CHAPTER 4 VECTOR SPACES

- 4.1 Vectors in \mathbb{R}^n
- 4.2 Vector Spaces
- 4.3 Subspaces of Vector Spaces
- 4.4 Spanning Sets and Linear Independence
- 4.5 Basis and Dimension
- 4.6 Rank of a Matrix and Systems of Linear Equations
- 4.7 Coordinates and Change of Basis
- 4.8 Applications of Vector Spaces

4.5 Basis and Dimension

Basis:

V: a vector space

$$S = {\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n} \subseteq V$$

$$\begin{cases} (a) \ S \text{ spans } V \text{ (i.e., } span(S) = V) \\ (b) \ S \text{ is linearly independent} \end{cases}$$

 \Rightarrow S is called a **basis** for V

Notes:

- (1) \emptyset is a basis for $\{0\}$
- (2) the standard basis for R^3 :

$$\{i, j, k\}$$
 $i = (1, 0, 0), j = (0, 1, 0), k = (0, 0, 1)$

(3) the standard basis for R^n :

$$\{\mathbf{e}_1, \mathbf{e}_2, ..., \mathbf{e}_n\}$$
 $\mathbf{e}_1 = (1,0,...,0), \mathbf{e}_2 = (0,1,...,0), \mathbf{e}_n = (0,0,...,1)$

Ex:
$$R^4$$
 {(1,0,0,0), (0,1,0,0), (0,0,1,0), (0,0,0,1)}

(4) the standard basis for $m \times n$ matrix space:

$$\{E_{ij} \mid 1 \leq i \leq m, 1 \leq j \leq n\}$$

Ex: 2×2 matrix space:

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

(5) the standard basis for $P_n(x)$:

$$\{1, x, x^2, ..., x^n\}$$

Ex:
$$P_3(x)$$
 {1, x , x^2 , x^3 }

• Thm 4.9: (<u>Uniqueness</u> of basis representation)

If $S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ is a basis for a vector space V, then every vector in V can be written in one and only one way as a linear combination of vectors in S.

Pf:

$$: S \text{ is a basis} \Rightarrow \begin{cases} 1. & span(S) = V \\ 2. & S \text{ is linearly independent} \end{cases}$$

$$\Rightarrow$$
 0 = $(c_1-b_1)\mathbf{v}_1+(c_2-b_2)\mathbf{v}_2+\ldots+(c_n-b_n)\mathbf{v}_n$

:: S is linearly independent

$$\Rightarrow c_1 = b_1, c_2 = b_2, ..., c_n = b_n$$
 (i.e., uniqueness)

■ Thm 4.10: (Bases and linear dependence)

If $S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ is a basis for a vector space V, then every set containing more than n vectors in V is linearly dependent.

Pf:

Let
$$k_1 \mathbf{u}_1 + k_2 \mathbf{u}_2 + \dots + k_m \mathbf{u}_m = \mathbf{0}$$

$$\Rightarrow d_1 \mathbf{v}_1 + d_2 \mathbf{v}_2 + ... + d_n \mathbf{v}_n = \mathbf{0}$$
 (where $d_i = c_{i1} k_1 + c_{i2} k_2 + ... + c_{im} k_m$)

:: S is L.I.

$$\Rightarrow d_{i}=0 \quad \forall i \quad \text{i.e.} \quad c_{11}k_{1}+c_{12}k_{2}+\cdots+c_{1m}k_{m}=0$$

$$c_{21}k_{1}+c_{22}k_{2}+\cdots+c_{2m}k_{m}=0$$

$$\vdots$$

$$c_{n1}k_{1}+c_{n2}k_{2}+\cdots+c_{nm}k_{m}=0$$

: Thm 1.1: If the homogeneous system has fewer equations than variables, then it must have infinitely many solution.

 $m > n \Rightarrow k_1 \mathbf{u}_1 + k_2 \mathbf{u}_2 + \dots + k_m \mathbf{u}_m = \mathbf{0}$ has nontrivial solution

 \Rightarrow S_1 is linearly dependent

• Thm 4.11: (Number of vectors in a basis)

If a vector space V has one basis with n vectors, then every basis for V has n vectors. (All bases for a finite-dimensional vector space has the same number of vectors.)

Pf:

$$S = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n\}$$

$$S' = \{\mathbf{u}_1, \mathbf{u}_2, ..., \mathbf{u}_m\}$$
 two bases for a vector space

$$S \text{ is a basis} \} \xrightarrow{Thm.4.10} n \ge m$$

$$S' \text{ is L.I.} \} \xrightarrow{Thm.4.10} n \ge m$$

$$S' \text{ is a basis} \} \xrightarrow{Thm.4.10} n \le m$$

• Finite dimensional:

A vector space V is called **finite dimensional**, if it has a basis consisting of a finite number of elements.

• Infinite dimensional:

If a vector space V is not finite dimensional, then it is called **infinite dimensional**.

Dimension:

The **dimension** of a finite dimensional vector space V is defined to be the number of vectors in a basis for V.

V: a vector space S: a basis for V

$$\Rightarrow$$
 dim(V) = #(S) (the number of vectors in S)

Notes:

(1)
$$\dim(\{\mathbf{0}\}) = 0 = \#(\emptyset)$$

Generating Bases Independent Sets
$$\#(S) \ge n \quad \#(S) = n \quad \#(S) \le n$$

 $\dim(V) = n$

Linearly

(2)
$$\dim(V) = n$$
, $S \subseteq V$

$$S$$
: a generating set $\Rightarrow \#(S) \ge n$

$$S$$
: a L.I. set $\Rightarrow \#(S) \leq n$

$$S$$
: a basis $\Rightarrow \#(S) = n$

(3) $\dim(V) = n$, W is a subspace of $V \implies \dim(W) \le n$

• Ex:

- (1) Vector space R^n \Rightarrow basis $\{\mathbf{e}_1, \mathbf{e}_2, \dots, \mathbf{e}_n\}$ $\Rightarrow \dim(R^n) = n$
- (2) Vector space $M_{m \times n} \implies \text{basis } \{E_{ij} \mid 1 \le i \le m, 1 \le j \le n\}$ $\implies \dim(M_{m \times n}) = mn$
- (3) Vector space $P_n(x) \Rightarrow \text{basis } \{1, x, x^2, \dots, x^n\}$ $\Rightarrow \dim(P_n(x)) = n+1$
- (4) Vector space P(x) \Rightarrow basis $\{1, x, x^2, ...\}$ $\Rightarrow \dim(P(x)) = \infty$

- Ex 9: (Finding the dimension of a subspace)
 - (a) $W=\{(d, c-d, c): c \text{ and } d \text{ are real numbers}\}$
 - (b) $W = \{(2b, b, 0): b \text{ is a real number}\}\$

Sol: (Note: Find a set of L.I. vectors that spans the subspace)

(a)
$$(d, c-d, c) = c(0, 1, 1) + d(1, -1, 0)$$

$$\Rightarrow S = \{(0, 1, 1), (1, -1, 0)\}$$
 (S is L.I. and S spans W)

$$\Rightarrow$$
 S is a basis for W

$$\Rightarrow$$
 dim(W) = #(S) = 2

(b)
$$:: (2b,b,0) = b(2,1,0)$$

$$\Rightarrow$$
 S = {(2, 1, 0)} spans W and S is L.I.

$$\Rightarrow$$
 S is a basis for W

$$\Rightarrow \dim(W) = \#(S) = 1$$

• Ex 11: (Finding the dimension of a subspace)

Let W be the subspace of all symmetric matrices in $M_{2\times 2}$. What is the dimension of W?

Sol:

$$W = \left\{ \begin{bmatrix} a & b \\ b & c \end{bmatrix} \middle| a, b, c \in R \right\}$$

$$\begin{bmatrix} a & b \\ b & c \end{bmatrix} = a \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + b \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} + c \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\Rightarrow S = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\} \text{ spans } W \text{ and } S \text{ is L.I.}$$

$$\Rightarrow$$
 S is a basis for $W \Rightarrow \dim(W) = \#(S) = 3$

■ Thm 4.12: (Basis tests in an n-dimensional space)

Let V be a vector space of dimension n.

- (1) If $S = \{v_1, v_2, \dots, v_n\}$ is a linearly independent set of vectors in V, then S is a basis for V.
- (2) If $S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ spans V, then S is a basis for V.

13/123

Proof of Theorem 4.12 (1)

- Let $S = \{v_1, \dots, v_n\}$ be an independent set.
- By way of contradiction, suppose that S does not span V.
- Then, there exists $v \in V$, such that $v \notin \{v_1, \dots, v_n\}$.
- So, $\{v_1, \dots, v_n, v\}$ is linearly independent, which is impossible by Theorem 4.10.
- Thus, S does span V, and therefore is a basis.

Proof of Theorem 4.12 (2)

- Let $S = \{v_1, \dots, v_n\}$ spans V.
- By way of contradiction, suppose that S is linearly dependent.
- Then, $\exists v_i \in S$ is a linear combination of the other vectors in S.
- Without loss of generality, assume that v_n is a linear combination of $\{v_1, \dots, v_{n-1}\}$, and therefore, $\{v_1, \dots, v_{n-1}\}$ spans V.
- But, n-1 vectors span a vector space of at most dimension n-1, which is a contradiction.
- So, S is linearly independent, and therefore a basis.

Key Learning in Section 4.5

- Recognize bases in the vector spaces R^n , P_n and $M_{m,n}$
- Find the dimension of a vector space.

Keywords in Section 4.5

■ basis:基底

■ dimension:維度

■ finite dimension:有限維度

■ infinite dimension:無限維度

Review exercises

35. Determine whether S is a basis for $M_{2,2}$

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

4.6 Rank of a Matrix and Systems of Linear Equations

row vectors:

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} = \begin{bmatrix} A_{(1)} \\ A_{(2)} \\ \vdots \\ A_{(m)} \end{bmatrix}$$

Row vectors of A

$$[a_{11}, a_{12}, ..., a_{1n}] = A_{(1)}$$

 $[a_{21}, a_{22}, ..., a_{2n}] = A_{(2)}$
 \vdots
 $[a_{m1}, a_{m2}, ..., a_{mn}] = A_{(n)}$

column vectors:

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}$$

Column vectors of A

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} = \begin{bmatrix} A^{(1)} \vdots A^{(2)} \vdots \cdots \vdots A^{(n)} \end{bmatrix} \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix} \cdots \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

Let A be an $m \times n$ matrix.

Row space:

The row space of A is the subspace of \mathbb{R}^n spanned by the row vectors of \mathbb{A} .

$$RS(A) = \{\alpha_1 A_{(1)} + \alpha_2 A_{(2)} + ... + \alpha_m A_{(m)} \mid \alpha_1, \alpha_2, ..., \alpha_m \in R\}$$

Column space:

The **column space** of A is the subspace of R^m spanned by the column vectors of A.

$$CS(A) = \{\beta_1 A^{(1)} + \beta_2 A^{(2)} + \dots + \beta_n A^{(n)} | \beta_1, \beta_2, \dots \beta_n \in R\}$$

Null space:

The **null space** of A is the set of all solutions of $A\mathbf{x}=\mathbf{0}$ and it is a subspace of R^n .

$$NS(A) = \{ \mathbf{x} \in R^n \mid A\mathbf{x} = \mathbf{0} \}$$

■ Thm 4.13: (Row-equivalent matrices have the same row space)

If an $m \times n$ matrix A is row equivalent to an $m \times n$ matrix B, then the row space of A is equal to the row space of B.

• Notes:

(1) The row space of a matrix is not changed by elementary row operations.

$$RS(r(A)) = RS(A)$$
 r: elementary row operations

(2) Elementary row operations can change the column space.

Proof of Theorem 4.13

- Because the rows of B can be obtained from the rows of A by elementary row operations, it follows that the row vectors of B can be written as linear combinations of the row vectors of A.
- The row vectors of B lie in the row space of A, and the subspace spanned by the row vectors of B is contained in the row space of A.
- But it is also true that the rows of A can be obtained from the rows of B by row elementary operations.
- So, the two row spaces are subspaces of each other, making them equal.

■ Thm 4.14: (Basis for the row space of a matrix)

If a matrix A is row equivalent to a matrix B in row-echelon form, then the nonzero row vectors of B form a basis for the row space of A.

• Ex 2: (Finding a basis for a row space)

Find a basis of row space of
$$A = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ -3 & 0 & 6 & -1 \\ 3 & 4 & -2 & 1 \\ 2 & 0 & -4 & 2 \end{bmatrix}$$

Sol:
$$A = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ -3 & 0 & 6 & -1 \\ 3 & 4 & -2 & 1 \\ 2 & 0 & -4 & 2 \end{bmatrix} \xrightarrow{G.E.} B = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \xrightarrow{\mathbf{W}_{1}} \mathbf{W}_{2}$$

$$\mathbf{a}_{1} \quad \mathbf{a}_{2} \quad \mathbf{a}_{3} \quad \mathbf{a}_{4} \qquad \qquad \mathbf{b}_{1} \quad \mathbf{b}_{2} \quad \mathbf{b}_{3} \quad \mathbf{b}_{4}$$

a basis for $RS(A) = \{\text{the nonzero row vectors of } B\}$ (Thm 4.14) = $\{\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3\} = \{(1, 3, 1, 3), (0, 1, 1, 0), (0, 0, 0, 1)\}$

Notes:

- (1) $\mathbf{b}_3 = -2\mathbf{b}_1 + \mathbf{b}_2 \Longrightarrow \mathbf{a}_3 = -2\mathbf{a}_1 + \mathbf{a}_2$
- (2) $\{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_4\}$ is L.I. $\Rightarrow \{\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_4\}$ is L.I.

• Ex 3: (Finding a basis for a subspace)

Find a basis for the subspace of R^3 spanned by

$$S = \{(-1, 2, 5), (3, 0, 3), (5, 1, 8)\}$$

Sol:
$$A = \begin{bmatrix} -1 & 2 & 5 \\ 3 & 0 & 3 \\ 5 & 1 & 8 \end{bmatrix} \quad \mathbf{v}_1$$
 $B = \begin{bmatrix} 1 & -2 & -5 \\ 0 & 1 & 3 \\ 0 & 0 & 0 \end{bmatrix} \quad \mathbf{W}_2$
 $B = \begin{bmatrix} 0 & 1 & 3 \\ 0 & 0 & 0 \end{bmatrix}$

a basis for
$$span(\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\})$$

- = a basis for RS(A)
- = $\{\text{the nonzero row vectors of } B\}$ (Thm 4.14)
- $= \{\mathbf{w}_1, \mathbf{w}_2\}$

$$= \{(1, -2, -5), (0, 1, 3)\}$$

■ Ex 4-5: (Finding a basis for the column space of a matrix)

Find a basis for the column space of the matrix A given in Ex 2.

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

Sol. (Method 1):

$$A^{T} = \begin{bmatrix} 1 & 0 & -3 & 3 & 2 \\ 3 & 1 & 0 & 4 & 0 \\ 1 & 1 & 6 & -2 & -4 \\ 3 & 0 & -1 & 1 & -2 \end{bmatrix} \xrightarrow{G.E.} B = \begin{bmatrix} 1 & 0 & -3 & 3 & 2 \\ 0 & 1 & 9 & -5 & -6 \\ 0 & 0 & 1 & -1 & -1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix} \begin{matrix} w_{1} \\ w_{2} \\ w_{3} \end{matrix}$$

$$CS(A)=RS(A^{T})$$

- \therefore a basis for CS(A)
 - = a basis for $RS(A^T)$
 - = $\{\text{the nonzero vectors of } B\}$
 - $= \{\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3\}$

$$= \left\{ \begin{bmatrix} 1 \\ 0 \\ -3 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 9 \\ -5 \\ 2 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ -1 \\ -1 \end{bmatrix} \right\}$$
 (a basis for the column space of A)

This basis is not a subset of $\{c_1, c_2, c_3, c_4\}$.

■ Sol. (Method 2):
$$\begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ -3 & 0 & 6 & -1 \\ 3 & 4 & -2 & 1 \\ 2 & 0 & -4 & -2 \end{bmatrix} \xrightarrow{G.E.} B = \begin{bmatrix} 1 & 3 & 1 & 3 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{c}_{1} \quad \mathbf{c}_{2} \quad \mathbf{c}_{3} \quad \mathbf{c}_{4} \qquad \qquad \mathbf{v}_{1} \quad \mathbf{v}_{2} \quad \mathbf{v}_{3} \quad \mathbf{v}_{4}$$

Leading 1 =>
$$\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_4\}$$
 is a basis for $CS(B)$ $\{\mathbf{c}_1, \mathbf{c}_2, \mathbf{c}_4\}$ is a basis for $CS(A)$

Notes:

- (1) This basis is a subset of $\{\mathbf{c}_1, \mathbf{c}_2, \mathbf{c}_3, \mathbf{c}_4\}$.
- (2) $\mathbf{v}_3 = -2\mathbf{v}_1 + \mathbf{v}_2$, thus $\mathbf{c}_3 = -2\mathbf{c}_1 + \mathbf{c}_2$.

■ Thm 4.16: (Solutions of a homogeneous system)

If A is an $m \times n$ matrix, then the set of all solutions of the homogeneous system of linear equations $A\mathbf{x} = \mathbf{0}$ is a subspace of R^n called the nullspace of A.

Pf:

$$NS(A) = \{x \in R^n \mid Ax = 0\}$$

$$NS(A) \neq \phi$$
 (:: $A\mathbf{0} = \mathbf{0}$)

Let
$$\mathbf{x}_1, \mathbf{x}_2 \in NS(A)$$
 (i.e. $A\mathbf{x}_1 = \mathbf{0}, A\mathbf{x}_2 = \mathbf{0}$)

Then
$$(1)A(\mathbf{x}_1 + \mathbf{x}_2) = A\mathbf{x}_1 + A\mathbf{x}_2 = \mathbf{0} + \mathbf{0} = \mathbf{0}$$
 Addition $(2)A(c\mathbf{x}_1) = c(A\mathbf{x}_1) = c(\mathbf{0}) = \mathbf{0}$ Scalar multiplication

Thus NS(A) is a subspace of R^n

Notes: The nullspace of A is also called the solution space of the homogeneous system $A\mathbf{x} = \mathbf{0}$.

 $NS(A) \in \mathbb{R}^n$

Ex 7: (Finding the solution space of a homogeneous system)

Find the nullspace of the matrix A.

$$A = \begin{vmatrix} 1 & 2 & -2 & 1 \\ 3 & 6 & -5 & 4 \\ 1 & 2 & 0 & 3 \end{vmatrix}$$

Sol: The nullspace of A is the solution space of $A\mathbf{x} = \mathbf{0}$.

$$A = \begin{bmatrix} 1 & 2 & -2 & 1 \\ 3 & 6 & -5 & 4 \\ 1 & 2 & 0 & 3 \end{bmatrix} \xrightarrow{G.J.E} \begin{bmatrix} 1 & 2 & 0 & 3 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\Rightarrow x_1 = -2s - 3t, x_2 = s, x_3 = -t, x_4 = t$$

$$\Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} -2s - 3t \\ s \\ -t \\ t \end{bmatrix} = s \begin{bmatrix} -2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + t \begin{bmatrix} -3 \\ 0 \\ -1 \\ 1 \end{bmatrix} = s\mathbf{v_1} + t\mathbf{v_2}$$

$$\Rightarrow NS(A) = \{s\mathbf{v}_1 + t\mathbf{v}_2 \mid s, t \in R\}$$

■ Thm 4.15: (Row and column space have equal dimensions)

If A is an $m \times n$ matrix, then the row space and the column space of A have the same dimension.

$$\dim(RS(A)) = \dim(CS(A))$$

Rank:

The dimension of the row (or column) space of a matrix A is called the **rank** of A and is denoted by rank(A).

$$rank(A) = dim(RS(A)) = dim(CS(A))$$

Proof of Theorem 4.15

• Let v_1, \dots, v_m be the row vectors and u_1, \dots, u_n be the column vectors of

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix}$$

- Suppose the row space of A has dimension r and basis $S = \{b_1, \dots, b_r\}$, where $b_i = (b_{i1}, \dots, b_{in})$.
- Using this basis, you can write the row vectors of A as

$$v_1 = c_{11}b_1 + \dots + c_{1r}b_r$$

 \vdots
 $v_m = c_{m1}b_1 + \dots + c_{mr}b_r$

Rewrite this system of vector equations as follows.

$$[a_{11} \cdots a_{1n}] = c_{11}[b_{11} \cdots b_{1n}] + \cdots + c_{1r}[b_{r1} \cdots b_{rn}]$$

$$\vdots$$

$$[a_{m1} \cdots a_{mn}] = c_{m1}[b_{11} \cdots b_{1n}] + \cdots + c_{mr}[b_{r1} \cdots b_{rn}]$$

Now, for the entries of the jth column, you can obtain the following system.

$$a_{1j} = c_{11}b_{1j} + \dots + c_{1r}b_{rj}$$
 \vdots
 $a_{mj} = c_{m1}b_{1j} + \dots + c_{mr}b_{rj}$

- Let the vectors $c_i = [c_{1i} \cdots c_{mi}]^T$.
- Then, the jth column can be rewritten as

$$u_j = b_{1j}c_1 + \dots + b_{rj}c_r.$$

Put all column vectors together to obtain

$$u_1 = b_{11}c_1 + \dots + b_{r1}c_r$$

$$\vdots$$

$$u_n = b_{1n}c_1 + \dots + b_{rn}c_r$$

- Because each column vector of A is a linear combination of r vectors, the dimension of the column space of A is less than or equal to r.
- That is, $\dim(\text{column space of } A) \leq \dim(\text{row space of } A)$

- Repeat this procedure for A^T , the dimension of the column space of A^T is less than or equal to the row space of A^T .
- This implies that the dimension of the row space of A is less than or equal to the dimension of the column space of A.
- That is, $\dim(\text{row space of } A) \leq \dim(\text{column space of } A)$.
- So, the two dimension must be equal.

• Nullity:

核次數

The dimension of the nullspace of A is called the nullity of A.

$$\operatorname{nullity}(A) = \dim(NS(A))$$

• Note: $rank(A^T) = rank(A)$

Pf: $\operatorname{rank}(A^T) = \dim(RS(A^T)) = \dim(CS(A)) = \operatorname{rank}(A)$

■ Thm 4.17: (Dimension of the solution space)

If A is an $m \times n$ matrix of rank r, then the dimension of the solution space of $A\mathbf{x} = \mathbf{0}$ is n - r. That is $n = \operatorname{rank}(A) + \operatorname{nullity}(A)$

Notes:

(1) rank(A): The number of <u>leading variables</u> in the solution of Ax=0.

(The number of nonzero rows in the row-echelon form of A)

(2) nullity (A): The number of <u>free variables</u> in the solution of Ax = 0.

Notes:

If A is an $m \times n$ matrix and rank(A) = r, then

Fundamental Space	Dimension
$RS(A) = CS(A^T)$	r
$CS(A)=RS(A^T)$	r
NS(A)	n-r
$NS(A^T)$	m-r

Ex 8: (Rank and nullity of a matrix)

Let the column vectors of the matrix A be denoted by \mathbf{a}_1 , \mathbf{a}_2 ,

$$A = \begin{bmatrix} 1 & 0 & -2 & 1 & 0 \\ 0 & -1 & -3 & 1 & 3 \\ -2 & -1 & 1 & -1 & 3 \\ 0 & 3 & 9 & 0 & -12 \end{bmatrix}$$
Eind the rank and nullity of A

- (a) Find the rank and nullity of A.
- (b) Find a subset of the column vectors of A that forms a basis for the column space of A.
- (c) If possible, write the third column of A as a linear combination of the first two columns.

Sol: Let B be the reduced row-echelon form of A.

$$A = \begin{bmatrix} 1 & 0 & -2 & 1 & 0 \\ 0 & -1 & -3 & 1 & 3 \\ -2 & -1 & 1 & -1 & 3 \\ 0 & 3 & 9 & 0 & -12 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 0 & -2 & 0 & 1 \\ 0 & 1 & 3 & 0 & -4 \\ 0 & 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{a}_1 \quad \mathbf{a}_2 \quad \mathbf{a}_3 \quad \mathbf{a}_4 \quad \mathbf{a}_5 \qquad \mathbf{b}_1 \quad \mathbf{b}_2 \quad \mathbf{b}_3 \quad \mathbf{b}_4 \quad \mathbf{b}_5$$

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

$$\mathbf{b}_1 \quad \mathbf{b}_2 \quad \mathbf{b}_3 \quad \mathbf{b}_4 \quad \mathbf{b}_5$$

(a)
$$rank(A) = 3$$
 (the number of nonzero rows in B)

nuillity(
$$A$$
) = n - rank(A) = $5 - 3 = 2$

(b) Leading 1

$$\Rightarrow$$
 { \mathbf{b}_1 , \mathbf{b}_2 , \mathbf{b}_4 } is a basis for $CS(B)$ { \mathbf{a}_1 , \mathbf{a}_2 , \mathbf{a}_4 } is a basis for $CS(A)$

$$\mathbf{a}_1 = \begin{bmatrix} 1 \\ 0 \\ -2 \\ 0 \end{bmatrix}, \ \mathbf{a}_2 = \begin{bmatrix} 0 \\ -1 \\ -1 \\ 3 \end{bmatrix}, \text{ and } \mathbf{a}_4 = \begin{bmatrix} 1 \\ 1 \\ -1 \\ 0 \end{bmatrix},$$

(c)
$$\mathbf{b}_3 = -2\mathbf{b}_1 + 3\mathbf{b}_2 \implies \mathbf{a}_3 = -2\mathbf{a}_1 + 3\mathbf{a}_2$$

■ Thm 4.18: (Solutions of a nonhomogeneous linear system)

If \mathbf{x}_p is a particular solution of the nonhomogeneous system $A\mathbf{x} = \mathbf{b}$, then every solution of this system can be written in the form $\mathbf{x} = \mathbf{x}_p + \mathbf{x}_h$, wher \mathbf{x}_h is a solution of the corresponding homogeneous system $A\mathbf{x} = \mathbf{0}$.

Pf:

Let **x** be any solution of A**x** = b.

$$\Rightarrow A(\mathbf{x} - \mathbf{x}_p) = A\mathbf{x} - A\mathbf{x}_p = \mathbf{b} - \mathbf{b} = \mathbf{0}.$$

$$\Rightarrow$$
 $(\mathbf{x} - \mathbf{x}_n)$ is a solution of $A\mathbf{x} = \mathbf{0}$

Let
$$\mathbf{x}_h = \mathbf{x} - \mathbf{x}_p$$

$$\Rightarrow x = x_n + x_n$$

• Ex 9: (Finding the solution set of a nonhomogeneous system)

Find the set of all solution vectors of the system of linear equations.

$$x_1$$
 - $2x_3$ + x_4 = 5
 $3x_1$ + x_2 - $5x_3$ = 8
 x_1 + $2x_2$ - $5x_4$ = -9

Sol:

$$\begin{bmatrix}
1 & 0 & -2 & 1 & 5 \\
3 & 1 & -5 & 0 & 8 \\
1 & 2 & 0 & -5 & -9
\end{bmatrix}
\xrightarrow{G.J.E}
\begin{bmatrix}
1 & 0 & -2 & 1 & 5 \\
0 & 1 & 1 & -3 & -7 \\
0 & 0 & 0 & 0 & 0
\end{bmatrix}$$

$$\xrightarrow{S} \quad t$$

$$\Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 2s - t + 5 \\ -s + 3t - 7 \\ s + 0t + 0 \\ 0s + t + 0 \end{bmatrix} = s \begin{bmatrix} 2 \\ -1 \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} 5 \\ 3 \\ 0 \\ 1 \end{bmatrix} + \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix}$$

$$= s\mathbf{u}_1 + t\mathbf{u}_2 + \mathbf{x}_p$$

i.e.
$$\mathbf{x}_p = \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix}$$
 is a particular solution vector of $A\mathbf{x} = \mathbf{b}$.

$$\mathbf{x}_h = s\mathbf{u}_1 + t\mathbf{u}_2$$
 is a solution of $A\mathbf{x} = \mathbf{0}$

■ Thm 4.19: (Solution of a system of linear equations)

The system of linear equations $A\mathbf{x} = \mathbf{b}$ is consistent if and only if **b** is in the column space of A.

Pf:

Let
$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

be the coefficient matrix, the column matrix of unknowns, and the right-hand side, respectively, of the system $A\mathbf{x} = \mathbf{b}$.

Then
$$A\mathbf{x} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} a_{11}x_1 & + & a_{12}x_2 & + & \cdots & + & a_{1n}x_n \\ a_{21}x_1 & + & a_{22}x_2 & + & \cdots & + & a_{2n}x_n \\ \vdots & & & & \vdots \\ a_{m1}x_1 & + & a_{m2}x_2 & + & \cdots & + & a_{mn}x_n \end{bmatrix}$$

$$= x_1 \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} + x_2 \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix} + \cdots + x_n \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}.$$

Hence, $A\mathbf{x} = \mathbf{b}$ is consistent if and only if \mathbf{b} is a linear combination of the columns of A. That is, the system is consistent if and only if \mathbf{b} is in the subspace of R^m spanned by the columns of A.

Note:

If $rank([A|\mathbf{b}])=rank(A)$

Then the system Ax=b is consistent.

• Ex 10: (Consistency of a system of linear equations)

$$x_1 + x_2 - x_3 = -1$$

 $x_1 + x_3 = 3$
 $3x_1 + 2x_2 - x_3 = 1$

Sol:

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

$$[A:\mathbf{b}] = \begin{bmatrix} 1 & 1 & -1 & -1 \\ 1 & 0 & 1 & 3 \\ 3 & 2 & -1 & 1 \end{bmatrix} \xrightarrow{G.J.E.} \begin{bmatrix} 1 & 0 & 1 & 3 \\ 0 & 1 & -2 & -4 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{c}_1 \quad \mathbf{c}_2 \quad \mathbf{c}_3 \quad \mathbf{b} \qquad \mathbf{w}_1 \quad \mathbf{w}_2 \quad \mathbf{w}_3 \quad \mathbf{v}$$

$$\mathbf{v} = 3\mathbf{w}_1 - 4\mathbf{w}_2$$

$$\Rightarrow$$
 b = 3**c**₁ - 4**c**₂ + 0**c**₃ (**b** is in the column space of A)

 \Rightarrow The system of linear equations is consistent.

Check:

$$rank(A) = rank([A \mid \mathbf{b}]) = 2$$

Summary of equivalent conditions for square matrices:

If A is an $n \times n$ matrix, then the following conditions are equivalent.

- (1) A is invertible
- (2) $A\mathbf{x} = \mathbf{b}$ has a unique solution for any $n \times 1$ matrix \mathbf{b} .
- (3) Ax = 0 has only the trivial solution
- (4) A is row-equivalent to I_n
- $(5) |A| \neq 0$
- (6) $\operatorname{rank}(A) = n$
- (7) The n row vectors of A are linearly independent.
- (8) The n column vectors of A are linearly independent.

Key Learning in Section 4.6

- Find a basis for the row space, a basis for the column space, and the rank of a matrix.
- Find the nullspace of a matrix.
- Find the solution of a consistent system Ax = b in the form $x_p + x_h$.

Keywords in Section 4.6:

■ row space:列空間

■ column space: 行空間

■ null space: 零空間

■ solution space:解空間

■ rank: 秩

■ nullity:核次數

Review exercises

39. Find (a) a basis for the null space, (b) the nullity, and (c) the rank of the matrix A.

$$A = \begin{bmatrix} 2 & -3 & -6 & -4 \\ 1 & 5 & -3 & 11 \\ 2 & 7 & -6 & 16 \end{bmatrix}$$