Some facts about matrix ranks

Aodong Li

December 12, 2017

This document only serves as informal personal thoughts.

Suppose A is a $m \times n$ matrix. Two facts are easily derived about the row operations on matrix. (Row operations include interchange, replacement, and scaling.)

Fact 1. Row operations on matrix A will not change the linear relationship between columns of A.

Fact 2. If row reduction by row operations on matrix A generates matrix B in echelon form, then any row in B is a linear combination of rows in A.

The following facts illustrate the intrinsic properties of a matrix.

Fact 3. $\dim ColA = \dim RowA$

Proof. Row reduce A into its echelon form B. Then we can find the x pivots and pivot columns of A (which are the non-zero columns in B). These pivot columns are independent due to Fact 1, so the basis for ColA consists of the pivot columns, leading to

$$\dim ColA = x$$

Then consider the row space of A. By Fact 2, the row space of B is exactly the same row space of A. Obviously, the basis of the row space of B is its non-zero rows, since each row cannot be a linear combination of the rows below it. The non-zero rows must consist of all pivots, resulting in

$$\dim Row A = x$$

In all, we have

$$\dim ColA = \dim RowA$$

Fact 4. $\operatorname{rank}(A) = \operatorname{rank}(A^{\top}) = \operatorname{rank}(A^{\top}A) = \operatorname{rank}(AA^{\top})$

Proof. Because dim $RowA = \dim ColA^{\top}$ and from Fact 3, we have

$$\dim ColA = \dim ColA^{\top}$$

which is the fact that

$$rank(A) = rank(A^{\top})$$

Now prove that $rank(A^{\top}A) = rank(A)$. Take $\vec{x} \in NulA$,

$$A\vec{x} = \vec{0}$$
$$\Rightarrow A^{\top} A\vec{x} = \vec{0}$$

Thus $\vec{x} \in NulA^{\top}A$, showing that $NulA \subseteq NulA^{\top}A$. Then show that $NulA^{\top}A \subseteq NulA$. Take $\vec{x} \in NulA^{\top}A$,

$$A^{\top} A \vec{x} = \vec{0}$$

$$\Rightarrow \vec{x}^{\top} A^{\top} A \vec{x} = 0$$

$$\Rightarrow \vec{x}^{\top} A^{\top} A \vec{x} = 0$$

$$\Rightarrow (A \vec{x})^{\top} A \vec{x} = 0$$

$$\Rightarrow A \vec{x} = \vec{0}$$

Thus $\vec{x} \in A$, showing that $NulA^{\top}A \subseteq NulA$. Until now we have

$$NulA^{\top}A = NulA$$
$$\dim NulA^{\top}A = \dim NulA$$
$$rank(A^{\top}A) + \dim NulA^{\top}A = rank(A) + \dim NulA = n$$
$$rank(A^{\top}A) = rank(A)$$

Just take the transpose of A, we have $rank(AA^{\top}) = rank(A^{\top})$.

Fact 5. If A and B are two conformable matrices, $rank(AB) \leq \min(rank(A), rank(B))$.

Fact 6. If A and B are two conformable matrices, $rank(A + B) \le rank(A) + rank(B)$.

Fact 7. If B is a square matrix of full rank, rank(AB) = rank(A).