LECTURE-2 VECTOR SPACES

2.1 Vectors in \mathbb{R}^n

• An ordered *n*-tuple : a sequence of *n* real numbers $(x_1, x_2, ..., x_n)$

• R^n -space : the set of all ordered n-tuples

- n = 1 R^1 -space = set of all real numbers $(R^1$ -space can be represented geometrically by the *x*-axis)
- n=2 R^2 -space = set of all ordered pair of real numbers (x_1, x_2) $(R^2$ -space can be represented geometrically by the *xy*-plane)
- n=3 R^3 -space = set of all ordered triple of real numbers (x_1, x_2, x_3) $(R^3$ -space can be represented geometrically by the *xyz*-space)
- n = 4 R^4 -space = set of all ordered quadruple of real numbers (x_1, x_2, x_3, x_4)

Notes:

- (1) An *n*-tuple (x_1, x_2, \dots, x_n) can be viewed as a point in \mathbb{R}^n with the x_i 's as its coordinates
- (2) An *n*-tuple (x_1, x_2, \dots, x_n) also can be viewed as a vector $\mathbf{x} = (x_1, x_2, \dots, x_n)$ in R^n with the x_i 's as its components

• Ex:1

X A vector on the plane is expressed geometrically by a directed line segment whose initial point is the origin and whose terminal point is the point (x_1, x_2)

$$\mathbf{u} = (u_1, u_2, \dots, u_n), \quad \mathbf{v} = (v_1, v_2, \dots, v_n)$$
 (two vectors in \mathbb{R}^n)

• Equality:

$$\mathbf{u} = \mathbf{v}$$
 if and only if $\mathbf{u}_1 = \mathbf{v}_1$, $\mathbf{u}_2 = \mathbf{v}_2$,...., $\mathbf{u}_n = \mathbf{v}_n$

• Vector addition (the sum of **u** and **v**):

$$\mathbf{u} + \mathbf{v} = (u_1 + v_1, u_2 + v_2, \dots, u_n + v_n)$$

• Scalar multiplication (the scalar multiple of \mathbf{u} by c):

$$c\mathbf{u} = (cu_1, cu_2, \cdots, cu_n)$$

Notes:

The sum of two vectors and the scalar multiple of a vector in \mathbb{R}^n are called the standard operations in \mathbb{R}^n

• Difference between **u** and **v**:

$$\mathbf{u} - \mathbf{v} \equiv \mathbf{u} + (-1)\mathbf{v} = (u_1 - v_1, u_2 - v_2, u_3 - v_3, ..., u_n - v_n)$$

Zero vector :

$$\mathbf{0} = (0, 0, ..., 0)$$

Notes:

A vector $\mathbf{u} = (u_1, u_2, \dots, u_n)$ in \mathbb{R}^n can be viewed as:

Use comma to separate components

a $1 \times n$ row matrix (row vector): $\mathbf{u} = [u_1 \ u_2 \ \cdots \ u_n]$

or

Use blank space to separate entries

a
$$n \times 1$$
 column matrix (column vector): $\mathbf{u} = \begin{bmatrix} u_2 \\ \vdots \end{bmatrix}$

* Therefore, the operations of matrix addition and scalar multiplication generate the same results as the corresponding vector operations (see the next slide)

Vector addition

Scalar multiplication

$$\mathbf{u} + \mathbf{v} = (u_1, u_2, \dots, u_n) + (v_1, v_2, \dots, v_n) \qquad c\mathbf{u} = c(u_1, u_2, \dots, u_n)$$
$$= (u_1 + v_1, u_2 + v_2, \dots, u_n + v_n) \qquad = (cu_1, cu_2, \dots, cu_n)$$

Regarded as $1 \times n$ row matrix

$$\mathbf{u} + \mathbf{v} = [u_1 \ u_2 \ \cdots \ u_n] + [v_1 \ v_2 \ \cdots \ v_n]$$

$$= [u_1 + v_1 \ u_2 + v_2 \ \cdots \ u_n + v_n]$$

$$= [cu_1 \ cu_2 \ \cdots \ cu_n]$$

Regarded as $n \times 1$ column matrix

$$\mathbf{u} + \mathbf{v} = \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix} + \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} u_1 + v_1 \\ u_2 + v_2 \\ \vdots \\ u_n + v_n \end{bmatrix}$$

$$c\mathbf{u} = c \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix} = \begin{bmatrix} cu_1 \\ cu_2 \\ \vdots \\ cu_n \end{bmatrix}$$

- Theorem 2.1: Properties of vector addition and scalar multiplication Let \mathbf{u} , \mathbf{v} , and \mathbf{w} be vectors in R^n , and let c and d be scalars
 - (1) $\mathbf{u}+\mathbf{v}$ is a vector in \mathbb{R}^n (closure under vector addition)
 - (2) $\mathbf{u}+\mathbf{v} = \mathbf{v}+\mathbf{u}$ (commutative property of vector addition)
 - (3) $(\mathbf{u}+\mathbf{v})+\mathbf{w} = \mathbf{u}+(\mathbf{v}+\mathbf{w})$ (associative property of vector addition)
 - (4) $\mathbf{u}+\mathbf{0} = \mathbf{u}$ (additive identity property)
 - (5) $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$ (additive inverse property)
 - (6) $c\mathbf{u}$ is a vector in \mathbb{R}^n (closure under scalar multiplication)
 - (7) $c(\mathbf{u}+\mathbf{v}) = c\mathbf{u}+c\mathbf{v}$ (distributive property of scalar multiplication over vector addition)
 - (8) $(c+d)\mathbf{u} = c\mathbf{u} + d\mathbf{u}$ (distributive property of scalar multiplication over real-number addition)
 - (9) $c(d\mathbf{u}) = (cd)\mathbf{u}$ (associative property of multiplication)
 - (10) $1(\mathbf{u}) = \mathbf{u}$ (multiplicative identity property)

- Notes:
 - (1) The zero vector $\mathbf{0}$ in \mathbb{R}^n is called the additive identity in \mathbb{R}^n (see Property 4)
 - (2) The vector –**u** is called the additive inverse of **u** (see Property 5)
- Theorem 2.2: (Properties of additive identity and additive inverse) Let \mathbf{v} be a vector in \mathbb{R}^n and \mathbf{c} be a scalar. Then the following properties are true
- (1) The additive identity is unique, i.e., if $\mathbf{v}+\mathbf{u} = \mathbf{v}$, \mathbf{u} must be $\mathbf{0}$
- (2) The additive inverse of v is unique, i.e., if v+u=0, u must be -v
- (3) $0\mathbf{v} = \mathbf{0}$
- (4) c**0** = **0**
- (5) If $c\mathbf{v} = \mathbf{0}$, either c = 0 or $\mathbf{v} = \mathbf{0}$
- (6) $-(-\mathbf{v}) = \mathbf{v}$ (Since $-\mathbf{v} + \mathbf{v} = \mathbf{0}$, the additive inverse of $-\mathbf{v}$ is \mathbf{v} , i.e., \mathbf{v} can be expressed as $-(-\mathbf{v})$ Note that \mathbf{v} and $-\mathbf{v}$ are the additive inverses for each other)

2.2 Vector Spaces

Vector spaces:

Let V be a set on which two operations (addition and scalar multiplication) are defined. If the following ten axioms are satisfied for every element \mathbf{u} , \mathbf{v} , and \mathbf{w} in V and every scalar (real number) c and d, then V is called a vector space, and the elements in V are called vectors

Addition:

- (1) $\mathbf{u}+\mathbf{v}$ is in V
- (2) u+v = v+u
- (3) $\mathbf{u} + (\mathbf{v} + \mathbf{w}) = (\mathbf{u} + \mathbf{v}) + \mathbf{w}$
- (4) V has a zero vector $\mathbf{0}$ such that for every \mathbf{u} in V, $\mathbf{u}+\mathbf{0}=\mathbf{u}$
- (5) For every \mathbf{u} in V, there is a vector in V denoted by $-\mathbf{u}$ such that $\mathbf{u}+(-\mathbf{u})=\mathbf{0}$

Scalar multiplication:

- (6) $c\mathbf{u}$ is in V
- (7) $c(\mathbf{u} + \mathbf{v}) = c\mathbf{u} + c\mathbf{v}$
- (8) $(c+d)\mathbf{u} = c\mathbf{u} + d\mathbf{u}$
- (9) $c(d\mathbf{u}) = (cd)\mathbf{u}$
- $(10) 1(\mathbf{u}) = \mathbf{u}$
- X This type of definition is called an **abstraction** because you abstract a collection of properties from R^n to form the axioms for defining a more general space V
- X Thus, we can conclude that R^n is of course a vector space

Notes:

A vector space consists of four entities:

a set of vectors, a set of real-number scalars, and two operations

V: nonempty set

c: scalar

 $+(\mathbf{u}, \mathbf{v}) = \mathbf{u} + \mathbf{v}$: vector addition

 $\cdot (c, \mathbf{u}) = c\mathbf{u}$: scalar multiplication

 $(V, +, \cdot)$ is called a vector space

X The set V together with the definitions of vector addition and scalar multiplication satisfying the above ten axioms is called a vector space

- Four examples of vector spaces are introduced as follows. (It is straightforward to show that these vector spaces satisfy the above ten axioms)
- (1) n-tuple space: R^n

$$(u_1, u_2, \dots u_n) + (v_1, v_2, \dots v_2) = (u_1 + v_1, u_2 + v_2, \dots u_n + v_n)$$
 (standard vector addition)
 $k(u_1, u_2, \dots u_n) = (ku_1, ku_2, \dots ku_n)$ (standard scalar multiplication for vectors)

(2) Matrix space : $V = M_{m \times n}$ (the set of all $m \times n$ matrices with real-number entries)

Ex:
$$(m = n = 2)$$

$$\begin{bmatrix} u_{11} & u_{12} \\ u_{21} & u_{22} \end{bmatrix} + \begin{bmatrix} v_{11} & v_{12} \\ v_{21} & v_{22} \end{bmatrix} = \begin{bmatrix} u_{11} + v_{11} & u_{12} + v_{12} \\ u_{21} + v_{21} & u_{22} + v_{22} \end{bmatrix}$$
(standard matrix addition)

$$k \begin{vmatrix} u_{11} & u_{12} \\ u_{21} & u_{22} \end{vmatrix} = \begin{vmatrix} ku_{11} & ku_{12} \\ ku_{21} & ku_{22} \end{vmatrix}$$
 (standard scalar multiplication for matrices)

(3) *n*-th degree or less polynomial space : $V = P_n$ (the set of all real-valued polynomials of degree *n* or less)

$$p(x) + q(x) = (a_0 + b_0) + (a_1 + b_1)x + \dots + (a_n + b_n)x^n \text{ (standard polynomial addition)}$$

$$kp(x) = ka_0 + ka_1x + \dots + ka_nx^n \text{ (standard scalar multiplication for polynomials)}$$

- \divideontimes By the fact that the set of real numbers is closed under addition and multiplication, it is straightforward to show that P_n satisfies the ten axioms and thus is a vector space
- (4) Continuous function space : $V = C(-\infty, \infty)$ (the set of all real-valued continuous functions defined on the entire real line)

$$(f+g)(x) = f(x) + g(x)$$
 (standard addition for functions) $(kf)(x) = kf(x)$ (standard scalar multiplication for functions)

" By the fact that the sum of two continuous function is continuous and the product of a scalar and a continuous function is still a continuous function, $C(-\infty,\infty)$ is a vector space

Summary of important vector spaces

R = set of all real numbers

 R^2 = set of all ordered pairs

 R^3 = set of all ordered triples

 $R^n = \text{set of all } n\text{-tuples}$

 $C(-\infty,\infty)$ = set of all continuous functions defined on the real number line

C[a,b] = set of all continuous functions defined on a closed interval [a,b]

P = set of all polynomials

 P_n = set of all polynomials of degree $\leq n$

 $M_{m,n}$ = set of $m \times n$ matrices

 $M_{n,n}$ = set of $n \times n$ square matrices

- * The standard addition and scalar multiplication operations are considered if there is no other specifications
- X Each element in a vector space is called a vector, so a vector can be a real number, an n-tuple, a matrix, a polynomial, a continuous function, etc.

- Notes: To show that a set is not a vector space, you need only find one axiom that is not satisfied
- Ex 2: The set of all integers is not a vector space

■ Ex 3: The set of all (exact) second-degree polynomial functions is not a vector space

Pf: Let
$$p(x) = x^2$$
 and $q(x) = -x^2 + x + 1$
 $\Rightarrow p(x) + q(x) = x + 1 \notin V$
(it is not closed under vector addition)

■ Ex 4:

 $V=R^2$ =the set of all ordered pairs of real numbers vector addition: $(u_1,u_2)+(v_1,v_2)=(u_1+v_1,u_2+v_2)$ scalar multiplication: $c(u_1,u_2)=(cu_1,0)$ (nonstandard definition) Verify V is not a vector space

Sol:

This kind of setting can satisfy the first nine axioms of the definition of a vector space (you can try to show that), but it violates the tenth axiom

$$1(1,1) = (1,0) \neq (1,1)$$

: the set (together with the two given operations) is not a vector space

■ Theorem 2.3: Properties of scalar multiplication

Let \mathbf{v} be any element of a vector space V, and let c be any scalar. Then the following properties are true

- (1) $0\mathbf{v} = \mathbf{0}$
- (2) $c\mathbf{0} = \mathbf{0}$
- (3) If $c\mathbf{v} = \mathbf{0}$, either c = 0 or $\mathbf{v} = \mathbf{0}$
- (4) $(-1)\mathbf{v} = -\mathbf{v}$ (the additive inverse of \mathbf{v} equals $((-1)\mathbf{v})$
- * The first three properties are extension of Theorem 2.2, which simply considers the space of R^n . In fact, these four properties are not only valid for R^n but also for any vector space, e.g., for all vector spaces mentioned on the previous slide.

Pf:

(1)
$$0\mathbf{v} = (c + (-c))\mathbf{v} = c\mathbf{v} + (-c)\mathbf{v} = c\mathbf{v} + (-(c\mathbf{v})) = \mathbf{0}$$

(2)
$$c\mathbf{0} = c(\mathbf{0} + \mathbf{0}) = c\mathbf{0} + c\mathbf{0}$$

$$\Rightarrow c\mathbf{0} + (-c\mathbf{0}) = (c\mathbf{0} + c\mathbf{0}) + (-c\mathbf{0})$$
 (add (-c\mathbf{0}) to both sides)

$$\Rightarrow c\mathbf{0} + (-c\mathbf{0}) = c\mathbf{0} + [c\mathbf{0} + (-c\mathbf{0})]$$

$$\Rightarrow \mathbf{0} = c\mathbf{0} + \mathbf{0} \Rightarrow \mathbf{0} = c\mathbf{0}$$

(3) prove by contradiction: suppose that $c\mathbf{v} = 0$, but $c \neq 0$ and $\mathbf{v} \neq \mathbf{0}$

$$\mathbf{v} = 1\mathbf{v} = \left(\frac{1}{c}c\right)\mathbf{v} = \frac{1}{c}(c\mathbf{v}) = \frac{1}{c}(\mathbf{0}) = \mathbf{0} \quad \text{(By the second property, } c\mathbf{0} = \mathbf{0}\text{)}$$

$$\Rightarrow \rightarrow \leftarrow \Rightarrow$$
 if $c\mathbf{v} = \mathbf{0}$, either $c = 0$ or $\mathbf{v} = \mathbf{0}$

(4)
$$0\mathbf{v} = (1+(-1))\mathbf{v} = 1\mathbf{v} + (-1)\mathbf{v}$$

$$\Rightarrow$$
 0 = **v** + (-1)**v** (By the first property, 0**v** = **0**)

$$\Rightarrow$$
 $(-1)\mathbf{v} = -\mathbf{v}$ (By comparing with Axiom (5), (-1) \mathbf{v} is the additive inverse of \mathbf{v})

* The proofs are valid as long as they are logical. It is not necessary to follow 5 the same proofs in the text book.

2.3 Subspaces of Vector Spaces

Subspace:

 $(V,+,\cdot)$: a vector space $W \neq \Phi$ $W \subseteq V$: a nonempty subset of V $(W,+,\cdot)$: The nonempty subset W is called a subspace if W is a vector space under the operations of addition and scalar multiplication defined on V

Trivial subspace:

Every vector space V has at least two subspaces

- (1) Zero vector space $\{0\}$ is a subspace of V (It satisfies the ten axioms
- (2) V is a subspace of V
- * Any subspaces other than these two are called proper (or nontrivial) subspaces

- Examination of whether W being a subspace
 - Since the operations defined on W are the same as those defined on V, and most of the ten axioms are inherited from the properties for operations, it is not needed to verify these axioms
 - Therefore, the following theorem tells us it is sufficient to test for the closure conditions under vector addition and scalar multiplication to identify that a nonempty subset of a vector space is a subspace
- Theorem 2.4: Test whether a nonempty subset being a subspace If *W* is a nonempty subset of a vector space *V*, then *W* is a subspace of *V* if and only if the following conditions hold
 - (1) If \mathbf{u} and \mathbf{v} are in W, then $\mathbf{u}+\mathbf{v}$ is in W
 - (2) If \mathbf{u} is in W and c is any scalar, then $c\mathbf{u}$ is in W

Pf:

- 1. Note that if **u**, **v**, and **w** are in *W*, then they are also in *V*. Furthermore, *W* and *V* share the same operations. Consequently, vector space axioms 2, 3, 7, 8, 9, and 10 are satisfied automatically
- 2. Suppose that the closure conditions hold in Theorem 2.2, i.e., the axioms 1 and 6 for vector spaces are satisfied
- 3. Since the axiom 6 is satisfied (i.e., cu is in W if u is in W), we can obtain
 - 3.1. for scalar c = 0, $c\mathbf{u} = \mathbf{0} \in W \implies \exists$ zero vector in $W \implies \text{axiom 4}$ is satisfied

3.2. for scalar
$$c = -1$$
, $(-1)\mathbf{u} \in W \Rightarrow \exists -\mathbf{u} \equiv (-1)\mathbf{u}$
st. $\mathbf{u} + (-\mathbf{u}) = \mathbf{u} + (-1)\mathbf{u} = \mathbf{0}$
 $\Rightarrow \text{ axiom 5 is satisfied}$

• Ex 5: A subspace of $M_{2\times 2}$

Let W be the set of all 2×2 symmetric matrices. Show that W is a subspace of the vector space $M_{2\times 2}$, with the standard operations of matrix addition and scalar multiplication Sol:

First, we know that W, the set of all 2×2 symmetric matrices, is an nonempty subset of the vector space $M_{2\times 2}$

Second,

$$A_{1} \in W, A_{2} \in W \Longrightarrow (A_{1} + A_{2})^{T} = A_{1}^{T} + A_{2}^{T} = A_{1} + A_{2} \qquad (A_{1} + A_{2} \in W)$$

$$c \in R, A \in W \Longrightarrow (cA)^{T} = cA^{T} = cA \qquad (cA \in W)$$

The definition of a symmetric matrix A is that $A^T = A$

Thus, Th. 2.4 is applied to obtain that W is a subspace of M_{2x2}

• Ex 6: The set of singular matrices is not a subspace of $M_{2\times 2}$ Let W be the set of singular (noninvertible) matrices of order 2. Show that W is not a subspace of $M_{2\times 2}$ with the standard matrix operations

Sol:

$$A = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \in W, \ B = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \in W$$

$$\therefore A + B = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = I \notin W \text{ (W is not closed under vector addition)}$$

 $\therefore W$ is not a subspace of $M_{2\times 2}$

• Ex 7: The set of first-quadrant vectors is not a subspace of R^2 Show that $W = \{(x_1, x_2) : x_1 \ge 0 \text{ and } x_2 \ge 0\}$, with the standard operations, is not a subspace of R^2

Sol:

 $\therefore W$ is not a subspace of \mathbb{R}^2

• Ex 8: Identify subspaces of R^2

Which of the following two subsets is a subspace of R^2 ?

- (a) The set of points on the line given by x+2y=0
- (b) The set of points on the line given by x+2y=1

Sol:

(a)
$$W = \{(x, y) \mid x + 2y = 0\} = \{(-2t, t) \mid t \in R\}$$
 (Note: the zero vector $(0,0)$ is on this line)

Let $\mathbf{v}_1 = (-2t_1, t_1) \in W$ and $\mathbf{v}_2 = (-2t_2, t_2) \in W$
 $\mathbf{v}_1 + \mathbf{v}_2 = (-2(t_1 + t_2), t_1 + t_2) \in W$ (closed under vector addition)

 $c\mathbf{v}_1 = (-2(ct_1), ct_1) \in W$ (closed under scalar multiplication)

 $\therefore W$ is a subspace of \mathbb{R}^2

(b)
$$W = \{(x, y) \mid x + 2y = 1\}$$
 (Note: the zero vector $(0, 0)$ is not on this line)
Consider $\mathbf{v} = (1, 0) \in W$
 $\therefore (-1)\mathbf{v} = (-1, 0) \notin W$ $\therefore W$ is not a subspace of \mathbb{R}^2

- Note: Subspaces of R^2
 - (1) W consists of the single point $\mathbf{0} = (0, 0)$
 - (2) W consists of all points on a *line* passing through the origin
 - (3) R^2

• Ex 9: Identify subspaces of R^3

Which of the following subsets is a subspace of R^3 ?

(a)
$$W = \{(x_1, x_2, 1) \mid x_1, x_2 \in R\}$$
 (Note: the zero vector is not in W)

(b)
$$W = \{(x_1, x_1 + x_3, x_3) \mid x_1, x_3 \in R\}$$
 (Note: the zero vector is in W)

Sol:

(a)

Consider
$$\mathbf{v} = (0,0,1) \in W$$

$$(-1)$$
v = $(0,0,-1) \notin W$

 $\therefore W$ is not a subspace of \mathbb{R}^3

(b)

Consider
$$\mathbf{v} = (v_1, v_1 + v_3, v_3) \in W$$
 and $\mathbf{u} = (u_1, u_1 + u_3, u_3) \in W$
 $\because \mathbf{v} + \mathbf{u} = (v_1 + u_1, (v_1 + u_1) + (v_3 + u_3), v_3 + u_3) \in W$
 $c\mathbf{v} = (cv_1, (cv_1) + (cv_3), cv_3) \in W$

 \therefore W is closed under vector addition and scalar multiplication, so W is a subspace of R^3

- Note: Subspaces of R^3
 - (1) W consists of the single point $\mathbf{0} = (0,0,0)$
 - (2) W consists of all points on a line passing through the origin
 - (3) W consists of all points on a *plane* passing through the origin (The W in problem (b) is a plane passing through the origin)
 - $(4) R^3$
 - X According to Ex. 8 and Ex. 9, we can infer that if W is a subspace of a vector space V, then both W and V must contain the same zero vector $\mathbf{0}$

Linear Combination in a Vector Space

• Linear combination:

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

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

where $c_1, c_2, ..., c_k$ are real-number scalars

• Ex 10: Finding a linear combination

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

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

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

Sol:

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

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

$$= (c_1 - c_3, 2c_1 + c_2, 3c_1 + 2c_2 + c_3)$$

$$c_1 - c_3 = 1$$

$$\Rightarrow 2c_1 + c_2 = 1$$

$$3c_1 + 2c_2 + c_3 = 1$$

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

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

(this system has infinitely many solutions)

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

$$\Rightarrow \mathbf{w} = 3\mathbf{v}_1 - 5\mathbf{v}_2 + 2\mathbf{v}_3$$

$$\vdots$$

(b)

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

$$\Rightarrow \begin{bmatrix} 1 & 0 & -1 & 1 \\ 2 & 1 & 0 & -2 \\ 3 & 2 & 1 & 2 \end{bmatrix} \xrightarrow{\text{G.-J. E.}} \begin{bmatrix} 1 & 0 & -1 & 1 \\ 0 & 1 & 2 & -4 \\ 0 & 0 & 0 & 7 \end{bmatrix}$$

- \Rightarrow This system has no solution since the third row means $0 \cdot c_1 + 0 \cdot c_2 + 0 \cdot c_3 = 7$
- \Rightarrow w can not be expressed as c_1 v₁ + c_2 v₂ + c_3 v₃