

4

Vector Spaces

4.1

VECTOR SPACES AND SUBSPACES

4

Vector Spaces

4.2

NULL SPACES, COLUMN SPACES, AND LINEAR TRANSFORMATIONS

Definition: The null space of an $m \times n$ matrix A, written as Nul A, is the set of all solutions of the homogeneous equation Ax = 0. In set notation,

Nul $A = \{x : x \text{ is in } \square \text{ }^n \text{and } Ax = 0\}.$

- **Theorem 2:** The null space of an $m \times n$ matrix A is a subspace of \square ⁿ. Equivalently, the set of all solutions to a system Ax = 0 of m homogeneous linear equations in n unknowns is a subspace of \square ⁿ.
- **Proof:** Nul A is a subset of \square^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 Nul A.

- Thus Nul *A* is a subspace of \square ⁿ.
- An Explicit Description of Nul A
- 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 1:** 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,

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

$$= x_2 \mathbf{u} + x_4 \mathbf{v} + x_5 \mathbf{w}. \qquad ----(1)$$

- 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 (1) 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 $\operatorname{Col} A = \operatorname{Span} \{a_1, \dots, a_n\}$.
- **Theorem 3:** The column space of an $m \times n$ matrix A is a subspace of \square^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
$$A = \{b : b = Ax \text{ for some } x \text{ in } \square^n \}.$$

- 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 \square^m if and only if the equation Ax = b has a solution for each

and only if the equation
$$Ax = b$$
 has a solution for each \mathbf{b} in \square ".

Example 2: 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.

Au =
$$\begin{bmatrix} 2 & 4 & -2 & 1 \\ -2 & -5 & 7 & 3 \\ 3 & 7 & -8 & 6 \end{bmatrix} \begin{bmatrix} 3 \\ -2 \\ -1 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ -3 \\ 3 \end{bmatrix} \neq \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$
Repearson Education, Inc.

© 2012 Pearson Education, Inc.

Slide 4.2-11

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

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

• 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 Nul A, since Nul A is a subspace of \square ⁴.
- Subspaces of vector spaces other than \square^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.

Nul A	Col A
1. Nul <i>A</i> is a subspace of \Box <i>n</i> .	1. Col A is a subspace of \Box^m .
2. Nul A is implicitly defined; i.e., you are given only a condition (Ax = 0) that vectors in Nul A 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 Nul 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.
- 8. Nul $A = \{0\}$ if and only if the linear transformation $x \mapsto Ax$ is one-to-one.
- 7. Col $A = \square^m$ if and only if the equation Ax = b has a solution for every **b** in \square^m .
- 8. Col $A = \square^m$ if and only if the linear transformation $x \mapsto Ax$ maps \square^n onto \square^m .

- **Definition:** A **vector space** is a nonempty set *V* of objects, called *vectors*, on which are defined two operations, called *addition and multiplication by scalars* (real numbers), subject to the ten axioms (or rules) listed below. The axioms must hold for all vectors **u**, **v**, and **w** in *V* and for all scalars *c* and *d*.
 - 1. The sum of \mathbf{u} and \mathbf{v} , denoted by $\mathbf{u} + \mathbf{v}$, is in V.
 - 2. u + v = v + u.
 - 3. (u + v) + w = u + (v + w).
 - 4. There is a zero vector 0 in V such that $\mathbf{u} + (-\mathbf{u}) = 0$.

- 5. For each \mathbf{u} in V, there is a vector $-\mathbf{u}$ in V such that $\mathbf{u} + (-\mathbf{u}) = 0$.
- 6. The scalar multiple of **u** by c, denoted by c**u**, is in V.
- 7. c(u + v) = cu + cv.
- 8. (c+d)u = cu + cv.
- 9. $c(d\mathbf{u}) = (cd)\mathbf{u}$.
- 10.1u = u.
- Using these axioms, we can show that the zero vector in Axiom 4 is unique, and the vector —u, called the **negative** of u, in Axiom 5 is unique for each u in V.

• For each \mathbf{u} in V and scalar c,

$$0u = 0$$
 ----(1)
 $c0 = 0$ ----(2)
 $-u = (-1)u$ ----(3)

Example 1: Let *V* be the set of all arrows (directed line segments) in three-dimensional space, with two arrows regarded as equal if they have the same length and point in the same direction. Define addition by the parallelogram rule, and for each **v** in *V*, define c**v** to be the arrow whose length is |c| times the length of **v**, pointing in the same direction as **v** if $c \ge 0$ and otherwise pointing in the opposite direction.

See the following figure below. Show that V is a vector space.

• **Solution:** The definition of *V* is geometric, using concepts of length and direction.

- No *xyz*-coordinate system is involved.
- An arrow of zero length is a single point and represents the zero vector.
- The negative of \mathbf{v} is $(-1)\mathbf{v}$.
- So Axioms 1, 4, 5, 6, and 10 are evident. See the figures on the next slide.

SUBSPACES

Definition: A **subspace** of a vector space V is a

subset H of V that has three properties:

- a. The zero vector of V is in H.
- b. H is closed under vector addition. That is, for each \mathbf{u} and \mathbf{v} in H, the sum $\mathbf{u} + \mathbf{v}$ is in H.

SUBSPACES

- c. *H* is closed under multiplication by scalars. That is, for each **u** in *H* and each scalar *c*, the vector *c***u** is in *H*.
- Properties (a), (b), and (c) guarantee that a subspace H of V is itself a vector space, under the vector space operations already defined in V.
- Every subspace is a vector space.
- Conversely, every vector space is a subspace (of itself and possibly of other larger spaces).

• The set consisting of only the zero vector in a vector space *V* is a subspace of *V*, called the **zero subspace** and written as {**0**}.

As the term **linear combination** refers to any sum of scalar multiples of vectors, and Span $\{\mathbf{v}_1,...,\mathbf{v}_p\}$ denotes the set of all vectors that can be written as linear combinations of $\mathbf{v}_1,...,\mathbf{v}_p$.

- **Example 2:** Given \mathbf{v}_1 and \mathbf{v}_2 in a vector space V, let $H = \operatorname{Span}\{\mathbf{v}_1, \mathbf{v}_2\}$. Show that H is a subspace of V.
- Solution: The zero vector is in H, since $0 = 0v_1 + 0v_2$.
- To show that H is closed under vector addition, take two arbitrary vectors in H, say,

$$u = s_1 v_1 + s_2 v_2$$
 and $w = t_1 v_1 + t_2 v_2$.

By Axioms 2, 3, and 8 for the vector space V,

$$u + w = (s_1 v_1 + s_2 v_2) + (t_1 v_1 + t_2 v_2)$$
$$= (s_1 + t_1) v_1 + (s_2 + t_2) v_2$$

• So u + w is in H.

Furthermore, if c is any scalar, then by Axioms 7 and 9, $c\mathbf{u} = c(s_1\mathbf{v}_1 + s_2\mathbf{v}_2) = (cs_1)\mathbf{v}_1 + (cs_2)\mathbf{v}_2$

which shows that $c\mathbf{u}$ is in H and H is closed under scalar multiplication.

• Thus H is a subspace of V.

- **Theorem 1:** If $\mathbf{v}_1, ..., \mathbf{v}_p$ are in a vector space V, then Span $\{\mathbf{v}_1, ..., \mathbf{v}_p\}$ is a subspace of V.
- We call Span $\{\mathbf{v}_1,...,\mathbf{v}_p\}$ the subspace spanned (or generated) by $\{\mathbf{v}_1,...,\mathbf{v}_p\}$.
- Give any subspace H of V, a **spanning** (or **generating**) set for H is a set $\{\mathbf{v}_1, ..., \mathbf{v}_p\}$ in H such that

$$H = \operatorname{Span}\{v_1, ..., v_p\}.$$