MATLAB LESSON 1: MATRIX OPERATIONS AND SOLVING LINEAR SYSTEMS

MA1101R LINEAR ALGEBRA

ABSTRACT. In this laboratory session, we introduce some very basic MATLAB commands for performing matrix operations and solving linear systems.

1. Installation

In this course, we use a highly acclaimed numerical computing software MATLAB, which stands for *Matrix Laboratory*. The National University of Singapore has a Total Academic Headcount Licence for MATLAB. Students may use it for academic, research, and learning. The license allows students to install MATLAB on personally-owned computers.

- 1. If you are NOT using NUS network, you are required to use nVPN:
 - o https://webvpn.nus.edu.sg/
 - Please sign in with your NUSNET ID in the format: **nusstu\nusnetid** and password.
 - If you are using NUS network, please proceed to Step 2.
- 2. Click the link https://sm05.stf.nus.edu.sg/studentmatlab/ to download MATLAB. It is required to sign in with your NUSNET ID in the format: nusstu\nusnetid and password.
- **3.** Create a MathWorks account using your NUS email address.
 - (i) https://www.mathworks.com/mwaccount/register
 - ♦ Email address: Your NUS email account (e.g., e0012345@u.nus.edu)
 - ♦ Location: Singapore
 - ♦ How will you use MathWorks software? Student use
 - ♦ Are you at least 13 years or older? Yes
 - (ii) You will receive an email from service@mathworks.com with title "Verify Email Address". Click the link in the email to verify your account.
 - (iii) Finish creating your profile. Then you should be able to see the following information:
 - Your account has been created and license 40707750 has been associated with your account.
- 4. Click the **Download** bottom to download and run the installer.
 - (i) When prompted, log in with your MathWorks Account (your NUS email account).

- (ii) Select your licence (40707750, Student, Academic Total Headcount).
- (iii) Choose an installation folder in your PC.
- (iv) Select products to install. For MA1101R, it suffices to install only MATLAB 9.6.

2. STATEMENTS

MATLAB environment behaves like a super-complex calculator. You can enter the commands at the >> command prompt. The answer appears by pressing Enter.

(i) A MATLAB statement is frequently of the form

```
>> variable = expression
which assigns the result of expression to variable. For example,
>> a = 3
a = 3
```

(ii) A MATLAB statement may have a simpler form

```
>> expression
```

in which case the result of expression is assigned to a special variable called ans (which stands for *answer*). For example,

```
>> 3 + 5 ans = 8
```

(iii) You may add a semicolon; at the end of the statement; then MATLAB will hide the output. For example,

```
>> b = 3;
>> b ^ 2
ans = 9
```

(iv) The command $\boxed{\mathtt{help}}$ will give information and usage about the specific $\boxed{\mathtt{topic}}$:

```
>> help topic
```

(v) We have defined the symbol a as the number 3. We may remove it from the memory by using

```
>> clear a or remove all variables from the memory by using
```

(vi) If we want to clear the command window, use

```
>> clc
```

>> clear

3. PRECISION

By default, MATLAB displays four decimal digits to its answers. But we can change the format for numeric display.

(i) 16 decimal digits:

```
>> format long
>> sqrt(2)
ans = 1.414213562373095
```

(ii) Rational number approximation:

```
>> format rat
>> sqrt(2)
ans = 1393/985
```

MATLAB will approximate decimals with rational numbers when you use $\boxed{\mathtt{format}\ \mathtt{rat}}$. Sometimes, this may cause unexpected results. Occasionally, an asterisk * may appear when you expect the quantity to be 0.

(iii) 4 decimal digits (default)

```
>> format short
>> sqrt(2)
ans = 1.4142
```

4. WORKING WITH MATRICES

Recall that vectors are considered as special matrices. More precisely, a column vector is an $m \times 1$ matrix, and a row vector is a $1 \times n$ matrix.

The entries of a matrix shall be entered row by row, while the entries in each row are separated by a space and the rows are separated by a semi-colon [;]. For example,

$$\boldsymbol{A} = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}.$$

The size of A is given by

```
>> size(A)
ans = 4 5
```

and the (i, j)-entry of A is simply given by A(i, j). For example,

```
>> A(2,5) ans = 6
```

we can generate special matrices using the following command:

(i) Zero matrix $0_{m \times n}$ of size $m \times n$: zeros(m,n).

(ii) Identity matrix I_n of order n: eye(n).

(iii) Diagonal matrix with diagonal entries $a_1, ..., a_n$: diag([a1 ... an])

5. ELEMENTARY ROW OPERATIONS

Let A be a matrix. For example,

$$\mathbf{A} = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 2 & 3 & 4 & 5 & 6 \\ 3 & 4 & 5 & 6 & 7 \\ 4 & 5 & 6 & 7 & 8 \end{pmatrix}.$$

```
>> A = [1 2 3 4 5; 2 3 4 5 6; 3 4 5 6 7; 4 5 6 7 8]

ans = 1 2 3 4 5
2 3 4 5 6
3 4 5 6 7
4 5 6 7 8
```

The i^{th} row of A can be abstracted using A(i, :). For example, the 4^{th} row is

```
>> A(4,:)
ans = 4 5 6 7 8
```

If we need more rows, indicate the indices of the rows in square brackets. For example, the following is the submatrix of A formed by the 2^{nd} and the 4^{th} rows of A:

```
>> A([2,4], :)
ans = 2 3 4 5 6
4 5 6 7 8
```

We can perform the three types of elementary row operations as follows:

(i) Multiplying the i^{th} row by a nonzero constant c: A(i,:) = c*A(i,:).

>>
$$A(1,:) = -2*A(1,:);$$
 $A = -2 -4 -6 -8 -10$
 $2 3 4 5 6$
 $3 4 5 6 7$
 $4 5 6 7 8$

(ii) Interchanging the *i*th and *j*th rows: A([i,j],:) = A([j,i],:).

>>
$$A([2,3],:) = A([3,2],:);$$
 $A = -2 -4 -6 -8 -10$
 $3 4 5 6 7$
 $2 3 4 5 6$
 $4 5 6 7 8$

(iii) Adding c times of the j^{th} row to the i^{th} row: A(i,:) = A(i,:) + c*A(j,:)

6. MATRIX OPERATIONS

The matrix addition, subtraction and multiplication with scalar can be evaluated using +, and * respectively. For example,

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$$
 and $B = \begin{pmatrix} 4 & 1 \\ 2 & 5 \end{pmatrix}$.

(i) Addition: A + B:

(ii) Subtraction: A - B:

>> A - B ans =
$$-3$$
 1 1 -1

(iii) Scalar multiplication: *cA*:

We illustrate more operations using the previously defined $\mathbf{A} = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$ and $\mathbf{B} = \begin{pmatrix} 4 & 1 \\ 2 & 5 \end{pmatrix}$.

(iv) Transpose A^{T} :

(v) Reduced row-echelon form of A:

```
>> rref(A)
ans = 1 0
0 1
```

(vi) Powers A^n , provided that A is a square matrix and n is an integer. If n < 0, A needs to be invertible (that is, non-singular).

```
>> A ^ 10
ans = 4783807 6972050
10458075 15241882
```

(vii) If A is invertible, its inverse can be evaluated using either $A^{(-1)}$ or inv(A).

(viii) Matrix product AB, provided that the sizes are matched.

7. Solve Linear System

Recall that a linear system can be written in the matrix product form Ax = b, where A is the coefficient matrix, x is the variable matrix, and b is the constant matrix. Its solution can be found from the (reduced) row-echelon form of the augmented matrix $(A \mid b)$.

For example, the linear system

$$\begin{cases} 2x_1 - 3x_2 - 7x_3 + 5x_4 + 2x_5 = -2\\ x_1 - 2x_2 - 4x_3 + 3x_4 + x_5 = -2\\ 2x_1 - 4x_3 + 2x_4 + x_5 = 3\\ x_1 - 5x_2 - 7x_3 + 6x_4 + 2x_5 = -7 \end{cases}$$

has augmented matrix

$$(\mathbf{A} \mid \mathbf{b}) = \begin{pmatrix} 2 & -3 & -7 & 5 & 2 \mid -2 \\ 1 & -2 & -4 & 3 & 1 \mid -2 \\ 2 & 0 & -4 & 2 & 1 & 3 \\ 1 & -5 & -7 & 6 & 2 \mid -7 \end{pmatrix}$$

Define the coefficient matrix

and the constant matrix

We shall find the reduced row-echelon form (RREF) of $(A \mid b)$:

```
>> rref([A b])
ans = 1 0 -2 1 0 1
0 1 1 -1 0 2
0 0 0 0 1 1
0 0 0 0 0
```

(Here [A b] is the matrix obtained by combining A and b to obtain the augmented matrix. The separator | should be omitted in the MATLAB command.)

One sees that the 1st, the 2nd and the 5th columns are pivot columns.

Set $x_3 = s$ and $x_4 = t$ to be arbitrary parameters, and solve other variables:

$$x_1 = 2s - t + 1$$
, $x_2 = -s + t + 2$, $x_5 = 1$.

Indeed, we can verify that
$$x = \begin{pmatrix} 2s - t + 1 \\ -s + t + 2 \\ s \\ t \\ 1 \end{pmatrix}$$
 is a solution.

We first declare that s and t are parameters.

```
>> syms s t
```

Then define

Note that x is a solution if and only if Ax = b. So we evaluate Ax and compare it with b:

8. ACTIVITIES

8.1. **Activity 1.** Enter the following commands in MATLAB window and observe the outputs. Describe what MATLAB has done.

```
>> x = [1 2 3]
>> b = [1; 2; 3]
>> A = [1 2 pi; 0.1 5 6; 7 8 1/2]
>> format rat
```

$$>> 0.3 * A$$

$$>>$$
 B = ans * b

8.2. **Activity 2.** Input the following three matrices.

$$A = \begin{pmatrix} 7 & -2 & 0 & -2 \\ -3 & 1 & 0 & 1 \\ 2 & 0 & 1 & 0 \\ 16 & -3 & 0 & -2 \end{pmatrix}, \qquad B = \begin{pmatrix} -2 & 5 & 17 & -2 \\ 2 & 6 & -15 & -1 \\ -2 & 6 & 19 & -2 \\ 1 & 2 & -6 & 0 \end{pmatrix}, \qquad C = \begin{pmatrix} 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}.$$

- (i) Using MATLAB, compute the products $(AB)^{-1}$, $(BA)^{-1}$, $A^{-1}B^{-1}$ and $B^{-1}A^{-1}$. What are the relations between these matrices?
- (ii) Compute C^{-1} . What result do you get? Why?
- (iii) Compute $(A + B)^{-1}$ and $A^{-1} + B^{-1}$. Are these matrices equal?
- (iv) Compute the products $(AB)^T$, $(BA)^T$, A^TB^T and B^TA^T . What are the relations between these matrices?
- (v) Compute $(A^T)^{-1}$ and $(A^{-1})^T$. Are these matrices equal? Is this relation true for any invertible matrix A?
- (vi) Compute C^2 , C^3 and C^4 . What do you observe? Can you generalize this observation to upper triangular matrices of order n with all the diagonal entries 0?

8.3. **Activity 3.**

1. Consider the following linear system:

$$\begin{cases} x + y + 2z = 1 \\ 3x + 6y - 5z = -1 \\ 2x + 4y + 3z = 0 \end{cases}$$

- (i) Enter the coefficient matrix $\mathbf{A} = \begin{pmatrix} 1 & 1 & 2 \\ 3 & 6 & -5 \\ 2 & 4 & 3 \end{pmatrix}$ and constant matrix $\mathbf{b} = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$.
- (ii) Type inv(A) * b to get a solution for this system.
- (iii) Type $ref([A \ b])$ to get the reduced row-echelon form of the augmented matrix $(A \mid b)$, and then solve the system.

2. Try to use the two different methods to solve the following linear system:

$$\begin{cases} x + 2y + z = 1 \\ x + 2y + 2z = 1 \\ 2x + 4y + z = 2 \end{cases}$$

(*Hint*: Only one method works.)

3. For each of the linear systems in Question 1.16 in the textbook,

- (i) Use inv(A) * b (if applicable) or rref([A b]) to find its general solution (if any).
- (ii) Verify that the solution (if any) that you found in (i) is a solution to the linear system by checking if Ax = b.

MATLAB LESSON 2: VECTOR SPACES AND REDUCED ROW-ECHELON FORM

ABSTRACT. In this laboratory session, we will learn how to use the rref command to better understand and solve problems related to concepts in vector space, including linear combinations, linear spans, linear independence, bases and dimensions. This worksheet covers content in Chapter 3 from Section 3.1 to 3.7.

Type format rat. Throughout the entire worksheet, we will use the rational format to read the entries of matrices.

1. LINEAR COMBINATIONS

Let $S = \{u_1, u_2, ..., u_k\}$ be a set of vectors in \mathbb{R}^n . A vector $u \in \mathbb{R}^n$ is a **linear combination** of $u_1, u_2, ..., u_k$ if there exist numbers $c_1, c_2, ..., c_k$ such that

$$\boldsymbol{u} = c_1 \boldsymbol{u}_1 + c_2 \boldsymbol{u}_2 + \cdots + c_k \boldsymbol{u}_k.$$

View each u_i and v as column vectors, and write $A = \begin{pmatrix} u_1 & u_2 & \cdots & u_k \end{pmatrix}$. Then v is a linear combination of u_1, u_2, \dots, u_k if and only if the linear system Ax = v is consistent.

For example, let $u_1 = (1,0,1,2,3)$, $u_2 = (2,1,-1,1,0)$, $u_3 = (1,1,-2,-1,-3)$ and $u_4 = (1,2,3,1,1)$. To see whether u = (2,0,0,1,0) is a linear combination of u_1, u_2, u_3, u_4 :

(i) Input u_1, u_2, u_3, u_4 and u as column vectors in MATLAB. For example,

```
>> u1 = [1; 0; 1; 2; 3]
u1 = 1
0
1
2
```

(ii) Define the 5×4 matrix A whose columns are u_1, u_2, u_3 and u_4 :

(iii) Find the reduced row-echelon form of the augmented matrix $(A \mid u)$ to check the consistency of Ax = u:

Since the last column of the reduced row-echelon form of $(A \mid u)$ is pivot, the system Ax = u is inconsistent. Therefore, u is not a linear combination of u_1, u_2, u_3, u_4 .

Repeat the same argument for v = (-2, -1, 1, -1, 0).

```
>> v = [-2; -1; 1; -1; 0]
v = -2
 -1
 1
 -1
 0
>> rref([A v])
 -1
ans =
 1
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

Since the last column of the reduced row-echelon form of $(A \mid v)$ is non-pivot, the system Ax = v is consistent. Therefore, v is a linear combination of u_1, u_2, u_3, u_4 .

2. LINEAR INDEPENDENCE

Let $S = \{v_1, v_2, ..., v_k\}$ be a subset of vectors in \mathbb{R}^n . Then S is said to be **linearly independent** if the linear system $c_1v_1 + c_2v_2 + \cdots + c_kv_k = 0$ has only the trivial solution $c_1 = c_2 = \cdots = c_k = 0$.

View each v_i and 0 as column vectors, and write $B = \begin{pmatrix} v_1 & v_2 & \cdots & v_k \end{pmatrix}$. Then S is linearly independent if and only if the homogeneous linear system Bx = 0 has only the trivial solution.

For example, let $v_1 = (1,0,2,0,3)$, $v_2 = (1,1,0,2,2)$, $v_3 = (1,-3,8,-6,6)$, $v_4 = (1,2,3,4,1)$, $v_5 = (0,-1,1,-2,1)$, $v_6 = (1,1,1,1,1)$.

(i) Input $v_1, v_2, ..., v_6$ and w = 0 as column vectors in MATLAB. For example,

```
>> v1 = [1; 0; 2; 0; 3]
v1 = 1
0
2
0
3
```

(ii) Define the 5×6 matrix $\mathbf{B} = \begin{pmatrix} \mathbf{v}_1 & \mathbf{v}_2 & \mathbf{v}_3 & \mathbf{v}_4 & \mathbf{v}_5 & \mathbf{v}_6 \end{pmatrix}$.

```
>> B = [v1 v2 v3 v4 v5 v6]
B =
  1
 1 1
 1
 1
 0
 1
 -3
 2
 2
 3
 0
 1
 2
 6
 1
 1
 1
```

(iii) Find the reduced row-echelon form of the augmented matrix $(B \mid 0)$ of the homogeneous linear system Bx = 0. (Recall that w = 0 is defined in Step (i).)

```
>> rref([B w])
ans = 1
 4
 4/5
 0
 1 -3
 0 -3/5
 0
 0
 0
 1
 -1/5
 0
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
```

Since the last column is non-pivot and the 3^{rd} and 5^{th} columns are non-pivot, the homogeneous linear system Ax = 0 has infinitely many non-trivial solutions (with 2 arbitrary parameters). As a conclusion, $\{v_1, v_2, v_3, v_4, v_5, v_6\}$ is a linearly dependent set.

Note that if R is the reduced row-echelon form of B, then $(R \mid 0)$ is the reduced row-echelon form of $(B \mid 0)$, and vice versa. Therefore, we can drop the last zero column and simply check whether the reduced row echelon form R of B has non-pivot columns:

```
>> R = rref(B)
R = 1
 0
 0
 4/5
 0
 -3/5
 0
 1
 -3
 0
 0
 -1/5
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
```

Since the 3rd and 5th columns of the reduced row-echelon form of B are non-pivot, the homogeneous linear system Bx = 0 has infinitely many non-trivial solutions. We also conclude that $\{v_1, v_2, v_3, v_4, v_5, v_6\}$ is a linearly dependent set.

3. REDUNDANT VECTORS

Let $S = \{v_1, v_2, ..., v_k\}$ be a set of vectors in \mathbb{R}^n , and let V = span(S). If S is linearly independent, then S is a **basis** for V. If S is linearly dependent, then some of the vectors in S are redundant to generate the vector space V.

For example, let $v_1 = (1,0,2,0,3)$, $v_2 = (1,1,0,2,2)$, $v_3 = (1,-3,8,-6,6)$, $v_4 = (1,2,3,4,1)$, $v_5 = (0,-1,1,-2,1)$, $v_6 = (1,1,1,1,1)$ as in Section 2.

View each v_i as column vectors, and write $B = (v_1 \ v_2 \ v_3 \ v_4 \ v_5 \ v_6)$. We have found the reduced row-echelon form R of B:

Since the 3rd and 5th columns of R are non-pivot; v_3 and v_5 are redundant vectors to span V, i.e., $V = \text{span}\{v_1, v_2, v_4, v_6\}$.

Moreover, by observing the entries in the 3rd column $\begin{pmatrix} 4 \\ -3 \\ 0 \\ 0 \\ 0 \end{pmatrix}$ and 5th column $\begin{pmatrix} 4/5 \\ -3/5 \\ -1/5 \\ 0 \\ 0 \end{pmatrix}$ of \boldsymbol{R} ,

$$v_3 = 4v_1 - 3v_2$$
 and $v_5 = \frac{4}{5}v_1 - \frac{3}{5}v_2 - \frac{1}{5}v_4$.

Verify the above relations:

```
0
>> v5 - (4/5*v1 - 3/5*v2 - 1/5*v4)
ans = -1/18014398509481984
0
0
0
-1/2251799813685248
```

The 1^{st} and 5^{th} entries are supposed to be 0. The nonzero values displayed are due to rounding errors.

4. LINEAR SPANS

Let $S = \{u_1, ..., u_k\}$ and $T = \{v_1, ..., v_l\}$ be subsets of vectors in \mathbb{R}^n . Let $U = \operatorname{span}(S)$ and $V = \operatorname{span}(V)$. Then

- (i) $U \subseteq V$ if and only if every vector in S is a linear combination of v_1, \ldots, v_l .
- (ii) $V \subseteq U$ if and only if every vector in T is a linear combination of u_1, \ldots, u_k .

For example, let $U = \text{span}\{c_1, c_2, c_3\}$ and $V = \text{span}\{d_1, d_2, d_3, d_4\}$, where

$$c_1 = (1, 1, 2, 2, 3), \quad c_2 = (1, 0, 2, 0, 3), \quad c_3 = (1, 1, 1, 1, 1),$$

and

$$d_1 = (3, 2, 5, 3, 7),$$
 $d_2 = (0, 0, 1, 1, 2),$ $d_3 = (2, 2, 1, 1, 0),$ $d_4 = (1, -1, 3, -1, 5).$

(i) Input c_1, c_2, c_3 and d_1, d_2, d_3, d_4 as column vectors in MATLAB. For example,

```
>> c1 = [1; 1; 2; 2; 3]
c1 = 1
1
2
2
3
```

(ii) Form the matrices $C = \begin{pmatrix} c_1 & c_2 & c_3 \end{pmatrix}$ and $D = \begin{pmatrix} d_1 & d_2 & d_3 & d_4 \end{pmatrix}$. For example,

(iii) In order to check whether $V \subseteq U$, we shall check if each d_1, d_2, d_3, d_4 is a linear combination of c_1, c_2, c_3 ; i.e., if the linear systems $Cx = d_i$, i = 1, 2, 3, 4, are consistent.

One may check one by one. Alternatively, consider $(C \mid D) = (C \mid d_1 \mid d_2 \mid d_3 \mid d_4)$:

The columns corresponding to d_1, d_2, d_3, d_4 are all non-pivot. So d_1, d_2, d_3, d_4 are linear combinations of c_1, c_2, c_3 . In fact, observing the entries of the column vectors,

$$d_1 = c_1 + c_2 + c_3$$
, $d_2 = c_1 - c_3$, $d_3 = -c_1 + 3c_3$, $d_4 = 2c_2 - c_3$.

Hence, $V \subseteq U$.

(iv) In order to check whether $U \subseteq V$, we shall check if each c_1, c_2, c_3 is a linear combination of d_1, d_2, d_3, d_4 . Similarly, consider $(D \mid C) = (D \mid c_1 \mid c_2 \mid c_3)$:

The columns corresponding to c_1 , c_2 , c_3 are all non-pivot. So c_1 , c_2 , c_3 are linear combinations of d_1 , d_2 , d_3 , d_4 . In fact,

$$c_1 = \frac{3}{2}d_2 + \frac{1}{2}d_3$$
, $c_2 = d_1 - 2d_2 - d_3$, $c_3 = \frac{1}{2}d_2 + \frac{1}{2}d_3$.

Hence, $U \subseteq V$. We conclude that U = V.

Suppose we use the same *U* and *V* except d_4 is replaced by $e_4 = (1, -1, 3, -1, 0)$.

(i) Input c_1, c_2, c_3 and d_1, d_2, d_3, e_4 as column vectors. In fact, we just need to define e_4 :

(ii) Form the matrices $C = \begin{pmatrix} c_1 & c_2 & c_3 \end{pmatrix}$ and $E = \begin{pmatrix} d_1 & d_2 & d_3 & e_4 \end{pmatrix}$. Indeed, we just need to define E:

(iii) Check the consistency of $Cx = d_i$, i = 1, 2, 3, and $Cx = e_4$:

Since the column corresponding to e_4 is pivot, the system $Cx = e_4$ is inconsistent; so $e_4 \notin \text{span}\{c_1, c_2, c_3\} = U$. Consequently, $V \not\subseteq U$.

(iv) Check the consistency of $Ex = c_i$, i = 1,2,3.

Since the columns corresponding to c_1, c_2, c_3 are all non-pivot, the systems $Ex = c_i$, i = 1, 2, 3, are all consistent; so $c_i \in \text{span}\{d_1, d_2, d_3, e_4\} = V$, i = 1, 2, 3. Consequently, $U \subseteq V$.

5. Base and Dimensions

Let *S* be a subset of vectors in \mathbb{R}^n . Then *S* is a **basis** for a vector space *V* if (i) V = span(S) and (ii) *S* is linearly independent. For this case, the number of vectors in *S*, |S|, is called the **dimension** of *V*, denoted by dim(*V*).

5.1. Find Basis from Generating Set.

Let
$$S = \{g_1, g_2, g_3, g_4\}$$
, where

$$g_1 = (1, 1, 1, 1, 1), \quad g_2 = (1, -1, 2, 3, 0), \quad g_3 = (-1, -3, 0, 1, -2), \quad g_4 = (0, 1, 1, -1, -1).$$

Let V = span(S). Then S is a basis for V if and only if S is linearly independent.

(i) Input v_1, v_2, v_3, v_4 as column vectors in MATLAB.

(ii) Define the matrix
$$G = (g_1 \ g_2 \ g_3 \ g_4)$$
:

(iii) Find the reduced row-echelon form of *G*:

The 1^{st} , 2^{nd} and 4^{th} columns are pivot, while the 3^{rd} column is non-pivot. We conclude that

- (i) $\{g_1, g_2, g_4\}$ is a basis for V.
- (ii) $\dim(V) = 3$.

Moreover, by observing the entries of the 3rd column, $g_3 = -2g_1 + g_2$.

5.2. Check Basis.

If V = span(S), in order to check whether a set of vectors T is a basis for V, we shall verify:

- (i) *T* is linearly independent;
- (ii) $V \subseteq \text{span}(T)$, i.e., every vector in S is a linear combination of vectors in T; and
- (iii) span(T) $\subseteq V$, i.e., every vector in T is a linear combination of vectors in S.

We use the set *S* and vector space *V* as in Section 5.1:

Let V = span(S), where $S = \{g_1, g_2, g_3, g_4\}$,

$$g_1 = (1, 1, 1, 1, 1),$$
 $g_2 = (1, -1, 2, 3, 0),$ $g_3 = (-1, -3, 0, 1, -2),$ $g_4 = (0, 1, 1, -1, -1).$

Set $T = \{h_1, h_2, h_3\}$, where

$$h_1 = (2,0,3,4,1), h_2 = (1,0,3,2,-1), h_3 = (1,2,2,0,0).$$

In the following, we check whether *T* is a basis for *V*:

(i) Input h_1, h_2, h_3 as column vectors, and define $\mathbf{H} = \begin{pmatrix} h_1 & h_2 & h_3 \end{pmatrix}$. Find the reduced rowerhelon form of \mathbf{H} :

Since the columns are all pivot, h_1 , h_2 , h_3 are linearly independent.

(ii) In order to check the consistency of $Hx = g_i$, i = 1, ..., 4, we find the reduced row-echelon form of $(H \mid g_1 \mid g_2 \mid g_3 \mid g_4) = (H \mid G)$:

Since the columns corresponding to g_1, g_2, g_3, g_4 are all non-pivot, each g_i is a linear combination of h_1, h_2, h_3 . Hence, $V = \text{span}(S) \subseteq \text{span}(T)$.

(iii) In order to check the consistency of $Gx = h_i$, i = 1, 2, 3, we find the reduced row-echelon form of $(G \mid h_1 \mid h_2 \mid h_3) = (G \mid H)$:

```
>> rref([G H])
ans = 1
 -2
 0
 1
 1
 1 1
 0
 1
 1
 0 0
 0
 1 0
 0 0 0 0 0
 0
 0
 0
 0
 0
```

Since the columns corresponding to h_1, h_2, h_3 are all non-pivot, each h_i is a linear combination of g_1, g_2, g_3, g_4 . Hence, span $(T) \subseteq \text{span}(S)$.

Therefore, we conclude that *T* is a basis for *V*.

5.3. Find Coordinate Vector.

Let $S = \{v_1, v_2, ..., v_k\}$ be a basis for a vector space V. Then every vector in V can be uniquely represented as a linear combination of $v_1, ..., v_k$. Precisely, for any $v \in V$, there exist unique

numbers $c_1, c_2, ..., c_k \in \mathbb{R}$ such that

$$\boldsymbol{v} = c_1 \boldsymbol{v}_1 + c_2 \boldsymbol{v}_2 + \dots + c_k \boldsymbol{v}_k.$$

Then the column vector $(c_1, c_2, ..., c_k)$ is called the **coordinate vector** of v relative to S, denoted by $(v)_S$.

Using the same definition as in Sections 5.1 and 5.2, $T = \{h_1, h_2, h_3\}$ is a basis for V. In the following, we find the coordinate vector of $\mathbf{h} = (-1, -3, 0, 1, -2)$ relative to S.

(i) Input h as a column vector in MATLAB.

(ii) Solve the linear system $\mathbf{H}\mathbf{x} = \mathbf{h}$ (recall that $\mathbf{H} = (\mathbf{h}_1 \ \mathbf{h}_2 \ \mathbf{h}_3)$).

Observing the entries in the column corresponding to h, we obtain $h = -\frac{1}{2}h_1 + \frac{3}{2}h_2 - \frac{3}{2}h_3$. Hence, $(h)_T = \left(-\frac{1}{2}, \frac{3}{2}, -\frac{3}{2}\right)$.

6. PRACTICES

1. Let $S = \{u_1, u_2, u_3, u_4, u_5, u_6\}$ and $T = \{v_1, v_2, v_3, v_4, v_5, v_6\}$, where

$$u_1 = (1, 1, 1, 1, 1, 1),$$
 $u_2 = (1, 0, 1, 0, 1, 0),$ $u_3 = (1, 1, 1, 0, 0, 0),$ $u_4 = (1, 1, 0, 0, 1, 1),$ $u_5 = (1, 1, 0, 1, 1, 0),$ $u_6 = (1, 0, 0, 1, 0, 0),$

and

$$egin{aligned} & v_1 = (1,-1,2,0,1,2), & v_2 = (-1,2,0,1,2,1), & v_3 = (2,-3,2,-1,-1,1), \\ & v_4 = (0,1,2,1,-1,2), & v_5 = (1,2,1,-1,2,0), & v_6 = (1,3,3,0,1,2). \end{aligned}$$

(i) Determine the relation between span(S) and span(T), i.e., whether (a) span(S) \subseteq span(T) and (b) span(T) \subseteq span(S).

- (ii) Let $V = \operatorname{span}(T)$. Find a basis T' for V consisting of vectors in T. Express the redundant vectors in T as linear combinations of vectors in T'. Moreover, write down their coordinate vectors with respect to T'.
- (iii) Determine whether *S* is a basis for \mathbb{R}^6 .
- **2.** Use MATLAB to solve Questions 8, 9, 11, 12, 26(a), 32, 33, 34, 40(a)(b)(c), 46, 47 in Chapter 3.

MATLAB LESSON 3: ROW SPACE, COLUMN SPACE, NULLSPACE, DOT PRODUCT AND ORTHOGONAL SETS

ABSTRACT. In this laboratory session, we will learn how to use MATLAB commands to solve problems related to concepts on row space, column space, nullspace, as well as dot product and orthogonal sets. Some new commands that you will be introduced here include rank, null, norm and orth.

1. ROW SPACE AND COLUMN SPACE

1.1. **Row Space.** Let $A = (a_{ij})$ be an $m \times n$ matrix. Let $r_i = \begin{pmatrix} a_{i1} & \cdots & a_{in} \end{pmatrix}$ be the i^{th} row of A. Then $r_i \in \mathbb{R}^n$ and

$$\operatorname{span}\{\boldsymbol{r}_1,\ldots,\boldsymbol{r}_m\}$$

is a subspace of \mathbb{R}^n , called the *row space* of A. It is proved that

- (i) Elementary row operation preserves the row space. Precisely, if A and B are row equivalent, then they have the same row space.
- (ii) For a matrix in row echelon form, its nonzero rows form a basis for its row space.

Therefore, if R is a row-echelon form of A, then the nonzero rows of R form a basis for the row space of A.

For example, let
$$\mathbf{A} = \begin{pmatrix} 1 & 4 & 1 & 2 & 8 \\ 2 & 8 & 2 & 3 & 12 \\ 3 & 12 & 3 & -1 & -4 \\ 4 & 16 & -1 & -4 & -16 \end{pmatrix}$$
.

(i) Input A in MATLAB.

$$\Rightarrow$$
 A = [1 4 1 2 8; 2 8 2 3 12; 3 12 3 -1 -4; 4 16 -1 -4 -16];

(ii) Find the reduced row-echelon form of A.

We conclude that the row space of A has a basis $\{(1,4,0,0,0),(0,0,1,0,0),(0,0,0,1,4)\}$. In particular, the dimension of the row space of A is 3.

Repeat the same procedure for
$$\boldsymbol{B} = \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 1 & -1 & 1 & -1 & 1 & -1 \\ 1 & 3 & 4 & 8 & 16 & 32 \\ 4 & 1 & 7 & 7 & 19 & 31 \end{pmatrix}$$
.

(i) Input \boldsymbol{B} in MATLAB.

(ii) Find the reduced row-echelon form of B.

So the row space of B has a basis $\{(1,0,0,0,-4,-8),(0,1,0,0,0,0),(0,0,1,0,5,8),(0,0,0,1,0,1)\}$. In particular, the dimension of the row space of B is 4. On the other hand, the row space of B is spanned by the four rows of B; so the rows of B are linearly independent, and they form a basis for the row space of B.

1.2. **Column Space.** Let
$$A = (a_{ij})$$
 be an $m \times n$ matrix. Let $c_j = \begin{pmatrix} a_{1j} \\ \vdots \\ a_{mj} \end{pmatrix}$ be the j^{th} column of A .

Then
$$c_j \in \mathbb{R}^m$$
, and

$$\operatorname{span}\{\boldsymbol{c}_1,\ldots,\boldsymbol{c}_n\}$$

is a subspace of \mathbb{R}^m , called the *column space* of A. It is proved that

- (i) Elementary row operation preserves the linear relations of the columns of a matrix. Precisely, suppose A and B are row equivalent.
 - If there is a linear relation among the columns of A, then the same relation holds among the columns of B.
 - If a set of columns of A are linearly independent (resp. span the column space of A, form a basis for the column space of A), then the corresponding set of columns of B are linearly independent (resp. span the column space of A, form a basis for the column space of A).
- (ii) For a matrix in row-echelon form, its pivot columns form a basis for its column space.

Therefore, if R is a row-echelon form of A, then the columns of A which correspond to the pivot columns of R form a basis for the column space of A.

We use the same matrices as in Section 1.1.

$$\mathbf{A} = \begin{pmatrix} 1 & 4 & 1 & 2 & 8 \\ 2 & 8 & 2 & 3 & 12 \\ 3 & 12 & 3 & -1 & -4 \\ 4 & 16 & -1 & -4 & -16 \end{pmatrix} \text{ has the reduced row-echelon form } \begin{pmatrix} 1 & 4 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 4 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}.$$

In the reduced row-echelon form, the 1^{st} , 3^{rd} and 4^{th} columns are pivot. Then the column space of A has a basis formed by the 1^{st} , 3^{rd} and 4^{th} columns of A:

$$\left\{ \begin{pmatrix} 1\\2\\3\\4 \end{pmatrix}, \begin{pmatrix} 1\\2\\3\\-1 \end{pmatrix}, \begin{pmatrix} 2\\3\\-1\\4 \end{pmatrix} \right\}.$$

In particular, the dimension of the column space of A is 3.

$$B = \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 1 & -1 & 1 & -1 & 1 & -1 \\ 1 & 3 & 4 & 8 & 16 & 32 \\ 4 & 1 & 7 & 7 & 19 & 31 \end{pmatrix} \text{ has the reduced row-echelon form } \begin{pmatrix} 1 & 0 & 0 & 0 & -4 & -8 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 5 & 8 \\ 0 & 0 & 0 & 1 & 0 & 1 \end{pmatrix}.$$

In the reduced row-echelon form, the 1^{st} , 2^{nd} , 3^{rd} and 4^{th} columns are pivot. Then the column space of \boldsymbol{B} has a basis formed by the 1^{st} , 2^{nd} , 3^{rd} and 4^{th} columns of \boldsymbol{B} :

$$\left\{ \begin{pmatrix} 1\\1\\1\\4 \end{pmatrix}, \begin{pmatrix} 1\\-1\\3\\1 \end{pmatrix}, \begin{pmatrix} 1\\1\\4\\7 \end{pmatrix}, \begin{pmatrix} 1\\-1\\8\\7 \end{pmatrix} \right\}.$$

In particular, the dimension of the column space of B is 4.

1.3. **Rank.** In the previous examples, the row space and the column space of A have the same dimension; and the same conclusion holds for B.

In general, suppose A is a matrix with row-echelon form R. Then

the dimension of the row space of A = the number of nonzero rows of R

= the number of pivot points of R

= the number of pivot columns of R

= the dimension of the column space of A.

The common number is called the rank of A, denoted by rank(A).

In MATLAB, we can use a simple command | rank | to find the rank of a matrix:

2. Bases for Vector Spaces

2.1. **Basis for Linear Span.** (This is a revision from Lesson 2.)

Let $S = \{v_1, ..., v_k\}$ be a subset of \mathbb{R}^n . There are two methods to find a basis for V = span(S).

2.1.1. Use Row Vectors.

View each v_1, \ldots, v_k as a row vector. Then the nonzero rows of any row-echelon form of the

$$\operatorname{matrix} \begin{pmatrix} v_1 \\ \vdots \\ v_k \end{pmatrix} \text{ form a basis for } V.$$

For example, let $S = \{v_1, v_2, v_3, v_4, v_5\}$, where

$$v_1 = (1, 1, 1, 1, 1), v_2 = (1, -1, 1, -1, 1), v_3 = (2, 0, 2, 0, 2), v_4 = (1, -2, 4, -8, 16), v_5 = (0, 4, -6, 16, 30).$$

(i) Input $v_1, ..., v_5$ into MATLAB as row vectors:

```
>> v1 = [1 1 1 1 1]; v2 = [1 -1 1 -1 1]; v3 = [2 0 2 0 2];
>> v4 = [1 -2 4 -8 16]; v5 = [0 4 -6 16 -30];
```

(ii) Find the reduced row-echelon form of the matrix $\begin{pmatrix} v_1 \\ \vdots \\ v_t \end{pmatrix}$.

Its nonzero rows $\{(1,0,0,2,-4),(0,1,0,1,0),(0,0,1,-2,5)\}$ form a basis for V = span(S). Note that the vectors in the basis are not necessarily in S.

- 2.1.2. *Use Column Vectors*. View each $v_1, ..., v_k$ as column vectors. Find the pivot columns of any row-echelon form of the matrix $(v_1 \cdots v_k)$. Then the corresponding vectors in S form a basis S' for V. Note that $S' \subseteq S$.
 - (i) Input $v_1, ..., v_5$ into MATLAB as column vectors. In Section 2.1.1, $v_1, ..., v_5$ are defined as vectors. Their transposes $v_1^T, ..., v_5^T$ (v1), ..., v5) are the required column vectors.

(ii) Find the reduced row-echelon form of the matrix $(v_1 \cdots v_5)$.

Its 1^{st} , 2^{nd} and 4^{th} columns are pivot. Then $\{v_1, v_2, v_4\} = \{(1, 1, 1, 1, 1), (1, -1, 1, -1, 1), (1, -2, 4, -8, 16)\}$ form a basis for V. Note that every vector in this basis is taken from S.

2.2. Extension of Linearly Independent Set.

Let $S = \{v_1, ..., v_k\}$ be a linearly independent subset of \mathbb{R}^n . Then S may be extended to a basis for \mathbb{R}^n by adding n - k vectors.

- (i) View each $v_1, ..., v_k$ as a row vector.
- (ii) Find a row-echelon form for the matrix $egin{pmatrix} v_1 \ dots \ v_k \end{pmatrix}$.
- (iii) Note that exactly k columns of the row-echelon form are pivot. Insert n-k rows properly (e.g., rows of the form (0, ..., 0, 1, 0, ..., 0)) such that all columns are pivot.

For example, in Section 2.1.2 we have found a linearly independent subset of \mathbb{R}^5 :

$$\{\boldsymbol{v}_1,\boldsymbol{v}_2,\boldsymbol{v}_4\}=\{(1,1,1,1,1),(1,-1,1,-1,1),(1,-2,4,-8,16)\}.$$

Recall that v_1, \ldots, v_5 as defined as row vectors in Section 2.1.1. Then the reduced row-echelon

Recall that
$$v_1, ..., v_5$$
 as defined form of the matrix $\begin{pmatrix} v_1 \\ v_2 \\ v_4 \end{pmatrix}$ by using

The 1^{st} , 2^{nd} and the 3^{rd} columns are pivot. Then we can add rows (0,0,0,1,0) and (0,0,0,0,1) to make the 4^{th} and 5^{th} columns pivot. Therefore,

$$\{v_1, v_2, v_4\} \cup \{(0,0,0,1,0), (0,0,0,0,1)\}$$

is a basis for \mathbb{R}^5 .

3. NULLSPACES

Let A be an $m \times n$ matrix. Then the solution set of the homogeneous linear system Ax = 0 is always a subspace of \mathbb{R}^n , called the *nullspace* of A.

We use the same matrices as in Section 1.1.

$$\mathbf{A} = \begin{pmatrix} 1 & 4 & 1 & 2 & 8 \\ 2 & 8 & 2 & 3 & 12 \\ 3 & 12 & 3 & -1 & -4 \\ 4 & 16 & -1 & -4 & -16 \end{pmatrix} \text{ has the reduced row-echelon form } \begin{pmatrix} 1 & 4 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 4 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}.$$

Assume that the variables are x_1, x_2, x_3, x_4, x_5 . Since the 2nd and the 5th columns of the reduced row-echelon form are non-pivot, set $x_2 = s$ and $x_5 = t$ as arbitrary parameters. We get

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} = \begin{pmatrix} -4s \\ s \\ 0 \\ -4t \\ t \end{pmatrix} = s \begin{pmatrix} -4 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} + t \begin{pmatrix} 0 \\ 0 \\ 0 \\ -4 \\ 1 \end{pmatrix}.$$

Then the nullspace of A has a basis

$$\left\{ \begin{pmatrix} -4 \\ 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 0 \\ -4 \\ 1 \end{pmatrix} \right\}.$$

MATLAB can provide a basis for the nullspace of **A** using the same way by null(A, 'r').

The columns of the answer form a basis for the nullspace of A.

^{*} null(A, 'r') is a "rational" basis for the nullspace obtained from the reduced row echelon form.

$$\boldsymbol{B} = \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 1 & -1 & 1 & -1 & 1 & -1 \\ 1 & 3 & 4 & 8 & 16 & 32 \\ 4 & 1 & 7 & 7 & 19 & 31 \end{pmatrix} \text{ has the reduced row-echelon form } \begin{pmatrix} 1 & 0 & 0 & 0 & -4 & -8 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 5 & 8 \\ 0 & 0 & 0 & 1 & 0 & 1 \end{pmatrix}.$$

Assume that the variables are $x_1, x_2, x_3, x_4, x_5, x_6$. Since the 5th and 6th columns of the reduced row-echelon form are non-pivot. Set $x_5 = s$ and $x_6 = t$ as arbitrary parameters. We get

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{pmatrix} = \begin{pmatrix} 4s + 8t \\ 0 \\ -5s - 8t \\ -t \\ s \\ t \end{pmatrix} = s \begin{pmatrix} 4 \\ 0 \\ -5 \\ 0 \\ 1 \\ 0 \end{pmatrix} + t \begin{pmatrix} 8 \\ 0 \\ -8 \\ -1 \\ 0 \\ 1 \end{pmatrix}.$$

Then the nullspace of B has a basis

4. Dot Product and Norm

4.1. **Dot Product.** Let $u = (u_1, ..., u_n)$ and $v = (v_1, ..., v_n)$ be vectors in \mathbb{R}^n . Their *dot product* is defined by

$$\mathbf{u} \cdot \mathbf{v} = u_1 v_1 + \dots + u_n v_n = \begin{pmatrix} u_1 & \dots & u_n \end{pmatrix} \begin{pmatrix} v_1 \\ \vdots \\ v_n \end{pmatrix}.$$

If both u and v are defined as row vectors, then $u \cdot v = uv^{T}$.

If both u and v are defined as column vectors, then $u \cdot v = u^{T}v$.

For example, let u = (1, 2, 3, 4, 5) and v = (1, 0, 1, -1, 2).

```
>> u = [1 2 3 4 5]; v = [1 0 1 -1 2];
>> u * v'
ans = 10
```

Alternatively, MATLAB provides a command dot for dot product, regardless whether the vectors are defined as row or column vectors.

```
>> dot(u, v)
ans = 10
>> dot(u', v)
ans = 10
>> dot(u, v')
ans = 10
>> dot(u', v')
ans = 10
```

4.2. **Norm.** The norm of a vector $v = (v_1, ..., v_n)$ in \mathbb{R}^n is defined by

$$||v|| = \sqrt{v_1^2 + \dots + v_n^2} = \sqrt{v \cdot v}.$$

Using u and v as defined in Section 4.1, their norms can be evaluated by

```
>> sqrt(dot(u, u))
ans = 7.4162
>> sqrt(dot(v, v))
ans = 2.6458
```

Alternatively, in MATLAB <a>norm can be used to find the norm of a vector.

```
>> norm(u)
ans = 7.4162
```

Note that the norm of a vector is usually irrational, and the output is in floating-point. We can use sym to define a vector as *symbolic* object, and use norm to get the exact value of the norm. For example,

```
>> u = sym([1 2 3 4 5])

u = [1, 2, 3, 4, 5]

>> norm(u)

ans = 55^(1/2)
```

5. ORTHONORMAL BASIS

5.1. Orthogonality.

5.1.1. *Orthogonal Set.* A set of vectors $S = \{v_1, ..., v_k\}$ in \mathbb{R}^n is said to be an *orthogonal* set if

$$v_i \cdot v_j = 0$$
 for all $i \neq j$.

View each vector as a row vector and consider $\mathbf{A} = \begin{pmatrix} \mathbf{v}_1 \\ \vdots \\ \mathbf{v}_k \end{pmatrix}$. Then $\mathbf{A}^{\mathrm{T}} = \begin{pmatrix} \mathbf{v}_1^{\mathrm{T}} & \cdots & \mathbf{v}_k^{\mathrm{T}} \end{pmatrix}$ and

$$oldsymbol{A}oldsymbol{A}^{\mathrm{T}} = egin{pmatrix} oldsymbol{v}_1 oldsymbol{v}_1^{\mathrm{T}} & \cdots & oldsymbol{v}_1 oldsymbol{v}_k^{\mathrm{T}} \ dots & \ddots & dots \ oldsymbol{v}_k oldsymbol{v}_1^{\mathrm{T}} & \cdots & oldsymbol{v}_k oldsymbol{v}_k^{\mathrm{T}} \end{pmatrix} = egin{pmatrix} oldsymbol{v}_1 \cdot oldsymbol{v}_1 & \cdots & oldsymbol{v}_1 \cdot oldsymbol{v}_k \ dots & \ddots & dots \ oldsymbol{v}_k \cdot oldsymbol{v}_1 & \cdots & oldsymbol{v}_k \cdot oldsymbol{v}_k \end{pmatrix}.$$

Hence, $S = \{v_1, ..., v_k\}$ is orthogonal if and only if AA^T is a diagonal matrix.

For example, consider a set of vectors $\{(1,1,1,1),(1,0,-1,0),(1,-1,1,-1)\}$ in \mathbb{R}^4 .

(i) Define the matrix C whose rows are the given vectors.

$$>> C = [1 \ 1 \ 1 \ 1; \ 1 \ 0 \ -1 \ 0; \ 1 \ -1 \ 1 \ -1];$$

(ii) Evaluate CC^{T} .

Since $\boldsymbol{C}\boldsymbol{C}^{\mathrm{T}}$ is a diagonal matrix, the given set of vectors is orthogonal.

5.1.2. Orthonormal Set. A set of vectors $S = \{v_1, ..., v_k\}$ in \mathbb{R}^n is said to be an orthonormal set if

$$v_i \cdot v_j = \begin{cases} 1 & \text{if } i = j, \\ 0 & \text{if } i \neq j. \end{cases}$$

View each vector as a row vector and consider $\mathbf{A} = \begin{pmatrix} v_1 \\ \vdots \\ v_k \end{pmatrix}$. Then $S = \{v_1, \dots, v_k\}$ is orthonormal

if and only if $\boldsymbol{A}\boldsymbol{A}^{\mathrm{T}}=\boldsymbol{I}_{k}$, the identity matrix of order k

For example, consider a set of vectors $\left\{(\cos\frac{\pi}{3},0,\sin\frac{\pi}{3}),(0,1,0),(\sin\frac{\pi}{3},0,-\cos\frac{\pi}{3})\right\}$ in \mathbb{R}^3 .

(i) Define the matrix D whose rows are the given vectors.

$$\rightarrow$$
 D = [cos(pi/3) 0 sin(pi/3); 0 1 0; sin(pi/3) 0 -cos(pi/3)];

(ii) Evaluate DD^{T} .

Since $CC^T = I_3$, the given set of vectors is orthonormal.

5.2. **Orthogonal and Orthonormal Basis.** If V = span(S), and S is an orthonormal set, then S is linearly independent, and S is called an *orthonormal basis* for V.

In MATLAB, orth can be used to get an *orthonormal basis* for the column space of a matrix. Suppose V = span(S), where $S = \{(1, 1, 1, 1), (1, 1, 0, 0), (0, 1, 1, 0)\}$.

(i) Define matrix $E = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$ whose columns are the vectors in the spanning set.

>> E = [1 1 0; 1 1 1; 1 0 1; 1 0 0];

or

>> E = [1 1 1 1; 1 1 0 0; 0 1 1 0]';

(ii) Use orth to get an orthonormal basis for the column space of E, i.e., for V.

The columns of the resulting matrix form an orthonormal basis

```
\{(-0.4835, -0.6635, -0.4835, -0.3035), (0.7071, 0, -0.7071, 0), (-0.1273, 0.5565, -0.1273, -0.8111)\} for the vector space V.
```

We shall note the followings:

- (i) The spanning set S is not necessarily linearly independent. The number of columns of the resulting matrix shall equal to $\dim(V)$.
- (ii) The classical Gram-Schmidt process is *numerically unstable*; so the function orth in MATLAB uses a *modified Gram-Schmidt process*[†] to generate orthonormal basis.
- (iii) The result is in floating-point (or rational expression if we set format rat).

In order to get the exact form of the orthonormal basis, we can use sym to define the matrix as *symbolic* object (Ref: Section 4.2). By dealing with symbolic objects, there is no longer numerical error; then orth uses the classical Gram-Schmidt process to generate orthonormal basis.

Again, suppose V = span(S), where $S = \{(1, 1, 1, 1), (1, 1, 0, 0), (0, 1, 1, 0)\}.$

(i) Define matrix *E* whose columns are the vectors in *S* as an symbolic object.

```
>> E = sym([1 1 0; 1 1 1; 1 0 1; 1 0 0]);

E = [1, 1, 0]

[1, 1, 1]

[1, 0, 1]

[1, 0, 0]
```

(ii) Use orth to get an orthonormal basis for the column space of E, i.e., for V.

The columns of the resulting matrix form an orthonormal basis

$$\left\{(\frac{1}{2},\frac{1}{2},\frac{1}{2},\frac{1}{2}),(\frac{1}{2},\frac{1}{2},-\frac{1}{2},-\frac{1}{2}),(-\frac{1}{2},\frac{1}{2},\frac{1}{2},-\frac{1}{2})\right\}$$

for the vector space V.

The command orth also allows us to generate an orthogonal basis in symbolic form by "skipping the normalization" in Gram-Schmidt process:

 $^{^\}dagger$ Your may refer to the session *Numerical Stability* on Gram-Schmidt process in WIKIPEDIA: https://en.wikipedia.org/wiki/Gram-Schmidt_process.

[1, -1/2, -1/2]

6. PRACTICES

1. Let
$$M = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 5 & 4 & 3 & 2 & 1 \\ 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$
.

- (i) Find an orthonormal basis for the column space of M.
- (ii) Find an orthonormal basis for the row space of M.
- (iii) Find an orthonormal basis for the nullspace of M.
- **2.** Use MATLAB to solve Exercises 4.1, 4.2, 4.3, 4.5, 4.7, 4.11, 4.16, 5.1, 5.2, 5.6, 5.10, 5.11, 5.12, 5.13, 5.14, 5.15, 5.17.

MATLAB LESSON 4: EIGENVALUES, EIGENVECTORS AND DIAGONALIZATION

ABSTRACT. In this laboratory session, we will learn how to use MATLAB commands to solve problems related to concepts on eigenvalues, eigenvectors, diagonalization, as well as large power of matrices. The new commands that you will be introduced here include charpoly, roots and eig.

Throughout the lesson, we illustrate using the matrix

$$\mathbf{A} = \begin{pmatrix} 2 & 0 & 0 & 0 & 0 & 0 \\ 0 & -3 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 2 & 0 & 0 \\ 0 & 0 & 0 & 0 & -3 & 0 \\ -5 & 0 & -5 & -5 & 0 & -3 \end{pmatrix}.$$

1. EIGENVALUE AND EIGENVECTOR

Let A be a square matrix of order n. If there exists a constant λ and a nonzero vector $v \in \mathbb{R}^n$ such that $Av = \lambda v$, then λ is called an *eigenvalue* of A, and v is an *eigenvector* of A associated to λ .

1.1. Characteristic Polynomial. The *characteristic polynomial* of A is the polynomial given by

(1)
$$p_{\mathbf{A}}(\lambda) = \det(\lambda \mathbf{I}_n - \mathbf{A}).$$

Note that the degree of the characteristic polynomial is *n* and its leading coefficient is 1.

MATLAB provides several ways to find the characteristic polynomial of A.

(a) $\boxed{\mathtt{charpoly}(\mathtt{A})}$ gives a *vector* with n+1 components which are the coefficients of the characteristic polynomial in *descending* order. For example,

The output means that the characteristic polynomial of A is (in variable λ)

$$p_A(\lambda) = \lambda^6 + 4\lambda^5 - 10\lambda^4 - 40\lambda^3 + 45\lambda^2 + 108\lambda - 108.$$

(b) [charpoly(A, lambda)] gives the characteristic polynomial in variable [lambda]. In order to use λ as the variable for the characteristic polynomial of A, we shall use [syms] to declare it as a symbolic object:

```
>> syms lambda;
Then type
>> charpoly(A, lambda)
ans = lambda^6 + 4*lambda^5 - 10*lambda^4 - 40 * lambda^3 + 45*lambda^2
+ 108*lambda - 108
```

(c) We can also use the definition (1) to find the characteristic polynomial. Recall that eye(n) generates the identity matrix of order n. In this example, A has order 6. So we use

```
>> syms lambda;
>> det(lambda*eye(6) - A)
ans = (lambda - 1) * (lambda - 2)^2 * (lambda + 3)^3
```

Hence, the characteristic polynomial of A is

$$p_{A}(\lambda) = (\lambda - 1)(\lambda - 2)^{2}(\lambda + 3)^{3}.$$

- 1.2. **Eigenvalues.** The eigenvalues of a square matrix A are precisely all the roots to the characteristic polynomial of A.
- (a) solve can be used to find the roots of an equation or a function.*

In particular, if the characteristic equation is found in polynomial forms using methods (b) or (a) in Section 1.1, then solve can be used to generate the eigenvalues:

^{*}The roots of a function f(x) are the roots of the equation f(x) = 0.

-3 1 2

(b) roots computes numerically the roots of the polynomial whose coefficients are the components of the input vector in ascending order.

In particular, if the characteristic polynomial is generated as a vector using the method (c) in Section 1.1, then roots can be used to compute the eigenvalues:

```
>> roots(charpoly(A))
ans = -3.0000 + 0.0000i<sup>†</sup>
-3.0000 + 0.0000i
-3.0000 + 0.0000i
2.0000 + 0.0000i
2.0000 - 0.0000i
1.0000 + 0.0000i
```

(c) MATLAB provides a simple commands \fbox{eig} to produce the eigenvalue of A as a column vector:

```
>> eig(A)
ans = -3
2
-3
2
1
-3
```

Using any of these three methods, we see that the eigenvalues of A are -3, 2 and 1, with -3 and 2 being repeated eigenvalues.

1.3. **Eigenvectors.** Let λ be an eigenvalue of a matrix A. Then the eigenvectors of A associated to λ are precisely all nonzero vectors in the nullspace of $\lambda I - A$. For this reason, the nullspace of $\lambda I - A$ is also called the eigenspace of A associated to λ , denoted by $E_{A,\lambda}$.

In our example,

```
(i) \lambda = -3:
>> -3*eye(6) - A;
```

[†] roots searches the roots of a polynomial in complex numbers and the answers are given in floating points. Here i is the *imaginary unit* such that $i^2 = -1$. If the coefficient for i is 0 or very small, we may assume that the answer is a real number.

Then the eigenspace E_{-3} of A associated to eigenvalue -3 has a basis

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

which are linearly independent eigenvectors of A associated to the eigenvalue -3.

(ii) $\lambda = 2$:

Then the eigenspace E_2 of A associated to eigenvalue 2 has a basis

$$\{(-1,0,0,1,0,0),(-1,0,0,0,0,1)\},\$$

which are linearly independent eigenvectors of A associated to the eigenvalue 2.

(iii) $\lambda = 1$:

Then the eigenspace E_1 of A associated to eigenvalue 1 has a basis

$$\{(0,0,-1,1,0,0)\}.$$

So there is only one linearly independent eigenvector of A associated to the eigenvalue 1.

2. DIAGONALIZATION AND ITS APPLICATIONS

2.1. **Diagonalization.** A square matrix A is said to be *diagonalizable* if there exists an invertible matrix P and a diagonal matrix D such that $P^{-1}AP = D$.

Let v_i be the i^{th} column of P and λ_i the i^{th} diagonal entry of D. Then $Av_i = \lambda_i v_i$, i.e., v_i is an eigenvector of A associated to the eigenvalue λ_i . It follows that

- (i) The diagonal entries of D are the eigenvalues of A.
- (ii) The columns of P are the corresponding eigenvectors of A.

This is the criterion for a square matrix to be diagonalizable:

A square matrix of order n is diagonalizable if and only if it has n linearly independent eigenvectors.

It is known that the eigenvectors of a square matrix associated to distinct eigenvalues are linearly independent. Therefore,

A square matrix of order n is diagonalizable if and only if the sum of the dimensions of its eigenspaces equals n.

In Section 1.3, we have found that the sum of the dimensions of eigenspaces of A is

$$\dim(E_{-3}) + \dim(E_2) + \dim(E_1) = 3 + 2 + 1 = 6,$$

which equals the order of A. Then A can be diagonalized by the matrix P whose columns are the vectors in the bases for the eigenspaces. The diagonal entries of the diagonal matrix D are the corresponding eigenvalues.

We can verify that $P^{-1}AP = D$:

```
0
 -3
 0
 0
 0
 2
0
 0
 0
 0
 0
0
 0
 0
 0
 2
 0
0
 0
 0
 0
 0
 1
```

We may use either of the following ways to determine whether a square matrix is diagonalizable and diagonalize it if the matrix is diagonalizable.

(a) Note that in Section 1.3, the eigenvectors are the columns of the output matrices. We can simply put them together to get P:

```
>> V1 = null(-3*eye(6) - A, 'r');
 >> V2 = null(2*eye(6) - A, 'r');
 >> V3 = null(1*eye(6) - A, 'r');
Then
 \rightarrow P = [V1 V2 V3]
 P = 0
 0
 -1
 - 1
 0
 1
 0
 0
 0
 0
 0
 0
 0
 0
 -1
 0
 0
 0
 1
 0
 1
 0
 1
 0
 0
 0
 0
 1
 0
 1
```

In general, we can always generate a matrix P whose columns are linearly independent eigenvectors of A regardless whether A is diagonalizable. But A is diagonalizable if and only if there are enough linearly independent eigenvectors, i.e., P is a square matrix.

- (b) There is a direct way to obtain P using eig. We shall
 - (i) Declare the matrix A as a symbolic object, say A_1 .

```
\gg A1 = sym(A);
```

(ii) Declare the output matrices P_1 and D_1 :

Note that the linearly independent eigenvectors of A_1 (= A) are still represented by the columns of P_1 and the diagonal entries of the diagonal matrix D_1 are the corresponding eigenvalues. Note that P_1 (respectively D_1) can be obtained from P (respectively D) by permuting the columns. Again, A is diagonalizable only if P_1 is a square matrix.

Remark. Note that the matrices P and D are not unique:

- (i) Eigenvectors may be replaced by nonzero constant multiples.
- (ii) If an eigenspace has dimension ≥ 2 , the eigenvectors can be recombined through linear combinations.
- (iii) The columns of P may be permutated; then the diagonal entries of D shall be permutated accordingly.
- 2.2. Powers of Diagonalizable Matrices. Let A be a diagonalizable matrix. Let P be an invertible matrix such that $P^{-1}AP = D$ is a diagonal matrix. For any positive integer m,

$$A^m = PD^mP^{-1}.$$

2.2.1. *Markov Chain*. A **Markov process** is a system which has a finite set of states 1, ..., n. At any instant the system is in a definite state and over a fixed period of time it changes to another state.

Example. In a large city, the soft-drink market was 100% dominated by brand A. Four months ago, two new brands B and C were introduced to the market. According to the market research, for each month, about 1% and 2% of the customers of brand A switch to brands B and C respectively; about 1% and 2% of the customers of brand B switch to brands A and C respectively; and about 2% and 2% of the customers of brand C switch to brands A and B respectively.

Let a_n, b_n, c_n be the market share of brand A, B, C, respectively in the n^{th} month. Then

$$\begin{cases} a_{n+1} = 0.97a_n + 0.01b_n + 0.02c_n, \\ b_{n+1} = 0.01a_n + 0.97b_n + 0.02c_n, \\ c_{n+1} = 0.02c_n + 0.02b_n + 0.96c_n. \end{cases}$$

Let
$$M = \begin{pmatrix} 0.97 & 0.01 & 0.02 \\ 0.01 & 0.97 & 0.02 \\ 0.02 & 0.02 & 0.96 \end{pmatrix}$$
 and $\boldsymbol{x}_n = \begin{pmatrix} a_n \\ b_n \\ c_n \end{pmatrix}$. Then $\boldsymbol{x}_0 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$ and $\boldsymbol{M}\boldsymbol{x}_n = \boldsymbol{x}_{n+1}$. Using the same

argument as in Example 6.1.1 of the textbook,

$$x_n = M^n x_0$$
.

Input M and x_0 in MATLAB:

```
>> M = [0.97 \ 0.01 \ 0.02; \ 0.01 \ 0.97 \ 0.02; \ 0.02 \ 0.02 \ 0.96];
>> x0 = [1; \ 0; \ 0];
```

We can answer the following questions:

(i) Compute the present market share of the three brands of soft drink.

This is four months after brands B and C are introduced. So we are asked for $x_4 = M^4 x_0$:

>>
$$x4 = M^4 * x0$$

 $x4 = 0.8881$
 0.0388
 0.0731

(ii) Compute the market shares of the three brands of soft drink one year after brand B and C are introduced.

We are asked for $x_{12} = M^{12}x_0$:

```
>> x12 = M^12 * x0
x12 = 0.7190
0.1063
0.1747
```

(iii) Diagonalize M and get a formula for x_n :

```
>> M1 = sym(M);

>> [P D] = eig(M1)

P = [1, -1/2, -1]

 [1, -1/2, 1]

 [1, 1, 0]

D = [1, 0, 0]

 [0, 47/50, 0]

 [0, 0, 24/25]

Then x_n = M^n x_0 = PD^n P^{-1} x_0:

>> syms n

>> x(n) = P * D^n * inv(P) * x0
```

$$x(n) = (24/25)^n/2 + (47/50)^n/6 + 1/3$$
$$(47/50)^n/6 - (24/25)^n/2 + 1/3$$
$$1/3 - (47/50)^n/3$$

We conclude that

$$x_n = \begin{pmatrix} a_n \\ b_n \\ c_n \end{pmatrix} = \begin{pmatrix} \frac{1}{2}(0.96)^n + \frac{1}{6}(0.94)^n + \frac{1}{3} \\ \frac{1}{6}(0.94)^n - \frac{1}{2}(0.96)^n + \frac{1}{3} \\ -\frac{1}{3}(0.94)^n + \frac{1}{3} \end{pmatrix}.$$

(iv) Use part (iii) to estimate the market shares in the long run if the trend continues. Will the market shares stabilize in the long run?

Using basic concepts in limits, when n is large $(n \to \infty)$, 0.96^n and 0.94^n both tend to $0.96^n \to 0$ and $0.94^n \to 0$); and we have

$$x_{\mathrm{long\,run}} pprox \begin{pmatrix} \frac{1}{3} \\ \frac{1}{3} \\ \frac{1}{3} \end{pmatrix}$$
.

Formally,

$$\lim_{n \to \infty} x_n = \begin{pmatrix} \frac{1}{3} \\ \frac{1}{3} \\ \frac{1}{3} \end{pmatrix} \quad \text{or} \quad n \to \infty \Rightarrow x_n \to \begin{pmatrix} \frac{1}{3} \\ \frac{1}{3} \\ \frac{1}{3} \end{pmatrix}.$$

In MATLAB, we may use

2.2.2. Recursive Sequences. A sequence (a_n) may be defined recursively by

$$a_0 = a$$
, $a_1 = b$, and $a_{n+1} = \alpha a_{n-1} + \beta a_n$, $n \ge 1$.

One may use matrix to find a general formula for a_n .

Note that

$$\begin{pmatrix} a_{n+1} \\ a_{n+2} \end{pmatrix} = \begin{pmatrix} a_{n+1} \\ \alpha a_n + \beta a_{n+1} \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ \alpha & \beta \end{pmatrix} \begin{pmatrix} a_n \\ a_{n+1} \end{pmatrix}$$
 Let $x_n = \begin{pmatrix} a_n \\ a_{n+1} \end{pmatrix}$ and $A = \begin{pmatrix} 0 & 1 \\ \alpha & \beta \end{pmatrix}$. Then $x_0 = \begin{pmatrix} a \\ b \end{pmatrix}$ and $x_{n+1} = Ax_n$. Consequently,
$$x_n = A^n x_0.$$

It reduces to the problem of finding powers of A.

Example. A sequence (b_n) is defined by

$$b_0=0,\quad b_1=1,\quad \text{and}\quad b_{n+1}=3b_{n-1}+2b_n,\quad n\geq 1.$$
 Let $\boldsymbol{y}_n=\begin{pmatrix}b_n\\b_{n+1}\end{pmatrix}$ and $\boldsymbol{B}=\begin{pmatrix}0&1\\3&2\end{pmatrix}$. Then $\boldsymbol{y}_0=\begin{pmatrix}0\\1\end{pmatrix}$ and $\boldsymbol{y}_n=\boldsymbol{B}^n\boldsymbol{y}_0.$

(i) Define y_0 and input B in MATLAB as symbolic object:

(ii) Find P and D such that $P^{-1}BP = D$. In this example, B is diagonalizable.

(iii) $y_n = B^n y_0 = P D^n P^{-1} y_0$:

>>
$$y(n) = P * D^n * inv(P) * y0$$

 $y(n) = 3^n/4 - (-1)^n/4$
 $(-1)^n/4 + (3*3^n)/4$

(iv) By definition, b_n is the 1st component of y_n : $b_n = \frac{1}{4}[3^n - (-1)^n]$.

3. EXERCISES

1. For each of the following matrices,

$$B = \begin{pmatrix} 2 & 0 & 1 & 1 & 0 & 0 \\ 0 & 3 & 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 & 0 & 0 \\ 0 & 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & -3 & 0 \\ -5 & 0 & -5 & -5 & 0 & -3 \end{pmatrix} \text{ and } C = \begin{pmatrix} 2 & 0 & 2 & 1 & 0 & 0 \\ 0 & -3 & 0 & 0 & 1 & 0 \\ 0 & 0 & 2 & 0 & 0 & 0 \\ 0 & 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & -3 & 0 \\ -5 & 0 & -6 & -5 & 0 & -3 \end{pmatrix},$$

- (i) find the characteristic polynomial,
- (ii) find the eigenvalues,
- (iii) find the bases for eigenspaces,
- (iv) determine if the matrix is diagonalizable.
- **2.** Use MATLAB to solve Exercises 1, 2, 6, 7(a)(b), 10, 11, 16(b), 17, 18, 20, 21 in Chapter 6 of the textbook.