Row Space, Column Space, and Nullspace Linear Algebra MATH 2010

• Terminology: Let A be the 2x4 matrix

$$A = \left[\begin{array}{cccc} 2 & 3 & -1 & 0 \\ 4 & 5 & 6 & 2 \end{array} \right]$$

The row vectors of A are

$$\left[\begin{array}{cccc} 2 & 3 & -1 & 0 \\ 4 & 5 & 6 & 2 \end{array}\right]$$

(the rows of A) in \Re^4 .

The column vectors of A are

$$\left[\begin{array}{c}2\\4\end{array}\right], \left[\begin{array}{c}3\\5\end{array}\right], \left[\begin{array}{c}-1\\6\end{array}\right], \left[\begin{array}{c}0\\2\end{array}\right]$$

(the columns of A) in \Re^2

- **Definition:** Let A be a $m \times n$ matrix (recall m is the number of rows and n is the number of columns), then
 - The row space of A is the subspace of \Re^n spanned by the row vectors of A
 - The column space of A is the subspace of \Re^m spanned by the column vectors of A.
- **Theorem:** If a mxn matrix A is row-equivalent to a mxn matrix B, then the row space of A is equal to the row space of B. (NOT true for the column space)
- **Theorem:** 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.
- Example Finding a Basis for Row Space Let

$$A = \left[\begin{array}{ccccc} 1 & 1 & 4 & 1 & 2 \\ 0 & 1 & 2 & 1 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 1 & -1 & 0 & 0 & 2 \\ 2 & 1 & 6 & 0 & 1 \end{array} \right]$$

Find a basis for the row space of A.

We must reduce A:

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

$$\rightarrow \left[\begin{array}{ccccccc} 1 & 1 & 4 & 1 & 2 \\ 0 & 1 & 2 & 1 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & -1 & -2 \end{array}\right]$$

$$w_1 = [1, 1, 4, 1, 2]$$
 $w_2 = [0, 1, 2, 1, 1]$ $w_3 = [0, 0, 0, 1, 2]$

form a basis for the row space of A.

• Example- Finding a basis spanned by a set S: Let $S = \{v_1, v_2, v_3, v_4\}$ where

$$\begin{aligned} v_1 &= [1, -2, 0, 3, -4] \\ v_2 &= [3, 2, 8, 1, 4] \\ v_3 &= [2, 3, 7, 2, 3] \\ v_4 &= [-1, 2, 0, 4, -3] \end{aligned}$$

Find a basis for the subspace of \Re^5 spanned by S.

If we look the matrix

$$A = \left[\begin{array}{rrrrr} 1 & -2 & 0 & 3 & -4 \\ 3 & 2 & 8 & 1 & 4 \\ 2 & 3 & 7 & 2 & 3 \\ -1 & 2 & 0 & 4 & -3 \end{array} \right]$$

then a basis for the row space of A gives a basis for the subspace of \Re^5 spanned by S.

$$\begin{bmatrix} 1 & -2 & 0 & 3 & -4 \\ 3 & 2 & 8 & 1 & 4 \\ 2 & 3 & 7 & 2 & 3 \\ -1 & 2 & 0 & 4 & -3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -2 & 0 & 3 & -4 \\ 0 & 8 & 8 & -8 & 16 \\ 0 & 7 & 7 & -4 & 11 \\ 0 & 0 & 0 & 7 & -7 \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} 1 & -2 & 0 & 3 & -4 \\ 0 & 1 & 1 & -1 & 2 \\ 0 & 7 & 7 & -4 & 11 \\ 0 & 0 & 0 & 7 & -7 \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} 1 & -2 & 0 & 3 & -4 \\ 0 & 1 & 1 & -1 & 2 \\ 0 & 7 & 7 & -4 & 11 \\ 0 & 0 & 0 & 7 & -7 \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} 1 & -2 & 0 & 3 & -4 \\ 0 & 1 & 1 & -1 & 2 \\ 0 & 0 & 0 & 3 & -3 \\ 0 & 0 & 0 & 7 & -7 \end{bmatrix}$$

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

Then

$$w_1 = [1, -2, 0, 3, -4]$$

 $w_2 = [0, 1, 1, -1, 2]$
 $w_3 = [0, 0, 0, 1, -1]$

form a basis for the subspace spanned by S. The dimension of the row space is 3.

- Example Finding a basis for the column space of A: There are two ways to find a basis for the column space:
 - 1. Find the row-echelon form of A:

The columns from the *original matrix* which have leading ones when reduced form a basis for the column space of A. In the above example, columns 1, 2, and 4 have leading ones. Therefore, columns 1, 2, and 4 of the original matrix form a basis for the column space of A.So,

$$\begin{bmatrix} 1 \\ 0 \\ 0 \\ 1 \\ 2 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 0 \\ -1 \\ 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$

form a basis for the column space of A. The dimension of the column space of A is 3.

2. The second way to find a basis for the column space of A is to recognize that the column space of A is equal to the row space of A^T . Finding a basis for the row space of A^T is the same as finding a basis for the column space of A.

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

Reducing A^T , we get

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

$$\rightarrow \begin{bmatrix} 1 & 0 & 0 & 1 & 2 \\ 0 & 1 & 0 & -2 & -1 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & -1 \\ 0 & 0 & 2 & 2 & -2 \end{bmatrix}$$

Then

$$w_1 = (1, 0, 0, 1, 2)$$

 $w_2 = (0, 1, 0, -2, -1)$
 $w_3 = (0, 0, 1, 1, 1)$

form a basis for the column space of A.

• Example: Let $S = \{v_1, v_2, v_3, v_4\}$ from above where

$$\begin{aligned} v_1 &= [1, -2, 0, 3, -4] \\ v_2 &= [3, 2, 8, 1, 4] \\ v_3 &= [2, 3, 7, 2, 3] \\ v_4 &= [-1, 2, 0, 4, -3] \end{aligned}$$

Find a basis for the subspace of \Re^5 spanned by S that is a subset of the vectors in S. To do this, we set the columns of a matrix A as the vectors v_1 , v_2 , v_3 and v_4 :

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

Then find the column space of A:

$$\begin{bmatrix} 1 & 3 & 2 & -1 \\ -2 & 2 & 3 & 2 \\ 0 & 8 & 7 & 0 \\ 3 & 1 & 2 & 4 \\ -4 & 4 & 3 & -3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & 2 & -1 \\ 0 & 1 & 7/8 & 0 \\ 0 & 0 & 1 & 7/3 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

There are leading ones in columns 1,2, and 3, so columns 1,2, and 3 from the original matrix form a basis for the column space of A. This corresponds to the vectors

$$v_1 = [1, -2, 0, 3, -4]$$

 $v_2 = [3, 2, 8, 1, 4]$
 $v_3 = [2, 3, 7, 2, 3]$

- Theorem: If A is an mxn matrix, then the row space and column space of A have the same dimension.
- **Definition:** The dimension of the row (or column) space of a matrix A is called the **rank** of A; denoted rank(A).
- Example: Let

$$A = \left[\begin{array}{rrr} 3 & -1 & 2 \\ 2 & 1 & 3 \\ 7 & 1 & 8 \end{array} \right]$$

Then

$$\begin{bmatrix} 3 & -1 & 2 \\ 2 & 1 & 3 \\ 7 & 1 & 8 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -1/3 & 2/3 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

Therefore, rank(A) = 2 because there are 2 leading ones.

• **Definition:** If A is a $m \times n$ matrix, then the set of all solutions of the homogeneous system of linear equations

$$Ax = 0$$

is a subspace of \Re^n called the *nullspace* of A and denoted N(A).

$$N(A) = \{x \in \Re^n : Ax = 0\}$$

The dimension of N(A) is called the *nullity* of A.

• Example: Finding a basis for the nullspace of A: Let

$$A = \left[\begin{array}{ccccc} 1 & 1 & 4 & 1 & 2 \\ 0 & 1 & 2 & 1 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 1 & -1 & 0 & 0 & 2 \\ 2 & 1 & 6 & 0 & 1 \end{array} \right]$$

We need to solve the system Ax = 0:

$$\begin{bmatrix} 1 & 1 & 4 & 1 & 2 & | & 0 \\ 0 & 1 & 2 & 1 & 1 & | & 0 \\ 0 & 0 & 0 & 1 & 2 & | & 0 \\ 1 & -1 & 0 & 0 & 2 & | & 0 \\ 2 & 1 & 6 & 0 & 1 & | & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 2 & 0 & 1 & | & 0 \\ 0 & 1 & 2 & 0 & -1 & | & 0 \\ 0 & 0 & 0 & 1 & 2 & | & 0 \\ 0 & 0 & 0 & 0 & 0 & | & 0 \\ 0 & 0 & 0 & 0 & 0 & | & 0 \end{bmatrix}$$

Therefore, $x_3 = s$ and $x_5 = t$ are free parameters. The solution to the system is given by

$$x = \begin{bmatrix} -2s - t \\ -2s + t \\ s \\ -2t \\ t \end{bmatrix} = \begin{bmatrix} -2 \\ -2 \\ 1 \\ 0 \\ 0 \end{bmatrix} s + \begin{bmatrix} -1 \\ 1 \\ 0 \\ -2 \\ 1 \end{bmatrix} t$$

Therefore, the basis for N(A) is given by

$$\left\{ \begin{bmatrix} -2 \\ -2 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 1 \\ 0 \\ -2 \\ 1 \end{bmatrix} \right\}$$

We have dim(N(A)) = 2, i.e, nullity(A) = 2. Note that dim(rowspace(A)) = 3 and nullity(A) = 2. 3+2=5=n (the number of columns of A).

• **Theorem:** If A is a mxn matrix of rank A(r), then the dimension of the solution space of Ax = 0 is n - r, i.e.

$$n = rank(A) + nullity(A)$$

• Example: Let

$$A = \begin{bmatrix} 2 & 4 & -3 & -6 \\ 7 & 14 & -6 & -3 \\ -2 & -4 & 1 & -2 \\ 2 & 4 & -2 & -2 \end{bmatrix}$$

Find

1. basis for row space of A

2. basis for column space of A that is a subset of the column vectors of A

3. basis for nullspace of A

4. rank(A)

5. $\operatorname{nullity}(A)$

Answers:

1. basis for row space of A: $\{[1, 2, -1, -1], [0, 0, 1, 4]\}$

2. basis for column space of A that is a subset of the column vectors of A:

$$\left\{ \begin{bmatrix} 2\\7\\-2\\2 \end{bmatrix}, \begin{bmatrix} -3\\-6\\1\\-2 \end{bmatrix} \right\}$$

3. basis for nullspace of A:

$$\left\{ \begin{bmatrix} -2\\1\\0\\0\end{bmatrix}, \begin{bmatrix} -3\\0\\-4\\1\end{bmatrix} \right\}$$

4. rank(A): 2

5. $\operatorname{nullity}(A)$: 2

• Solutions of Systems of Linear Equations: The solution x to

$$Ax = b$$

can be written as

$$x = x_p + x_h$$

where x_p is called a particular solution of Ax = b and x_h is called the homogeneous solution of Ax = 0.

• Example: Consider the system

Solving the system we have

$$\begin{bmatrix} 1 & 0 & -2 & 1 & | & 5 \\ 3 & 1 & -5 & 0 & | & 8 \\ 1 & 2 & 0 & -5 & | & -9 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & -2 & 1 & | & 5 \\ 0 & 1 & 1 & -3 & | & -7 \\ 0 & 2 & 2 & -6 & | & -14 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & -2 & 1 & | & 5 \\ 0 & 1 & 1 & -3 & | & -7 \\ 0 & 0 & 0 & 0 & | & 0 \end{bmatrix}$$

Therefore, we get the solution

$$x = \begin{bmatrix} 5 + 2s - t \\ -7 - s + 3t \\ s \\ t \end{bmatrix} = \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix} + s \begin{bmatrix} 2 \\ -1 \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} -1 \\ 3 \\ 0 \\ 1 \end{bmatrix}$$

The particular solution is given by

$$x_p = \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix}$$

and the homogeneous solution is given by

$$x_h = s \begin{bmatrix} 2 \\ -1 \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} -1 \\ 3 \\ 0 \\ 1 \end{bmatrix}$$

- **Theorem:** A system of linear equations Ax = b is consistent (has a solution) if and only if b is in the column space of A (i.e., b can be written as a linear combination of the columns of A).
- Equivalent Statements: If A is an nxn matrix, then the following are equivalent:
 - (a) A is invertible
 - (b) Ax = 0 has only the trivial solution
 - (c) The reduced row-echelon form of A is I_n
 - (d) A is expressible as a product of elementary matrices
 - (e) Ax = b is consistent for every nx1 matrix b
 - (f) Ax = b has exactly one solution for every nx1 matrix b
 - (g) $|A| \neq 0$
 - (h) $\lambda = 0$ is not an eigenvalue of A
 - (i) rank(A) = n
 - (j) n row vectors of A are linearly independent
 - (k) n column vectors of A are linearly independent