Miscellaneous Results, Solving Equations, and Generalized Inverses

Result A.7:

Suppose $\mathcal S$ and $\mathcal T$ are vector spaces. If $\mathcal S\subseteq\mathcal T$ and $\dim(\mathcal S)=\dim(\mathcal T)$, then $\mathcal S=\mathcal T$.

Proof of Result A.7:

• Let k denote the common dimension of S and T. Let a_1, \ldots, a_k be a basis for S.

• Then a_1, \ldots, a_k are LI vectors in \mathcal{T} , and are thus a basis for \mathcal{T} by V4. Because \mathcal{S} and \mathcal{T} have a common basis, $\mathcal{S} = \mathcal{T}$.

Result A.8:

Suppose A and b satisfy

$$\underset{\scriptscriptstyle{m\times n}}{Ax} + \underset{\scriptscriptstyle{m\times 1}}{b} = 0 \; \forall \; x \in \mathbb{R}^{n}.$$

Then
$$\mathbf{A} = \mathbf{0}$$
 and $\mathbf{b} = \mathbf{0}$.

Proof of Result A.8:

- When x = 0, Ax + b = 0 becomes $A0 + b = 0 \Longrightarrow b = 0$.
- Next, let columns of A be $a_1,\ldots,a_n\ni A=[a_1,\ldots,a_n].$ When $x=e_i,Ax=0$ becomes $[a_1,\ldots,a_i,\ldots,a_n]e_i=0\Longrightarrow a_i=0.$ This is true for all $i=1,\ldots,n$. A=0.
- Alternatively, note that $Ax = 0 \ \forall \ x \in \mathbb{R}^n \Longrightarrow \mathcal{C}(A) = \{0\} \Longrightarrow A = 0$.

Corollary A.1:

If
$$_{_{m \times n}}^{}$$
 and $_{_{m \times n}}^{}$ satisfy $_{}$ $Bx = Cx \; \forall \; x \in \mathbb{R}^{n}$, then $_{}$ $B = C$.

Proof of Corollary A.1:

$$Bx = Cx \ \forall \ x \in \mathbb{R}^n$$
 $\implies Bx - Cx = 0 \ \forall \ x \in \mathbb{R}^n$
 $\implies (B - C)x = 0 \ \forall \ x \in \mathbb{R}^n$
 $\implies B - C = 0 \ \text{by Result A.8}$
 $\therefore B = C.$

Corollary A.2:

Suppose $A_{m \times n}$ has full column rank. Then

$$AB = AC \Longrightarrow B = C.$$

Proof of Corollary A.2:

- Result A.3 implies that $\mathcal{N}(A) = \{0\}$. Thus, $Ax = 0 \Longrightarrow x = 0$.
- Now

$$AB = AC \implies AB - AC = 0$$
 $\implies A(B - C) = 0$
 $\implies A \text{ times each column of } B - C \text{ is } 0$
 $\implies B - C = 0 \implies B = C.$

Lemma A.1:

$$C'C=0\Longrightarrow C=0.$$

Proof of Lemma A.1:

- Let c_i denote the i^{th} column of C. Then the i^{th} diagonal element of C'C is c'_ic_i .
- $\bullet :: \mathbf{C}'\mathbf{C} = \mathbf{0}, \mathbf{c}_i'\mathbf{c}_i = 0 \ \forall \ i = 1, \dots, n.$
- Now $c'_i c_i = 0 \ \forall \ i \Longrightarrow c_i = \mathbf{0} \ \forall \ i \Longrightarrow C = \mathbf{0}$.

Another Result on the Rank of a Product

Suppose
$$rank(\underbrace{A}_{m \times n}) = n$$
 and $rank(\underbrace{C}_{k \times l}) = k$. Then

$$rank(\mathbf{B}_{n \times k}) = rank(\mathbf{ABC}).$$

Proof: HW problem.

Corollaries:

- If A is full-column rank, rank(AB) = rank(B).
- If C is full-row rank, rank(BC) = rank(B).

Solving Equations:

Consider a system of linear equations

$$Ax = c$$

where \underline{A} is a known matrix and \underline{c} is a known vector.

- We seek a solution vector x that satisfies Ax = c.
- If m = n so that A is a square and if A is nonsingular, then

$$A^{-1}Ax = A^{-1}c \Longrightarrow x = A^{-1}c$$

is the unique solution to Ax = c.

• If A is singular or not square, Ax = c may have no solution or infinitely many solutions or a unique solution.

- A system of equations Ax = c is <u>consistent</u> if there exists a solution x^* such that $Ax^* = c$.
- A systems of equation Ax = c is inconsistent if $Ax \neq c \ \forall \ x \in \mathbb{R}^n$.

Result A.9:

A system of equations Ax = c is consistent iff $c \in C(A)$.

- Provide an example A, c Ax = c is inconsistent.
- Provide an example A, c Ax = c is consistent.

•
$$A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{bmatrix}$$
, $c = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$. Then $c \notin \mathcal{C}(A) = \{x \in \mathbb{R}^3 : x_3 = 0\}$. Thus $Ax = c$ is inconsistent.

$$ullet A = egin{bmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{bmatrix}, oldsymbol{c} = egin{bmatrix} 4 \\ 2 \\ 0 \end{bmatrix}$$
 . Here $Ax = c$ is consistent because

$$c \in \mathcal{C}(A)$$
. The unique solution to $Ax = c$ is $x^* = egin{bmatrix} 4 \ 2 \end{bmatrix}$.

$$\bullet \ A = \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 3 \\ 0 & 1 & 3 \end{bmatrix}, c = \begin{bmatrix} 7 \\ 3 \\ 3 \end{bmatrix}.$$

- Here $c \in C(A)$; hence, Ax = c is consistent.
- There are infinitely many solution given by

$$\{x \in \mathbb{R}^3 : x_1 + 3x_3 = 7, x_2 + 3x_3 = 3\}.$$

Generalized Inverse

A matrix G is a generalized inverse (GI) of a matrix A iff

$$AGA = A$$
.

• Every matrix has at least one GI. We will use A^- to denote a GI of a matrix A.

Proof:

$$AA^{-1}A = IA = A$$
.

$$AGA = A \Longrightarrow A^{-1}(AGA)A^{-1} = A^{-1}AA^{-1}$$

 $\Longrightarrow G = A^{-1}.$

Result A.10:

Suppose rank(A) = r. If A can be partitioned as

$$oldsymbol{A} = egin{bmatrix} oldsymbol{C} & oldsymbol{D} \ r imes r & oldsymbol{F} \ oldsymbol{E} & oldsymbol{F} \ (m-r) imes r & oldsymbol{F} \ (m-r) imes r & oldsymbol{M} \ (m-r) imes (m-r) imes (m-r) imes (m-r) imes m \end{pmatrix},$$

where $rank(\mathbf{C}) = r$, then

$$\mathbf{G} = \begin{bmatrix} \mathbf{C}^{-1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \end{bmatrix}$$

is a GI of A.

Proof of Result A.10:

$$AG = \begin{bmatrix} C & D \\ E & F \end{bmatrix} \begin{bmatrix} C^{-1} & 0 \\ 0 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} I & 0 \\ EC^{-1} & 0 \end{bmatrix}.$$

$$\therefore AGA = \begin{bmatrix} I & 0 \\ EC^{-1} & 0 \end{bmatrix} \begin{bmatrix} C & D \\ E & F \end{bmatrix} = \begin{bmatrix} C & D \\ E & EC^{-1}D \end{bmatrix}.$$

We need to show $EC^{-1}D = F$.

First note that

$$rank(\mathbf{C}) = r \Longrightarrow rank([\mathbf{C}, \mathbf{D}]) = r$$

: [C,D] has at least r LI columns and at most r LI rows.

$$(rank([\boldsymbol{C},\boldsymbol{D}]) \ge r \text{ and } rank([\boldsymbol{C},\boldsymbol{D}]) \le r \Longrightarrow rank([\boldsymbol{C},\boldsymbol{D}]) = r.)$$

Now
$$rank \begin{pmatrix} \begin{bmatrix} C & D \\ E & F \end{bmatrix} \end{pmatrix} = r \Longrightarrow \text{ each row of } [E, F] \text{ is a LC of the rows of } [C, D].$$

Thus \exists a matrix $K \ni$

$$K[C,D] = [E,F]$$

 $\iff [KC,KD] = [E,F]$
 $\iff KC = E,KD = F.$

Now $KC = E \iff K = EC^{-1}$. Together with KD = F, this implies $EC^{-1}D = F$.

Permutation Matrix

A matrix P is a <u>permutation matrix</u> if the rows of P are the same as the rows of P but not necessarily in the same order.

Example:

$$\bullet \ \mathbf{P} = \left| \begin{array}{ccc} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{array} \right| .$$

• If
$$A = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \end{bmatrix}$$
, then $PA = \begin{bmatrix} 5 & 6 & 7 & 8 \\ 1 & 2 & 3 & 4 \\ 9 & 10 & 11 & 12 \end{bmatrix}$.

• Order of rows of *PA* are permuted relative to order of rows of *A*.

Example:

$$\mathbf{P} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \mathbf{B} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}.$$

- Then $BP = \begin{bmatrix} 2 & 1 & 3 \\ 5 & 4 & 6 \end{bmatrix}$.
- Order of columns of BP are permuted relative to order of columns of B.

A Permutation Matrix is Nonsingular

The rows (and columns) of a permutation matrix are the same as those of the identity matrix. Thus, a permutation matrix has full rank and is therefore nonsingular.

Furthermore, if $P = [p_1, \dots, p_n]$ is a permutation matrix,

$$\mathbf{P}^{-1} = \mathbf{P}' : \mathbf{p}'_i \mathbf{p}_j = \begin{cases} 0 & \text{if } i \neq j \\ 1 & \text{if } i = j. \end{cases}$$

Result A.11:

Suppose $rank(\mathbf{A}) = r$. There exist permutation matrices \mathbf{P} and \mathbf{Q} such that

$$PAQ = \begin{bmatrix} C & D \\ E & F \end{bmatrix},$$

where $rank(\mathbf{C}) = r$. Furthermore,

$$G = Q \begin{bmatrix} C^{-1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \end{bmatrix} P$$

is a GI of A.

Proof of Result A.11:

- Because rank(A) = r, there exists a set of r rows of A that are LI.
- Let P be a permutation matrix, \ni the first r rows of PA are LI.
- Let H be the matrix consisting of the first r rows of PA. Then rank(H) = r.

- This implies that \exists a set of r columns of H that are LI.
- Let Q be a permutation matrix \ni the first r columns of HQ are LI.
- Then the submatrix consisting of the first r rows and first r columns of PAQ has rank r.

• Thus we can partition PAQ as $\begin{vmatrix} C & D \\ E & F \end{vmatrix}$, where rank(C) = r.

• By Result A.10,
$$\begin{bmatrix} C^{-1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \end{bmatrix}$$
 is a GI for $PAQ = \begin{bmatrix} C & D \\ E & F \end{bmatrix}$.

$$PAQ = \begin{bmatrix} C & D \\ E & F \end{bmatrix} \iff A = P^{-1} \begin{bmatrix} C & D \\ E & F \end{bmatrix} Q^{-1}$$

$$\therefore AQ \begin{bmatrix} C^{-1} & 0 \\ 0 & 0 \end{bmatrix} PA =$$

$$= P^{-1} \begin{bmatrix} C & D \\ E & F \end{bmatrix} Q^{-1} Q \begin{bmatrix} C^{-1} & 0 \\ 0 & 0 \end{bmatrix} PP^{-1} \begin{bmatrix} C & D \\ E & F \end{bmatrix} Q^{-1}$$

$$= P^{-1} \begin{bmatrix} C & D \\ E & F \end{bmatrix} \begin{bmatrix} C^{-1} & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} C & D \\ E & F \end{bmatrix} Q^{-1}$$

$$= P^{-1} \begin{bmatrix} C & D \\ E & F \end{bmatrix} Q^{-1} = A.$$

Use Result A.11 to find a GI for

$$A = \begin{bmatrix} 1 & 1 & 3 & 4 \\ 2 & 2 & 6 & 8 \\ 3 & 3 & 0 & 12 \end{bmatrix}.$$

• Let
$$P = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$
. Then $PA = \begin{bmatrix} 1 & 1 & 3 & 4 \\ 3 & 3 & 0 & 12 \\ 2 & 2 & 6 & 8 \end{bmatrix}$.

• Let
$$Q = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
.

• Then
$$PAQ = \begin{bmatrix} 1 & 3 & 1 & 4 \\ 3 & 0 & 3 & 12 \\ 2 & 6 & 2 & 8 \end{bmatrix}$$
.

• Note that
$$\begin{bmatrix} 1 & 3 \\ 3 & 0 \end{bmatrix}^{-1} = \begin{bmatrix} 0 & \frac{1}{3} \\ \frac{1}{2} & -\frac{1}{0} \end{bmatrix}.$$

• Thus, $\begin{vmatrix} 0 & \frac{1}{3} & 0 \\ \frac{1}{3} & -\frac{1}{9} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{vmatrix}$ is GI for PAQ.

GI for A is

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & \frac{1}{3} & 0 \\ \frac{1}{3} & -\frac{1}{9} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} =$$

$$= \begin{bmatrix} 0 & \frac{1}{3} & 0 \\ 0 & 0 & 0 \\ \frac{1}{3} & -\frac{1}{9} & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 0 & \frac{1}{3} \\ 0 & 0 & 0 \\ \frac{1}{3} & 0 & -\frac{1}{9} \\ 0 & 0 & 0 \end{bmatrix}.$$

To verify, note that

$$\mathbf{AG} = \begin{bmatrix} 1 & 1 & 3 & 4 \\ 2 & 2 & 6 & 8 \\ 3 & 3 & 0 & 12 \end{bmatrix} \begin{bmatrix} 0 & 0 & \frac{1}{3} \\ 0 & 0 & 0 \\ \frac{1}{3} & 0 & -\frac{1}{9} \\ 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

and

$$(\mathbf{AG})\mathbf{A} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 & 3 & 4 \\ 2 & 2 & 6 & 8 \\ 3 & 3 & 0 & 12 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 3 & 4 \\ 2 & 2 & 6 & 8 \\ 3 & 3 & 0 & 12 \end{bmatrix}.$$

Algorithm for finding a GI of *A*:

- 1. Find an $r \times r$ nonsingular submatrix of A, where r = rank(A). Call this matrix W.
- 2. Compute $(W^{-1})'$.
- 3. Replace each element of W in A with the corresponding elements of $(W^{-1})'$.
- 4. Replace all other elements in A with zeros.
- 5. Transpose resulting matrix to get A^- .

Result A.12:

Let Ax = c be a consistent system of equations, and let G be any GI of A. Then Gc is a solution to Ax = c, i.e., AGc = c.

Proof of Result A.12:

• : Ax = c is consistent, \exists a solution $x^* \ni Ax^* = c$.

 $\bullet : AGc = AGAx^* = Ax^* = c.$

Result A.13:

Let Ax = c be a consistent system of equations, and let G be any GI of A. Then \tilde{x} is a solution to Ax = c iff $\exists z \ni \tilde{x} = Gc + (I - GA)z$.

Proof of Result A.13

$$egin{aligned} A[Gc+(I-GA)z] \ &=AGc+(A-AGA)z \ &=c+(A-A)z \quad (ext{ by Result A.12}) \ &=c. \end{aligned}$$

 \therefore Gc + (I - GA)z is a solution to $Ax = c \ \forall z$ (of appropriate dimension).

 (\Longrightarrow) :

If $A\tilde{x} = c$, then we have

$$egin{aligned} ilde{x} &= Gc + ilde{x} - Gc \ &= Gc + ilde{x} - GA ilde{x} \ &= Gc + (I - GA) ilde{x} \ &\therefore \exists \ z (\ \mathsf{namely} \ z = ilde{x})
ities ilde{x} = Gc + (I - GA)z. \end{aligned}$$

Prove that a consistent system of equations

$$Ax = c$$

has a unique solution if and only if A is full-column rank and infinitely many solutions if and only if A is less than full-column rank.

Proof:

First, suppose A is full-column rank. Then,

$$Aw = 0 \iff w = 0.$$

Suppose x_1 and x_2 are any two solutions to Ax = c. Then

$$Ax_1 = Ax_2 \iff Ax_1 - Ax_2 = \mathbf{0}$$

$$\iff A(x_1 - x_2) = \mathbf{0}$$

$$\iff x_1 - x_2 = \mathbf{0}$$

$$\iff x_1 = x_2.$$

Thus, the solution to Ax = c is unique when A has full-column rank.

Now suppose rank(A) < n.

Then $\exists w \neq 0 \ni Aw = 0$.

Let x^* denote any solution to

$$Ax^* = c$$
.

Then for any $d \in \mathbb{R}$,

$$A(x^* + dw) = Ax^* + Adw$$
$$= Ax^* + dAw$$
$$= c + d0$$
$$= c.$$

Thus, $\{x^* + dw : d \in \mathbb{R}\}$ is an infinite set of solutions for Ax = c.