dots, \tilde{\boldsymbol{b}}_n)$$
 (2.89)

of V and two ordered bases

1297

1299

1302

$$C = (\boldsymbol{c}_1, \dots, \boldsymbol{c}_m), \quad \tilde{C} = (\tilde{\boldsymbol{c}}_1, \dots, \tilde{\boldsymbol{c}}_m)$$
 (2.90)

of W. Moreover, $\mathbf{A}_{\Phi} \in \mathbb{R}^{m \times n}$ is the transformation matrix of the linear mapping $\Phi: V \to W$ with respect to the bases B and C, and $\tilde{\mathbf{A}}_{\Phi} \in \mathbb{R}^{m \times n}$ is the corresponding transformation mapping with respect to \tilde{B} and \tilde{C} . In the following, we will investigate how \mathbf{A} and $\tilde{\mathbf{A}}$ are related, i.e., how/ whether we can transform \mathbf{A}_{Φ} into $\tilde{\mathbf{A}}_{\Phi}$ if we choose to perform a basis change from B, C to \tilde{B}, \tilde{C} .

Remark. We effectively get different coordinate representations of the identity mapping id_V . In the context of Figure 2.7, this would mean to map coordinates with respect to e_1, e_2 onto coordinates with respect to b_1, b_2 without changing the vector x. By changing the basis and correspondingly the representation of vectors, the transformation matrix with respect to this new basis can have a particularly simple form that allows for straightforward computation. \diamondsuit

Example 2.22 (Basis change)

Consider a transformation matrix

$$\boldsymbol{A} = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix} \tag{2.91}$$

with respect to the canonical basis in \mathbb{R}^2 . If we define a new basis

$$B = \begin{pmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ -1 \end{bmatrix} \end{pmatrix} \tag{2.92}$$

we obtain a diagonal transformation matrix

$$\tilde{\boldsymbol{A}} = \begin{bmatrix} 3 & 0 \\ 0 & 1 \end{bmatrix} \tag{2.93}$$

with respect to B, which is easier to work with than A.

In the following, we will look at mappings that transform coordinate vectors with respect to one basis into coordinate vectors with respect to a different basis. We will state our main result first and then provide an explanation.

Theorem 2.19 (Basis Change). For a linear mapping $\Phi: V \to W$, ordered bases

$$B = (\boldsymbol{b}_1, \dots, \boldsymbol{b}_n), \quad \tilde{B} = (\tilde{\boldsymbol{b}}_1, \dots, \tilde{\boldsymbol{b}}_n)$$
 (2.94)

of V and

1304

1305

1307

1309

1311

$$C = (\boldsymbol{c}_1, \dots, \boldsymbol{c}_m), \quad \tilde{C} = (\tilde{\boldsymbol{c}}_1, \dots, \tilde{\boldsymbol{c}}_m)$$
 (2.95)

of W, and a transformation matrix \mathbf{A}_{Φ} of Φ with respect to B and C, the corresponding transformation matrix $\tilde{\mathbf{A}}_{\Phi}$ with respect to the bases \tilde{B} and \tilde{C} is given as

$$\tilde{\boldsymbol{A}}_{\Phi} = \boldsymbol{T}^{-1} \boldsymbol{A}_{\Phi} \boldsymbol{S} \,. \tag{2.96}$$

Here, $S \in \mathbb{R}^{n \times n}$ is the transformation matrix of id_V that maps coordinates with respect to B onto coordinates with respect to B, and $T \in \mathbb{R}^{m \times m}$ is the transformation matrix of id_W that maps coordinates with respect to C onto coordinates with respect to C.

Proof We can write the vectors of the new basis \tilde{B} of V as a linear combination of the basis vectors of B, such that

$$\tilde{\boldsymbol{b}}_{j} = s_{1j}\boldsymbol{b}_{1} + \dots + s_{nj}\boldsymbol{b}_{n} = \sum_{i=1}^{n} s_{ij}\boldsymbol{b}_{i}, \quad j = 1,\dots,n.$$
 (2.97)

Similarly, we write the new basis vectors \tilde{C} of W as a linear combination

of the basis vectors of C, which yields

$$\tilde{\boldsymbol{c}}_k = t_{1k} \boldsymbol{c}_1 + \dots + t_{mk} \boldsymbol{c}_m = \sum_{l=1}^m t_{lk} \boldsymbol{c}_l, \quad k = 1, \dots, m.$$
 (2.98)

We define $S = ((s_{ij})) \in \mathbb{R}^{n \times n}$ as the transformation matrix that maps coordinates with respect to \tilde{B} onto coordinates with respect to B, and $T = ((t_{lk})) \in \mathbb{R}^{m \times m}$ as the transformation matrix that maps coordinates with respect to \tilde{C} onto coordinates with respect to C. In particular, the jth column of S are the coordinate representations of \tilde{b}_j with respect to B and the jth columns of T is the coordinate representation of \tilde{c}_j with respect to C. Note that both S and T are regular.

For all $j = 1, \ldots, n$, we get

$$\Phi(\tilde{\boldsymbol{b}}_{j}) = \sum_{k=1}^{m} \underbrace{\tilde{a}_{kj} \tilde{\boldsymbol{c}}_{k}}_{\in W} \stackrel{(2.98)}{=} \sum_{l=1}^{m} \tilde{a}_{kj} \sum_{l=1}^{m} t_{lk} \boldsymbol{c}_{l} = \sum_{l=1}^{m} \left(\sum_{k=1}^{m} t_{lk} \tilde{a}_{kj} \right) \boldsymbol{c}_{l}, \quad (2.99)$$

where we first expressed the new basis vectors $\tilde{c}_k \in W$ as linear combinations of the basis vectors $c_l \in W$ and then swapped the order of summation. When we express the $\tilde{b}_j \in V$ as linear combinations of $b_j \in V$, we arrive at

$$\Phi(\tilde{\boldsymbol{b}}_{j}) \stackrel{(2.97)}{=} \Phi\left(\sum_{i=1}^{n} s_{ij} \boldsymbol{b}_{i}\right) = \sum_{i=1}^{n} s_{ij} \Phi(\boldsymbol{b}_{i}) = \sum_{i=1}^{n} s_{ij} \sum_{l=1}^{m} a_{li} \boldsymbol{c}_{l}$$
 (2.100)

$$= \sum_{l=1}^{m} \left(\sum_{i=1}^{n} a_{li} s_{ij} \right) c_{l}, \quad j = 1, \dots, n,$$
 (2.101)

where we exploited the linearity of Φ . Comparing (2.99) and (2.101), it follows for all $j=1,\ldots,n$ and $l=1,\ldots,m$ that

$$\sum_{k=1}^{m} t_{lk} \tilde{a}_{kj} = \sum_{i=1}^{n} a_{li} s_{ij}$$
 (2.102)

and, therefore,

$$T\tilde{A}_{\Phi} = A_{\Phi}S \in \mathbb{R}^{m \times n}$$
, (2.103)

such that

$$\tilde{\boldsymbol{A}}_{\Phi} = \boldsymbol{T}^{-1} \boldsymbol{A}_{\Phi} \boldsymbol{S} \,, \tag{2.104}$$

which proves Theorem 2.19.

Theorem 2.19 tells us that with a basis change in V (B is replaced with \tilde{B}) and W (C is replaced with \tilde{C}) the transformation matrix A_{Φ} of a linear mapping $\Phi: V \to W$ is replaced by an equivalent matrix \tilde{A}_{Φ} with

$$\tilde{\boldsymbol{A}}_{\Phi} = \boldsymbol{T}^{-1} \boldsymbol{A}_{\Phi} \boldsymbol{S}. \tag{2.105}$$

Figure 2.9 illustrates this relation: Consider a homomorphism $\Phi:V\to$

1321

1322

1323

1325

1329

1330

1331

1332

1333

1334

1335

W and ordered bases B, \tilde{B} of V and C, \tilde{C} of W. The mapping Φ_{CB} is an instantiation of Φ and maps basis vectors of B onto linear combinations of basis vectors of C. Assuming, we know the transformation matrix A_{Φ} of Φ_{CB} with respect to the ordered bases B, C. When we perform a basis change from B to \tilde{B} in V and from C to \tilde{C} in W, we can determine the corresponding transformation matrix \tilde{A}_{Φ} as follows: First, we find the matrix representation of the linear mapping $\Psi_{B\tilde{B}}:V\to V$ that maps coordinates with respect to the new basis \tilde{B} onto the (unique) coordinates with respect to the "old" basis B (in V). Then, we use the transformation matrix A_{Φ} of $\Phi_{CB}:V\to W$ to map these coordinates onto the coordinates with respect to C in W. Finally, we use a linear mapping $\Xi_{\tilde{C}C}:W\to W$ to map the coordinates with respect to C onto coordinates with respect to C. Therefore, we can express the linear mapping $\Phi_{\tilde{C}\tilde{B}}$ as a composition of linear mappings that involve the "old" basis:

$$\Phi_{\tilde{C}\tilde{B}} = \Xi_{\tilde{C}C} \circ \Phi_{CB} \circ \Psi_{B\tilde{B}} = \Xi_{C\tilde{C}}^{-1} \circ \Phi_{CB} \circ \Psi_{B\tilde{B}}. \tag{2.106}$$

Concretely, we use $\Psi_{B\tilde{B}}=\mathrm{id}_V$ and $\Xi_{C\tilde{C}}=\mathrm{id}_W$, i.e., the identity mappings that map vectors onto themselves, but with respect to a different basis.

Definition 2.20 (Equivalence). Two matrices $A, \tilde{A} \in \mathbb{R}^{m \times n}$ are equivalent if there exist regular matrices $S \in \mathbb{R}^{n \times n}$ and $T \in \mathbb{R}^{m \times m}$, such that $\tilde{A} = T^{-1}AS$.

Definition 2.21 (Similarity). Two matrices $A, \tilde{A} \in \mathbb{R}^{n \times n}$ are *similar* if similar there exists a regular matrix $S \in \mathbb{R}^{n \times n}$ with $\tilde{A} = S^{-1}AS$

Remark. Similar matrices are always equivalent. However, equivalent matrices are not necessarily similar.

Remark. Consider vector spaces V,W,X. From Remark 2.7.3 we already know that for linear mappings $\Phi:V\to W$ and $\Psi:W\to X$ the mapping $\Psi\circ\Phi:V\to X$ is also linear. With transformation matrices ${\bf A}_\Phi$ and ${\bf A}_\Psi$ of the corresponding mappings, the overall transformation matrix ${\bf A}_{\Psi\circ\Phi}$ is given by ${\bf A}_{\Psi\circ\Phi}={\bf A}_\Psi{\bf A}_\Phi$.

In light of this remark, we can look at basis changes from the perspective of composing linear mappings:

• A_{Φ} is the transformation matrix of a linear mapping $\Phi_{CB}:V\to W$ with respect to the bases B,C.

Figure 2.9 For a homomorphism $\Phi:V\to W$ and ordered bases B, \tilde{B} of V and C, \tilde{C} of W (marked in blue), we can express the mapping $\Phi_{\tilde{B}\tilde{C}}$ with respect to the bases \tilde{B}, \tilde{C} equivalently as a composition of the homomorphisms $\Phi_{\tilde{C}\tilde{B}} =$ $\Xi_{\tilde{C}C} \circ \Phi_{CB} \circ \Psi_{B\tilde{B}}$ with respect to the bases in the subscripts. The corresponding transformation matrices are in red.

equivalent

Will respect to the public B, c i

1341

1342

1344

- \tilde{A}_{Φ} is the transformation matrix of the linear mapping $\Phi_{\tilde{C}\tilde{B}}:V\to W$ with respect to the bases \tilde{B},\tilde{C} .
- S is the transformation matrix of a linear mapping $\Psi_{B\tilde{B}}:V\to V$ (automorphism) that represents \tilde{B} in terms of B. Normally, $\Psi=\mathrm{id}_V$ is the identity mapping in V.
- T is the transformation matrix of a linear mapping $\Xi_{C\tilde{C}}:W\to W$ (automorphism) that represents \tilde{C} in terms of C. Normally, $\Xi=\mathrm{id}_W$ is the identity mapping in W.

If we (informally) write down the transformations just in terms of bases then $A_{\Phi}: B \to C$, $\tilde{A}_{\Phi}: \tilde{B} \to \tilde{C}$, $S: \tilde{B} \to B$, $T: \tilde{C} \to C$ and $T^{-1}: C \to \tilde{C}$, and

$$\tilde{B} \to \tilde{C} = \tilde{B} \to B \to C \to \tilde{C}$$
 (2.107)

$$\tilde{\boldsymbol{A}}_{\Phi} = \boldsymbol{T}^{-1} \boldsymbol{A}_{\Phi} \boldsymbol{S} \,. \tag{2.108}$$

Note that the execution order in (2.108) is from right to left because vectors are multiplied at the right-hand side so that $m{x}\mapsto m{S}m{x}\mapsto m{A}_\Phi(m{S}m{x})\mapsto m{T}^{-1}(m{A}_\Phi(m{S}m{x}))=\tilde{m{A}}_\Phim{x}.$

Example 2.23 (Basis Change)

Consider a linear mapping $\Phi:\mathbb{R}^3\to\mathbb{R}^4$ whose transformation matrix is

$$\mathbf{A}_{\Phi} = \begin{bmatrix} 1 & 2 & 0 \\ -1 & 1 & 3 \\ 3 & 7 & 1 \\ -1 & 2 & 4 \end{bmatrix}$$
 (2.109)

with respect to the standard bases

$$B = \begin{pmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}), \quad C = \begin{pmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}). \quad (2.110)$$

We seek the transformation matrix A_{Φ} of Φ with respect to the new bases

$$\tilde{B} = (\begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}) \in \mathbb{R}^3, \quad \tilde{C} = (\begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 0 \\ 1 \end{bmatrix}). \quad (2.111)$$

Then,

$$S = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}, \qquad T = \begin{bmatrix} 1 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, \tag{2.112}$$

kernel null space

image range

domain

codomain

where the ith column of $m{S}$ is the coordinate representation of $ilde{m{b}}_i$ in terms of the basis vectors of B. Similarly, the jth column of T is the coordinate representation of \tilde{c}_i in terms of the basis vectors of C.

Therefore, we obtain

$$\tilde{\boldsymbol{A}}_{\Phi} = \boldsymbol{T}^{-1} \boldsymbol{A}_{\Phi} \boldsymbol{S} = \begin{bmatrix} 1/2 & 1/2 & -1/2 & -1/2 \\ 1/2 & -1/2 & 1/2 & -1/2 \\ -1/2 & 1/2 & 1/2 & 1/2 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 3 & 2 & 1 \\ 0 & 4 & 2 \\ 10 & 8 & 4 \\ 1 & 6 & 3 \end{bmatrix}$$
(2.113)

$$= \begin{bmatrix} -4 & -4 & -2 \\ 6 & 0 & 0 \\ 4 & 8 & 4 \\ 1 & 6 & 3 \end{bmatrix}. \tag{2.114}$$

In Chapter 4, we will be able to exploit the concept of a basis change to find a basis with respect to which the transformation matrix of an endomorphism has a particularly simple (diagonal) form. In Chapter 10, we will look at a data compression problem and find a convenient basis onto which we can project the data while minimizing the compression loss.

2.7.3 Image and Kernel

The image and kernel of a linear mapping are vector subspaces with certain important properties. In the following, we will characterize them more carefully.

Definition 2.22 (Image and Kernel).

For $\Phi: V \to W$, we define the *kernel/null space*

$$\ker(\Phi) := \Phi^{-1}(\{\mathbf{0}_W\}) = \{ v \in V : \Phi(v) = \mathbf{0}_W \}$$
 (2.115)

and the image/range

1349

1350

1351

1352

1353

1354

1355

1357

1358

1359

1360

1361

1363

1366

1367

$$\operatorname{Im}(\Phi) := \Phi(V) = \{ w \in W | \exists v \in V : \Phi(v) = w \}.$$
 (2.116)

We call V and W also the domain and codomain of Φ , respectively.

Intuitively, the kernel is the set of vectors in $v \in V$ that Φ maps onto the neutral element $\mathbf{0}_W \in W$. The image is the set of vectors $\mathbf{w} \in W$ that can be "reached" by Φ from any vector in V. An illustration is given in Figure 2.10.

Remark. Consider a linear mapping $\Phi: V \to W$, where V, W are vector 1364 spaces.

• It always holds that $\Phi(\{\mathbf{0}_V\}) = \mathbf{0}_W$ and, therefore, $\mathbf{0}_V \in \ker(\Phi)$. In particular, the null space is never empty.

© 2018 Marc Peter Deisenroth, A. Aldo Faisal, Cheng Soon Ong. To be published by Cambridge University Press.

Figure 2.10 Kernel and Image of a linear mapping $\Phi: V \to W$.

1373

1374

1375

1377

1378

1380

1381

1382

1383

1385

1386

- $\operatorname{Im}(\Phi) \subseteq W$ is a subspace of W, and $\ker(\Phi) \subseteq V$ is a subspace of V.
- Φ is injective (one-to-one) if and only if $\ker(\Phi) = \{0\}$

Remark (Null Space and Column Space). Let us consider $m{A} \in \mathbb{R}^{m imes n}$ and

a linear mapping $\Phi:\mathbb{R}^n \to \mathbb{R}^m, \ x \mapsto Ax$.

• For $A=[a_1,\ldots,a_n]$, where a_i are the columns of A, we obtain

$$\operatorname{Im}(\Phi) = \{ \mathbf{A} \mathbf{x} : \mathbf{x} \in \mathbb{R}^n \} = \{ x_1 \mathbf{a}_1 + \dots + x_n \mathbf{a}_n : x_1, \dots, x_n \in \mathbb{R} \}$$
(2.117)

$$= \operatorname{span}[\boldsymbol{a}_1, \dots, \boldsymbol{a}_n] \subseteq \mathbb{R}^m, \qquad (2.118)$$

column space

i.e., the image is the span of the columns of A, also called the *column space*. Therefore, the column space (image) is a subspace of \mathbb{R}^m , where m is the "height" of the matrix.

- The kernel/null space $\ker(\Phi)$ is the general solution to the linear homogeneous equation system $Ax = \mathbf{0}$ and captures all possible linear combinations of the elements in \mathbb{R}^n that produce $\mathbf{0} \in \mathbb{R}^m$.
- The kernel is a subspace of \mathbb{R}^n , where n is the "width" of the matrix.
- The kernel focuses on the relationship among the columns, and we can use it to determine whether/how we can express a column as a linear combination of other columns.
- The purpose of the kernel is to determine whether a solution of the linear equation system is unique and, if not, to capture all possible solutions.

 \Diamond

Example 2.24 (Image and Kernel of a Linear Mapping) The mapping

$$\Phi: \mathbb{R}^4 \to \mathbb{R}^2, \quad \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} \mapsto \begin{bmatrix} 1 & 2 & -1 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} x_1 + 2x_2 - x_3 \\ x_1 + x_4 \end{bmatrix}$$

(2.119)

Draft (2018-07-25) from Mathematics for Machine Learning. Errata and feedback to https://mml-book.com.

$$= x_1 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + x_2 \begin{bmatrix} 2 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} -1 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} 0 \\ 1 \end{bmatrix} \quad (2.120)$$

is linear. To determine ${\rm Im}(\Phi)$ we can simply take the span of the columns of the transformation matrix and obtain

$$\operatorname{Im}(\Phi) = \operatorname{span}\begin{bmatrix} 1\\1 \end{bmatrix}, \begin{bmatrix} 2\\0 \end{bmatrix}, \begin{bmatrix} -1\\0 \end{bmatrix}, \begin{bmatrix} 0\\1 \end{bmatrix}]. \tag{2.121}$$

To compute the kernel (null space) of Φ , we need to solve Ax=0, i.e., we need to solve a homogeneous equation system. To do this, we use Gaussian elimination to transform A into reduced row echelon form:

$$\begin{bmatrix} 1 & 2 & -1 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix} \longrightarrow \cdots \longrightarrow \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & -\frac{1}{2} & -\frac{1}{2} \end{bmatrix}$$
 (2.122)

This matrix is now in reduced row echelon form, and we can now use the Minus-1 Trick to compute a basis of the kernel (see Section 2.3.3). Alternatively, we can express the non-pivot columns (columns 3 and 4) as linear combinations of the pivot-columns (columns 1 and 2). The third column a_3 is equivalent to $-\frac{1}{2}$ times the second column a_2 . Therefore, $0 = a_3 + \frac{1}{2}a_2$. In the same way, we see that $a_4 = a_1 - \frac{1}{2}a_2$ and, therefore, $0 = a_1 - \frac{1}{2}a_2 - a_4$. Overall, this gives us now the kernel (null space) as

$$\ker(\Phi) = \operatorname{span}\begin{bmatrix} 0\\ \frac{1}{2}\\ 1\\ 0 \end{bmatrix}, \begin{bmatrix} -1\\ \frac{1}{2}\\ 0\\ 1 \end{bmatrix}. \tag{2.123}$$

Theorem 2.23 (Rank-Nullity Theorem). For vector spaces V, W and a linear mapping $\Phi: V \to W$ it holds that

$$\dim(\ker(\Phi)) + \dim(\operatorname{Im}(\Phi)) = \dim(V) \tag{2.124}$$

Remark. Consider vector spaces V, W, X. Then:

1394

- For linear mappings $\Phi:V\to W$ and $\Psi:W\to X$ the mapping $\Psi\circ\Phi:V\to X$ is also linear.
- If $\Phi:V\to W$ is an isomorphism then $\Phi^{-1}:W\to V$ is an isomorphism as well.
- If $\Phi:V\to W,\ \Psi:V\to W$ are linear then $\Phi+\Psi$ and $\lambda\Phi,\lambda\in\mathbb{R}$ are linear, too.

2.8 Affine Spaces

In the following, we will have a closer look at spaces that are offset from the origin, i.e., spaces that are no longer vector subspaces. Moreover, we will briefly discuss properties of mappings between these affine spaces, which resemble linear mappings.

2.8.1 Affine Subspaces

Definition 2.24 (Affine Subspace). Let V be a vector space, $x_0 \in V$ and $U \subseteq V$ a subspace. Then the subset

$$L = x_0 + U := \{x_0 + u : u \in U\} = \{v \in V | \exists u \in U : v = x_0 + u\} \subseteq V$$
(2.125)

affine subspace linear manifold direction direction space support point hyperplane 1395

1400

1403

1406

is called affine subspace or linear manifold of V. U is called direction or direction space, and \boldsymbol{x}_0 is called support point. In Chapter 12, we refer to such a subspace as a hyperplane.

Note that the definition of an affine subspace excludes $\mathbf{0}$ if $\mathbf{x}_0 \notin U$. Therefore, an affine subspace is not a (linear) subspace (vector subspace) of V for $\mathbf{x}_0 \notin U$.

Examples of affine subspaces are points, lines and planes in \mathbb{R}^3 , which do not (necessarily) go through the origin.

Remark. Consider two affine subspaces $L=\boldsymbol{x}_0+U$ and $\tilde{L}=\tilde{\boldsymbol{x}}_0+\tilde{U}$ of a vector space V. Then, $L\subseteq \tilde{L}$ if and only if $U\subseteq \tilde{U}$ and $\boldsymbol{x}_0-\tilde{\boldsymbol{x}}_0\in \tilde{U}$.

parameters

Affine subspaces are often described by *parameters*: Consider a k-dimensional affine space $L = x_0 + U$ of V. If (b_1, \ldots, b_k) is an ordered basis of U, then every element $x \in L$ can be (uniquely) described as

$$\boldsymbol{x} = \boldsymbol{x}_0 + \lambda_1 \boldsymbol{b}_1 + \ldots + \lambda_k \boldsymbol{b}_k, \qquad (2.126)$$

parametric equation 1
parameters 1412

where $\lambda_1, \ldots, \lambda_k \in \mathbb{R}$. This representation is called *parametric equation* of L with directional vectors $\boldsymbol{b}_1, \ldots, \boldsymbol{b}_k$ and *parameters* $\lambda_1, \ldots, \lambda_k$.

Figure 2.11 Vectors y on a line lie in an affine subspace L with support point x_0 and direction u.

1415

1417

1418

1419

1420

1423

1425

1427

• One-dimensional affine subspaces are called *lines* and can be written as $y = x_0 + \lambda x_1$, where $\lambda \in \mathbb{R}$, where $U = \operatorname{span}[x_1] \subseteq \mathbb{R}^n$ is a one-dimensional subspace of \mathbb{R}^n . This means, a line is defined by a support point x_0 and a vector x_1 that defines the direction. See Figure 2.11 for an illustration.

ines

• Two-dimensional affine subspaces of \mathbb{R}^n are called *planes*. The parametric equation for planes is $\mathbf{y} = \mathbf{x}_0 + \lambda_1 \mathbf{x}_1 + \lambda_2 \mathbf{x}_2$, where $\lambda_1, \lambda_2 \in \mathbb{R}$ and $U = [\mathbf{x}_1, \mathbf{x}_2] \subseteq \mathbb{R}^n$. This means, a plane is defined by a support point \mathbf{x}_0 and two linearly independent vectors $\mathbf{x}_1, \mathbf{x}_2$ that span the direction space.

planes

• In \mathbb{R}^n , the (n-1)-dimensional affine subspaces are called *hyperplanes*, and the corresponding parametric equation is $\boldsymbol{y} = \boldsymbol{x}_0 + \sum_{i=1}^{n-1} \lambda_i \boldsymbol{x}_i$, where $\boldsymbol{x}_1, \dots, \boldsymbol{x}_{n-1}$ form a basis of an (n-1)-dimensional subspace U of \mathbb{R}^n . This means, a hyperplane is defined by a support point \boldsymbol{x}_0 and (n-1) linearly independent vectors $\boldsymbol{x}_1, \dots, \boldsymbol{x}_{n-1}$ that span the direction space. In \mathbb{R}^2 , a line is also a hyperplane. In \mathbb{R}^3 , a plane is also a hyperplane.

hyperplanes

Remark (Inhomogeneous linear equation systems and affine subspaces). For $A \in \mathbb{R}^{m \times n}$ and $b \in \mathbb{R}^m$ the solution of the linear equation system Ax = b is either the empty set or an affine subspace of \mathbb{R}^n of dimension n - rk(A). In particular, the solution of the linear equation $\lambda_1 x_1 + \ldots + \lambda_n x_n = b$, where $(\lambda_1, \ldots, \lambda_n) \neq (0, \ldots, 0)$, is a hyperplane in \mathbb{R}^n .

In \mathbb{R}^n , every k-dimensional affine subspace is the solution of a linear inhomogeneous equation system Ax = b, where $A \in \mathbb{R}^{m \times n}$, $b \in \mathbb{R}^m$ and $\operatorname{rk}(A) = n - k$. Recall that for homogeneous equation systems Ax = 0 the solution was a vector subspace (not affine).

2.8.2 Affine Mappings

Similar to linear mappings between vector spaces, which we discussed in Section 2.7, we can define affine mappings between two affine spaces. Linear and affine mappings are closely related. Therefore, many properties that we already know from linear mappings, e.g., that the composition of linear mappings is a linear mapping, also hold for affine mappings.

Definition 2.25 (Affine mapping). For two vector spaces V,W and a linear mapping $\Phi:V\to W$ and $a\in W$ the mapping

$$\phi: V \to W \tag{2.127}$$

$$x \mapsto a + \Phi(x)$$
 (2.128)

is an affine mapping from V to W. The vector \boldsymbol{a} is called *translation vector* of ϕ .

affine mapping translation vector

60 Linear Algebra

• Every affine mapping $\phi:V\to W$ is also the composition of a linear mapping $\Phi:V\to W$ and a translation $\tau:W\to W$ in W, such that $\phi=\tau\circ\Phi$. The mappings Φ and τ are uniquely determined.

- The composition $\phi' \circ \phi$ of affine mappings $\phi: V \to W, \, \phi': W \to X$ is affine.
- Affine mappings keep the geometric structure invariant. They also preserve the dimension and parallelism.

Exercises

2.1 We consider $(\mathbb{R}\setminus\{-1\},\star)$ where where

$$a \star b := ab + a + b, \qquad a, b \in \mathbb{R} \setminus \{-1\}$$
 (2.129)

- 1. Show that $(\mathbb{R}\setminus\{-1\},\star)$ is an Abelian group
- 2. Solve

1437

1438

1443

1444

1446

1449

1450

1451

$$3 \star x \star x = 15$$

in the Abelian group $(\mathbb{R}\setminus\{-1\},\star)$, where \star is defined in (2.129).

2.2 Let n be in $\mathbb{N} \setminus \{0\}$. Let k, x be in \mathbb{Z} . We define the congruence class \bar{k} of the integer k as the set

$$\overline{k} = \{ x \in \mathbb{Z} \mid x - k = 0 \pmod{n} \}$$
$$= \{ x \in \mathbb{Z} \mid (\exists a \in \mathbb{Z}) \colon (x - k = n \cdot a) \}.$$

We now define $\mathbb{Z}/n\mathbb{Z}$ (sometimes written \mathbb{Z}_n) as the set of all congruence classes modulo n. Euclidean division implies that this set is a finite set containing n elements:

$$\mathbb{Z}_n = \{\overline{0}, \overline{1}, \dots, \overline{n-1}\}$$

For all $\overline{a}, \overline{b} \in \mathbb{Z}_n$, we define

$$\overline{a} \oplus \overline{b} := \overline{a+b}$$

- 1. Show that (\mathbb{Z}_n, \oplus) is a group. Is it Abelian?
- 2. We now define another operation \otimes for all \bar{a} and \bar{b} in \mathbb{Z}_n as

$$\overline{a} \otimes \overline{b} = \overline{a \times b} \tag{2.130}$$

where $a \times b$ represents the usual multiplication in \mathbb{Z} .

Let n=5. Draw the times table of the elements of $\mathbb{Z}_5 \setminus \{\overline{0}\}$ under \otimes , i.e., calculate the products $\overline{a} \otimes \overline{b}$ for all \overline{a} and \overline{b} in $\mathbb{Z}_5 \setminus \{\overline{0}\}$.

Hence, show that $\mathbb{Z}_5 \setminus \{\overline{0}\}$ is closed under \otimes and possesses a neutral element for \otimes . Display the inverse of all elements in $\mathbb{Z}_5 \setminus \{\overline{0}\}$ under \otimes . Conclude that $(\mathbb{Z}_5 \setminus \{\overline{0}\}, \otimes)$ is an Abelian group.

- 3. Show that $(\mathbb{Z}_8 \setminus \{\overline{0}\}, \otimes)$ is not a group.
- 4. We recall that Bézout theorem states that two integers a and b are relatively prime (i.e., gcd(a,b)=1, aka. coprime) if and only if there exist two integers a and b such that au+bv=1. Show that $(\mathbb{Z}_n\setminus\{\overline{0}\},\otimes)$ is a group if and only if $n\in\mathbb{N}\setminus\{0\}$ is prime.

2.3 Consider the set G of 3×3 matrices defined as:

$$G = \left\{ \begin{bmatrix} 1 & x & z \\ 0 & 1 & y \\ 0 & 0 & 1 \end{bmatrix} \in \mathbb{R}^{3 \times 3} \, \middle| \, x, y, z \in \mathbb{R} \right\}$$
 (2.131)

We define · as the standard matrix multiplication.

Is (G, \cdot) a group ? If yes, is it Abelian ? Justify your answer.

2.4 Compute the following matrix products:

1.

1453

$$\begin{bmatrix} 1 & 2 \\ 4 & 5 \\ 7 & 8 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix}$$

2.

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix}$$

3.

$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

4.

$$\begin{bmatrix} 1 & 2 & 1 & 2 \\ 4 & 1 & -1 & -4 \end{bmatrix} \begin{bmatrix} 0 & 3 \\ 1 & -1 \\ 2 & 1 \\ 5 & 2 \end{bmatrix}$$

5.

$$\begin{bmatrix} 0 & 3 \\ 1 & -1 \\ 2 & 1 \\ 5 & 2 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 & 2 \\ 4 & 1 & -1 & -4 \end{bmatrix}$$

2.5 Find the set S of all solutions in x of the following inhomogeneous linear systems Ax = b where A and b are defined below:

1.

1455

1456

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & -1 & -1 \\ 2 & 5 & -7 & -5 \\ 2 & -1 & 1 & 3 \\ 5 & 2 & -4 & 2 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 1 \\ -2 \\ 4 \\ 6 \end{bmatrix}$$

2.

$$\mathbf{A} = \begin{bmatrix} 1 & -1 & 0 & 0 & 1 \\ 1 & 1 & 0 & -3 & 0 \\ 2 & -1 & 0 & 1 & -1 \\ -1 & 2 & 0 & -2 & -1 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 3 \\ 6 \\ 5 \\ -1 \end{bmatrix}$$

3. Using Gaussian elimination find all solutions of the inhomogeneous equation system $\mathbf{A}\mathbf{x} = \mathbf{b}$ with

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 & 0 & 1 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 2 \\ -1 \\ 1 \end{bmatrix}$$

2.6 Find all solutions in $x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \in \mathbb{R}^3$ of the equation system Ax = 12x,

$$\mathbf{A} = \begin{bmatrix} 6 & 4 & 3 \\ 6 & 0 & 9 \\ 0 & 8 & 0 \end{bmatrix}$$

and $\sum_{i=1}^{3} x_i = 1$.

where

2.7 Determine the inverse of the following matrices if possible:

1.

$$\mathbf{A} = \begin{bmatrix} 2 & 3 & 4 \\ 3 & 4 & 5 \\ 4 & 5 & 6 \end{bmatrix}$$

2.

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 1 & 1 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix}$$

Which of the following sets are subspaces of \mathbb{R}^3 ?

1.
$$A = \{(\lambda, \lambda + \mu^3, \lambda - \mu^3) \mid \lambda, \mu \in \mathbb{R}\}$$

2.
$$B = \{(\lambda^2, -\lambda^2, 0) \mid \lambda \in \mathbb{R}\}$$

3. Let γ be in \mathbb{R} .

$$C = \{ (\xi_1, \xi_2, \xi_3) \in \mathbb{R}^3 \mid \xi_1 - 2\xi_2 + 3\xi_3 = \gamma \}$$

4.
$$D = \{(\xi_1, \xi_2, \xi_3) \in \mathbb{R}^3 \mid \xi_2 \in \mathbb{Z}\}$$

2.8 Are the following vectors linearly independent?

1.

1461

1463

$$m{x}_1 = egin{bmatrix} 2 \\ -1 \\ 3 \end{bmatrix}, \quad m{x}_2 \begin{bmatrix} 1 \\ 1 \\ -2 \end{bmatrix}, \quad m{x}_3 \begin{bmatrix} 3 \\ -3 \\ 8 \end{bmatrix}$$

2.

$$m{x}_1 = egin{bmatrix} 1 \ 2 \ 1 \ 0 \ 0 \end{bmatrix}, \quad m{x}_2 = egin{bmatrix} 1 \ 1 \ 0 \ 1 \ 1 \end{bmatrix}, \quad m{x}_3 = egin{bmatrix} 1 \ 0 \ 0 \ 1 \ 1 \end{bmatrix}$$

2.9 Write

1466

1467

1468

1469

1470

1472

1474

1475

$$\boldsymbol{y} = \begin{bmatrix} 1 \\ -2 \\ 5 \end{bmatrix}$$

as linear combination of

$$m{x}_1 = egin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \quad m{x}_2 = egin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}, \quad m{x}_3 = egin{bmatrix} 2 \\ -1 \\ 1 \end{bmatrix}$$

2.10 1. Determine a simple basis of U, where

$$U = \operatorname{span}\begin{bmatrix} 1\\1\\1\\1 \end{bmatrix}, \begin{bmatrix} 2\\3\\4\\1 \end{bmatrix}, \begin{bmatrix} 3\\4\\5\\3 \end{bmatrix}] \subseteq \mathbb{R}^4$$

2. Consider two subspaces of \mathbb{R}^4 :

$$U_1 = \operatorname{span}\left[\begin{bmatrix} 1\\1\\-3\\1 \end{bmatrix}, \begin{bmatrix} 2\\-1\\0\\-1 \end{bmatrix}, \begin{bmatrix} -1\\1\\-1\\1 \end{bmatrix}\right], \quad U_2 = \operatorname{span}\left[\begin{bmatrix} -1\\-2\\2\\1 \end{bmatrix}, \begin{bmatrix} 2\\-2\\0\\0 \end{bmatrix}, \begin{bmatrix} -3\\6\\-2\\-1 \end{bmatrix}\right].$$

Determine a basis of $U_1 \cap U_2$.

3. Consider two subspaces U_1 and U_2 , where U_1 is the solution space of the homogeneous equation system $A_1x = 0$ and U_2 is the solution space of the homogeneous equation system $A_2x = 0$ with

$$m{A}_1 = egin{bmatrix} 1 & 0 & 1 \ 1 & -2 & -1 \ 2 & 1 & 3 \ 1 & 0 & 1 \end{bmatrix}, \quad m{A}_2 = egin{bmatrix} 3 & -3 & 0 \ 1 & 2 & 3 \ 7 & -5 & 2 \ 3 & -1 & 2 \end{bmatrix}.$$

- 1. Determine the dimension of U_1, U_2
- 2. Determine bases of U_1 and U_2
- 3. Determine a basis of $U_1 \cap U_2$

2.11 Consider two subspaces U_1 and U_2 , where U_1 is spanned by the columns of A_1 and U_2 is spanned by the columns of A_2 with

$$m{A}_1 = egin{bmatrix} 1 & 0 & 1 \ 1 & -2 & -1 \ 2 & 1 & 3 \ 1 & 0 & 1 \end{bmatrix}, \quad m{A}_2 = egin{bmatrix} 3 & -3 & 0 \ 1 & 2 & 3 \ 7 & -5 & 2 \ 3 & -1 & 2 \end{bmatrix}.$$

- 1. Determine the dimension of U_1, U_2
- 2. Determine bases of U_1 and U_2
- 3. Determine a basis of $U_1 \cap U_2$
- 2.12 Let $F = \{(x, y, z) \in \mathbb{R}^3 \mid x + y z = 0\}$ and $G = \{(a b, a + b, a 3b) \mid a, b \in \mathbb{R}\}.$
 - 1. Show that F and G are subspaces of \mathbb{R}^3 .
 - 2. Calculate $F \cap G$ without resorting to any basis vector.

1479

1480

1481

1482

1484

- 3. Find one basis for F and one for G, calculate $F \cap G$ using the basis vectors previously found and check your result with the previous question.
- 2.13 Are the following mappings linear?
 - 1. Let a and b be in \mathbb{R} .

$$\phi:L^1([a,b])\to\mathbb{R}$$

$$f\mapsto \phi(f)=\int_a^b f(x)dx\,,$$

where $L^1([a,b])$ denotes the set of integrable function on [a,b].

2.

$$\phi: C^1 \to C^0$$
$$f \mapsto \phi(f) = f'.$$

where for $k \ge 1$, C^k denotes the set of k times continuously differentiable functions, and C^0 denotes the set of continuous functions.

3.

$$\phi: \mathbb{R} \to \mathbb{R}$$
$$x \mapsto \phi(x) = \cos(x)$$

4.

$$\phi: \mathbb{R}^3 \to \mathbb{R}^2$$

$$\boldsymbol{x} \mapsto \begin{bmatrix} 1 & 2 & 3 \\ 1 & 4 & 3 \end{bmatrix} \boldsymbol{x}$$

5. Let θ be in $[0, 2\pi]$.

$$\begin{split} \phi: \mathbb{R}^2 &\to \mathbb{R}^2 \\ \boldsymbol{x} &\mapsto \begin{bmatrix} \cos(\theta) & \sin(\theta) \\ -\sin(\theta) & \cos(\theta) \end{bmatrix} \boldsymbol{x} \end{split}$$

2.14 Consider the linear mapping

$$\Phi: \mathbb{R}^3 \to \mathbb{R}^4$$

$$\Phi\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} 3x_1 + 2x_2 + x_3 \\ x_1 + x_2 + x_3 \\ x_1 - 3x_2 \\ 2x_1 + 3x_2 + x_3 \end{bmatrix}$$

- ullet Find the transformation matrix $oldsymbol{A}_{\Phi}$
- Determine $rk(A_{\Phi})$
- Compute kernel and image of Φ . What is $\dim(\ker(\Phi))$ and $\dim(\operatorname{Im}(\Phi))$?
- 2.15 Let E be a vector space. Let f and g be two endomorphisms on E such that $f \circ g = \mathrm{id}_E$ (i.e. $f \circ g$ is the identity isomorphism). Show that $\ker f = \ker(g \circ f)$, Im $g = \mathrm{Im}(g \circ f)$ and that $\ker(f) \cap \mathrm{Im}(g) = \{\mathbf{0}_E\}$.

1489

1491

1495

1496

1497

1498

1499

1501

1502

2.16 Consider an endomorphism $\Phi:\mathbb{R}^3\to\mathbb{R}^3$ whose transformation matrix (with respect to the standard basis in \mathbb{R}^3) is

$$m{A}_{\Phi} = egin{bmatrix} 1 & 1 & 0 \ 1 & -1 & 0 \ 1 & 1 & 1 \end{bmatrix} \,.$$

- 1. Determine $ker(\Phi)$ and $Im(\Phi)$.
- 2. Determine the transformation matrix \tilde{A}_{Φ} with respect to the basis

$$B = (\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}),$$

i.e., perform a basis change toward the new basis B.

2.17 Let us consider four vectors b_1, b_2, b'_1, b'_2 of \mathbb{R}^2 expressed in the standard basis of \mathbb{R}^2 as

$$\boldsymbol{b}_1 = \begin{bmatrix} 2 \\ 1 \end{bmatrix}, \quad \boldsymbol{b}_2 = \begin{bmatrix} -1 \\ -1 \end{bmatrix}, \quad \boldsymbol{b}_1' = \begin{bmatrix} 2 \\ -2 \end{bmatrix}, \quad \boldsymbol{b}_2' = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
 (2.132)

and let us define $B = (\boldsymbol{b}_1, \boldsymbol{b}_2)$ and $B' = (\boldsymbol{b}_1', \boldsymbol{b}_2')$.

- 1. Show that B and B' are two bases of \mathbb{R}^2 and draw those basis vectors.
- 2. Compute the matrix P_1 which performs a basis change from B' to B.
- 2.18 We consider three vectors c_1, c_2, c_3 of \mathbb{R}^3 defined in the standard basis of \mathbb{R} as

$$c_1 = \begin{bmatrix} 1 \\ 2 \\ -1 \end{bmatrix}, \quad c_2 = \begin{bmatrix} 0 \\ -1 \\ 2 \end{bmatrix}, \quad c_3 = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}$$
 (2.133)

and we define $C = (\mathbf{c}_1, \mathbf{c}_2, \mathbf{c}_3)$.

- 1. Show that C is a basis of \mathbb{R}^3 .
- 2. Let us call $C' = (c'_1, c'_2, c'_3)$ the standard basis of \mathbb{R}^3 . Explicit the matrix P_2 that performs the basis change from C to C'.
- 2.19 Let us consider $b_1, b_2, b_1', b_2', 4$ vectors of \mathbb{R}^2 expressed in the standard basis of \mathbb{R}^2 as

$$\boldsymbol{b}_1 = \begin{bmatrix} 2 \\ 1 \end{bmatrix}, \quad \boldsymbol{b}_2 = \begin{bmatrix} -1 \\ -1 \end{bmatrix}, \quad \boldsymbol{b}_1' = \begin{bmatrix} 2 \\ -2 \end{bmatrix}, \quad \boldsymbol{b}_2' = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
 (2.134)

and let us define two ordered bases $B = (b_1, b_2)$ and $B' = (b'_1, b'_2)$ of \mathbb{R}^2 .

- 1. Show that B and B' are two bases of \mathbb{R}^2 and draw those basis vectors.
- 2. Compute the matrix P_1 that performs a basis change from B' to B.
- 3. We consider $c_1, c_2, c_3, 3$ vectors of \mathbb{R}^3 defined in the standard basis of \mathbb{R} as

$$c_1 = \begin{bmatrix} 1 \\ 2 \\ -1 \end{bmatrix}, \quad c_2 = \begin{bmatrix} 0 \\ -1 \\ 2 \end{bmatrix}, \quad c_3 = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}$$
 (2.135)

and we define $C = (c_1, c_2, c_3)$.

66 Linear Algebra

1. Show that C is a basis of \mathbb{R}^3 using determinants

- 2. Let us call $C'=(c_1',c_2',c_3')$ the standard basis of \mathbb{R}^3 . Determine the matrix P_2 that performs the basis change from C to C'.
- 4. We consider a homomorphism $\phi: \mathbb{R}^2 \longrightarrow \mathbb{R}^3$, such that

1503

1505

1506

1507

1510

1511

1512

1513

1514

1515

1517

1518

$$\phi(\mathbf{b}_1 + \mathbf{b}_2) = \mathbf{c}_2 + \mathbf{c}_3
\phi(\mathbf{b}_1 - \mathbf{b}_2) = 2\mathbf{c}_1 - \mathbf{c}_2 + 3\mathbf{c}_3$$
(2.136)

where $B = (b_1, b_2)$ and $C = (c_1, c_2, c_3)$ are ordered bases of \mathbb{R}^2 and \mathbb{R}^3 , respectively.

Determine the transformation matrix ${\bf A}_\phi$ of ϕ with respect to the ordered bases ${\cal B}$ and ${\cal C}$.

- 5. Determine A', the transformation matrix of ϕ with respect to the bases B' and C'.
- 6. Let us consider the vector $\mathbf{x} \in \mathbb{R}^2$ whose coordinates in B' are $[2,3]^{\top}$. In other words, $\mathbf{x} = 2\mathbf{b}_1' + 3\mathbf{b}_3'$.
 - 1. Calculate the coordinates of x in B.
 - 2. Based on that, compute the coordinates of $\phi(x)$ expressed in C.
 - 3. Then, write $\phi(x)$ in terms of c'_1, c'_2, c'_3 .
 - 4. Use the representation of x in B' and the matrix A' to find this result directly.