

4 Vector Spaces

4.3

LINEARLY INDEPENDENT SETS; BASES

LINEAR INDEPENDENT SETS; BASES

• An indexed set of vectors $\{\mathbf{v}_1, ..., \mathbf{v}_p\}$ in V is said to be **linearly independent** if the vector equation

$$c_1 V_1 + c_2 V_2 + \dots + c_p V_p = 0$$
 ----(1)

has *only* the trivial solution, $c_1 = 0,...,c_p = 0$.

- The set $\{\mathbf{v}_1, ..., \mathbf{v}_p\}$ is said to be **linearly dependent** if (1) has a nontrivial solution, *i.e.*, if there are some weights, $c_1, ..., c_p$, not all zero, such that (1) holds.
- In such a case, (1) is called a **linear dependence** relation among $\mathbf{v}_1, ..., \mathbf{v}_p$.

LINEAR INDEPENDENT SETS; BASES

- **Theorem 4:** An indexed set $\{\mathbf{v}_1, ..., \mathbf{v}_p\}$ of two or more vectors, with $\mathbf{v}_1 \neq 0$, is linearly dependent if and only if some \mathbf{v}_j (with j > 1) is a linear combination of the preceding vectors, $\mathbf{v}_1, ..., \mathbf{v}_{j-1}$.
- **Definition:** Let H be a subspace of a vector space V. An indexed set of vectors $B = \{b_1, ..., b_p\}$ in V is a basis for H if
 - (i) B is a linearly independent set, and
 - (ii) The subspace spanned by B coincides with H; that is, $H = \text{Span}\{b_1,...,b_n\}$

LINEAR INDEPENDENT SETS; BASES

- The definition of a basis applies to the case when H = V, because any vector space is a subspace of itself.
- Thus a basis of *V* is a linearly independent set that spans *V*.
- When $H \neq V$, condition (ii) includes the requirement that each of the vectors $\mathbf{b}_1, ..., \mathbf{b}_p$ must belong to H, because Span $\{\mathbf{b}_1, ..., \mathbf{b}_p\}$ contains $\mathbf{b}_1, ..., \mathbf{b}_p$.

STANDARD BASIS

• Let $\mathbf{e}_1, \dots, \mathbf{e}_n$ be the columns of the $n \times n$ matrix, I_n .

• That is,
$$\begin{vmatrix} 1 \\ 0 \\ \vdots \end{vmatrix}, e_2 = \begin{vmatrix} 1 \\ \vdots \\ 0 \end{vmatrix}, ..., e_n = \begin{vmatrix} 0 \\ \vdots \\ 0 \end{vmatrix}$$

• The set $\{e_1, ..., e_n\}$ is called the standard basis for \square . See the following figure.

- **Theorem 5:** Let $S = \{v_1, ..., v_p\}$ be a set in V, and let $H = \text{Span}\{v_1, ..., v_p\}$.
 - a. If one of the vectors in S—say, \mathbf{v}_k —is a linear combination of the remaining vectors in S, then the set formed from S by removing \mathbf{v}_k still spans H.
 - b. If $H \neq \{0\}$, some subset of S is a basis for H.

Proof:

a. By rearranging the list of vectors in S, if necessary, we may suppose that \mathbf{v}_p is a linear combination of $\mathbf{v}_1, \dots, \mathbf{v}_{p-1}$ —say,

$$V_p = a_1 V_1 + ... + a_{p-1} V_{p-1}$$
 ----(2)

- Given any \mathbf{x} in H, we may write $\mathbf{x} = c_1 \mathbf{v}_1 + \ldots + c_{p-1} \mathbf{v}_{p-1} + c_p \mathbf{v}_p \qquad ----(3)$ for suitable scalars c_1, \ldots, c_p .
- Substituting the expression for \mathbf{v}_p from (2) into (3), it is easy to see that \mathbf{x} is a linear combination of $\mathbf{v}_1, \dots \mathbf{v}_{p-1}$.
- Thus $\{v_1, ..., v_{p-1}\}$ spans H, because \mathbf{x} was an arbitrary element of H.

- b. If the original spanning set *S* is linearly independent, then it is already a basis for *H*.
 - Otherwise, one of the vectors in *S* depends on the others and can be deleted, by part (a).
 - So long as there are two or more vectors in the spanning set, we can repeat this process until the spanning set is linearly independent and hence is a basis for *H*.
 - If the spanning set is eventually reduced to one vector, that vector will be nonzero (and hence linearly independent) because $H \neq \{0\}$.

■ Example 1: Let
$$\mathbf{v}_1 = \begin{bmatrix} 0 \\ 2 \\ -1 \end{bmatrix}$$
, $\mathbf{v}_2 = \begin{bmatrix} 2 \\ 2 \\ 0 \end{bmatrix}$, $\mathbf{v}_3 = \begin{bmatrix} 6 \\ 16 \\ -5 \end{bmatrix}$

and $H = \operatorname{Span}\{v_1, v_2, v_3\}$. Note that $v_3 = 5v_1 + 3v_2$, and show that $\operatorname{Span}\{v_1, v_2, v_3\} = \operatorname{Span}\{v_1, v_2\}$. Then find a basis for the subspace H.

Solution: Every vector in Span $\{\mathbf{v}_1, \mathbf{v}_2\}$ belongs to H because $c_1\mathbf{v}_1 + c_2\mathbf{v}_2 = c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + 0\mathbf{v}_3$

• Now let \mathbf{x} be any vector in H—say,

$$X = c_1 V_1 + c_2 V_2 + c_3 V_3$$
.

Since $\mathbf{v}_3 = 5\mathbf{v}_1 + 3\mathbf{v}_2$, we may substitute $\mathbf{x} = c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + c_3(5\mathbf{v}_1 + 3\mathbf{v}_2)$ $= (c_1 + 5c_3)\mathbf{v}_1 + (c_2 + 3c_3)\mathbf{v}_2$

- Thus x is in Span $\{v_1, v_2\}$, so every vector in H already belongs to Span $\{v_1, v_2\}$.
- We conclude that H and Span $\{\mathbf{v}_1, \mathbf{v}_2\}$ are actually the set of vectors.
- It follows that $\{\mathbf{v}_1, \mathbf{v}_2\}$ is a basis of H since $\{\mathbf{v}_1, \mathbf{v}_2\}$ is linearly independent.

BASIS FOR COL B

Example 2: Find a basis for Col *B*, where

$$B = \begin{bmatrix} b_1 & b_2 & \cdots & b_5 \end{bmatrix} = \begin{bmatrix} 1 & 4 & 0 & 2 & 0 \\ 0 & 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

- **Solution:** Each nonpivot column of *B* is a linear combination of the pivot columns.
- In fact, $b_2 = 4b_1$ and $b_4 = 2b_1 b_3$.
- By the Spanning Set Theorem, we may discard \mathbf{b}_2 and \mathbf{b}_4 , and $\{\mathbf{b}_1, \mathbf{b}_3, \mathbf{b}_5\}$ will still span Col B.

BASIS FOR COL B

Let

$$S = \{b_{1}, b_{3}, b_{5}\} = \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right\}$$

- Since $b_1 \neq 0$ and no vector in S is a linear combination of the vectors that precede it, S is linearly independent. (Theorem 4).
- Thus *S* is a basis for Col *B*.

BASES FOR NUL A AND COL A

- **Theorem 6:** The pivot columns of a matrix A form a basis for Col A.
- **Proof:** Let *B* be the reduced echelon form of *A*.
- The set of pivot columns of B is linearly independent, for no vector in the set is a linear combination of the vectors that precede it.
- Since A is row equivalent to B, the pivot columns of A are linearly independent as well, because any linear dependence relation among the columns of A corresponds to a linear dependence relation among the columns of B.

BASES FOR NUL A AND COL A

- For this reason, every nonpivot column of *A* is a linear combination of the pivot columns of *A*.
- Thus the nonpivot columns of a may be discarded from the spanning set for Col A, by the Spanning Set Theorem.
- This leaves the pivot columns of A as a basis for Col A.
- Warning: The pivot columns of a matrix A are evident when A has been reduced only to echelon form.
- But, be careful to use the pivot columns of A itself for the basis of Col A.

BASES FOR NUL A AND COL A

- Row operations can change the column space of a matrix.
- The columns of an echelon form B of A are often not in the column space of A.

Two Views of a Basis

- When the Spanning Set Theorem is used, the deletion of vectors from a spanning set must stop when the set becomes linearly independent.
- If an additional vector is deleted, it will not be a linear combination of the remaining vectors, and hence the smaller set will no longer span *V*.

TWO VIEWS OF A BASIS

- Thus a basis is a spanning set that is as small as possible.
- A basis is also a linearly independent set that is as large as possible.
- If S is a basis for V, and if S is enlarged by one vector—say, w—from V, then the new set cannot be linearly independent, because S spans V, and w is therefore a linear combination of the elements in S.

4 Vector Spaces

4.4

COORDINATE SYSTEMS

THE UNIQUE REPRESENTATION THEOREM

• Theorem 7: Let $B = \{b_1, ..., b_n\}$ be a basis for vector space V. Then for each \mathbf{x} in V, there exists a unique set of scalars $c_1, ..., c_n$ such that

$$x = c_1 b_1 + ... + c_n b_n$$
 ----(1)

- **Proof:** Since B spans V, there exist scalars such that (1) holds.
- Suppose x also has the representation

$$x = d_1b_1 + ... + d_nb_n$$

for scalars $d_1, ..., d_n$.

THE UNIQUE REPRESENTATION THEOREM

• Then, subtracting, we have

$$0 = x - x = (c_1 - d_1)b_1 + ... + (c_n - d_n)b_n ----(2)$$

- Since B is linearly independent, the weights in (2) must all be zero. That is, $c_j = d_j$ for $1 \le j \le n$.
- **Definition:** Suppose $B = \{b_1, ..., b_n\}$ is a basis for V and x is in V. The coordinates of x relative to the **basis** B (or the B-coordinate of x) are the weights $c_1, ..., c_n$ such that $x = c_1b_1 + ... + c_nb_n$.

THE UNIQUE REPRESENTATION THEOREM

• If $c_1, ..., c_n$ are the **B**-coordinates of **x**, then the vector

$$[x]_{B} = \begin{bmatrix} c_{1} \\ \vdots \\ c_{n} \end{bmatrix}$$

is the coordinate vector of x (relative to B), or the B-coordinate vector of x.

• The mapping $x \mapsto [x]_B$ is the coordinate mapping (determined by B).

• When a basis B for \square^n is fixed, the B-coordinate vector of a specified **x** is easily found, as in the example below.

• Example 1: Let $b_1 = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$, $b_2 = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$, $x = \begin{bmatrix} 4 \\ 5 \end{bmatrix}$, and

 $B = \{b_1, b_2\}$. Find the coordinate vector $[\mathbf{x}]_B$ of \mathbf{x} relative to B.

• Solution: The B-coordinate c_1 , c_2 of **x** satisfy

$$c_{1} \begin{bmatrix} 2 \\ 1 \end{bmatrix} + c_{2} \begin{bmatrix} -1 \\ 1 \end{bmatrix} = \begin{bmatrix} 4 \\ 5 \end{bmatrix}$$

$$b_{1} \qquad b_{2} \qquad \mathbf{x}$$

or

$$\begin{bmatrix} 2 & -1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} = \begin{bmatrix} 4 \\ 5 \end{bmatrix} \qquad ----(3)$$

$$b_1 \quad b_2 \qquad \mathbf{x}$$

- This equation can be solved by row operations on an augmented matrix or by using the inverse of the matrix on the left.
- In any case, the solution is $c_1 = 3$, $c_2 = 2$.
- Thus $x = 3b_1 + 2b_2$ and $[x]_B = \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} = \begin{bmatrix} 3 \\ 2 \end{bmatrix}.$

See the following figure.

The \mathcal{B} -coordinate vector of \mathbf{x} is (3, 2).

- The matrix in (3) changes the B-coordinates of a vector **x** into the standard coordinates for **x**.
- An analogous change of coordinates can be carried out in \square^n for a basis $B = \{b_1, ..., b_n\}$.

$$= \begin{bmatrix} \mathbf{b}_1 & \mathbf{b}_2 & \cdots & \mathbf{b}_n \end{bmatrix}$$

Then the vector equation

is equivalent to
$$\begin{aligned}
\mathbf{x} &= c_1 \mathbf{b}_1 + c_2 \mathbf{b}_2 + \dots + c_n \mathbf{b}_n \\
\mathbf{x} &= P_{\mathbf{B}} \left[\mathbf{x} \right]_{\mathbf{B}}
\end{aligned}$$
----(4)

- P_B is called the **change-of-coordinates matrix** from B to the standard basis in \square^n .
- Left-multiplication by $P_{\rm B}$ transforms the coordinate vector $[\mathbf{x}]_{\rm B}$ into \mathbf{x} .
- Since the columns of P_B form a basis for \square^n , P_B is invertible (by the Invertible Matrix Theorem).

• Left-multiplication by $P_{\rm B}^{-1}$ converts **x** into its B-coordinate vector:

$$P_{\mathrm{B}}^{-1}\mathbf{x} = \left[\mathbf{x}\right]_{\mathrm{B}}$$

- The correspondence $x \mapsto [x]_B$, produced by P_B^{-1} , is the coordinate mapping.
- Since P_B^{-1} is an invertible matrix, the coordinate mapping is a one-to-one linear transformation from \square n onto \square n , by the Invertible Matrix Theorem.

■ **Theorem 8:** Let $B = \{b_1, ..., b_n\}$ be a basis for a vector space V. Then the coordinate mapping $X \mapsto \begin{bmatrix} X \end{bmatrix}_B$ is a one-to-one linear transformation from V onto \Box^n .

• **Proof:** Take two typical vectors in V, say,

$$u = c_1b_1 + ... + c_nb_n$$

 $w = d_1b_1 + ... + d_nb_n$

Then, using vector operations,

$$u + v = (c_1 + d_1)b_1 + ... + (c_n + d_n)b_n$$

It follows that

$$\begin{bmatrix} \mathbf{u} + \mathbf{w} \end{bmatrix}_{\mathbf{B}} = \begin{bmatrix} c_1 + d_1 \\ \vdots \\ c_n + d_n \end{bmatrix} = \begin{bmatrix} c_1 \\ \vdots \\ c_n \end{bmatrix} + \begin{bmatrix} d_1 \\ \vdots \\ d_n \end{bmatrix} = \begin{bmatrix} \mathbf{u} \end{bmatrix}_{\mathbf{B}} + \begin{bmatrix} \mathbf{w} \end{bmatrix}_{\mathbf{B}}$$

- So the coordinate mapping preserves addition.
- If *r* is any scalar, then

$$r\mathbf{u} = r(c_1\mathbf{b}_1 + ... + c_n\mathbf{b}_n) = (rc_1)\mathbf{b}_1 + ... + (rc_n)\mathbf{b}_n$$

So

$$\begin{bmatrix} r\mathbf{u} \end{bmatrix}_{\mathbf{B}} = \begin{bmatrix} rc_{1} \\ \vdots \\ rc_{n} \end{bmatrix} = r \begin{bmatrix} c_{1} \\ \vdots \\ c_{n} \end{bmatrix} = r [\mathbf{u}]_{\mathbf{B}}$$

- Thus the coordinate mapping also preserves scalar multiplication and hence is a linear transformation.
- The linearity of the coordinate mapping extends to linear combinations.
- If $\mathbf{u}_1, \dots, \mathbf{u}_p$ are in V and if c_1, \dots, c_p are scalars, then $\begin{bmatrix} c_1 \mathbf{u}_1 + \dots + c_p \mathbf{u}_p \end{bmatrix}_{\mathbf{B}} = c_1 \begin{bmatrix} \mathbf{u}_1 \end{bmatrix}_{\mathbf{B}} + \dots + c_p \begin{bmatrix} \mathbf{u}_p \end{bmatrix}_{\mathbf{B}} \dots + (5)$

- In words, (5) says that the B-coordinate vector of a linear combination of $\mathbf{u}_1, ..., \mathbf{u}_p$ is the *same* linear combination of their coordinate vectors.
- The coordinate mapping in Theorem 8 is an important example of an *isomorphism* from V onto \square^n .
- In general, a one-to-one linear transformation from a vector space *V* onto a vector space *W* is called an **isomorphism** from *V* onto *W*.
- The notation and terminology for *V* and *W* may differ, but the two spaces are indistinguishable as vector spaces.

- Every vector space calculation in V is accurately reproduced in W, and vice versa.
- In particular, any real vector space with a basis of n vectors is indistinguishable from \square^n .

• Example 2: Let
$$\mathbf{v}_1 = \begin{bmatrix} 3 \\ 6 \\ 2 \end{bmatrix}$$
, $\mathbf{v}_2 = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}$, $\mathbf{x} = \begin{bmatrix} 3 \\ 12 \\ 7 \end{bmatrix}$,

and $B = \{v_1, v_2\}$. Then B is a basis for $H = \text{Span}\{v_1, v_2\}$. Determine if **x** is in H, and if it is, find the coordinate vector of **x** relative to B.

• **Solution:** If **x** is in *H*, then the following vector equation is consistent:

$$\begin{bmatrix} 3 \\ 6 \\ 2 \end{bmatrix} + c_2 \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 3 \\ 12 \\ 7 \end{bmatrix}$$

• The scalars c_1 and c_2 , if they exist, are the B-coordinates of \mathbf{x} .

Using row operations, we obtain

$$\begin{bmatrix} 3 & -1 & 3 \\ 6 & 0 & 12 \\ 2 & 1 & 7 \end{bmatrix} \Box \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 3 \\ 0 & 0 & 0 \end{bmatrix}.$$

• Thus
$$c_1 = 2$$
, $c_2 = 3$ and $[\mathbf{x}]_B = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$.

• The coordinate system on *H* determined by B is shown in the following figure.

A coordinate system on a plane H in \mathbb{R}^3 .