Chapter 3: Vector Spaces

- **4** A nonempty set V of objects (called elements or vectors) is called a vector space over the scalars \mathbb{F} ($\mathbb{F} = \mathbb{R}$ or \mathbb{C}) if the following axioms are satisfied.
- **②** Closure axioms: For every pair of elements $x, y \in V$ there is a unique element $x + y \in V$ called the sum of x and y.
- **9** For every $x \in V$ and every scalar $\alpha \in \mathbb{F}$ there is a unique element $\alpha x \in V$ called the product of α and x.
- **4** Axioms for vector addition: x + y = y + x for all $x, y \in V$.
- There exists 0 in V such that x + 0 = 0 + x = x for all $x \in V$.
- **②** For $x \in V$ there exists an element written as -x such that x + (-x) = 0.

Vector Spaces: Definition

- Axioms for scalar multiplication:
- **②** (associativity) For all $\alpha, \beta \in \mathbb{F}, x \in V$,

$$\alpha(\beta x) = (\alpha \beta) x.$$

1 (distributive law for addition in V) For all $x, y \in V$ and $\alpha \in \mathbb{F}$,

$$\alpha(x+y)=\alpha x+\alpha y.$$

(distributive law for addition in \mathbb{F}) For all α , $\beta \in \mathbb{F}$ and $x \in V$,

$$(\alpha + \beta)x = \alpha x + \beta x$$

- **5** (existence of identity for multiplication) For all $x \in V$, 1x = x.
- **10** When $\mathbb{F} = \mathbb{R}$, we say that V is called a real vector space.
- **1** When $\mathbb{F} = \mathbb{C}$, we say that V is called a complex vector space.

Examples of vector spaces:

- In the examples below we leave the verification of the axioms for vector addition and scalar multiplication as exercises.
- ② Let $V = \mathbb{R}$, $\mathbb{F} = \mathbb{R}$ with ordinary addition and multiplication as vector addition and scalar multiplication. Then V is a real vector space.
- **1** Let $V = \mathbb{C}$, $\mathbb{F} = \mathbb{C}$ with ordinary addition and multiplication as vector addition and scalar multiplication. Then V is a complex vector space.
- Let $V = \mathbb{C}$ and $\mathbb{F} = \mathbb{R}$ with ordinary addition and multiplication as vector addition and scalar multiplication. Then V is a real vector space.
- Let $V = \mathbb{R}^n = \{(a_1, a_2, \dots, a_n) | a_1, \dots, a_n \in \mathbb{R}\}$ and $\mathbb{F} = \mathbb{R}$ with addition of row vectors as vector addition and multiplication of a row vector by a real number as scalar multiplication. So \mathbb{R}^n a real vector space.
- We can similarly define a real vector space of real column vectors.
- **②** Depending on the context \mathbb{R}^n could refer to either the set of all row vectors or all column vectors with n real components.

Vector Spaces: Examples

- **1** Let $V = \mathbb{C}^n = \{(a_1, a_2, \dots, a_n) | a_1, \dots, a_n \in \mathbb{C}\}$ and $\mathbb{F} = \mathbb{C}$ with addition of row vectors as vector addition and multiplication of a row vector by a complex number as scalar multiplication. Then V is a complex vector space.
- We can similarly define a complex vector space of column vectors with n complex components.
- **9** Depending on the context \mathbb{C}^n could refer to either row vectors or column vectors with n complex components.
- **①** Let a < b be real numbers and set $V = \{f : [a, b] \longrightarrow \mathbb{R}\}$, $\mathbb{F} = \mathbb{R}$.

- **0** V is a real vector space denoted by $\mathbb{R}^{[a,b]}$.
- Output
 Let t be an indeterminate. The set

$$\mathcal{P}_n(\mathbb{R}) = \{a_0 + a_1t + \cdots + a_nt^n | a_0, a_1, \dots, a_n \in \mathbb{R}\}\$$

is a real vector space under usual addition of polynomials and multiplication of polynomials with real numbers.

Vector Spaces: Examples

- **①** $C[a,b] := \{f : [a,b] \longrightarrow \mathbb{R} \mid f \text{ is continuous on } [a,b] \}$ is a real vector space under addition of functions and scalar multiplication.
- **②** $V = \{f : [a, b] \longrightarrow \mathbb{R} \mid f \text{ is differentiable at } x \in [a, b], x \text{ fixed}\}$ is a real vector space under addition and scalar multiplication of functions.
- **①** The set of all solutions to the differential equation $y^{''} + ay^{'} + by = 0$ where $a, b \in \mathbb{R}$ form a real vector space.
- Let $V = M_{m \times n}(\mathbb{R})$ denote the set of all $m \times n$ matrices with real entries. Then V is a real vector space under usual matrix addition and multiplication of a matrix by a real number.
- The above examples indicate that the notion of a vector space is quite general.
- A result proved for vector spaces will simultaneously apply to all the above different examples.

Subspace of a Vector Space

- **1 Definition.** Let V be a vector space over \mathbb{F} .
- $oldsymbol{\circ}$ A nonempty subset W of V is called a subspace of V if
- **3** (a) $0 \in W$ (b) If $u, v \in W$ then $\alpha u + \beta v \in W$ for all $\alpha, \beta \in \mathbb{F}$.
- **9 Definition.** Let V be a vector space over \mathbb{F} .
- **5** Let x_1, \ldots, x_n be vectors in V and let $c_1, \ldots, c_n \in \mathbb{F}$.
- **1** The vector $\sum_{i=1}^{n} c_i x_i \in V$ is called a linear combination of x_i 's and c_i are called the coefficients of x_i in this linear combination.
- **Operation.** Let S be a subset of a vector space V over \mathbb{F} .
- The linear span of S is the subset of all vectors in V expressible as linear combinations of finite subsets of S, i.e.,

$$L(S) = \left\{ \sum_{i=1}^{n} c_{i} x_{i} \mid n \geq 1, \ x_{1}, x_{2}, \dots, x_{n} \in S \text{ and } c_{1}, c_{2}, \dots, c_{n} \in \mathbb{F} \right\}.$$

9 We say that L(S) is spanned by S.

Subspace of a Vector Space: Linear Span

- **Proposition.** Let S be a subset of a vector space V. Then L(S) is the smallest subspace of V containing S.
- **② Proof.** Note that L(S) is a subspace.
- **③** If $S \subset W \subset V$ and W is a subspace of V then $L(S) \subset W$.
- **Q** Let A be an $m \times n$ matrix over \mathbb{F} . The row space of A, denoted $\mathcal{R}(A)$, is the subspace of \mathbb{F}^n spanned by the row vectors of A.
- **The column space of a** A, denoted C(A), is the subspace of \mathbb{F}^m spanned by the column vectors of A.
- **The null space of** A denoted $\mathcal{N}(A)$, is defined by

$$\mathcal{N}(A) = \{ x \in \mathbb{F}^n : Ax = 0 \}.$$

① The null space of A is the set of all solutions of the homogeneous linear equations Ax = 0 and so $\mathcal{N}(A)$ is a subspace of \mathbb{F}^n .

Linear Span

O Different sets may span the same subspace. For example,

$$L({e_1, e_2}) = L({e_1, e_1 + e_2}) = \mathbb{R}^2.$$

- ② The vector space $\mathcal{P}_n(\mathbb{R})$ is spanned by $\{1, t, t^2, \dots, t^n\}$ and also by $\{1, (1+t), \dots, (1+t)^n\}$.
- We have introduced the notion of linear span of a subset S of a vector space. This raises some natural questions:
- Which spaces can be spanned by finite number of elements?
- **9** If V is a vector space, $S \subset V$ and V = L(S) then what is the minimum number of elements can S have?
- To answer these questions we use the notions of linear dependence and independence, basis and dimension of a vector space.
- **Definition.** Let V be a vector space. A subset $S \subset V$ is called **linearly dependent** if there exist distinct $v_1, v_2, \ldots, v_n \in S$ and scalars $\alpha_1, \alpha_2, \ldots, \alpha_n$ **not all zero** such that

$$\alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \ldots + \alpha_n \mathbf{v}_n = \mathbf{0}.$$

Linearly Dependent and Independent subsets

Definition. A set S is called linearly independent (L.I.) if it is not linearly dependent, i.e., for all $n \ge 1$ and for all distinct $v_1, v_2, \ldots, v_n \in S$ and scalars $\alpha_1, \alpha_2, \ldots, \alpha_n$

$$\alpha_1 v_1 + \alpha_2 v_2 + \cdots + \alpha_n v_n = 0 \Longrightarrow \alpha_i = 0$$
, for all i.

- Convention. The empty set is linearly independent.
- **Proposition.** (a) Any subset of V containing a linearly dependent set is linearly dependent.
 - (b) Any subset of a linearly independent set in V is linearly independent.
 - (c) Let $|S| \ge 2$. Then S is linearly dependent \iff either $0 \in S$ or a vector in S is a linear combination of other vectors in S.
 - (d) If $S = \{v\}$ then S is linearly independent $\iff v \neq 0$.
- **Example.** Consider the vector space \mathbb{R}^n and let $S = \{e_1, e_2, \dots, e_n\}$. Then S is linearly independent. Indeed, if for some scalars $\alpha_1, \alpha_2, \dots, \alpha_n$

$$\alpha_1 e_1 + \alpha_2 e_2 + \ldots + \alpha_n e_n = 0$$

then $(\alpha_1, \alpha_2, \dots, \alpha_n) = 0$. So each $\alpha_j = 0$ and hence S is a linearly independent set.

L.D. and L.I. subsets: Remarks and Examples

- **1 Example.** Let S denote the subset of \mathbb{R}^4 consisting of the row vectors
- $\textcolor{red}{\bullet} \begin{array}{[c]{ccc}} \left[1 \quad 0 \quad 0 \quad 0 \right], \left[1 \quad 1 \quad 0 \quad 0 \right], \left[1 \quad 1 \quad 1 \quad 0 \right] \text{ and } \begin{bmatrix} 1 \quad 1 \quad 1 \quad 1 \end{bmatrix}.$
- $\begin{array}{llll} \bullet & \text{Then S is linearly independent. To see this, let $\alpha_1,\alpha_2,\alpha_3,\alpha_4\in\mathbb{R}$ and } \\ & \alpha_1\begin{bmatrix}1&0&\cdots&0\end{bmatrix}+\alpha_2\begin{bmatrix}1&1&0&0\end{bmatrix}+\alpha_3\begin{bmatrix}1&1&1&0\end{bmatrix}+\alpha_4\begin{bmatrix}1&1&1&1\end{bmatrix}=0. \end{array}$
- Then $\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4 = 0$, $\alpha_2 + \alpha_3 + \alpha_4 = 0$, $\alpha_3 + \alpha_4 = 0$ and $\alpha_4 = 0$, that is, $\alpha_4 = \alpha_3 = \alpha_2 = \alpha_1 = 0$.
- **Example.** Let V be the vector space of all continuous functions from \mathbb{R} to \mathbb{R} . Let $S = \{1, \cos^2 t, \sin^2 t\}$.
- **1** Then the relation $\cos^2 t + \sin^2 t 1 = 0$ shows that S is linearly dependent.

L.D. and L.I. subsets: Examples

- **1 Example.** Let $\alpha_1 < \alpha_2 < \ldots < \alpha_n$ be real numbers. Let $V = \{f : \mathbb{R} \longrightarrow \mathbb{R} \mid f \text{ is continuous } \}.$
- ② Consider the set $S = \{e^{\alpha_1 x}, e^{\alpha_2 x}, \dots, e^{\alpha_n x}\}.$
- \odot We show that S is linearly independent by induction on n.
- Let n=1 and $\beta e^{\alpha_1 x}=0$. Since $e^{\alpha_1 x}\neq 0$ for any x, we get $\beta=0$.
- **1** Now assume that the assertion is true for n-1 and

$$\beta_1 e^{\alpha_1 x} + \ldots + \beta_n e^{\alpha_n x} = 0.$$

- **1** Then $\beta_1 e^{(\alpha_1 \alpha_n)x} + \cdots + \beta_n e^{(\alpha_n \alpha_n)x} = 0$.
- **1** Let $x \longrightarrow \infty$ to get $\beta_n = 0$.
- **1** Now apply induction hypothesis to get $\beta_1 = \ldots = \beta_{n-1} = 0$.

L.D. and L.I. subsets: Examples

Example. Let \mathcal{P} denote the vector space of all polynomials p(t) with real coefficients. Then the set $S = \{1, t, t^2, \ldots\}$ is linearly independent. Suppose that $0 \le n_1 < n_2 < \ldots < n_r$ and

$$\alpha_1 t^{n_1} + \alpha_2 t^{n_2} + \ldots + \alpha_r t^{n_r} = 0$$

- ② for certain real numbers $\alpha_1, \alpha_2, \dots, \alpha_r$. Differentiate n_1 times to get $\alpha_1 = 0$. Continuing this way we see that all $\alpha_1, \alpha_2, \dots, \alpha_r$ are zero.
- Bases and dimension of a vector space. A vector space may be realized as linear span of several sets of different sizes.
- We shall now study properties of the smallest sets whose linear span is a given vector space.
- **Definition.** A subset S of a vector space V is called a **basis** of V if elements of S are linearly independent and V = L(S). A vector space V possessing a finite basis is called **finite dimensional**.
- **1** Otherwise *V* is called **infinite dimensional**.

Bases and Dimension

Proposition. Let $\{v_1, \ldots, v_n\}$ be a basis of a finite dimensional vector space V. Then every $v \in V$ can be uniquely expressed as

$$v = a_1v_1 + \cdots + a_nv_n$$
, for scalars a_1, \ldots, a_n .

- **9 Proof.** Let $v = b_1v_1 + b_2v_2 + \cdots + b_nv_n$ for some scalars $b_1, b_2, \ldots, b_n \in \mathbb{F}$. Then $v v = 0 = (a_1 b_1)v_1 + (a_2 b_2)v_2 + \cdots + (a_n b_n)v_n = 0$. by the linear independence of $v_1, v_2, \ldots, v_n, a_j b_j = 0$ for all j.
- **1** Hence a_1, a_2, \ldots, a_n are uniquely determined.
- Theorem. All bases of a finite dimensional vector space have same number of elements.
- For this we prove the following result.
- **10 Lemma.** Let $S = \{v_1, v_2, \dots, v_k\}$ be a subset of a vector space V. Then any k+1 elements in L(S) are linearly dependent.
- **Proof.** Let $T = \{u_1, \ldots, u_{k+1}\} \subseteq L(S)$. Write

$$u_i = \sum_{j=1}^k a_{ij} v_j, \quad i = 1, \ldots, k+1.$$

1 Consider the $(k+1) \times k$ matrix $A = (a_{ij})$.

Bases and Dimension

3 Since *A* has more rows than columns there exists a nonzero row vector $c = [c_1, \ldots, c_{k+1}]$ such that cA = 0, i.e., for $j = 1, \ldots, k$

$$\sum_{i=1}^{k+1} c_i a_{ij} = 0.$$

2 Therefore

$$\sum_{i=1}^{k+1} c_i u_i = \sum_{i=1}^{k+1} c_i \left(\sum_{j=1}^k a_{ij} v_j \right) = \sum_{j=1}^k \left(\sum_{i=1}^{k+1} c_i a_{ij} \right) v_j = 0,$$

- **3** This shows that $u_1, u_2, \ldots, u_{k+1}$ are linearly dependent.
- Theorem. Any two bases of a finite dimensional vector space have same number of elements.
- **9 Proof.** Suppose |S| < |T|. Since $T \subset L(S) = V$, T is linearly dependent. This is a contradiction.
- **Definition.** The number of elements in a basis of a finite-dimensional vector space *V* is called the **dimension** of *V*. It is denoted by dim *V*.

Bases and Dimension: Examples

- **1 Examples:** The set $\{e_1, e_2, \dots, e_n\}$ in \mathbb{R}^n is a basis.
- ② The columns of $A \in \mathbb{F}^{n \times n}$ form a basis of $\mathbb{F}^n \iff A$ is invertible.
- Let e_{ij} denote the $m \times n$ matrix with 1 in $(i,j)^{\text{th}}$ position and 0 elsewhere. If $A = (a_{ij}) \in \mathbb{F}^{m \times n}$ then $A = \sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} e_{ij}$.
- **1** It is easy to see that the mn matrices E_{ij} are linearly independent. Hence $\mathbb{F}^{m \times n}$ is an mn-dimensional vector space.
- **1** What is the dimension of $M_{n\times n}(\mathbb{C})$ as a real vector space?
- **Proposition.** Let S be a linearly independent subset of a finite dimensional vector space V. Then S can be enlarged to a basis of V.
- **Proof.** Suppose that dim V = n and S has less than n elements.
- **②** Let $v \in V \setminus L(S)$. Then $S \cup \{v\}$ is a linearly independent subset of V.
- lacktriangle Continuing this way we can enlarge S to a basis of V.

Gauss elimination, row space, and column space

- **1 Proposition.** Let $A \in \mathbb{F}^{m \times n}$ and $E \in \mathbb{F}^{m \times m}$ be invertible. Then
- (1) $\mathcal{R}(A) = \mathcal{R}(EA)$. Hence dim $\mathcal{R}(A) = \dim \mathcal{R}(EA)$.
- (2) Let $1 \le i_1 < i_2 < \cdots < i_k \le n$. The Columns $\{i_1, \ldots, i_k\}$ of A are linearly independent \iff the columns $\{i_1, \ldots, i_k\}$ of EA are linearly independent. In particular, $\dim \mathcal{C}(A) = \dim \mathcal{C}(EA)$.
- **9 Proof.** (1) Note that $\mathcal{R}(EA) \subseteq \mathcal{R}(A)$ since every row of EA is a linear combination of the rows of A. Similarly,

$$\mathcal{R}(A) = \mathcal{R}(E^{-1}(EA)) \subseteq \mathcal{R}(EA).$$

To prove (2), observe that

$$\alpha_{1}(EA)_{i_{1}} + \alpha_{2}(EA)_{i_{2}} + \cdots + \alpha_{k}(EA)_{i_{k}} = 0$$

$$\iff E(\alpha_{1}A_{i_{1}} + \alpha_{2}A_{i_{2}} + \cdots + \alpha_{k}A_{i_{k}}) = 0$$

$$\iff E^{-1}(E(\alpha_{1}A_{i_{1}} + \alpha_{2}A_{i_{2}} + \cdots + \alpha_{k}A_{i_{k}})) = 0$$

$$\iff \alpha_{1}A_{i_{1}} + \alpha_{2}A_{i_{2}} + \cdots + \alpha_{k}A_{i_{k}} = 0$$

• Hence dim $C(A) = \dim C(EA)$.

Bases and Dimension: Row and Column spaces of a Matrix

- **1** Theorem. Let A be an $m \times n$ matrix. Then dim $\mathcal{R}(A) = \dim \mathcal{C}(A)$.
- **② Proof.** Apply row operations to reduce A to the RCF U.
- **1** Therefore A = EU, where E is a product of elementary matrices.
- Let the first k rows of U be nonzero. Then U has k pivotal columns.
- **5** Then the first k rows of U are a basis of $\mathcal{R}(A)$.
- **1** Suppose that j_1, \ldots, j_k are the pivotal columns of U.
- **1** Then columns j_1, \ldots, j_k of A form a basis of C(A).
- **3 Example:** Let A be a 4×6 matrix whose RCF is

$$U = \left[\begin{array}{ccccccc} 1 & 2 & 3 & 0 & 5 & 0 \\ 0 & 0 & 0 & 1 & 7 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

② It follows that $\{A_1, A_4, A_6\}$ a basis of $\mathcal{C}(A)$ and the first 3 rows of U is a basis of $\mathcal{R}(A)$.

Bases and Dimension: Rank and Nullity of a Matrix

- **① Definition.** The **rank** of a matrix A, denoted by rank (A), is $\dim \mathcal{R}(A) = \dim \mathcal{C}(A)$. The **nullity** of A is $\dim \mathcal{N}(A)$.
- **The Rank-Nullity Theorem**: Let $A \in \mathbb{F}^{m \times n}$. Then rank A + nullity A = n.
- **3 Proof.** Let $V = \mathbb{F}^n$. Let $B = \{v_1, v_2, \dots, v_k\}$ be a basis of $\mathcal{N}(A)$.
- **1** Extend *B* to a basis $C = \{v_1, v_2, \dots, v_k, w_1, w_2, \dots, w_{n-k}\}$ of *V*.
- **3** We show that $D = \{A(w_1), A(w_2), \dots, A(w_{n-k})\}$ is a basis of C(A).
- **1** Any $v \in V$ can be expressed uniquely as

$$\mathbf{v} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_k \mathbf{v}_k + \beta_1 \mathbf{w}_1 + \dots + \beta_{n-k} \mathbf{w}_{n-k}.$$

$$\Rightarrow Av = \alpha_1 A(v_1) + \dots + \alpha_k A(v_k) + \beta_1 A(w_1) + \dots + \beta_{n-k} A(w_{n-k})$$
$$= \beta_1 A(w_1) + \dots + \beta_{n-k} A(w_{n-k}).$$

1 Hence D spans C(A). It remains to show that D is linearly independent.

The rank-nullity theorem for matrices

- **1** Then $A(\beta_1 w_1 + \cdots + \beta_{n-k} w_{n-k}) = 0$.
- Therefore there are scalars $\alpha_1, \alpha_2, \ldots, \alpha_k$ such that

$$\alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_k \mathbf{v}_k = \beta_1 \mathbf{w}_1 + \beta_2 \mathbf{w}_2 + \dots + \beta_{n-k} \mathbf{w}_{n-k}.$$

- **3** By linear independence of $\{v_1, v_2, \dots, v_k, w_1, w_2, \dots, w_{n-k}\}$ we conclude that $\beta_1 = \beta_2 = \dots = \beta_{n-k} = 0$.
- **1** Therefore D is a basis of C(A). Hence

rank
$$A + \text{nullity } A = \text{n.}$$

Rank in terms of determinants

- **Definition.** An $r \times r$ submatrix of A is called minor of order r of A.
- **Theorem.** A matrix A has rank $r \ge 1 \iff \det M \ne 0$ for some order r minor M of A and $\det N = 0$ for all order r + 1 minors N of A.
- **3 Proof.** Let rank $A = r \ge 1$. Then some r columns of A are L. I.
- **1** Let B be the $m \times r$ matrix consisting of these r columns of A.
- **1** Then rank (B) = r and thus some r rows of B are be linearly independent. Let C be the $r \times r$ matrix having these r rows of B.
- Then $det(C) \neq 0$, since C is invertible, hence $Cx = 0 \implies x = 0$.
- Let N be a $(r+1) \times (r+1)$ minor of A.
- Without loss of generality we may take N to consist of the first r+1 rows and columns of A, since the interchanges of rows or interchanges of columns does not change the rank of the matrix.
- **②** Suppose $det(N) \neq 0$. Then the r+1 rows of N, and hence the first r+1 rows of A, are linearly independent, a contradiction.
- The converse is left as an exercise.