Exercises: Vector Spaces

Problem 1. Let V be the set of vectors [2x - 3y, x + 2y, -y, 4x] with $x, y \in \mathbb{R}^2$. Addition and scalar multiplication are defined in the same way as on vectors. Prove that V is a vector space. Also, point out a basis of it.

Solution. To show a set V is a vector space, we need to prove all the following properties: (i) (for addition) closeness, addition commutativity, addition associativity, zero element, existence of opposites; (ii) (for scalar multiplication) closeness, distributivity on elements, distributivity on scalars, scalar associativity, product with 1, and product with 0.

1. Addition closeness: For any $v_1, v_2 \in V$, we need to show that $v_1 + v_2$ is also in V. Suppose that $v_1 = [2x_1 - 3y_1, x_1 + 2y_1, -y_1, 4x_1]$ and $v_2 = [2x_2 - 3y_2, x_2 + 2y_2, -y_2, 4x_2]$. Then:

$$v_1 + v_2 = [2(x_1 + x_2) - 3(y_1 + y_2), (x_1 + x_2) + 2(y_1 + y_2), -(y_1 + y_2), 4(x_1 + x_2)]$$

In other words, $v_1 + v_2$ is produced by real values $x = x_1 + x_2$ and $y = y_1 + y_2$. Hence, $v_1 + v_2 \in V$.

- 2. We skip the proofs of addition commutativity and addition associativity because they are trivial.
- 3. Zero element: [0, 0, 0, 0].
- 4. Existence of opposites: The opposite of vector $v_1 \in V$ given by $x = x_1, y = y_1$ is the vector $v_2 \in V$ given by $x = -x_1, y = -y_1$.
- 5. Scalar multiplication closeness: For any $v_1 \in V$, we need to show that cv_1 is also in V for any $c \in \mathbb{R}$. Suppose that $v_1 = [2x_1 3y_1, x_1 + 2y_1, -y_1, 4x_1]$. Then:

$$cv_1 = [2(cx_1) - 3(cy_1), (cx_1) + 2(cy_1), -(cy_1), 4(cx_1)]$$

In other words, $c\mathbf{v_1}$ is produced by real values $x = cx_1$ and $y = cy_1$. Hence, $c\mathbf{v_1} \in V$.

6. We skip the proofs of distributivity on elements, distributivity on scalars, scalar associativity, product with 1, and product with 0 because they are trivial.

The dimension of V is 2. Here is a basis: [2,1,0,4] (given by x=1,y=0) and [-3,2,-1,0] (given by x=0,y=1).

Remark. It can be quite tedious to prove that a set is a vector space. In the final exam, you are required to explicitly prove 3 only properties: addition closeness, scalar multiplication closeness, and zero element; and you are allowed to omit the proof of the other properties.

Problem 2. For each of the following sets, indicate whether it is a vector space. If so, point out a basis of it; otherwise, point out which vector-space property is violated.

- 1. The set V of vectors $[2x, x^2]$ with $x \in \mathbb{R}^2$. Addition and scalar multiplication are defined in the same way as on vectors.
- 2. The set V of vectors $[x, y, z] \in \mathbb{R}^3$ satisfying x + y + z = 3 and x y + 2z = 6. Addition and scalar multiplication are defined in the same way as on vectors.

- 3. The set V of symmetric 2×2 matrices. Addition and scalar multiplication are defined in the same way as on matrices.
- 4. The set V of 2×2 matrices $[a_{ij}]$ with $a_{11} + a_{22} = 0$. Addition and scalar multiplication are defined in the same way as on matrices.

Solution.

- 1. No. Addition is not closed on V. For example, [2,1] and [4,4] are in V, but [6,5] is not.
- 2. No. V is essentially the set of vectors [-3t, t, 3+2t] with $t \in \mathbb{R}$. This set is not closed under scalar multiplication. For example, t=1 gives [-3,1,5], but 2[-3,1,5]=[-6,2,10] is not in V
- 3. Yes. A basis: $\left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \right\}$.
- 4. Yes. A basis: $\left\{ \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} \right\}$.

Problem 3. Determine if the following transformation from \mathbb{R}^2 to \mathbb{R}^2 has a reverse transformation. If so, give the reverse transformation.

$$y_1 = 3x_1 + 2x_2$$
$$y_2 = 4x_1 + x_2$$

Solution. The transformation can be written as:

$$\left[\begin{array}{c} y_1 \\ y_2 \end{array}\right] = \left[\begin{array}{cc} 3 & 2 \\ 4 & 1 \end{array}\right] \left[\begin{array}{c} x_1 \\ x_2 \end{array}\right]$$

The coefficient matrix $\mathbf{A} = \begin{bmatrix} 3 & 2 \\ 4 & 1 \end{bmatrix}$ has rank 2. Hence, the transformation has a reverse trans-

formation. From $\mathbf{A}^{-1} = \begin{bmatrix} -1/5 & 2/5 \\ 4/5 & -3/5 \end{bmatrix}$, we obtain the reverse transformation as:

$$\left[\begin{array}{c} x_1 \\ x_2 \end{array}\right] = \left[\begin{array}{cc} -1/5 & 2/5 \\ 4/5 & -3/5 \end{array}\right] \left[\begin{array}{c} y_1 \\ y_2 \end{array}\right]$$

Problem 4. Determine if the following transformation from \mathbb{R}^3 to \mathbb{R}^3 has a reverse transformation. If so, give the reverse transformation.

$$y_1 = 3x_1 + 2x_2 + x_3$$

$$y_2 = x_1 + x_2 - x_3$$

$$y_3 = 5x_1 + 4x_2 - x_3$$

Solution. The transformation can be written as:

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} 3 & 2 & 1 \\ 1 & 1 & -1 \\ 5 & 4 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

The coefficient matrix $\mathbf{A} = \begin{bmatrix} 3 & 2 & 1 \\ 1 & 1 & -1 \\ 5 & 4 & -1 \end{bmatrix}$ has rank 2, which is smaller than the number 3 of coordinates. Hence, the transformation has no reverse transformation.

Problem 5. Consider the following linear system about x

$$Ax = 0$$

where \boldsymbol{A} is an $m \times n$ coefficient matrix, and \boldsymbol{x} an $n \times 1$ matrix. Let V be the set of all such \boldsymbol{x} satisfying the system. Suppose that the rank of \boldsymbol{A} is r. Prove that V is a vector space of dimension n-r (addition and scalar multiplication are defined in the same way as on vectors).

Solution. First, we need to prove that V is a vector space:

- Addition closeness: Let $x_1, x_2 \in V$, namely, $Ax_1 = Ax_2 = 0$. This means that $A(x_1 + x_2) = 0$, namely, $x_1 + x_2$ is also in V.
- Scalar multiplication closeness: Let $x \in V$, namely, Ax = 0. This means that, for any real value c, cAx = 0, namely, cx is also in V.
- Zero element: the $n \times 1$ zero-matrix.
- We omit the proofs of the other vector space properties.

Next, we prove that the dimension of V is n-r. Let \boldsymbol{B} be a row echelon form of \boldsymbol{A} . We know that \boldsymbol{B} has exactly r non-zero rows. Now, fix $(x_{r+1}, x_{r+2}, ..., x_n)$ to an arbitrary point in \mathbb{R}^{n-r} . Then, those r non-zero rows of \boldsymbol{B} give a linear system with respect to $x_1, x_2, ..., x_r$. This linear system has a unique solution. In other words, V is the set of all outputs of a vector function $\boldsymbol{f}(x_{r+1}, x_{r+2}, ..., x_n)$ where (i) each output of \boldsymbol{f} is an n-dimensional vector \boldsymbol{v} , and (ii) each component of \boldsymbol{v} is a linear combination of $x_{r+1}, x_{r+2}, ..., x_n$, and (iii) $(x_{r+1}, x_{r+2}, ..., x_n)$ can be any point in \mathbb{R}^{n-r} . It thus follows that the dimension of V is n-r.