Preliminary Linear Algebra 1

Notation

- ∀ for all
- ∃ there exists
- ∋ such that
- : therefore
- : because
- □ end of proof (QED)

Notation

- $A \Longrightarrow B$ A implies B
- $A \iff B$ A if and only if (iff) B
- $a \in B$ a is an element of the set B
- $A \subset B$ A is a proper subset of B
- $A \subseteq B$ A is a subset of B
- \mathbb{R}^n Euclidean n-space

Matrix Notation

$$\bullet_{\substack{A \\ m \times n}} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \text{ is a matrix with } m \text{ rows and } n$$
columns.

• The entry in the i^{th} row and j^{th} column of A is a_{ij} .

Square Matrices and Vectors

- Matrix A is said to be square if m = n.
- A matrix with one column is called a vector.
- A matrix with one row is called a row vector.

Notation

In these STAT611 notes, bold uppercase letters are typically used to denote matrices, and bold lowercase letters are typically used to denote vectors.

Examples

- $\mathbf{0}$ or $\mathbf{0}_n$ is a vector of zeros.
- 1 or 1_n is a vector of ones.
- I or I_n or $I_{n \times n}$ is the identity matrix. For example,

$$I_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = diag(1, 1, 1).$$

Special Types of Square Matrices

- A square matrix $A_{i \times n}$ is upper triangular if $a_{ij} = 0, \forall i > j$.
- A square matrix A_i is lower triangular if $a_{ij} = 0, \forall i < j$.
- A square matrix $A_{n \times n}$ is $\underline{\text{diagonal}}$ if $a_{ij} = 0, \forall i \neq j$.
- Write one example for each of these types of matrices.

Examples

• Upper triangular
$$\begin{bmatrix} 1 & 0 & 4 & 6 \\ 0 & 2 & -3 & 5 \\ 0 & 0 & 8 & 2 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

• Lower triangular $\begin{bmatrix} 1 & 0 & 0 \\ 2 & 4 & 0 \\ 3 & 5 & 6 \end{bmatrix}$

• Diagonal $\begin{vmatrix} 4 & 0 & 0 \\ 0 & 9 & 0 \\ 0 & 0 & 13 \end{vmatrix}$.

Matrix Transpose

If $A_{m \times n} = [a_{ij}]$, the <u>transpose</u> of A, denoted A', is the matrix $B_{n \times m} = [b_{ij}]$, where $b_{ij} = a_{ji}, \forall i = 1, \dots, m; \quad j = 1, \dots, n$.

That is, B = A' is the matrix whose columns are the rows of A and whose rows are the columns of A.

A Symmetric Matrix

A square matrix $A_{n \times n}$ is $\underline{\text{symmetric}}$ if A = A'.

Examples

• Find the transpose of

$$\begin{bmatrix} 4 & -2 \\ 3 & 7 \end{bmatrix}.$$

• Provide an example of a symmetric matrix.

Examples

$$\bullet \begin{bmatrix} 4 & -2 \\ 3 & 7 \end{bmatrix}' = \begin{bmatrix} 4 & 3 \\ -2 & 7 \end{bmatrix}.$$

The matrix

$$\begin{bmatrix} 4 & 2 & -1 \\ 2 & 0 & 3 \\ -1 & 3 & 5 \end{bmatrix}$$

is symmetric.

Matrix Multiplication

Suppose

$$\mathbf{A}_{m \times n} = [a_{ij}] = \begin{bmatrix} \mathbf{a}'_1 \\ \vdots \\ \mathbf{a}' \end{bmatrix} = [\mathbf{a}^{(1)}, \dots, \mathbf{a}^{(n)}]$$

and

$$egin{aligned} oldsymbol{B}_{n imes k} &= [b_{ij}] = egin{bmatrix} oldsymbol{b}_1' \ dots \ oldsymbol{b}_n' \end{bmatrix} = [oldsymbol{b}^{(1)}, \dots, oldsymbol{b}^{(k)}]. \end{aligned}$$

Then

$$\begin{array}{rcl}
\mathbf{A}_{m \times n} & \mathbf{B}_{n \times k} &= & \mathbf{C}_{m \times k} = [c_{ij} = \sum_{l=1}^{n} a_{il} b_{lj}] = [c_{ij} = \mathbf{a}'_{i} \mathbf{b}^{(j)}] \\
&= & [\mathbf{A} \mathbf{b}^{(1)}, \dots, \mathbf{A} \mathbf{b}^{(k)}] = \begin{bmatrix} \mathbf{a}'_{1} \mathbf{B} \\ \vdots \\ \mathbf{a}'_{m} \mathbf{B} \end{bmatrix} = \sum_{l=1}^{n} \mathbf{a}^{(l)} \mathbf{b}'_{l}.$$

Matrix Multiplication

Suppose

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

and

$$\mathbf{B} = \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix}.$$

• Work out AB using $AB = \sum_{l=1}^{n} a^{(l)} b'_{l}$.

Matrix Multiplication

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \end{bmatrix} \begin{bmatrix} 5 & 6 \end{bmatrix} + \begin{bmatrix} 2 \\ 4 \end{bmatrix} \begin{bmatrix} 7 & 8 \end{bmatrix}$$
$$= \begin{bmatrix} 5 & 6 \\ 15 & 18 \end{bmatrix} + \begin{bmatrix} 14 & 16 \\ 28 & 32 \end{bmatrix}$$
$$= \begin{bmatrix} 19 & 22 \\ 43 & 50 \end{bmatrix}.$$

Transpose of a Matrix Product

•

$$(AB)' = B'A'$$

 The transpose of a product is the product of the transposes in reverse order.

Scalar Multiplication of a Matrix

If $c \in \mathbb{R}$, then c times the matrix A is the matrix whose i, j^{th} element is c times the i, j^{th} element of A; i.e.,

$$c\mathbf{A}_{m \times n} = c[a_{ij}] = [ca_{ij}] = \begin{bmatrix} ca_{11} & ca_{12} & \cdots & ca_{1n} \\ ca_{21} & ca_{22} & \cdots & ca_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ ca_{m1} & ca_{m2} & \cdots & ca_{mn} \end{bmatrix}.$$

Linear Combination

If $x_1, \dots, x_n \in \mathbb{R}^m$ and $c_1, \dots, c_n \in \mathbb{R}$, then

$$\sum_{i=1}^n c_i \mathbf{x}_i = c_1 \mathbf{x}_1 + \dots + c_n \mathbf{x}_n$$

is a linear combination (LC) of x_1, \ldots, x_n .

The <u>coefficients</u> of the LC are c_1, \ldots, c_n .

Linear Independence and Linear Dependence

• A set of vectors x_1, \ldots, x_n is linearly independent (LI) if

$$\sum_{i=1}^n c_i \mathbf{x}_i = \mathbf{0} \Longleftrightarrow c_1 = \cdots = c_n = 0.$$

• A set of vectors x_1, \ldots, x_n is linearly dependent (LD) if

$$\exists c_1,\ldots,c_n \text{ not all } 0 \ni \sum_{i=1}^n c_i x_i = \mathbf{0}.$$

- Prove or disprove: any set of vectors that contains the vector 0 is LD.
- Prove or disprove: The following set of vectors is LI.

$$\begin{bmatrix} 1 \\ -5 \\ 3 \end{bmatrix}, \begin{bmatrix} 7 \\ 4 \\ 1 \end{bmatrix}, \begin{bmatrix} 9 \\ -6 \\ 7 \end{bmatrix}.$$

- Suppose $x_1 = \mathbf{0}$ and x_2, \dots, x_n are any other vectors of the same dimension as x_1 .
- If we take $c_1 = 1, c_2 = \cdots = c_n = 0$, then $\sum_{i=1}^n c_i \mathbf{x}_i = \mathbf{0}$ and c_1, c_2, \ldots, c_n are not all zero.
- Thus, any set of vectors containing 0 is LD.

• If we take $c_1 = 2, c_2 = 1, c_3 = -1$ then

$$c_1 \begin{bmatrix} 1 \\ -5 \\ 3 \end{bmatrix} + c_2 \begin{bmatrix} 7 \\ 4 \\ 1 \end{bmatrix} + c_3 \begin{bmatrix} 9 \\ -6 \\ 7 \end{bmatrix} = \mathbf{0}.$$

Thus the set of vectors is LD.

 One way to arrive at such solution is to search for a solution to the system of the equations:

$$c_1 + 7c_2 + 9c_3 = 0$$
$$-5c_1 + 4c_2 - 6c_3 = 0$$
$$3c_1 + c_2 + 7c_3 = 0.$$

Fact V1:

The nonzero vectors x_1, \ldots, x_n are LD \iff x_j is a LC of x_1, \ldots, x_{j-1} for some $j \in \{2, \ldots, n\}$.

Proof of Fact V1:

 (\Longrightarrow) Suppose there exist c_1,\ldots,c_n such that $\sum_{i=1}^n c_i x_i = \mathbf{0}$. Let

$$j=\max\{i:c_i\neq 0\}.$$

Since x_1, \ldots, x_n are nonzero, j > 1. Then

$$\sum_{i=1}^{j} c_i \mathbf{x}_i = \mathbf{0} \implies \sum_{i=1}^{j-1} c_i \mathbf{x}_i = -c_j \mathbf{x}_j.$$

$$\implies \sum_{i=1}^{j-1} \frac{-c_i}{c_j} \mathbf{x}_i = \mathbf{x}_j.$$

 (\longleftarrow) Suppose $x_j = \sum_{i=1}^{j-1} c_i x_i$, then $\sum_{i=1}^n d_i x_i = \mathbf{0}$, where

$$d_i = \begin{cases} c_i & \text{if } i < j \\ -1 & \text{if } i = j \\ 0 & \text{if } i > j. \end{cases}$$

Orthogonality

 The two vectors x,y are <u>orthogonal</u> to each other if their inner product is zero, i.e.,

$$\mathbf{x}'\mathbf{y} = \mathbf{y}'\mathbf{x} = \sum_{i=1}^{n} x_i y_i = 0.$$

• The length of a vector, also known as its Euclidean norm, is

$$||x|| := \sqrt{x'x} = \sqrt{\sum_{i=1}^{n} x_i^2}.$$

• The vectors x_1, \ldots, x_n are mutually orthogonal if

$$\mathbf{x}_{i}^{\prime}\mathbf{x}_{j}=0, \quad \forall i\neq j.$$

• The vectors x_1, \dots, x_n are mutually orthonormal if

$$\mathbf{x}_{i}'\mathbf{x}_{j} = 0 \quad \forall \ i \neq j, \ \text{and} \ \|\mathbf{x}_{i}\| = 1 \quad \forall \ i = 1, \dots, n.$$

- Write down a set of mutually orthogonal but not mutually orthonormal vectors.
- Write down a set of mutually orthonormal vectors.

- $\begin{vmatrix} 2 \\ 0 \end{vmatrix}$, $\begin{vmatrix} 0 \\ 1 \end{vmatrix}$ are mutually orthogonal but not mutually orthonormal.
- $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$, $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$ are mutually orthonormal.
- $\begin{bmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{bmatrix}$, $\begin{bmatrix} \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} \end{bmatrix}$ are mutually orthonormal.

Orthogonal Matrix

 A square matrix with mutually orthonormal columns is called an orthogonal matrix.

- Show that if Q is orthogonal, then Q'Q = I.
- Show that if Q is orthogonal and x is any vector of appropriate dimension, then ||Qx|| = ||x||.

- By orthogonality of Q, q_1, \dots, q_n are mutually orthonormal.
- Thus,

$$\mathbf{q}_i'\mathbf{q}_j = 0 \quad \forall \ i \neq j$$

and

$$\|\boldsymbol{q}_i\| = 1 \quad \forall i = 1, \ldots, n.$$

$$\therefore Q'Q = I.$$

$$||Qx|| = \sqrt{(Qx)'Qx}$$

$$= \sqrt{x'Q'Qx}$$

$$= \sqrt{x'Ix}$$

$$= \sqrt{x'x}$$

$$= ||x||.$$

An orthogonal matrix Q is sometimes called a <u>rotation matrix</u> because if a vector x is premultiplied by Q, the result Q(x) is the vector x rotated to a new position in \mathbb{R}^n .

Vector Space

A <u>vector space</u> S is a set of vectors that is closed under addition (i.e., if $x_1 \in S, x_2 \in S$, then $x_1 + x_2 \in S$) and closed under scalar multiplication (i.e., if $c \in \mathbb{R}, x \in S$, then $cx \in S$).

In other words,

$$c_1\mathbf{x}_1 + c_2\mathbf{x}_2 \in \mathcal{S} \quad \forall c_1, c_2 \in \mathbb{R}; \ \mathbf{x}_1, \mathbf{x}_2 \in \mathcal{S}.$$

- Is $\{x \in \mathbb{R}^n : ||x|| = 1\}$ a vector space?
- Is $\{x \in \mathbb{R}^n : \mathbf{1}'x = 0\}$ a vector space?
- Is $\{Ax : x \in \mathbb{R}^m\}$ a vector space?

• Suppose $y \in \mathbb{R}^n, c \in \mathbb{R}$ and ||y|| = 1, then

$$||c\mathbf{y}|| = \sqrt{(c\mathbf{y})'c\mathbf{y}}$$
$$= \sqrt{c^2\mathbf{y}'\mathbf{y}}$$
$$= |c|||\mathbf{y}|| = |c|.$$

• Thus $y \in \{x \in \mathbb{R}^n : ||x|| = 1\}$ does not imply that $cy \in \{x \in \mathbb{R}^n : ||x|| = 1\}$. Therefore, this set is not a vector space.

Let

$$\mathcal{S} = \{ \boldsymbol{x} \in \mathbb{R}^n : \mathbf{1}'\boldsymbol{x} = 0 \}.$$

• Suppose $c_1, c_2 \in \mathbb{R}$ and $x_1, x_2 \in \mathcal{S}$, then

$$\mathbf{1}'(c_1x_1 + c_2x_2) = c_1\mathbf{1}'x_1 + c_2\mathbf{1}'x_2 = 0.$$

• Thus $c_1x_1 + c_2x_2 \in S$ and it follows that S is a vector space.

Let

$$\mathcal{S} = \left\{ Ax : x \in \mathbb{R}^m \right\}.$$

- Suppose $c_1, c_2 \in \mathbb{R}$ and $y_1, y_2 \in \mathcal{S}$.
- ullet $y_1,y_2\in\mathcal{S}\Longrightarrow\exists x_1,x_2\in\mathbb{R}^m\ni$

$$y_1 = Ax_1 \text{ and } y_2 = Ax_2.$$

Thus,

$$c_1\mathbf{y}_1 + c_2\mathbf{y}_2 = c_1\mathbf{A}\mathbf{x}_1 + c_2\mathbf{A}\mathbf{x}_2 = \mathbf{A}(c_1\mathbf{x}_1 + c_2\mathbf{x}_2).$$

 $\therefore c_1 \mathbf{x}_1 + c_2 \mathbf{x}_2 \in \mathbb{R}^m, c_1 \mathbf{y}_1 + c_2 \mathbf{y}_2 \in \mathcal{S}$. It follows that \mathcal{S} is a vector space.

Generators of a Vector Space

A vector space S is said to be generated by a set of vectors x_1, \ldots, x_n if

$$x \in \mathcal{S} \Longrightarrow x = \sum_{i=1}^n c_i x_i \text{ for some } c_1, \dots, c_n \in \mathbb{R}.$$

Span of a Set of Vectors

• The span of vectors x_1, \ldots, x_n is the set of all LC of x_1, \ldots, x_n , i.e.,

$$span\{x_1,\ldots,x_n\} = \left\{\sum_{i=1}^n c_ix_i:c_1,\ldots,c_n\in\mathbb{R}\right\}.$$

• $span\{x_1, \ldots, x_n\}$ is the vector space generated by x_1, \ldots, x_n .

Find a set of vectors that generates the space

$$\{x \in \mathbb{R}^3 : \mathbf{1}'x = 0\};$$

i.e., find a set of vectors whose span is

$$\mathcal{S} = \{ \boldsymbol{x} \in \mathbb{R}^3 : \mathbf{1}'\boldsymbol{x} = 0 \}.$$

• Let
$$x_1 = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}$$
, $x_2 = \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}$. Note that $\mathbf{1}'x_1 = 0$ and $\mathbf{1}'x_2 = 0$. Thus, $x_1, x_2 \in \mathcal{S}$ so that $span\{x_1, x_2\} \subseteq \mathcal{S}$.

• Now suppose
$$y = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} \in \mathcal{S}$$
.

Then $0 = \mathbf{1}' \mathbf{y} = y_1 + y_2 + y_3 \Longrightarrow y_3 = -y_1 - y_2$ so that

$$y_1 \mathbf{x}_1 + y_2 \mathbf{x}_2 = \begin{bmatrix} y_1 \\ 0 \\ -y_1 \end{bmatrix} + \begin{bmatrix} 0 \\ y_2 \\ -y_2 \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ -y_1 - y_2 \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \mathbf{y}.$$

 $\therefore S \subseteq span\{x_1, x_2\}, \text{ and } S = span\{x_1, x_2\}.$

Basis of a Vector Space

If a vector space S is generated by LI vectors x_1, \ldots, x_n , then x_1, \ldots, x_n form a basis for S.

Fact V2:

Suppose a_1, \ldots, a_n form a basis for a vector space S. If b_1, \ldots, b_k are LI vectors in S, then $k \leq n$.

Proof of Fact V2:

- Because a_1, \ldots, a_n form a basis for S and $b_1 \in S$, $b_1 = \sum_{i=1}^n c_i a_i$ for some $c_1, \ldots, c_n \in \mathbb{R}$. Thus, a_1, \ldots, a_n, b_1 are LD by Fact V1.
- Again, using V1, we have a_j a LC of b_1, a_1, \dots, a_{j-1} for some $j \in \{1, 2, \dots, n\}$.

- Thus, $b_1, a_1, \ldots, a_{j-1}, a_{j+1}, \ldots, a_n$ generate S. It follows that $b_1, a_1, \ldots, a_{j-1}, a_{j+1}, \ldots, a_n, b_2$ is a LD set of vectors by V1.
- Again by V1, one of the vectors $b_1, b_2, a_1, \ldots, a_{j-1}, a_{j+1}, \ldots, a_n$ is a LC of the preceding vectors. It is not $b_2 : b_1, \ldots, b_k$ are LI.

- Thus b_1, b_2 and n-2 of a_1, \ldots, a_n generate S.
- If k > n, we can continue adding b vectors and deleting a vectors to get b_1, \ldots, b_n generates S. However, then V1 would imply b_1, \ldots, b_{n+1} are LD. This contradicts LI of $b_1, \ldots, b_k : k \le n$.

Fact V3:

If $\{a_1, \ldots, a_n\}$ and $\{b_1, \ldots, b_k\}$ each provide a basis for a vector space S, then n = k.

Proof: By V2, we have $k \le n$ and $n \le k$. $\therefore k = n$.

Dimension of a Vector Space

A basis for a vector space is not unique, but the number of vectors in the basis, known as dimension of the vector space, is unique. Find dim(S), the dimension of vector space S, for

$$\mathcal{S} = \{ \boldsymbol{x} \in \mathbb{R}^3 : \mathbf{1}' \boldsymbol{x} = 0 \}.$$

As demonstrated previously,

$$span \left\{ \begin{bmatrix} 1\\0\\-1 \end{bmatrix}, \begin{bmatrix} 0\\1\\-1 \end{bmatrix} \right\} = \mathcal{S}.$$

- Because $\left\{ \begin{bmatrix} 1\\0\\-1 \end{bmatrix}, \begin{bmatrix} 0\\1\\-1 \end{bmatrix} \right\}$ is a LI set of vectors, $\left\{ \begin{bmatrix} 1\\0\\-1 \end{bmatrix}, \begin{bmatrix} 0\\1\\-1 \end{bmatrix} \right\}$ forms a basis for \mathcal{S} .
- Thus,

dim(S) = 2 (even though dimension of vectors in S is 3).

Consider the set $\{0\}$. Is this a vector space? If so, what is its dimension?

• {0} is a vector space because

$$c_1 x_1 + c_2 x_2 = \mathbf{0} \in \{\mathbf{0}\} \quad \forall \ c_1, c_2 \in \mathbb{R} \ \text{and} \ \forall \ x_1, x_2 \in \{\mathbf{0}\}.$$

• The set $\{0\}$ generates the vector space $\{0\}$. However, $\{0\}$ is not a LI set of vectors. $dim(\{0\}) = 0$.

Fact V4:

Suppose a_1, \ldots, a_n are LI vectors in a vector space S with dimension n.

Then a_1, \ldots, a_n form a basis for S.

Proof of Fact V4:

- It suffices to show that a_1, \ldots, a_n generate S.
- Let a denote an arbitrary vector in S.
- By V2, a_1, \ldots, a_n, a are LD. By V1, $a = \sum_{i=1}^n c_i a_i$ for some $c_1, \ldots, c_n \in \mathbb{R}$.
- Thus

$$S = \left\{ \sum_{i=1}^{n} c_i \mathbf{x}_i : c_1, \dots, c_n \in \mathbb{R} \right\},\,$$

and the result follows.

Fact V5:

If a_1, \ldots, a_k are LI vectors in an n-dimensional vector space S, then there exists a basis for S that contains a_1, \ldots, a_k .

Proof of Fact V5:

- k < n by V2.
- If k = n, the result follows from V4.
- Suppose k < n. Then, there exist $a_{k+1} \in \mathcal{S}$ such that a_1, \ldots, a_{k+1} are LI. Because if not, a_1, \ldots, a_k would generate \mathcal{S} (by V1), and thus be a basis of dimension k < n, which is impossible by V3. Similarly, we can continue to add vectors to $\{a_1, \ldots, a_{k+1}\}$ until we have a_1, \ldots, a_n LI vectors. The result follows from V4.

Fact V6:

If a_1, \ldots, a_k are LI and orthonormal vectors in \mathbb{R}^n , then there exist a_{k+1}, \ldots, a_n such that a_1, \ldots, a_n are LI and orthornormal.

Proof: HW problem.

Rank of a Matrix

It can be shown that

- the (maximum) number of LI rows of a matrix A is the same as the (maximum) number of LI columns of A.
- This number of LI rows or columns is known as the \underline{rank} of \underline{A} and is denoted $rank(\underline{A})$ or $r(\underline{A})$.

- If r(A) = m, A is said to have <u>full row rank</u>.
- If r(A) = n, A is said to have <u>full column rank</u>.

Inverse of a Matrix

- If r(A) = n, there exists a matrix B such that A B = I.
- Such a matrix \mathbf{B} is called the <u>inverse</u> of \mathbf{A} and is denoted \mathbf{A}^{-1} .

- Prove that $r(A) = n \iff \exists B \ni A B = I$.
- Prove that $A B = I \Longrightarrow_{n \times n} A = I$
- Thus $AA^{-1} = A^{-1}A = I$.

Proof:

(⇒):

- The columns of A form a basis for \mathbb{R}^n by V4. Thus, there exists a LC of columns of A that equals e_i for all $i = 1, \ldots, n$, where e_i is the i^{th} column of the identity matrix I.
- Let b_i denote the coefficients of the LC of the columns of A that yields e_i . Then, with $B = [b_1, \ldots, b_n]$, we have $AB = [Ab_1, \ldots, Ab_n] = [e_1, \ldots, e_n] = I$.

(⇐=):

- If $\exists \mathbf{B} \ni_{n \times n} \mathbf{B} = \mathbf{I}$, then the columns of \mathbf{A} generate \mathbb{R}^n $\because \forall \mathbf{x} \in \mathbb{R}^n, \mathbf{A}\mathbf{B}\mathbf{x} = \mathbf{I}\mathbf{x} = \mathbf{x}.$
- If the columns of A were LD, then a subset of the columns of A would be LI and also generate \mathbb{R}^n .

- However, such a subset would be a basis for \mathbb{R}^n and thus must have n elements.
- Thus, the columns of A must be LI. Hence, r(A) = n.

$$egin{aligned} egin{aligned} oldsymbol{A} & oldsymbol{B} = oldsymbol{I} & \Longrightarrow & \operatorname{Columns} & \operatorname{of} oldsymbol{A} & \operatorname{are} & \operatorname{LI} \ & \Longrightarrow & \operatorname{Rows} & \operatorname{of} oldsymbol{A} & \operatorname{are} & \operatorname{a} & \operatorname{basis} & \operatorname{for} & \mathbb{R}^n \ & \Longrightarrow & \exists & C \ni C & oldsymbol{A} & = oldsymbol{I}. \end{aligned}$$

Thus,

$$AB = I \implies CAB = CI$$

$$\implies IB = C$$

$$\implies B = C.$$

•
$$AA^{-1} = A^{-1}A = I$$

Singular / Nonsingular Matrix

- If r(A) = n, A is said to be nonsingular.
- If r(A) < n, A is said to be singular.

Inverse of a Nonsingular 2×2 Matrix

•
$$\begin{vmatrix} a & b \\ c & d \end{vmatrix}$$
 is singular if $ad - bc = 0$.

Column Space of a Matrix

The <u>column space</u> of a matrix A, denoted by C(A), is the vector space generated by the columns of A; i.e.,

$$C(\mathbf{A}) = {\mathbf{A}\mathbf{x} : \mathbf{x} \in \mathbb{R}^n}.$$

Let

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

- Find r(A).
- Give a basis for C(A).
- Characterize C(A).

$$3\begin{bmatrix}1\\2\\4\end{bmatrix}-2\begin{bmatrix}0\\1\\2\end{bmatrix}=\begin{bmatrix}3\\4\\8\end{bmatrix}.$$

• Thus, the columns of A are LD and r(A) < 3.

•

$$c_1 \begin{bmatrix} 1 \\ 2 \\ 4 \end{bmatrix} + c_2 \begin{bmatrix} 0 \\ 1 \\ 2 \end{bmatrix} = \begin{bmatrix} c_1 \\ 2c_1 + c_2 \\ 4c_1 + 2c_2 \end{bmatrix} = \mathbf{0} \Longrightarrow c_1 = c_2 = 0. : r(\mathbf{A}) = 2.$$

• A basis for $\mathcal{C}(A)$ is given by $\left\{ \begin{array}{c|c} 1 & 0 \\ 2 & 1 \\ 4 & 2 \end{array} \right\}$.

$$ullet oldsymbol{x} \in \mathcal{C}(oldsymbol{A}) \Longrightarrow oldsymbol{x} = c_1 egin{bmatrix} 1 \ 2 \ 1 \end{bmatrix} + c_2 egin{bmatrix} 0 \ 1 \ 2 \end{bmatrix} ext{ for some } c_1, c_2 \in \mathbb{R}^n.$$

Note

$$\left\{ \boldsymbol{x} = \begin{bmatrix} c_1 \\ 2c_1 + c_2 \\ 4c_1 + 2c_2 \end{bmatrix} : c_1, c_2 \in \mathbb{R} \right\} = \mathcal{C}(\boldsymbol{A})$$

is the set of vectors in \mathbb{R}^3 where the first component is arbitrary and the third component is twice the second component, i.e.,

$$\{\boldsymbol{x}\in\mathbb{R}^3:2x_2=x_3\}.$$

Result A.1:

$$rank(\mathbf{AB}) \leq \min\{rank(\mathbf{A}), rank(\mathbf{B})\}$$

Proof of Result A.1:

- Let b_1, \ldots, b_n denote the columns of B so that $B = [b_1, \ldots, b_n]$.
- Then $AB = [Ab_1, \dots, Ab_n]$. This implies that the columns of AB are in C(A).

- dim(C(A)) is rank(A).
- There does not exist a set of LI vectors in C(A) with more than rank(A) vectors by Fact V2.
- It follows that $rank(AB) \leq rank(A)$.

It remains to show that

$$rank(AB) \leq rank(B)$$
.

- Note that rank(AB) is the same as rank((AB)') = rank(B'A').
- Our previous argument shows that

$$rank(\mathbf{B}'\mathbf{A}') \leq rank(\mathbf{B}') = rank(\mathbf{B}).$$

Provide an example where

 $rank(AB) < min\{rank(A), rank(B)\}.$

•

$$A = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}, B = \begin{bmatrix} 1 \\ -1 \end{bmatrix}.$$

Then

$$AB = 0$$
.

Therefore,

$$rank(\mathbf{AB}) = 0$$
, $rank(\mathbf{A}) = 1$, $rank(\mathbf{B}) = 1$.

Result A.2:

- (a) If A = BC, then $C(A) \subseteq C(B)$,
- (b) If $C(A) \subseteq C(B)$, then there exist C such that A = BC.

Proof of A.2(a):

- Suppose $x \in C(A)$ then $\exists y \ni x = Ay$.
- Now $A = BC \Longrightarrow x = BCv$.
- Thus, $\exists z \ni x = Bz$ (namely, z = Cy). $\therefore x \in C(B)$.
- We have shown $x \in C(A) \Longrightarrow x \in C(B)$. $\therefore C(A) \subseteq C(B)$.

Proof of A.2(b):

• Let a_1, \ldots, a_n denote the columns of A.

$$C(\mathbf{A}) \subseteq C(\mathbf{B}) \Longrightarrow \mathbf{a}_1, \ldots, \mathbf{a}_n \in C(\mathbf{B}).$$

- Let c_i be such that $Bc_i = a_i \ \forall \ i = 1, \dots, n$. Then denote $C = [c_1, \dots, c_n]$.
- It follows that

$$BC = B[c_1, \ldots, c_n]$$

$$= [Bc_1, \ldots, Bc_n]$$

$$= [a_1, \ldots, a_n] = A.$$

Null Space of a Matrix

• The null space of a matrix A, denoted $\mathcal{N}(A)$ is defined as

$$\mathcal{N}(A) = \{y : Ay = 0\}.$$

• Note that $\mathcal{N}(A)$ is the set of vectors orthogonal to every row of A.

A vector in $\mathcal{N}(A)$ can also be seen as a vector of coefficients corresponding to a LC of the columns of A that is $\mathbf{0}$.

Note that if A has dimension $m \times n$, then the vectors in C(A) have dimension m and the vectors in N(A) have dimension n.

Is the null space of a matrix A a vector space?

- Yes.
- Suppose $x \in \mathcal{N}(A)$. Then $\forall c \in \mathbb{R}, A(cx) = cAx = c\mathbf{0} = \mathbf{0}$. Thus $x \in \mathcal{N}(A) \Longrightarrow cx \in \mathcal{N}(A) \quad \forall c \in \mathbb{R}$.
- Suppose $x_1, x_2 \in \mathcal{N}(A)$. Then $A(x_1 + x_2) = Ax_1 + Ax_2 = \mathbf{0} + \mathbf{0} = \mathbf{0}$. Thus, $x_1, x_2 \in \mathcal{N}(A) \Longrightarrow x_1 + x_2 \in \mathcal{N}(A)$.

Find the null space of

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

$$\mathbf{A}\mathbf{y} = \mathbf{0} \Longrightarrow \begin{cases} y_1 + 2y_2 = 0 \\ 2y_1 + 4y_2 = 0 \\ -y_1 - 2y_2 = 0 \\ 3y_1 + 6y_2 = 0 \end{cases}$$
$$\Longrightarrow y_1 = -2y_2 \Longrightarrow \mathcal{N}(\mathbf{A}) = \{ \mathbf{y} \in \mathbb{R}^2 : y_1 = -2y_2 \}.$$

Result A.3:

$$rank(\mathbf{A}) = n \iff \mathcal{N}(\mathbf{A}) = \{\mathbf{0}\}.$$

Proof of Result A.3:

• Let $[a_1, \ldots, a_n] = A$. Then

$$\mathbf{A}\mathbf{y} = \begin{bmatrix} \mathbf{a}_1, \dots, \mathbf{a}_n \end{bmatrix} \begin{bmatrix} y_1 \\ \vdots \\ y_n \end{bmatrix}$$
$$= y_1 \mathbf{a}_1 + \dots + y_n \mathbf{a}_n.$$

•

$$r(A) = n \iff a_1, \dots, a_n \text{ are LI}$$
 $\iff Ay = 0 \text{ only if } y = 0$
 $\iff \mathcal{N}(A) = \{0\}.$

Theorem A.1:

If the matrix A is $m \times n$ with rank r, then

$$dim(\mathcal{N}(\mathbf{A})) = n - r,$$

or more elegantly,

$$dim(\mathcal{N}(\mathbf{A})) + dim(\mathcal{C}(\mathbf{A})) = n.$$

Proof of Theorem A.1:

- Let $k = dim(\mathcal{N}(\mathbf{A}))$. Results A.3 covers the case where k = 0. Suppose now that k > 0.
- Let u_1, \ldots, u_k form a basis for $\mathcal{N}(A)$. Then

$$\underset{m \times n}{\mathbf{A}} \mathbf{u}_i = \mathbf{0} \quad \forall \ i = 1, \dots, k.$$

• By Fact V5, there exist u_{k+1}, \ldots, u_n such that u_1, \ldots, u_n form a basis for \mathbb{R}^n .

- We will now argue that the n-k vectors Au_{k+1}, \ldots, Au_n form a basis for C(A).
- If so, then

$$dim(\mathcal{N}(\mathbf{A})) + dim(\mathcal{C}(\mathbf{A})) = k + n - k = n,$$

i.e.,

$$dim(\mathcal{N}(\mathbf{A})) = n - dim(\mathcal{C}(\mathbf{A})) = n - r.$$

- First note that $Au_i \in C(A) \quad \forall i = k+1, \ldots, n$.
- Now note that

$$c_{k+1}Au_{k+1} + \cdots + c_nAu_n = \mathbf{0}$$

$$\Longrightarrow A(c_{k+1}u_{k+1} + \cdots + c_nu_n) = \mathbf{0}$$

$$\Longrightarrow c_{k+1}u_{k+1} + \cdots + c_nu_n \in \mathcal{N}(A)$$

$$\Longrightarrow \exists c_1, \dots, c_k \in \mathbb{R} \ni c_1u_1 + \cdots + c_ku_k = \sum_{j=k+1}^n c_ju_j$$

$$\Longrightarrow c_1u_1 + \cdots + c_ku_k - c_{k+1}u_{k+1} - \cdots - c_nu_n = \mathbf{0}$$

$$\Longrightarrow c_1 = \cdots = c_n = 0 \text{ by LI of } u_1, \dots, u_n.$$

- Therefore, Au_{k+1}, \ldots, Au_n are LI.
- Now let $U = [u_1, ..., u_n]$.
- Because u_1, \ldots, u_n are LI and a basis for \mathbb{R}^n , $\exists U^{-1} \ni UU^{-1} = I$.
- Let $x \in \mathbb{R}^n$ be arbitrary and define $z = U^{-1}x$.

Then

$$Ax = AUU^{-1}x = AUz$$

$$= [Au_1, \dots, Au_k, Au_{k+1}, \dots, Au_n]z$$

$$= [0, \dots, 0, Au_{k+1}, \dots, Au_n]z$$

$$= z_{k+1}Au_{k+1} + \dots + z_nAu_n.$$

• Therefore, any vector in C(A) can be written as a LC of Au_{k+1}, \ldots, Au_n .

It follows that

$$Au_{k+1}, \ldots, Au_n$$
 is a basis for $C(A)$.

$$\bullet$$
 : $n-k=r$ and $k+r=n$.