

CHAPTER 4 VECTOR SPACES

- 4.1 Vectors in \mathbb{R}^n
- 4.2 Vector Spaces
- 4.3 Subspaces of Vector Spaces
- 4.4 Spanning Sets and Linear Independence
- 4.5 Basis and Dimension
- 4.6 Rank of a Matrix and Systems of Linear Equations
- 4.7 Coordinates and Change of Basis
- 4.8 Applications of Vector Spaces

4.4 Spanning Sets and Linear Independence

Linear combination:

A vector \mathbf{v} in a vector space V is called a linear combination of the vectors $\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_k$ in V if \mathbf{v} can be written in the form

$$\mathbf{v} = c_1 \mathbf{u}_1 + c_2 \mathbf{u}_2 + \ldots + c_k \mathbf{u}_k$$
 c_1, c_2, \cdots, c_k : scalars

• Ex 2-3: (Finding a linear combination)

$$\mathbf{v}_1 = (1,2,3) \quad \mathbf{v}_2 = (0,1,2) \quad \mathbf{v}_3 = (-1,0,1)$$

Prove (a) $\mathbf{w} = (1,1,1)$ is a linear combination of $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$

(b) $\mathbf{w} = (1,-2,2)$ is not a linear combination of $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$

Sol:

(a)
$$\mathbf{w} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3$$

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

$$\Rightarrow \begin{bmatrix} 1 & 0 & -1 & | & 1 \\ 2 & 1 & 0 & | & 1 \\ 3 & 2 & 1 & | & 1 \end{bmatrix} \xrightarrow{\text{Guass-Jordan Elimination}} \begin{bmatrix} 1 & 0 & -1 & | & 1 \\ 0 & 1 & 2 & | & -1 \\ 0 & 0 & 0 & | & 0 \end{bmatrix}$$

$$\Rightarrow c_1 = 1 + t$$
, $c_2 = -1 - 2t$, $c_3 = t$

(this system has infinitely many solutions)

$$\stackrel{t=1}{\Rightarrow} \mathbf{w} = 2\mathbf{v}_1 - 3\mathbf{v}_2 + \mathbf{v}_3$$

(b) $\mathbf{w} = (1,-2,2)$ is not a linear combination of $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$ $\mathbf{w} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3$

$$\Rightarrow \begin{bmatrix} 1 & 0 & -1 & 1 \\ 2 & 1 & 0 & -2 \\ 3 & 2 & 1 & 2 \end{bmatrix} \xrightarrow{\text{Guass-Jordan Elimination}} \begin{bmatrix} 1 & 0 & -1 & 1 \\ 0 & 1 & 2 & -4 \\ 0 & 0 & 0 & 7 \end{bmatrix}$$

 \Rightarrow this system has no solution (:: 0 \neq 7)

$$\Rightarrow$$
 w \neq c_1 **v**₁ + c_2 **v**₂ + c_3 **v**₃

• the span of a set: span (S)

If $S = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_k\}$ is a set of vectors in a vector space V, then **the span of** S is the set of all linear combinations of the vectors in S,

$$\operatorname{span}(S) = \{c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_k \mathbf{v}_k \mid \forall c_i \in R\}$$
(the set of all linear combinations of vectors in S)

a spanning set of a vector space:

If every vector in a given vector space can be written as a linear combination of vectors in a given set *S*, then *S* is called a spanning set of the vector space.

$$span(S) = \{c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_k \mathbf{v}_k \mid \forall c_i \in R\} = V$$

Notes:

$$\operatorname{span}(S) = V$$

 \Rightarrow S spans (generates) V

V is spanned (generated) by S

S is a spanning set of V

• Ex 5: (A spanning set for R^3)

Show that the set $S = \{(1,2,3), (0,1,2), (-2,0,1)\}$ spans R^3

Sol:

We must determine whether an arbitrary vector $\mathbf{u} = (u_1, u_2, u_3)$ in R^3 can be as a linear combination of $\mathbf{v}_1, \mathbf{v}_2$, and \mathbf{v}_3 .

$$\mathbf{u} \in R^3 \Rightarrow \mathbf{u} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3$$
$$\Rightarrow c_1 \qquad -2c_3 = u_1$$

$$2c_1 + c_2 = u_2$$

 $3c_1 + 2c_2 + c_3 = u_3$

The problem thus reduces to determining whether this system is consistent for all values of u_1, u_2 , and u_3 .

$$|A| = \begin{vmatrix} 1 & 0 & -2 \\ 2 & 1 & 0 \\ 3 & 2 & 1 \end{vmatrix} \neq 0$$

 $\Rightarrow A\mathbf{x} = \mathbf{b}$ has exactly one solution for every u.

$$\Rightarrow span(S) = R^3$$

9/136

• Thm 4.7: (Span(S) is a subspace of V)

If $S=\{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_k\}$ is a set of vectors in a vector space V, then

- (a) span (S) is a subspace of V.
 - Prove:
- (b) span (S) is the smallest subspace of V that contains S.

(Every other subspace of V that contains S must contain span (S).)

• Linear Independent (L.I.) and Linear Dependent (L.D.):

$$S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_k\} : \text{a set of vectors in a vector space V}$$

$$c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_k \mathbf{v}_k = \mathbf{0}$$

- (1) If the equation has only the trivial solution $(c_1 = c_2 = \cdots = c_k = 0)$ then S is called linearly independent.
- (2) If the equation has a nontrivial solution (i.e., not all zeros), then S is called linearly dependent.

• Ex 8: (Testing for linearly independent)

Determine whether the following set of vectors in R^3 is L.I. or L.D.

$$S = \{(1, 2, 3), (0, 1, 2), (-2, 0, 1)\}$$
ol:
$$c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3 = \mathbf{0} \implies 2c_1 + c_2 + c_3 \mathbf{v}_3 = \mathbf{0}$$

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

$$\Rightarrow \begin{bmatrix} 1 & 0 & -2 & 0 \\ 2 & 1 & 0 & 0 \\ 3 & 2 & 1 & 0 \end{bmatrix} \xrightarrow{\text{Gauss - Jordan Elimination}} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

$$\Rightarrow c_1 = c_2 = c_3 = 0$$
 (only the trivial solution)

 \Rightarrow S is linearly independent

• Ex 9: (Testing for linearly independent)

Determine whether the following set of vectors in P_2 is L.I. or L.D.

$$S = \{1+x-2x^2, 2+5x-x^2, x+x^2\}$$

Sol:
$$c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3 = \mathbf{0}$$

i.e.
$$c_1(1+x-2x^2) + c_2(2+5x-x^2) + c_3(x+x^2) = 0+0x+0x^2$$

 \Rightarrow This system has infinitely many solutions. (i.e., This system has nontrivial solutions.)

$$\Rightarrow$$
 S is linearly dependent. (Ex: $c_1=2$, $c_2=-1$, $c_3=3$)

• Ex 10: (Testing for linearly independent)

Determine whether the following set of vectors in 2×2 matrix space is L.I. or L.D.

$$S = \left\{ \begin{bmatrix} 2 & 1 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 3 & 0 \\ 2 & 1 \end{bmatrix}, \begin{bmatrix} 1 & 0 \\ 2 & 0 \end{bmatrix} \right\}$$

$$\mathbf{v}_1 \qquad \mathbf{v}_2 \qquad \mathbf{v}_3$$

Sol:

$$c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3 = \mathbf{0}$$

$$c_{1}\begin{bmatrix} 2 & 1 \\ 0 & 1 \end{bmatrix} + c_{2}\begin{bmatrix} 3 & 0 \\ 2 & 1 \end{bmatrix} + c_{3}\begin{bmatrix} 1 & 0 \\ 2 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

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

$$\Rightarrow c_1 = c_2 = c_3 = 0$$
 (This system has only the trivial solution.)

 \Rightarrow S is linearly independent.

• Thm 4.8: (A property of linearly dependent sets)

A set $S = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_k\}$, $k \ge 2$, is linearly dependent if and only if at least one of the vectors \mathbf{v}_j in S can be written as a linear combination of the other vectors in S.

Pf:

$$(\Rightarrow) \quad c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_k \mathbf{v}_k = \mathbf{0}$$

:: S is linearly dependent

$$\Rightarrow c_i \neq 0$$
 for some i

$$\Rightarrow \mathbf{v}_i = \frac{c_1}{-c_i} \mathbf{v}_1 + \dots + \frac{c_{i-1}}{-c_i} \mathbf{v}_{i-1} + \frac{c_{i+1}}{-c_i} \mathbf{v}_{i+1} + \dots + \frac{c_k}{-c_i} \mathbf{v}_k$$

 (\Leftarrow)

Let
$$\mathbf{v}_i = d_1 \mathbf{v}_1 + \dots + d_{i-1} \mathbf{v}_{i-1} + d_{i+1} \mathbf{v}_{i+1} + \dots + d_k \mathbf{v}_k$$

$$\Rightarrow d_1 \mathbf{v}_1 + \dots + d_{i-1} \mathbf{v}_{i-1} - \mathbf{v}_i + d_{i+1} \mathbf{v}_{i+1} + \dots + d_k \mathbf{v}_k = \mathbf{0}$$

$$\Rightarrow c_1 = d_1, ..., c_{i-1} = d_{i-1}, c_i = -1, c_{i+1} = d_{i+1}, ..., c_k = d_k$$
 (nontrivial solution)

 \Rightarrow S is linearly dependent

Key Learning in Section 4.4

- Write a linear combination of a set of vectors in a vector space V.
- Determine whether a set S of vectors in a vector space V is a spanning set of V.
- Determine whether a set of vectors in a vector space V is linearly independent.

Keywords in Section 4.4:

- linear combination:線性組合
- spanning set: 生成集合
- trivial solution: 顯然解
- linear independent:線性獨立
- linear dependent:線性相依

4.5 Basis and Dimension

Basis:

V: a vector space

$$S = {\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n} \subseteq V$$

- $\begin{cases} (a) \ S \text{ spans } V \text{ (i.e., } span(S) = V) \\ (b) \ S \text{ is linearly independent} \end{cases}$
- \Rightarrow S is called a **basis** for V

Notes:

- (1) \emptyset is a basis for $\{0\}$
- (2) the standard basis for R^3 :

$$\{i, j, k\}$$
 $i = (1, 0, 0), j = (0, 1, 0), k = (0, 0, 1)$

(3) the standard basis for R^n :

$$\{\mathbf{e}_1, \mathbf{e}_2, ..., \mathbf{e}_n\}$$
 $\mathbf{e}_1 = (1,0,...,0), \mathbf{e}_2 = (0,1,...,0), \mathbf{e}_n = (0,0,...,1)$

Ex:
$$R^4$$
 {(1,0,0,0), (0,1,0,0), (0,0,1,0), (0,0,0,1)}

(4) the standard basis for $m \times n$ matrix space:

$$\{ E_{ij} \mid 1 \le i \le m, 1 \le j \le n \}$$

Ex: 2×2 matrix space:

$$\left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

(5) the standard basis for $P_n(x)$:

$$\{1, x, x^2, ..., x^n\}$$

Ex:
$$P_3(x)$$
 {1, x , x^2 , x^3 }

• Thm 4.9: (Uniqueness of basis representation)

If $S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ is a basis for a vector space V, then every vector in V can be written in one and only one way as a linear combination of vectors in S.

Pf:

$$\therefore S \text{ is a basis } \Rightarrow \begin{cases} 1. & span(S) = V \\ 2. & S \text{ is linearly independent} \end{cases}$$

$$\Rightarrow \mathbf{0} = (c_1 - b_1)\mathbf{v}_1 + (c_2 - b_2)\mathbf{v}_2 + \dots + (c_n - b_n)\mathbf{v}_n$$

:: S is linearly independent

$$\Rightarrow c_1 = b_1, c_2 = b_2, ..., c_n = b_n$$
 (i.e., uniqueness)

• Thm 4.10: (Bases and linear dependence)

If $S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ is a basis for a vector space V, then every set containing more than n vectors in V is linearly dependent.

Pf:

Let
$$S_1 = \{\mathbf{u}_1, \mathbf{u}_2, ..., \mathbf{u}_m\}$$
, $m > n$

$$\mathbf{v} \operatorname{span}(S) = V$$

$$\mathbf{u}_1 = c_{11}\mathbf{v}_1 + c_{21}\mathbf{v}_2 + \cdots + c_{n1}\mathbf{v}_n$$

$$\mathbf{u}_i \in V \implies \mathbf{u}_2 = c_{12}\mathbf{v}_1 + c_{22}\mathbf{v}_2 + \cdots + c_{n2}\mathbf{v}_n$$

$$\vdots$$

$$\mathbf{u}_m = c_{1m}\mathbf{v}_1 + c_{2m}\mathbf{v}_2 + \cdots + c_{nm}\mathbf{v}_n$$

Let
$$k_1 \mathbf{u}_1 + k_2 \mathbf{u}_2 + ... + k_m \mathbf{u}_m = \mathbf{0}$$

$$\Rightarrow d_1 \mathbf{v}_1 + d_2 \mathbf{v}_2 + \dots + d_n \mathbf{v}_n = \mathbf{0}$$
 (where $d_i = c_{i1} k_1 + c_{i2} k_2 + \dots + c_{im} k_m$)

:: S is L.I.

$$\Rightarrow d_i = 0 \quad \forall i \quad \text{i.e.} \quad c_{11}k_1 + c_{12}k_2 + \dots + c_{1m}k_m = 0$$

$$c_{21}k_1 + c_{22}k_2 + \dots + c_{2m}k_m = 0$$

$$\vdots$$

$$c_{n1}k_1 + c_{n2}k_2 + \dots + c_{nm}k_m = 0$$

: Thm 1.1: If the homogeneous system has fewer equations than variables, then it must have infinitely many solution.

$$m > n \Rightarrow k_1 \mathbf{u}_1 + k_2 \mathbf{u}_2 + \dots + k_m \mathbf{u}_m = \mathbf{0}$$
 has nontrivial solution $\Rightarrow S_1$ is linearly dependent

• Thm 4.11: (Number of vectors in a basis)

If a vector space V has one basis with n vectors, then every basis for V has n vectors. (All bases for a finite-dimensional vector space has the same number of vectors.)

Pf:

$$S = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$$

$$S' = \{\mathbf{u}_1, \mathbf{u}_2, ..., \mathbf{u}_m\}$$
 two bases for a vector space

$$S \text{ is a basis} \} \xrightarrow{Thm.4.10} n \ge m$$

$$S' \text{ is L.I.} \} \xrightarrow{Thm.4.10} n \ge m$$

$$S' \text{ is a basis} \} \xrightarrow{Thm.4.10} n \le m$$

$$S' \text{ is a basis} \} \xrightarrow{Thm.4.10} n \le m$$

• Finite dimensional:

A vector space V is called **finite dimensional**, if it has a basis consisting of a finite number of elements.

• Infinite dimensional:

If a vector space V is not finite dimensional, then it is called **infinite dimensional**.

Dimension:

The **dimension** of a finite dimensional vector space V is defined to be the number of vectors in a basis for V.

V: a vector space S: a basis for V

$$\Rightarrow$$
 dim(V) = #(S) (the number of vectors in S)

Notes:

(1)
$$\dim(\{\mathbf{0}\}) = 0 = \#(\emptyset)$$

$$\dim(V) = n$$
Generating Bases Independent Sets
$$\#(S) > n \quad \#(S) = n \quad \#(S) < n$$

(2)
$$\dim(V) = n$$
, $S \subseteq V$

$$S$$
: a generating set $\Rightarrow \#(S) \ge n$

$$S$$
: a L.I. set $\Rightarrow \#(S) \leq n$

$$S$$
: a basis $\Rightarrow \#(S) = n$

(3) $\dim(V) = n$, W is a subspace of $V \implies \dim(W) \le n$

• Ex:

- (1) Vector space R^n \Rightarrow basis $\{\mathbf{e}_1, \mathbf{e}_2, \dots, \mathbf{e}_n\}$ $\Rightarrow \dim(R^n) = n$
- (2) Vector space $M_{m \times n} \implies \text{basis } \{E_{ij} \mid 1 \le i \le m, 1 \le j \le n\}$ $\implies \dim(M_{m \times n}) = mn$
- (3) Vector space $P_n(x) \Rightarrow \text{basis } \{1, x, x^2, \dots, x^n\}$ $\Rightarrow \dim(P_n(x)) = n+1$
- (4) Vector space P(x) \Rightarrow basis $\{1, x, x^2, ...\}$ \Rightarrow dim $(P(x)) = \infty$

- Ex 9: (Finding the dimension of a subspace)
 - (a) $W=\{(d, c-d, c): c \text{ and } d \text{ are real numbers}\}$
 - (b) $W = \{(2b, b, 0): b \text{ is a real number}\}\$

Sol: (Note: Find a set of L.I. vectors that spans the subspace)

(a)
$$(d, c-d, c) = c(0, 1, 1) + d(1, -1, 0)$$

$$\Rightarrow S = \{(0, 1, 1), (1, -1, 0)\} \ (S \text{ is L.I. and } S \text{ spans } W)$$

$$\Rightarrow$$
 S is a basis for W

$$\Rightarrow$$
 dim(W) = #(S) = 2

(b)
$$:: (2b,b,0) = b(2,1,0)$$

$$\Rightarrow$$
 $S = \{(2, 1, 0)\}$ spans W and S is L.I.

$$\Rightarrow$$
 S is a basis for W

$$\Rightarrow \dim(W) = \#(S) = 1$$

• Ex 11: (Finding the dimension of a subspace)

Let W be the subspace of all symmetric matrices in $M_{2\times 2}$. What is the dimension of W?

Sol:

$$W = \left\{ \begin{bmatrix} a & b \\ b & c \end{bmatrix} \middle| a, b, c \in R \right\}$$

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

$$\Rightarrow S = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\} \text{ spans } W \text{ and } S \text{ is L.I.}$$

$$\Rightarrow$$
 S is a basis for $W \Rightarrow \dim(W) = \#(S) = 3$

■ Thm 4.12: (Basis tests in an n-dimensional space)

Let V be a vector space of dimension n.

- (1) If $S = \{v_1, v_2, \dots, v_n\}$ is a linearly independent set of vectors in V, then S is a basis for V.
- (2) If $S = \{v_1, v_2, \dots, v_n\}$ spans V, then S is a basis for V.

Key Learning in Section 4.5

- Recognize bases in the vector spaces R^n , P_n and $M_{m,n}$
- Find the dimension of a vector space.

Keywords in Section 4.5

■ basis:基底

■ dimension:維度

■ finite dimension:有限維度

■ infinite dimension:無限維度

4.6 Rank of a Matrix and Systems of Linear Equations

row vectors:

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} = \begin{bmatrix} A_{(1)} \\ A_{(2)} \\ \vdots \\ A_{(m)} \end{bmatrix}$$

Row vectors of A

$$[a_{11}, a_{12}, ..., a_{1n}] = A_{(1)}$$

$$[a_{21}, a_{22}, ..., a_{2n}] = A_{(2)}$$

$$\vdots$$

$$[a_{m1}, a_{m2}, ..., a_{mn}] = A_{(n)}$$

$$Column vectors of A_{(n)}$$

column vectors:

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} = \begin{bmatrix} A^{(1)} \vdots A^{(2)} \vdots \cdots \vdots A^{(n)} \end{bmatrix} \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix} \cdots \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

Column vectors of A

$$\begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix} \cdots \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

$$\begin{bmatrix} a_{11} \\ a_{22} \\ \vdots \\ a_{mn} \end{bmatrix}$$

$$\begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

$$\begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

Let A be an $m \times n$ matrix.

Row space:

The row space of A is the subspace of \mathbb{R}^n spanned by the row vectors of A.

$$RS(A) = \{\alpha_1 A_{(1)} + \alpha_2 A_{(2)} + ... + \alpha_m A_{(m)} \mid \alpha_1, \alpha_2, ..., \alpha_m \in R\}$$

Column space:

The **column space** of A is the subspace of R^m spanned by the column vectors of A.

$$CS(A) = \{\beta_1 A^{(1)} + \beta_2 A^{(2)} + \dots + \beta_n A^{(n)} | \beta_1, \beta_2, \dots \beta_n \in R\}$$

■ Null space (零空間):

The **null space** of A is the set of all solutions of A**x**=**0** and it is a subspace of R^n .

$$NS(A) = \{\mathbf{x} \in R^n \mid A\mathbf{x} = \mathbf{0}\}$$

■ Thm 4.13: (Row-equivalent matrices have the same row space)

If an $m \times n$ matrix A is row equivalent to an $m \times n$ matrix B, then the row space of A is equal to the row space of B.

Proof:

• Ex 2: (Finding a basis for a row space)

Find a basis of row space of
$$A = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ -3 & 0 & 6 & -1 \\ 3 & 4 & -2 & 1 \\ 2 & 0 & -4 & 2 \end{bmatrix}$$

Sol:
$$A = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ -3 & 0 & 6 & -1 \\ 3 & 4 & -2 & 1 \\ 2 & 0 & -4 & 2 \end{bmatrix} \xrightarrow{G.E.} B = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \mathbf{w}_{1}$$

$$\mathbf{a}_{1} \quad \mathbf{a}_{2} \quad \mathbf{a}_{3} \quad \mathbf{a}_{4} \qquad \qquad \mathbf{b}_{1} \quad \mathbf{b}_{2} \quad \mathbf{b}_{3} \quad \mathbf{b}_{4}$$

a basis for $RS(A) = \{\text{the nonzero row vectors of } B\}$ = $\{\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3\} = \{(1, 3, 1, 3), (0, 1, 1, 0), (0, 0, 0, 1)\}$

■ Thm 4.14: (Basis for the row space of a matrix)

If a matrix A is row equivalent to a matrix B in row-echelon form, then the nonzero row vectors of B form a basis for the row space of A.

• Ex 3: (Finding a basis for a subspace)

Find a basis for the subspace of R^3 spanned by

$$S = \{(-1, 2, 5), (3, 0, 3), (5, 1, 8)\}$$

Sol:
$$A = \begin{bmatrix} -1 & 2 & 5 \\ 3 & 0 & 3 \\ 5 & 1 & 8 \end{bmatrix} \quad \mathbf{v}_1$$
 $B = \begin{bmatrix} 1 & -2 & -5 \\ 0 & 1 & 3 \\ 0 & 0 & 0 \end{bmatrix} \quad \mathbf{w}_2$
 $B = \begin{bmatrix} 0 & 1 & 3 \\ 0 & 0 & 0 \end{bmatrix}$

a basis for $span(\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\})$

- = a basis for RS(A)
- = $\{\text{the nonzero row vectors of } B\}$ (Thm 4.14)
- $= \{ \mathbf{w}_1, \mathbf{w}_2 \}$

$$= \{(1, -2, -5), (0, 1, 3)\}$$

• Ex 4-5: (Finding a basis for the column space of a matrix)

Find a basis for the column space of the matrix A given in Ex 2.

$$A = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ -3 & 0 & 6 & -1 \\ 3 & 4 & -2 & 1 \\ 2 & 0 & -4 & -2 \end{bmatrix}$$

Sol. (Method 1):

$$A^{T} = \begin{bmatrix} 1 & 0 & -3 & 3 & 2 \\ 3 & 1 & 0 & 4 & 0 \\ 1 & 1 & 6 & -2 & -4 \\ 3 & 0 & -1 & 1 & -2 \end{bmatrix} \xrightarrow{G.E.} B = \begin{bmatrix} 1 & 0 & -3 & 3 & 2 \\ 0 & 1 & 9 & -5 & -6 \\ 0 & 0 & 1 & -1 & -1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix} \begin{matrix} \mathbf{w}_{1} \\ \mathbf{w}_{2} \\ \mathbf{w}_{3} \end{matrix}$$

$$CS(A)=RS(A^{T})$$

- \therefore a basis for CS(A)
 - = a basis for $RS(A^T)$
 - = $\{\text{the nonzero vectors of } B\}$
 - $= \{\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3\}$

$$= \left\{ \begin{bmatrix} 1 \\ 0 \\ -3 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 9 \\ -5 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ -1 \end{bmatrix} \right\}$$
 (a basis for the column space of A)

• Note: This basis is not a subset of $\{c_1, c_2, c_3, c_4\}$.

■ Sol. (Method 2):
$$\begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ -3 & 0 & 6 & -1 \\ 3 & 4 & -2 & 1 \\ 2 & 0 & -4 & -2 \end{bmatrix} \xrightarrow{G.E.} B = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{c}_1 \quad \mathbf{c}_2 \quad \mathbf{c}_3 \quad \mathbf{c}_4 \qquad \qquad \mathbf{v}_1 \quad \mathbf{v}_2 \quad \mathbf{v}_3 \quad \mathbf{v}_4$$

Leading 1 =>
$$\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_4\}$$
 is a basis for $CS(B)$ $\{\mathbf{c}_1, \mathbf{c}_2, \mathbf{c}_4\}$ is a basis for $CS(A)$

Notes:

- (1) This basis is a subset of $\{\mathbf{c}_1, \mathbf{c}_2, \mathbf{c}_3, \mathbf{c}_4\}$.
- (2) $\mathbf{v}_3 = -2\mathbf{v}_1 + \mathbf{v}_2$, thus $\mathbf{c}_3 = -2\mathbf{c}_1 + \mathbf{c}_2$.

$$A = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ -3 & 0 & 6 & -1 \\ 3 & 4 & -2 & 1 \\ 2 & 0 & -4 & -2 \end{bmatrix}$$
 a basis for $RS(A) = \{\text{the nonzero row } \text{vectors of } B\}$
$$= \{\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3\}$$

$$= \{(1, 3, 1, 3), (0, 1, 1, 0), (0, 0, 0, 1)\}$$

=
$$\{\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3\}$$

= $\{(1, 3, 1, 3), (0, 1, 1, 0), (0, 0, 0, 1)\}$

a basis for
$$CS(A)$$

= a basis for $RS(A^{T})$
= {the nonzero vectors of B }
= { $\mathbf{w}_{1}, \mathbf{w}_{2}, \mathbf{w}_{3}$ }
=
$$\begin{cases} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -3 & 9 & 1 \\ 3 & -5 & -1 \\ 2 & -6 & -1 \end{cases}$$

dim(RS(A))=3=dim(CS(A))

■ Thm 4.15: (Row and column space have equal dimensions)

If A is an $m \times n$ matrix, then the row space and the column space of A have the same dimension.

$$\dim(RS(A)) = \dim(CS(A))$$

Rank(矩陣的秩):

The dimension of the row (or column) space of a matrix A is called the **rank** of A and is denoted by rank(A).

$$rank(A) = dim(RS(A)) = dim(CS(A))$$

■ Thm 4.16: (Solutions of a homogeneous system)

If A is an $m \times n$ matrix, then the set of all solutions of the homogeneous system of linear equations $A\mathbf{x} = \mathbf{0}$ is a subspace of R^n called the nullspace (零空間) of A.

Pf:

$$NS(A) = \{x \in R^n \mid Ax = 0\}$$

$$NS(A) \neq \phi \quad (:: A\mathbf{0} = \mathbf{0})$$

Let
$$\mathbf{x}_1, \mathbf{x}_2 \in NS(A)$$
 (i.e. $A\mathbf{x}_1 = \mathbf{0}, A\mathbf{x}_2 = \mathbf{0}$)

Then
$$(1)A(\mathbf{x}_1 + \mathbf{x}_2) = A\mathbf{x}_1 + A\mathbf{x}_2 = \mathbf{0} + \mathbf{0} = \mathbf{0}$$
 Addition $(2)A(c\mathbf{x}_1) = c(A\mathbf{x}_1) = c(\mathbf{0}) = \mathbf{0}$ Scalar multiplication

Thus NS(A) is a subspace of R^n

■ Notes: The nullspace of A is also called the solution space of the homogeneous system $A\mathbf{x} = \mathbf{0}$.

• Ex 7: (Finding the solution space of a homogeneous system)

Find the nullspace of the matrix
$$A$$
.
$$A = \begin{bmatrix} 1 & 2 & -2 & 1 \\ 3 & 6 & -5 & 4 \\ 1 & 2 & 0 & 3 \end{bmatrix}$$

Sol: The nullspace of A is the solution space of $A\mathbf{x} = \mathbf{0}$.

$$A = \begin{bmatrix} 1 & 2 & -2 & 1 \\ 3 & 6 & -5 & 4 \\ 1 & 2 & 0 & 3 \end{bmatrix} \xrightarrow{G.J.E} \begin{bmatrix} 1 & 2 & 0 & 3 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\Rightarrow x_1 = -2s - 3t, x_2 = s, x_3 = -t, x_4 = t$$

$$\Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} -2s - 3t \\ s \\ -t \\ t \end{bmatrix} = s \begin{bmatrix} -2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + t \begin{bmatrix} -3 \\ 0 \\ -1 \\ 1 \end{bmatrix} = s \mathbf{v_1} + t \mathbf{v_2}$$

$$\Rightarrow NS(A) = \{s\mathbf{v}_1 + t\mathbf{v}_2 \mid s, t \in R\}$$

• Nullity:

The dimension of the nullspace of A is called the nullity of A.

$$\operatorname{nullity}(A) = \dim(NS(A))$$

• Note: $rank(A^T) = rank(A)$

Pf:
$$\operatorname{rank}(A^T) = \dim(RS(A^T)) = \dim(CS(A)) = \operatorname{rank}(A)$$

■ Thm 4.17: (Dimension of the solution space)

If A is an $m \times n$ matrix of rank r, then the dimension of the solution space of $A\mathbf{x} = \mathbf{0}$ is n - r. That is $n = \operatorname{rank}(A) + \operatorname{nullity}(A)$

Notes:

- (1) rank(A): The number of nonzero rows in the row-echelon form of A
- (2) nullity (A): The number of free variables in the solution of Ax = 0.

Notes:

If A is an $m \times n$ matrix and rank(A) = r, then

Fundamental Space	Dimension
$RS(A)=CS(A^T)$	r
$CS(A)=RS(A^T)$	r
NS(A)	n-r
$NS(A^T)$	m-r

• Ex 8: (Rank and nullity of a matrix)

Let the column vectors of the matrix A be denoted by \mathbf{a}_1 , \mathbf{a}_2 ,

$$A = \begin{bmatrix} 1 & 0 & -2 & 1 & 0 \\ 0 & -1 & -3 & 1 & 3 \\ -2 & -1 & 1 & -1 & 3 \\ 0 & 3 & 9 & 0 & -12 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 0 & -2 & 1 & 0 \\ 0 & -1 & -3 & 1 & 3 \\ -2 & -1 & 1 & -1 & 3 \\ 0 & 3 & 9 & 0 & -12 \end{bmatrix}$$
Find the rank and nullity of A .

- (a) Find the rank and nullity of A.
- (b) Find a subset of the column vectors of A that forms a basis for the column space of A.

Sol: Let B be the reduced row-echelon form of A.

$$A = \begin{bmatrix} 1 & 0 & -2 & 1 & 0 \\ 0 & -1 & -3 & 1 & 3 \\ -2 & -1 & 1 & -1 & 3 \\ 0 & 3 & 9 & 0 & -12 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 0 & -2 & 0 & 1 \\ 0 & 1 & 3 & 0 & -4 \\ 0 & 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{a}_{1} \quad \mathbf{a}_{2} \quad \mathbf{a}_{3} \quad \mathbf{a}_{4} \quad \mathbf{a}_{5} \qquad \mathbf{b}_{1} \quad \mathbf{b}_{2} \quad \mathbf{b}_{3} \quad \mathbf{b}_{4} \quad \mathbf{b}_{5}$$

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

$$\mathbf{b}_1 \quad \mathbf{b}_2 \quad \mathbf{b}_3 \quad \mathbf{b}_4 \quad \mathbf{b}_5$$

(a)
$$rank(A) = 3$$
 (the number of nonzero rows in B)
 $nuillity(A) = n - rank(A) = 5 - 3 = 2$

(b) Leading 1

$$\Rightarrow \{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_4\}$$
 is a basis for $CS(B)$

 $\{\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_4\}$ is a basis for CS(A)

$$\mathbf{a}_1 = \begin{bmatrix} 1 \\ 0 \\ -2 \end{bmatrix}, \ \mathbf{a}_2 = \begin{bmatrix} 0 \\ -1 \\ -1 \\ 3 \end{bmatrix}, \text{ and } \mathbf{a}_4 = \begin{bmatrix} 1 \\ 1 \\ -1 \\ 0 \end{bmatrix},$$

■ Thm 4.18: (Solutions of a nonhomogeneous linear system)

If \mathbf{x}_p is a particular solution of the nonhomogeneous system $A\mathbf{x} = \mathbf{b}$, then every solution of this system can be written in the form $\mathbf{x} = \mathbf{x}_p + \mathbf{x}_h$, wher \mathbf{x}_h is a solution of the corresponding homogeneous system $A\mathbf{x} = \mathbf{0}$.

Pf:

Let **x** be any solution of
$$A$$
x = b .

$$\Rightarrow A(\mathbf{x} - \mathbf{x}_p) = A\mathbf{x} - A\mathbf{x}_p = \mathbf{b} - \mathbf{b} = \mathbf{0}.$$

$$\Rightarrow$$
 $(\mathbf{x} - \mathbf{x}_p)$ is a solution of $A\mathbf{x} = \mathbf{0}$

Let
$$\mathbf{x}_h = \mathbf{x} - \mathbf{x}_p$$

$$\Rightarrow \mathbf{x} = \mathbf{x}_p + \mathbf{x}_h$$

• Ex 9: (Finding the solution set of a nonhomogeneous system)

Find the set of all solution vectors of the system of linear equations.

$$x_1$$
 - $2x_3$ + x_4 = 5
 $3x_1$ + x_2 - $5x_3$ = 8
 x_1 + $2x_2$ - $5x_4$ = -9

Sol:

$$\begin{bmatrix} 1 & 0 & -2 & 1 & 5 \\ 3 & 1 & -5 & 0 & 8 \\ 1 & 2 & 0 & -5 & -9 \end{bmatrix} \xrightarrow{G.J.E} \begin{bmatrix} 1 & 0 & -2 & 1 & 5 \\ 0 & 1 & 1 & -3 & -7 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 2s & - & t & + & 5 \\ -s & + & 3t & - & 7 \\ s & + & 0t & + & 0 \\ 0s & + & t & + & 0 \end{bmatrix} = s \begin{bmatrix} 2 \\ -1 \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} 5 \\ 3 \\ 0 \\ 1 \end{bmatrix} + \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix}$$

$$= s\mathbf{u}_1 + t\mathbf{u}_2 + \mathbf{x}_p$$

i.e.
$$\mathbf{x}_p = \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix}$$
 is a particular solution vector of $A\mathbf{x} = \mathbf{b}$.

$$\mathbf{x}_h = s\mathbf{u}_1 + t\mathbf{u}_2$$
 is a solution of $A\mathbf{x} = \mathbf{0}$

• Thm 4.19: (Solution of a system of linear equations)

The system of linear equations $A\mathbf{x} = \mathbf{b}$ is consistent if and only if \mathbf{b} is in the column space of A.

Pf:

Let
$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

be the coefficient matrix, the column matrix of unknowns, and the right-hand side, respectively, of the system $A\mathbf{x} = \mathbf{b}$.

Then
$$A\mathbf{x} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} a_{11}x_1 & + & a_{12}x_2 & + & \cdots & + & a_{1n}x_n \\ a_{21}x_1 & + & a_{22}x_2 & + & \cdots & + & a_{2n}x_n \\ \vdots & & & & \vdots \\ a_{m1}x_1 & + & a_{m2}x_2 & + & \cdots & + & a_{mn}x_n \end{bmatrix}$$

$$= x_1 \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} + x_2 \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix} + \cdots + x_n \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}.$$

Hence, $A\mathbf{x} = \mathbf{b}$ is consistent if and only if \mathbf{b} is a linear combination of the columns of A. That is, the system is consistent if and only if \mathbf{b} is in the subspace of R^m spanned by the columns of A.

Note:

If $rank([A|\mathbf{b}])=rank(A)$

Then the system Ax=b is consistent.

■ Ex 10: (Consistency of a system of linear equations)

$$x_1 + x_2 - x_3 = -1$$

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

Sol:

$$A = \begin{bmatrix} 1 & 1 & -1 \\ 1 & 0 & 1 \\ 3 & 2 & -1 \end{bmatrix} \xrightarrow{G.J.E.} \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & -2 \\ 0 & 0 & 0 \end{bmatrix}$$

$$[A:\mathbf{b}] = \begin{bmatrix} 1 & 1 & -1 & -1 \\ 1 & 0 & 1 & 3 \\ 3 & 2 & -1 & 1 \end{bmatrix} \xrightarrow{G.J.E.} \begin{bmatrix} 1 & 0 & 1 & 3 \\ 0 & 1 & -2 & -4 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{c}_1 \quad \mathbf{c}_2 \quad \mathbf{c}_3 \quad \mathbf{b} \qquad \mathbf{w}_1 \quad \mathbf{w}_2 \quad \mathbf{w}_3 \quad \mathbf{v}$$

$$\mathbf{v} = 3\mathbf{w}_1 - 4\mathbf{w}_2$$

$$\Rightarrow$$
 b = 3**c**₁ - 4**c**₂ + 0**c**₃ (**b** is in the column space of A)

 \Rightarrow The system of linear equations is consistent.

Check:

$$rank(A) = rank([A \mid \mathbf{b}]) = 2$$

Summary of equivalent conditions for square matrices:

If A is an $n \times n$ matrix, then the following conditions are equivalent.

- (1) A is invertible
- (2) $A\mathbf{x} = \mathbf{b}$ has a unique solution for any $n \times 1$ matrix \mathbf{b} .
- (3) Ax = 0 has only the trivial solution
- (4) A is row-equivalent to I_n
- $(5) |A| \neq 0$
- (6) $\operatorname{rank}(A) = n$
- (7) The *n* row vectors of *A* are linearly independent.
- (8) The *n* column vectors of *A* are linearly independent.

Key Learning in Section 4.6

- Find a basis for the row space, a basis for the column space, and the rank of a matrix.
- Find the nullspace of a matrix.
- Find the solution of a consistent system $A\mathbf{x} = \mathbf{b}$ in the form $\mathbf{x}_p + \mathbf{x}_h$.

Keywords in Section 4.6:

■ row space:列空間

■ column space: 行空間

■ null space: 零空間

■ solution space:解空間

■ rank: 秩

■ nullity:核次數

4.7 Coordinates and Change of Basis

Coordinate representation relative to a basis

Let $B = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$ be an ordered basis for a vector space V and let \mathbf{x} be a vector in V such that

$$\mathbf{x} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_n \mathbf{v}_n.$$

The scalars $c_1, c_2, ..., c_n$ are called the **coordinates of x relative** to the basis B. The coordinate matrix (or coordinate vector) of x relative to B is the column matrix in R^n whose components are the coordinates of x.

$$\begin{bmatrix} \mathbf{x} \end{bmatrix}_B = \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_n \end{bmatrix}$$

• Ex 1: (Coordinates and components in R^n)

Find the coordinate matrix of $\mathbf{x} = (-2, 1, 3)$ in \mathbb{R}^3 relative to the standard basis

$$S = \{(1, 0, 0), (0, 1, 0), (0, 0, 1)\}$$

Sol:

$$x = (-2, 1, 3) = -2(1, 0, 0) + 1(0, 1, 0) + 3(0, 0, 1),$$

$$\therefore [\mathbf{x}]_S = \begin{bmatrix} -2 \\ 1 \\ 3 \end{bmatrix}.$$

• Ex 3: (Finding a coordinate matrix relative to a nonstandard basis)

Find the coordinate matrix of $\mathbf{x} = (1, 2, -1)$ in \mathbb{R}^3 relative to the (nonstandard) basis

$$B' = {\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3} = {(1, 0, 1), (0, -1, 2), (2, 3, -5)}$$

Sol:
$$\mathbf{x} = c_1 \mathbf{u}_1 + c_2 \mathbf{u}_2 + c_3 \mathbf{u}_3 \implies (1, 2, -1) = c_1(1, 0, 1) + c_2(0, -1, 2) + c_3(2, 3, -5)$$

$$\Rightarrow \begin{bmatrix} 1 & 0 & 2 & 1 \\ 0 & -1 & 3 & 2 \\ 1 & 2 & -5 & -1 \end{bmatrix} \xrightarrow{GJ.E.} \begin{bmatrix} 1 & 0 & 0 & 5 \\ 0 & 1 & 0 & -8 \\ 0 & 0 & 1 & -2 \end{bmatrix} \Rightarrow \begin{bmatrix} \boldsymbol{x} \end{bmatrix}_{B'} = \begin{bmatrix} 5 \\ -8 \\ -2 \end{bmatrix}$$

Change of basis problem:

You were given the coordinates of a vector relative to one basis B and were asked to find the coordinates relative to another basis B'.

• Ex: (Change of basis)

Consider two bases for a vector space V

$$B = {\{\mathbf{u}_1, \mathbf{u}_2\}, B' = \{\mathbf{u}_1', \mathbf{u}_2'\}}$$

If
$$[\mathbf{u}_1']_B = \begin{bmatrix} a \\ b \end{bmatrix}$$
, $[\mathbf{u}_2']_B = \begin{bmatrix} c \\ d \end{bmatrix}$

i.e.,
$$\mathbf{u}_{1}' = a\mathbf{u}_{1} + b\mathbf{u}_{2}$$
, $\mathbf{u}_{2}' = c\mathbf{u}_{1} + d\mathbf{u}_{2}$

Let
$$\mathbf{v} \in V$$
, $[\mathbf{v}]_{B'} = \begin{bmatrix} k_1 \\ k_2 \end{bmatrix}$

$$\Rightarrow \mathbf{v} = k_1 \mathbf{u}_1' + k_2 \mathbf{u}_2'$$

$$= k_1 (a \mathbf{u}_1 + b \mathbf{u}_2) + k_2 (c \mathbf{u}_1 + d \mathbf{u}_2)$$

$$= (k_1 a + k_2 c) \mathbf{u}_1 + (k_1 b + k_2 d) \mathbf{u}_2$$

$$\Rightarrow [\mathbf{v}]_B = \begin{bmatrix} k_1 a + k_2 c \\ k_1 b + k_2 d \end{bmatrix} = \begin{bmatrix} a & c \\ b & d \end{bmatrix} \begin{bmatrix} k_1 \\ k_2 \end{bmatrix}$$

$$= [\mathbf{u}_1']_B [\mathbf{u}_2']_B [\mathbf{v}]_{B'}$$

• Transition matrix from B' to B:

Let $B = \{\mathbf{u}_1, \mathbf{u}_2, ..., \mathbf{u}_n\}$ and $B' = \{\mathbf{u}_1', \mathbf{u}_2', ..., \mathbf{u}_n'\}$ be two bases for a vector space V

If $[\mathbf{v}]_B$ is the coordinate matrix of \mathbf{v} relative to B

 $[\mathbf{v}]_{B'}$ is the coordinate matrix of \mathbf{v} relative to B'

then
$$[\mathbf{v}]_B = P[\mathbf{v}]_{B'}$$

= $[[\mathbf{u}'_1]_B, [\mathbf{u}'_2]_B, ..., [\mathbf{u}'_n]_B] [v]_{B'}$

where

$$P = [[\mathbf{u}_1']_B, [\mathbf{u}_2']_B, ..., [\mathbf{u}_n']_B]$$

is called the transition matrix from B' to B

• Thm 4.20: (The inverse of a transition matrix)

If P is the transition matrix from a basis B' to a basis B in \mathbb{R}^n , then

- (1) P is invertible
- (2) The transition matrix from B to B' is P^{-1}

Notes:

$$B = \{\mathbf{u}_{1}, \mathbf{u}_{2}, ..., \mathbf{u}_{n}\}, \quad B' = \{\mathbf{u}'_{1}, \mathbf{u}'_{2}, ..., \mathbf{u}'_{n}\}$$

$$[\mathbf{v}]_{B} = [[\mathbf{u}'_{1}]_{B}, [\mathbf{u}'_{2}]_{B}, ..., [\mathbf{u}'_{n}]_{B}] [\mathbf{v}]_{B'} = P[\mathbf{v}]_{B'}$$

$$[\mathbf{v}]_{B'} = [[\mathbf{u}_{1}]_{B'}, [\mathbf{u}_{2}]_{B'}, ..., [\mathbf{u}_{n}]_{B'}] [\mathbf{v}]_{B} = P^{-1} [\mathbf{v}]_{B}$$

■ Thm 4.21: (Transition matrix from *B* to *B*')

Let $B = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ and $B' = \{\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_n\}$ be two bases for R^n . Then the transition matrix P^{-1} from B to B' can be found by using Gauss-Jordan elimination on the $n \times 2n$ matrix [B' : B] as follows.

$$[B':B] \longrightarrow [I_n:P^{-1}]$$

Ex 5: (Finding a transition matrix)

$$B = \{(-3, 2), (4,-2)\}$$
 and $B' = \{(-1, 2), (2,-2)\}$ are two bases for R^2

- (a) Find the transition matrix from B' to B.
- (b) Let $[\mathbf{v}]_{B'} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$, find $[\mathbf{v}]_{B}$ (c) Find the transition matrix from B to B'.

Sol:

(a)
$$\begin{bmatrix} -3 & 4 & \vdots & -1 & 2 \\ 2 & -2 & \vdots & 2 & -2 \end{bmatrix}$$
 G.J.E. $\begin{bmatrix} 1 & 0 & \vdots & 3 & -2 \\ 0 & 1 & \vdots & 2 & -1 \end{bmatrix}$ B B' I P

$$\therefore P = \begin{bmatrix} 3 & -2 \\ 2 & -1 \end{bmatrix} \text{ (the transition matrix from } B' \text{ to } B)$$

$$[\mathbf{v}]_{B'} = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \Rightarrow [\mathbf{v}]_{B} = P[\mathbf{v}]_{B'} = \begin{bmatrix} 3 & -2 \\ 2 & -1 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \begin{bmatrix} -1 \\ 0 \end{bmatrix}$$

Check:
$$[\mathbf{v}]_{B'} = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \Rightarrow [\mathbf{v}]_{B} = P[\mathbf{v}]_{B'} = \begin{bmatrix} 3 & -2 & 1 \\ 2 & -1 & 2 \end{bmatrix} = \begin{bmatrix} -1 \\ 0 \end{bmatrix}$$

$$[v]_{B'} = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \implies v = (1)(-1,2) + (2)(2,-2) = (3,-2)$$

$$[\mathbf{v}]_{B} = \begin{bmatrix} -1\\ 0 \end{bmatrix} \Rightarrow \mathbf{v} = (-1)(3,-2) + (0)(4,-2) = (3,-2)$$

(c)

$$\begin{bmatrix} -1 & 2 \vdots -3 & 4 \\ 2 & -2 \vdots & 2 & -2 \end{bmatrix} \xrightarrow{G.J.E.} \begin{bmatrix} 1 & 0 \vdots -1 & 2 \\ 0 & 1 \vdots -2 & 3 \end{bmatrix}$$

$$B' \qquad B \qquad I \qquad P^{-1}$$

$$\therefore P^{-1} = \begin{bmatrix} -1 & 2 \\ -2 & 3 \end{bmatrix}$$
 (the transition matrix from *B* to *B*')

Check:

$$PP^{-1} = \begin{bmatrix} 3 & -2 \\ 2 & -1 \end{bmatrix} \begin{bmatrix} -1 & 2 \\ -2 & 3 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = I_2$$

- Ex 6: (Coordinate representation in $P_3(x)$)
 - (a) Find the coordinate matrix of $p = 3x^3-2x^2+4$ relative to the standard basis $S = \{1, x, x^2, x^3\}$ in $P_3(x)$.
 - (b) Find the coordinate matrix of $p = 3x^3-2x^2+4$ relative to the basis $S = \{1, 1+x, 1+x^2, 1+x^3\}$ in $P_3(x)$.

(a)
$$p = (4)(1) + (0)(x) + (-2)(x^2) + (3)(x^3) \Rightarrow [p]_B = \begin{bmatrix} 4 \\ 0 \\ -2 \\ 3 \end{bmatrix}$$

(b) $p = (3)(1) + (0)(1+x) + (-2)(1+x^2) + (3)(1+x^3) \Rightarrow [p]_B = \begin{bmatrix} 3 \\ 0 \\ -2 \\ 3 \end{bmatrix}$

■ Ex: (Coordinate representation in M_{2x2})

Find the coordinate matrix of $x = \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix}$ relative to the standard basis in $M_{2\times 2}$.

$$B = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

Sol:

$$x = \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix} = 5 \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + 6 \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} + 7 \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} + 8 \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\Rightarrow [x]_B = \begin{bmatrix} 5 \\ 6 \\ 7 \\ 0 = 0 \end{bmatrix}$$

Key Learning in Section 4.7

- Find a coordinate matrix relative to a basis in Rⁿ
- Find the transition matrix from the basis to the basis B' in \mathbb{R}^n .
- Represent coordinates in general *n*-dimensional spaces.

Keywords in Section 4.7

- coordinates of x relative to B: x相對於B的座標
- coordinate matrix: 座標矩陣
- coordinate vector: 座標向量
- change of basis problem: 基底變換問題
- transition matrix from B' to B: 從 B' 到 B 的轉移矩陣