

4

Vector Spaces

4.2

NULL SPACES, COLUMN SPACES, AND LINEAR TRANSFORMATIONS

In applications of linear algebra, subspaces of R^n usually arise in one of two ways: (1) as a set of all solutions to a system of homogeneous linear equations or (2) as the set of all combinations of certain specified vectors.

NULL SPACE OF A MATRIX

Definition: The **null space** of an $m \times n$ matrix A, written as NulA, is the set of all solutions of the homogeneous equation $A\mathbf{x} = 0$. In set notation, Nul $A = \{\mathbf{x} : \mathbf{x} \text{ is in } \mathbb{R}^n \text{ and } A\mathbf{x} = 0\}$.

- Theorem 2: The null space of an $m \times n$ matrix A is a subspace of \mathbb{R}^n . Equivalently, the set of all solutions to a system Ax = 0 of m homogeneous linear equations in n unknowns is a subspace of \mathbb{R}^n .
- **Proof:**Nul A is a subset of \mathbb{R}^n because A has n columns.
- We need to show that Nul A satisfies the three properties of a subspace.

- **0** is in Null A.
- Next, let **u** and **v** represent any two vectors in Nul A.
- Then

$$A\mathbf{u} = 0$$
 and $A\mathbf{v} = 0$

- To show that u + v is in Nul A, we must show that A(u + v) = 0.
- Using a property of matrix multiplication, compute A(u + v) = Au + Av = 0 + 0 = 0
- Thus u + v is in Nul A, and Nul A is closed under vector addition.

• Finally, if *c* is any scalar, then

$$A(cu) = c(Au) = c(0) = 0$$

which shows that cu is in NulA.

• Thus NulA is a subspace of \mathbb{R}^n .

- An Explicit Description of NulA
- There is no obvious relation between vectors in Nul*A* and the entries in *A*.
- We say that Nul *A* is defined *implicitly*, because it is defined by a condition that must be checked.

- No explicit list or description of the elements in Nul A is given.
- Solving the equation Ax = 0 amounts to producing an explicit description of Nul A.
- **Example 3:** Find a spanning set for the null space of the matrix

$$A = \begin{bmatrix} -3 & 6 & -1 & 1 & -7 \\ 1 & -2 & 2 & 3 & -1 \\ 2 & -4 & 5 & 8 & -4 \end{bmatrix}.$$

• Solution: The first step is to find the general solution of Ax = 0 in terms of free variables.

• Row reduce the augmented matrix [A 0] to reduce echelon form in order to write the basic variables in terms of the free variables:

$$\begin{bmatrix} 1 & -2 & 0 & -1 & 3 & 0 \\ 0 & 0 & 1 & 2 & -2 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}, x_1 - 2x_2 - x_4 + 3x_5 = 0$$

$$x_3 + 2x_4 - 2x_5 = 0$$

$$0 = 0$$

- The general solution is $x_1 = 2x_2 + x_4 3x_5$, $x_3 = -2x_4 + 2x_5$, with x_2 , x_4 , and x_5 free.
- Next, decompose the vector giving the general solution into a linear combination of *vectors where the weights are the free variables*. That is,

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 2x_2 + x_4 - 3x_5 \\ x_2 \\ -2x_4 + 2x_5 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \\ 0 \\ -2 \\ 1 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} 1 \\ 0 \\ -2 \\ 1 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} -3 \\ 0 \\ 2 \\ 0 \\ 1 \end{bmatrix}$$

$$= x_2 u + x_4 v + x_5 w ag{3}$$

- Every linear combination of u, v, and w is an element of Nul A.
- Thus $\{\mathbf{u}, \mathbf{v}, \mathbf{w}\}$ is a spanning set for Nul A.
 - 1. The spanning set produced by the method in Example (3) is automatically linearly independent because the free variables are the weights on the spanning vectors.
 - 2. When Nul A contains nonzero vectors, the number of vectors in the spanning set for Nul A equals the number of free variables in the equation Ax = 0.

- **Definition:** The column space of an $m \times n$ matrix A, written as Col A, is the set of all linear combinations of the columns of A. If $A = \begin{bmatrix} a_1 & \cdots & a_n \end{bmatrix}$, then $\operatorname{Col} A = \operatorname{Span} \{a_1, ..., a_n\}$.
- Theorem 3: The column space of an $m \times n$ matrix A is a subspace of \mathbb{R}^m .
- A typical vector in Col A can be written as Ax for some x because the notation Ax stands for a linear combination of the columns of A. That is,

Col
$$A = \{b : b = Ax \text{ for some } x \text{ in } \mathbb{R}^n \}.$$

- The notation Ax for vectors in Col A also shows that Col A is the range of the linear transformation $x \mapsto Ax$.
- The column space of an $m \times n$ matrix A is all of \mathbb{R}^m if and only if the equation Ax = b has a solution for each

and only if the equation
$$Ax = 0$$
 has a solution for each \mathbf{b} in \mathbb{R}^m .

• Example 7: Let $A = \begin{bmatrix} 2 & 4 & -2 & 1 \\ -2 & -5 & 7 & 3 \\ 3 & 7 & -8 & 6 \end{bmatrix}$, $\mathbf{u} = \begin{bmatrix} 3 \\ -2 \\ -1 \\ 0 \end{bmatrix}$ and $\mathbf{v} = \begin{bmatrix} 3 \\ -1 \\ 3 \end{bmatrix}$.

- a. Determine if **u** is in Nul A. Could **u** be in Col A?
- b. Determine if v is in Col A. Could v be in Nul A?

Solution:

a. An explicit description of Nul A is not needed here. Simply compute the product Au.

$$A\mathbf{u} = \begin{bmatrix} 2 & 4 & -2 & 1 \\ -2 & -5 & 7 & 3 \\ 3 & 7 & -8 & 6 \end{bmatrix} \begin{bmatrix} 3 \\ -2 \\ -1 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ -3 \\ 3 \end{bmatrix} \neq \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

© 2016 Pearson Education, Ltd.

Slide 4.2- 11

- **u** is *not* a solution of Ax = 0, so **u** is not in NulA.
- Also, with four entries, **u** could not possibly be in Col A, since Col A is a subspace of \mathbb{R}^3 .
 - b. Reduce $\begin{bmatrix} A & v \end{bmatrix}$ to an echelon form.

$$\begin{bmatrix} A & v \end{bmatrix} = \begin{bmatrix} 2 & 4 & -2 & 1 & 3 \\ -2 & -5 & 7 & 3 & -1 \\ 3 & 7 & -8 & 6 & 3 \end{bmatrix} \sim \begin{bmatrix} 2 & 4 & -2 & 1 & 3 \\ 0 & 1 & -5 & -4 & -2 \\ 0 & 0 & 0 & 17 & 1 \end{bmatrix}$$

• The equation Ax = v is consistent, so v is in Col A.

KERNEL AND RANGE OF A LINEAR TRANSFORMATION

- With only three entries, v could not possibly be in NulA, since NulA is a subspace of \mathbb{R}^4 .
- Subspaces of vector spaces other than \mathbb{R}^n are often described in terms of a linear transformation instead of a matrix.
- **Definition:** A **linear transformation** T from a vector space V into a vector space W is a rule that assigns to each vector \mathbf{x} in V a unique vector $T(\mathbf{x})$ in W, such that
 - i. $T(\mathbf{u} + \mathbf{v}) = T(\mathbf{u}) + T(\mathbf{v})$ for all \mathbf{u} , \mathbf{v} in V, and
 - ii. $T(c\mathbf{u}) = cT(\mathbf{u})$ for all \mathbf{u} in V and all scalars c.

KERNEL AND RANGE OF A LINEAR TRANSFORMATION

The **kernel** (or **null space**) of such a T is the set of all \mathbf{u} in V such that $T(\mathbf{u}) = 0$ (the zero vector in W).

• The range of T is the set of all vectors in W of the form $T(\mathbf{x})$ for some \mathbf{x} in V.

- The kernel of T is a subspace of V.
- The range of T is a subspace of W.

NulA	Col A
1. Nul A is a subspace of \mathbb{R}^n .	1. Col A is a subspace of \mathbb{R}^m .
2. NulA is implicitly defined; i.e., you are given only a condition (Ax = 0) that vectors in NulA must satisfy.	2. Col <i>A</i> is explicitly defined; <i>i.e.</i> , you are told how to build vectors in Col <i>A</i> .

- 3. It takes time to find vectors in Nul A. Row operations on [A 0] are required.
- 3. It is easy to find vectors in Col A. The columns of a are displayed; others are formed from them.
- 4. There is no obvious relation between Nul *A* and the entries in *A*.
- 4. There is an obvious relation between Col A and the entries in A, since each column of A is in Col A.

- 5. A typical vector \mathbf{v} in Null A has the property that $A\mathbf{v} = 0$.
- 5. A typical vector \mathbf{v} in Col A has the property that the equation $A\mathbf{x} = \mathbf{v}$ is consistent.
- 6. Given a specific vector **v**, it is easy to tell if **v** is in Nul A. Just compare A**v**.
- 6. Given a specific vector **v**, it may take time to tell if v is in Col A. Row operations on [A v] are required.

- 7. Nul $A = \{0\}$ if and only if the equation Ax = 0 has only the trivial solution.
- 7. Col $A = \mathbb{R}^m$ if and only if the equation Ax = b has a solution for every **b** in \mathbb{R}^m .
- 8. Nul $A = \{0\}$ if and only if the linear transformation $x \mapsto Ax$ is one-to-one.
- 8. Col $A = \mathbb{R}^m$ if and only if the linear transformation $x \mapsto Ax$ maps \mathbb{R}^n onto \mathbb{R}^m .