Linear algebra

Linear algebra is the branch of $\underline{\text{mathematics}}$ concerning $\underline{\text{linear equations}}$ such

$$a_1x_1+\cdots+a_nx_n=b,$$

linear functions such as

$$(x_1,\ldots,x_n)\mapsto a_1x_1+\ldots+a_nx_n,$$

and their representations through matrices and vector spaces. [1][2][3]

Linear algebra is central to almost all areas of mathematics. For instance, linear algebra is fundamental in modern presentations of geometry, including for defining basic objects such as <u>lines</u>, <u>planes</u> and <u>rotations</u>. Also, <u>functional analysis</u> may be basically viewed as the application of linear algebra to spaces of functions. Linear algebra is also used in most sciences and <u>engineering</u> areas, because it allows <u>modeling</u> many natural phenomena, and efficiently computing with such

In the three-dimensional Euclidean space, planes represent solutions of linear equations and their intersection represents the set of common solutions: in this case, a unique point

models. For <u>nonlinear systems</u>, which cannot be modeled with linear algebra, linear algebra is often used as a first-order approximation.

Contents

History

Vector spaces

Linear maps

Subspaces, span, and basis

Matrices

Linear systems

Endomorphisms and square matrices

Determinant

Eigenvalues and eigenvectors

Duality

Dual map

Inner-product spaces

Relationship with geometry

Usage and applications

Geometry of our ambient space

Functional analysis

Study of complex systems

Scientific computation

Extensions and generalizations

Module theory

Multilinear algebra and tensors

Topological vector spaces

Homological algebra

See also

Notes

Further reading

History
Introductory textbooks
Advanced textbooks
Study guides and outlines

External links

Online Resources
Online books

History

The procedure for solving simultaneous linear equations now called <u>Gaussian elimination</u> appears in the ancient Chinese mathematical text <u>Chapter Eight</u>: <u>Rectangular Arrays</u> of <u>The Nine Chapters on the Mathematical Art</u>. Its use is illustrated in eighteen problems, with two to five equations. ^[4]

Systems of linear equations arose in Europe with the introduction in 1637 by René Descartes of coordinates in geometry. In fact, in this new geometry, now called Cartesian geometry, lines and planes are represented by linear equations, and computing their intersections amounts to solving systems of linear equations.

The first systematic methods for solving linear systems used <u>determinants</u>, first considered by <u>Leibniz</u> in 1693. In 1750, <u>Gabriel Cramer</u> used them for giving explicit solutions of linear systems, now called <u>Cramer's Rule</u>. Later, <u>Gauss</u> further described the method of elimination, which was initially listed as an advancement in geodesy. [5]

In 1844 <u>Hermann Grassmann</u> published his "Theory of Extension" which included foundational new topics of what is today called linear algebra. In 1848, James Joseph Sylvester introduced the term *matrix*, which is Latin for *womb*.

Linear algebra grew with ideas noted in the <u>complex plane</u>. For instance, two numbers w and z in \mathbb{C} have a difference w-z, and the line segments \overline{wz} and $\overline{0(w-z)}$ are of the same length and direction. The segments are <u>equipollent</u>. The four-dimensional system \mathbb{H} of <u>quaternions</u> was started in 1843. The term *vector* was introduced as v=x i + y j + z k representing a point in space. The quaternion difference p-q also produces a segment equipollent to \overline{pq} . Other <u>hypercomplex number</u> systems also used the idea of a linear space with a basis.

<u>Arthur Cayley</u> introduced <u>matrix multiplication</u> and the <u>inverse matrix</u> in 1856, making possible the <u>general linear group</u>. The mechanism of <u>group representation</u> became available for describing complex and hypercomplex numbers. Crucially, Cayley used a single letter to denote a matrix, thus treating a matrix as an aggregate object. He also realized the connection between matrices and determinants, and wrote "There would be many things to say about this theory of matrices which should, it seems to me, precede the theory of determinants".^[5]

Benjamin Peirce published his Linear Associative Algebra (1872), and his son Charles Sanders Peirce extended the work later. [6]

The <u>telegraph</u> required an explanatory system, and the 1873 publication of <u>A Treatise on Electricity and Magnetism</u> instituted a <u>field theory</u> of forces and required <u>differential geometry</u> for expression. Linear algebra is flat differential geometry and serves in tangent spaces to <u>manifolds</u>. Electromagnetic symmetries of spacetime are expressed by the <u>Lorentz transformations</u>, and much of the history of linear algebra is the <u>history of Lorentz transformations</u>.

The first modern and more precise definition of a vector space was introduced by <u>Peano</u> in 1888;^[5] by 1900, a theory of linear transformations of finite-dimensional vector spaces had emerged. Linear algebra took its modern form in the first half of the twentieth century, when many ideas and methods of previous centuries were generalized as <u>abstract algebra</u>. The development of computers led to increased research in efficient <u>algorithms</u> for Gaussian elimination and matrix decompositions, and linear algebra became an essential tool for modelling and simulations.^[5]

See also Determinant § History and Gaussian elimination § History.

Vector spaces

Until the 19th century, linear algebra was introduced through <u>systems of linear equations</u> and <u>matrices</u>. In modern mathematics, the presentation through *vector spaces* is generally preferred, since it is more synthetic, more general (not limited to the finite-dimensional case), and conceptually simpler, although more abstract.

A vector space over a <u>field</u> F (often the field of the <u>real numbers</u>) is a <u>set</u> V equipped with two <u>binary operations</u> satisfying the following <u>axioms</u>. <u>Elements</u> of V are called *vectors*, and elements of F are called *scalars*. The first operation, <u>vector addition</u>, takes any two vectors v and w and outputs a third vector v + w. The second operation, <u>scalar multiplication</u>, takes any scalar a and any vector v and outputs a new vector v. The axioms that addition and scalar multiplication must satisfy are the following (in the list below, v, v and v are arbitrary elements of v, and v are arbitrary scalars in the field v.

Axiom

Associativity of addition Commutativity of addition

Identity element of addition

Inverse elements of addition

<u>Distributivity</u> of scalar multiplication with respect to vector addition

Distributivity of scalar multiplication with respect to field addition

Compatibility of scalar multiplication with field multiplication

Identity element of scalar multiplication

Signification

$$u + (v + w) = (u + v) + w$$

 $u + v = v + u$

There exists an element 0 in V, called the <u>zero vector</u> (or simply zero), such that v + 0 = v for all v in V.

For every v in V, there exists an element -v in V, called the *additive inverse* of v, such that v + (-v) = 0

$$a(u+v) = au + av$$

$$(a+b)v = av + bv$$

$$a(bv) = (ab)v^{[nb 1]}$$

ation 1v = v, where 1 denotes the multiplicative identity of F.

The first four axioms mean that V is an abelian group under addition.

Elements of a vector space may have various nature; for example, they can be <u>sequences</u>, <u>functions</u>, <u>polynomials</u> or <u>matrices</u>. Linear algebra is concerned with properties common to all vector spaces.

Linear maps

Linear maps are <u>mappings</u> between vector spaces that preserve the vector-space structure. Given two vector spaces V and W over a field F, a linear map (also called, in some contexts, linear transformation, linear mapping or linear operator) is a map

that is compatible with addition and scalar multiplication, that is

$$T(u+v)=T(u)+T(v), \quad T(av)=aT(v)$$

for any vectors u,v in V and scalar a in F.

This implies that for any vectors u, v in V and scalars a, b in F, one has

$$T(au+bv)=T(au)+T(bv)=aT(u)+bT(v)$$

When a <u>bijective</u> linear map exists between two vector spaces (that is, every vector from the second space is associated with exactly one in the first), the two spaces are <u>isomorphic</u>. Because an isomorphism preserves linear structure, two isomorphic vector spaces are "essentially the same" from the linear algebra point of view, in the sense that they cannot be distinguished by using vector space properties. An essential question in linear algebra is testing whether a linear map is an isomorphism or not, and, if it is not an isomorphism, finding its <u>range</u> (or image) and the set of elements that are mapped to the zero vector, called the <u>kernel</u> of the map. All these questions can be solved by using <u>Gaussian elimination</u> or some variant of this algorithm.

Subspaces, span, and basis

The study of subsets of vector spaces that are themselves vector spaces for the induced operations is fundamental, similarly as for many mathematical structures. These subsets are called <u>linear subspaces</u>. More precisely, a linear subspace of a vector space V over a field F is a <u>subset</u> W of V such that u + v and au are in W, for every u, v in W, and every a in F. (These conditions suffices for implying that W is a vector space.)

For example, the <u>image</u> of a linear map, and the <u>inverse image</u> of o by a linear map (called <u>kernel</u> or <u>null space</u>) are linear subspaces.

Another important way of forming a subspace is to consider linear combinations of a set S of vectors: the set of all sums

$$a_1v_1+a_2v_2+\cdots+a_kv_k,$$

where v_1 , v_2 , ..., v_k are in V, and a_1 , a_2 , ..., a_k are in F form a linear subspace called the <u>span</u> of S. The span of S is also the intersection of all linear subspaces containing S. In other words, it is the (smallest for the inclusion relation) linear subspace containing S.

A set of vectors is <u>linearly independent</u> if none is in the span of the others. Equivalently, a set S of vector is linearly independent if the only way to express the zero vector as a linear combination of elements of S is to take zero for every coefficient a_i .

A set of vectors that spans a vector space is called a <u>spanning set</u> or <u>generating set</u>. If a spanning set S is linearly dependent (that is not linearly independent), then some element w of S is in the span of the other elements of S, and the span would remain the same if one remove w from S. One may continue to remove elements of S until getting a linearly independent spanning set. Such a linearly independent set that spans a vector space V is called a <u>basis</u> of V. The importance of bases lies in the fact that there are together minimal generating sets and maximal independent sets. More precisely, if S is a linearly independent set, and T is a spanning set such that $S \subseteq T$, then there is a basis S such that $S \subseteq T$.

Any two bases of a vector space V have the same <u>cardinality</u>, which is called the <u>dimension</u> of V; this is the <u>dimension theorem for vector spaces</u>. Moreover, two vector spaces over the same field F are <u>isomorphic</u> if and only if they have the same dimension.^[8]

If any basis of V (and therefore every basis) has a finite number of elements, V is a *finite-dimensional vector space*. If U is a subspace of V, then dim $U \le \dim V$. In the case where V is finite-dimensional, the equality of the dimensions implies U = V.

If U_1 and U_2 are subspaces of V, then

$$\dim(U_1+U_2)=\dim U_1+\dim U_2-\dim(U_1\cap U_2),$$

where $U_1 + U_2$ denotes the span of $U_1 \cup U_2$. [9]

Matrices

Matrices allow explicit manipulation of finite-dimensional vector spaces and <u>linear maps</u>. Their theory is thus an essential part of linear algebra.

Let V be a finite-dimensional vector space over a field F, and $(v_1, v_2, ..., v_m)$ be a basis of V (thus m is the dimension of V). By definition of a basis, the map

$$(a_1,\ldots,a_m)\mapsto a_1v_1+\cdots a_mv_m \ F^m o V$$

is a bijection from F^m , the set of the <u>sequences</u> of m elements of F, onto V. This is an <u>isomorphism</u> of vector spaces, if F^m is equipped of its standard structure of vector space, where vector addition and scalar multiplication are done component by component.

This isomorphism allows representing a vector by its <u>inverse image</u> under this isomorphism, that is by the <u>coordinates vector</u> (a_1, \ldots, a_m) or by the <u>column matrix</u>

$$\left[egin{array}{c} a_1 \ dots \ a_m \end{array}
ight].$$

If W is another finite dimensional vector space (possibly the same), with a basis (w_1, \ldots, w_n) , a linear map f from W to V is well defined by its values on the basis elements, that is $(f(w_1), \ldots, f(w_n))$. Thus, f is well represented by the list of the corresponding column matrices. That is, if

$$f(w_j) = a_{1,j}v_1 + \cdots + a_{m,j}v_m,$$

for j = 1, ..., n, then f is represented by the matrix

$$\left[egin{array}{cccc} a_{1,1} & \dots & a_{1,n} \ dots & \dots & dots \ a_{m,1} & \dots & a_{m,n} \end{array}
ight],$$

with m rows and n columns.

<u>Matrix multiplication</u> is defined in such a way that the product of two matrices is the matrix of the <u>composition</u> of the corresponding linear maps, and the product of a matrix and a column matrix is the column matrix representing the result of applying the represented linear map to the represented vector. It follows that the theory of finite-dimensional vector spaces and the theory of matrices are two different languages for expressing exactly the same concepts.

Two matrices that encode the same linear transformation in different bases are called <u>similar</u>. Equivalently, two matrices are similar if one can transform one in the other by <u>elementary row and column operations</u>. For a matrix representing a linear map from W to V, the row operations correspond to change of bases in V and the column operations correspond to change of bases in W. Every matrix is similar to an <u>identity matrix</u> possibly bordered by zero rows and zero columns. In terms of vector space, this means that, for any linear map from W to V, there are bases such that a part of the basis of W is mapped bijectively on a part of the basis of V, and that the remaining basis elements of W, if any, are mapped to zero (this is a way of expressing the <u>fundamental theorem of linear algebra</u>). <u>Gaussian elimination</u> is the basic algorithm for finding these elementary operations, and proving this theorem.

Linear systems

Systems of linear equations form a fundamental part of linear algebra. Historically, linear algebra and matrix theory has been developed for solving such systems. In the modern presentation of linear algebra through vector spaces and matrices, many problems may be interpreted in terms of linear systems.

For example, let

$$2x + y - z = 8$$

 $-3x - y + 2z = -11$ (S)
 $-2x + y + 2z = -3$

be a linear system.

To such a system, one may associate its matrix

$$M \left[egin{array}{cccc} 2 & 1 & -1 \ -3 & -1 & 2 \ -2 & 1 & 2 \end{array}
ight].$$

and its right member vector

$$v = \left[egin{array}{c} 8 \ -11 \ -3 \end{array}
ight].$$

Let T be the linear transformation associated to the matrix M. A solution of the system (S) is a vector

$$X = egin{bmatrix} x \ y \ z \end{bmatrix}$$

such that

$$T(X)=v,$$

that is an element of the preimage of v by T.

Let (S') be the associated <u>homogeneous system</u>, where the right-hand sides of the equations are put to zero. The solutions of (S') are exactly the elements of the <u>kernel</u> of T or, equivalently, M.

The Gaussian-elimination consists of performing elementary row operations on the augmented matrix

$$M \left[egin{array}{ccc|c} 2 & 1 & -1 & 8 \ -3 & -1 & 2 & -11 \ -2 & 1 & 2 & -3 \end{array}
ight]$$

for putting it in <u>reduced row echelon form</u>. These row operations do not change the set of solutions of the system of equations. In the example, the reduced echelon form is

$$M \left[egin{array}{ccc|c} 1 & 0 & 0 & 2 \ 0 & 1 & 0 & 3 \ 0 & 0 & 1 & -1 \end{array}
ight],$$

showing that the system (S) has the unique solution

$$x = 2$$
 $y = 3$
 $z = -1$

It follows from this matrix interpretation of linear systems that the same methods can be applied for solving linear systems and for many operations on matrices and linear transformations, which include the computation of the <u>ranks</u>, <u>kernels</u>, <u>matrix inverses</u>.

Endomorphisms and square matrices

A linear <u>endomorphism</u> is a linear map that maps a vector space V to itself. If V has a basis of n elements, such an endomorphism is represented by a square matrix of size n.

With respect to general linear maps, linear endomorphisms and square matrices have some specific properties that make their study an important part of linear algebra, which is used in many parts of mathematics, including geometric transformations, coordinate changes, quadratic forms, and many other part of mathematics.

Determinant

The determinant of a square matrix is a polynomial function of the entries of the matrix, such that the matrix is invertible if and

only if the determinant is not zero. This results from the fact that the determinant of a product of matrices is the product of the determinants, and thus that a matrix is invertible if and only if its determinant is invertible.

<u>Cramer's rule</u> is a <u>closed-form expression</u>, in terms of determinants, of the solution of a <u>system of n linear equations in n <u>unknowns</u>. Cramer's rule is useful for reasoning about the solution, but, except for n = 2 or 3, it is rarely used for computing a solution, since Gaussian elimination is a faster algorithm.</u>

The *determinant of an endomorphism* is the determinant of the matrix representing the endomorphism in terms of some ordered basis. This definition makes sense, since this determinant is independent of the choice of the basis.

Eigenvalues and eigenvectors

If f is a linear endomorphism of a vector space V over a field F, an **eigenvector** of f is a nonzero vector v of V such that f(v) = av for some scalar a in F. This scalar a is an **eigenvalue** of f.

If the dimension of V is finite, and a basis has been chosen, f and v may be represented, respectively, by a square matrix M and a column matrix and z; the equation defining eigenvectors and eigenvalues becomes

$$Mz = az$$
.

Using the $\underline{\text{identity matrix}}\ I$, whose all entries are zero, except those of the main diagonal, which are equal to one, this may be rewritten

$$(M-aI)z=0.$$

As z is supposed to be nonzero, this means that M - aI is a <u>singular matrix</u>, and thus that its determinant $\det(M - aI)$ equals zero. The eigenvalues are thus the <u>roots</u> of the <u>polynomial</u>

$$\det(xI-M)$$
.

If V is of dimension n, this is a <u>monic polynomial</u> of degree n, called the <u>characteristic polynomial</u> of the matrix (or of the endomorphism), and there are, at most, n eigenvalues.

If a basis exists that consists only of eigenvectors, the matrix of f on this basis has a very simple structure: it is a <u>diagonal matrix</u> such that the entries on the <u>main diagonal</u> are eigenvalues, and the other entries are zero. In this case, the endomorphism and the matrix are said <u>diagonalizable</u>. More generally, an endomorphism and a matrix are also said diagonalizable, if they become diagonalizable after <u>extending</u> the field of scalars. In this extended sense, if the characteristic polynomial is <u>square-free</u>, then the matrix is diagonalizable.

A symmetric matrix is always diagonalizable. There are non-diagonizable matrices, the simplest being

$$\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$

(it cannot be diagonalizable since its square is the zero matrix, and the square of a nonzero diagonal matrix is never zero).

When an endomorphism is not diagonalizable, there are bases on which it has a simple form, although not as simple as the diagonal form. The <u>Frobenius normal form</u> does not need of extending the field of scalars and makes the characteristic polynomial immediately readable on the matrix. The <u>Jordan normal form</u> requires to extend the field of scalar for containing all eigenvalues, and differs from the diagonal form only by some entries that are just above the main diagonal and are equal to 1.

Duality

A <u>linear form</u> is a linear map from a vector space V over a field F to the field of scalars F, viewed as a vector space over itself. Equipped by <u>pointwise</u> addition and multiplication by a scalar, the linear forms form a vector space, called the **dual space** of V, and usually denoted V^* .

If v_1, \ldots, v_n is a basis of V (this implies that V is finite-dimensional), then one can define, for $i = 1, \ldots, n$, a linear map v_i^* such that $v_i^*(e_i) = 1$ and $v_i^*(e_j) = 0$ if $j \neq i$. These linear maps form a basis of V^* , called the <u>dual basis</u> of v_1, \ldots, v_n . (If V is not finite-dimensional, the v_i^* may be defined similarly; they are linearly independent, but do not form a basis.)

For v in V, the map

is a linear form on V^* . This defines the <u>canonical linear map</u> from V into V^{**} , the dual of V^* , called the **bidual** of V. This canonical map is an <u>isomorphism</u> if V is finite-dimensional, and this allows identifying V with its bidual. (In the infinite dimensional case, the canonical map is injective, but not surjective.)

There is thus a complete symmetry between a finite-dimensional vector space and its dual. This motivates the frequent use, in this context, of the bra-ket notation

$$\langle f, x \rangle$$

for denoting f(x).

Dual map

Let

be a linear map. For every linear form h on W, the composite function $h \circ f$ is a linear form on V. This defines a linear map

$$f^*:W^* o V^*$$

between the dual spaces, which is called the **dual** or the **transpose** of f.

If V and W are finite dimensional, and M is the matrix of f in terms of some ordered bases, then the matrix of f^* over the dual bases is the transpose M^T of M, obtained by exchanging rows and columns.

If elements of vector spaces and their duals are represented by column vectors, this duality may be expressed in <u>bra-ket notation</u> by

$$\langle h^\mathsf{T}, M v
angle = \langle h^\mathsf{T} M, v
angle.$$

For highlighting this symmetry, the two members of this equality are sometimes written

$$\langle h^{\mathsf{T}} \mid M \mid v \rangle$$
.

Inner-product spaces

Besides these basic concepts, linear algebra also studies vector spaces with additional structure, such as an <u>inner product</u>. The inner product is an example of a <u>bilinear form</u>, and it gives the vector space a geometric structure by allowing for the definition of length and angles. Formally, an *inner product* is a map

$$\langle \cdot, \cdot
angle : V imes V o F$$

that satisfies the following three axioms for all vectors u, v, w in V and all scalars a in F:[10][11]

■ Conjugate symmetry:

$$\langle u,v
angle = \overline{\langle v,u
angle}.$$

Note that in **R**, it is symmetric.

Linearity in the first argument:

$$egin{aligned} \langle au,v
angle &=a\langle u,v
angle.\ \langle u+v,w
angle &=\langle u,w
angle +\langle v,w
angle. \end{aligned}$$

■ Positive-definiteness:

$$\langle v, v \rangle \ge 0$$
 with equality only for $v = 0$.

We can define the length of a vector v in V by

$$||v||^2 = \langle v, v \rangle,$$

and we can prove the Cauchy-Schwarz inequality:

$$|\langle u,v\rangle| \leq \|u\|\cdot\|v\|.$$

In particular, the quantity

$$rac{|\langle u,v
angle|}{\|u\|\cdot\|v\|}\leq 1,$$

and so we can call this quantity the cosine of the angle between the two vectors.

Two vectors are orthogonal if $\langle u, v \rangle = 0$. An orthonormal basis is a basis where all basis vectors have length 1 and are orthogonal to each other. Given any finite-dimensional vector space, an orthonormal basis could be found by the <u>Gram-Schmidt</u> procedure. Orthonormal bases are particularly easy to deal with, since if $v = a_1 v_1 + ... + a_n v_n$, then $a_i = \langle v, v_i \rangle$.

The inner product facilitates the construction of many useful concepts. For instance, given a transform T, we can define its Hermitian conjugate T^* as the linear transform satisfying

$$\langle Tu,v \rangle = \langle u,T^*v \rangle.$$

If T satisfies $TT^* = T^*T$, we call T normal. It turns out that normal matrices are precisely the matrices that have an orthonormal system of eigenvectors that span V.

Relationship with geometry

There is a strong relationship between linear algebra and geometry, which started with the introduction by <u>René Descartes</u>, in 1637, of <u>Cartesian coordinates</u>. In this new (at that time) geometry, now called <u>Cartesian geometry</u>, points are represented by <u>Cartesian coordinates</u>, which are sequences of three real numbers (in the case of the usual <u>three-dimensional space</u>). The basic objects of geometry, which are <u>lines</u> and <u>planes</u> are represented by linear equations. Thus, computing intersections of lines and planes amounts solving systems of linear equations. This was one of the main motivations for developing linear algebra.

Most geometric transformation, such as <u>translations</u>, <u>rotations</u>, <u>reflections</u>, <u>rigid motions</u>, <u>isometries</u>, and <u>projections</u> transform lines into lines. It follows that they can be defined, specified and studied in terms of linear maps. This is also the case of homographies and Möbius transformations, when considered as transformations of a projective space.

Until the end of 19th century, geometric spaces were defined by <u>axioms</u> relating points, lines and planes (<u>synthetic geometry</u>). Around this date, it appeared that one may also define geometric spaces by constructions involving vector spaces (see, for example, <u>Projective space</u> and <u>Affine space</u>) It has been shown that the two approaches are essentially equivalent.^[12] In classical geometry, the involved vector spaces are vector spaces over the reals, but the constructions may be extended to vector spaces over any field, allowing considering geometry over arbitrary fields, including <u>finite fields</u>.

Presently, most textbooks, introduce geometric spaces from linear algebra, and geometry is often presented, at elementary level, as a subfield of linear algebra.

Usage and applications

Linear algebra is used in almost all areas of mathematics, and therefore in almost all scientific domains that use mathematics. These applications may be divided into several wide categories.

Geometry of our ambient space

The <u>modeling</u> of our <u>ambient space</u> is based on <u>geometry</u>. Sciences concerned with this space use geometry widely. This is the case with <u>mechanics</u> and <u>robotics</u>, for describing <u>rigid body dynamics</u>; <u>geodesy</u> for describing <u>Earth shape</u>; <u>perspectivity</u>, <u>computer vision</u>, and <u>computer graphics</u>, for describing the relationship between a scene and its plane representation; and many other scientific domains.

In all these applications, <u>synthetic geometry</u> is often used for general descriptions and a qualitative approach, but for the study of explicit situations, one must compute with coordinates. This requires the heavy use of linear algebra.

Functional analysis

<u>Functional analysis</u> studies <u>function spaces</u>. These are vector spaces with additional structure, such as <u>Hilbert spaces</u>. Linear algebra is thus a fundamental part of functional analysis and its applications, which include, in particular, <u>quantum mechanics</u> (wave functions).

Study of complex systems

Most physical phenomena are modeled by <u>partial differential equations</u>. To solve them, one usually decomposes the space in which the solutions are searched into small, mutually interacting <u>cells</u>. For <u>linear systems</u> this interaction involves <u>linear functions</u>. For <u>nonlinear systems</u>, this interaction is often approximated by linear functions. [13] In both cases, very large matrices are generally involved. <u>Weather forecasting</u> is a typical example, where the whole Earth <u>atmosphere</u> is divided in cells of, say, 100 km of width and 100 m of height.

Scientific computation

Nearly all <u>scientific computations</u> involve linear algebra. Consequently, linear algebra algorithms have been highly optimized. <u>BLAS</u> and <u>LAPACK</u> are the best known implementations. For improving efficiency, some of them configure the algorithms automatically, at run time, for adapting them to the specificities of the computer (<u>cache</u> size, number of available <u>cores</u>, ...).

Some <u>processors</u>, typically <u>graphics processing units</u> (GPU), are designed with a matrix structure, for optimizing the operations of linear algebra.

Extensions and generalizations

This section presents several related topics that do not appear generally in elementary textbooks on linear algebra, but are commonly considered, in advanced mathematics, as parts of linear algebra.

Module theory

The existence of multiplicative inverses in fields is not involved in the axioms defining a vector space. One may thus replace the field of scalars by a ring R, and this gives a structure called **module** over R, or R-module.

The concepts of linear independence, span, basis, and linear maps (also called $\underline{\text{module homomorphisms}}$) are defined for modules exactly as for vector spaces, with the essential difference that, if R is not a field, there are modules that do not have any basis. The

modules that have a basis are the <u>free modules</u>, and those that are spanned by a finite set are the <u>finitely generated modules</u>. Module homomorphisms between finitely generated free modules may be represented by matrices. The theory of matrices over a ring is similar to that of matrices over a field, except that <u>determinants</u> exist only if the ring is <u>commutative</u>, and that a square matrix over a commutative ring is <u>invertible</u> only if its determinant has a <u>multiplicative inverse</u> in the ring.

Vector spaces are completely characterized by their dimension (up to an isomorphism). In general, there is not such a complete classification for modules, even if one restricts oneself to finitely generated modules. However, every module is a <u>cokernel</u> of a homomorphism of free modules.

Modules over the integers can be identified with <u>abelian groups</u>, since the multiplication by an integer may identified to a repeated addition. Most of the theory of abelian groups may be extended to modules over a <u>principal ideal domain</u>. In particular, over a principal ideal domain, every submodule of a free module is free, and the <u>fundamental theorem of finitely generated abelian groups</u> may be extended straightforwardly to finitely generated modules over a principal ring.

There are many rings for which there are algorithms for solving linear equations and systems of linear equations. However, these algorithms have generally a <u>computational complexity</u> that is much higher than the similar algorithms over a field. For more details, see <u>Linear equation over a ring</u>.

Multilinear algebra and tensors

In <u>multilinear algebra</u>, one considers multivariable linear transformations, that is, mappings that are linear in each of a number of different variables. This line of inquiry naturally leads to the idea of the <u>dual space</u>, the vector space V^* consisting of linear maps $f: V \to F$ where F is the field of scalars. Multilinear maps $T: V^n \to F$ can be described via <u>tensor products</u> of elements of V^* .

If, in addition to vector addition and scalar multiplication, there is a bilinear vector product $V \times V \to V$, the vector space is called an <u>algebra</u>; for instance, associative algebras are algebras with an associate vector product (like the algebra of square matrices, or the algebra of polynomials).

Topological vector spaces

<u>Functional analysis</u> mixes the methods of linear algebra with those of <u>mathematical analysis</u> and studies various function spaces, such as L^p spaces.

Homological algebra

See also

- ① Linear algebra portal
- Linear equation over a ring
- Fundamental matrix in computer vision
- Linear regression, a statistical estimation method
- List of linear algebra topics
- Numerical linear algebra
- Linear programming
- Transformation matrix

Notes

- 1. Banerjee, Sudipto; Roy, Anindya (2014), *Linear Algebra and Matrix Analysis for Statistics*, Texts in Statistical Science (1st ed.), Chapman and Hall/CRC, ISBN 978-1420095388
- 2. Strang, Gilbert (July 19, 2005), Linear Algebra and Its Applications (4th ed.), Brooks Cole, ISBN 978-0-03-010567-8
- 3. Weisstein, Eric. "Linear Algebra" (http://mathworld.wolfram.com/LinearAlgebra.html). From MathWorld--A Wolfram Web Resource. Wolfram. Retrieved 16 April 2012.

- Hart, Roger (2010). <u>The Chinese Roots of Linear Algebra</u> (https://books.google.com/books?id=zLPm3xE2qWgC&printsec=frontcover). JHU Press.
- 5. Vitulli, Marie. "A Brief History of Linear Algebra and Matrix Theory" (https://web.archive.org/web/20120910034016/http://darkwing.uoregon.edu/~vitulli/441.sp04/LinAlgHistory.html). Department of Mathematics. University of Oregon. Archived from the original (http://darkwing.uoregon.edu/~vitulli/441.sp04/LinAlgHistory.html) on 2012-09-10. Retrieved 2014-07-08.
- 6. Benjamin Peirce (1872) Linear Associative Algebra, lithograph, new edition with corrections, notes, and an added 1875 paper by Peirce, plus notes by his son Charles Sanders Peirce, published in the American Journal of Mathematics v. 4, 1881, Johns Hopkins University, pp. 221–226, Google Eprint (https://books.google.com/books?id=LQgPAAAAIAAJ&pg=PA221) and as an extract, D. Van Nostrand, 1882, Google Eprint (https://books.google.com/books?id=De0GAAAAYAAJ&printsec=frontcover).
- 7. Roman 2005, ch. 1, p. 27
- 8. Axler (2004), p. 55
- 9. Axler (2204), p. 33
- 10. P. K. Jain, Khalil Ahmad (1995). "5.1 Definitions and basic properties of inner product spaces and Hilbert spaces". <u>Functional analysis</u> (https://books.google.com/?id=yZ68h97pnAkC&pg=PA203) (2nd ed.). New Age International. p. 203. ISBN 81-224-0801-X.
- 11. Eduard Prugovečki (1981). "Definition 2.1". *Quantum mechanics in Hilbert space* (https://books.google.com/?id=GxmQxn2PF3IC&pg=PA18) (2nd ed.). Academic Press. pp. 18 ff. ISBN 0-12-566060-X.
- 12. Emil Artin (1957) Geometric Algebra Interscience Publishers
- 13. This may have the consequence that some physically interesting solutions are omitted.
- 1. This axiom is not asserting the associativity of an operation, since there are two operations in question, scalar multiplication: *bv*; and field multiplication: *ab*.

Further reading

History

- Fearnley-Sander, Desmond, "Hermann Grassmann and the Creation of Linear Algebra", American Mathematical Monthly 86 (1979), pp. 809–817.
- <u>Grassmann, Hermann</u> (1844), Die lineale Ausdehnungslehre ein neuer Zweig der Mathematik: dargestellt und durch Anwendungen auf die übrigen Zweige der Mathematik, wie auch auf die Statik, Mechanik, die Lehre vom Magnetismus und die Krystallonomie erläutert, Leipzig: O. Wigand

Introductory textbooks

- Anton, Howard (2005), Elementary Linear Algebra (Applications Version) (9th ed.), Wiley International
- Banerjee, Sudipto; Roy, Anindya (2014), *Linear Algebra and Matrix Analysis for Statistics*, Texts in Statistical Science (1st ed.), Chapman and Hall/CRC, ISBN 978-1420095388
- Bretscher, Otto (2004), Linear Algebra with Applications (3rd ed.), Prentice Hall, ISBN 978-0-13-145334-0
- Farin, Gerald; Hansford, Dianne (2004), Practical Linear Algebra: A Geometry Toolbox, AK Peters, ISBN 978-1-56881-234-2
- Hefferon, Jim (2008), *Linear Algebra* (http://joshua.smcvt.edu/linearalgebra/)
- Kolman, Bernard; Hill, David R. (2007), *Elementary Linear Algebra with Applications* (9th ed.), Prentice Hall, ISBN 978-0-13-229654-0
- Lay, David C. (2005), Linear Algebra and Its Applications (3rd ed.), Addison Wesley, ISBN 978-0-321-28713-7
- Leon, Steven J. (2006), *Linear Algebra With Applications* (7th ed.), Pearson Prentice Hall, ISBN 978-0-13-185785-8
- Murty, Katta G. (2014) <u>Computational and Algorithmic Linear Algebra and n-Dimensional Geometry</u> (http://www.worldscientific.com/worldscibooks/10.1142/8261), World Scientific Publishing, ISBN 978-981-4366-62-5. Chapter 1: Systems of Simultaneous Linear Equations (http://www.worldscientific.com/doi/suppl/10.1142/8261/suppl_file /8261_chap01.pdf)
- Poole, David (2010), Linear Algebra: A Modern Introduction (3rd ed.), Cengage Brooks/Cole, ISBN 978-0-538-73545-2
- Ricardo, Henry (2010), A Modern Introduction To Linear Algebra (1st ed.), CRC Press, ISBN 978-1-4398-0040-9
- Sadun, Lorenzo (2008), Applied Linear Algebra: the decoupling principle (2nd ed.), AMS, ISBN 978-0-8218-4441-0
- Strang, Gilbert (2016), Introduction to Linear Algebra (5th ed.), Wellesley-Cambridge Press, ISBN 978-09802327-7-6
- The Manga Guide to Linear Algebra (2012), by Shin Takahashi, Iroha Inoue and Trend-Pro Co., Ltd., ISBN 978-1-59327-413-9

Advanced textbooks

- Axler, Sheldon (February 26, 2004), Linear Algebra Done Right (2nd ed.), Springer, ISBN 978-0-387-98258-8
- Bhatia, Rajendra (November 15, 1996), Matrix Analysis, Graduate Texts in Mathematics, Springer, ISBN 978-0-387-94846-1
- Demmel, James W. (August 1, 1997), Applied Numerical Linear Algebra, SIAM, ISBN 978-0-89871-389-3
- Dym, Harry (2007), Linear Algebra in Action, AMS, ISBN 978-0-8218-3813-6
- Gantmacher, Felix R. (2005), Applications of the Theory of Matrices, Dover Publications, ISBN 978-0-486-44554-0
- Gantmacher, Felix R. (1990), Matrix Theory Vol. 1 (2nd ed.), American Mathematical Society, ISBN 978-0-8218-1376-8
- Gantmacher, Felix R. (2000), Matrix Theory Vol. 2 (2nd ed.), American Mathematical Society, ISBN 978-0-8218-2664-5
- Gelfand, Israel M. (1989), Lectures on Linear Algebra, Dover Publications, ISBN 978-0-486-66082-0
- Glazman, I. M.; Ljubic, Ju. I. (2006), Finite-Dimensional Linear Analysis, Dover Publications, ISBN 978-0-486-45332-3
- Golan, Johnathan S. (January 2007), *The Linear Algebra a Beginning Graduate Student Ought to Know* (2nd ed.), Springer, ISBN 978-1-4020-5494-5
- Golan, Johnathan S. (August 1995), Foundations of Linear Algebra, Kluwer, ISBN 0-7923-3614-3
- Golub, Gene H.; Van Loan, Charles F. (October 15, 1996), *Matrix Computations*, Johns Hopkins Studies in Mathematical Sciences (3rd ed.), The Johns Hopkins University Press, <u>ISBN</u> 978-0-8018-5414-9
- Greub, Werner H. (October 16, 1981), *Linear Algebra*, Graduate Texts in Mathematics (4th ed.), Springer, ISBN 978-0-8018-5414-9
- Hoffman, Kenneth; <u>Kunze</u>, <u>Ray</u> (1971), *Linear algebra* (2nd ed.), Englewood Cliffs, N.J.: Prentice-Hall, Inc., <u>MR</u> <u>0276251</u> (https://www.ams.org/mathscinet-getitem?mr=0276251)
- Halmos, Paul R. (August 20, 1993), *Finite-Dimensional Vector Spaces*, <u>Undergraduate Texts in Mathematics</u>, Springer, ISBN 978-0-387-90093-3
- Friedberg, Stephen H.; Insel, Arnold J.; Spence, Lawrence E. (November 11, 2002), *Linear Algebra* (4th ed.), Prentice Hall, ISBN 978-0-13-008451-4
- Horn, Roger A.; Johnson, Charles R. (February 23, 1990), *Matrix Analysis*, Cambridge University Press, ISBN 978-0-521-38632-6
- Horn, Roger A.; Johnson, Charles R. (June 24, 1994), *Topics in Matrix Analysis*, Cambridge University Press, ISBN 978-0-521-46713-1
- Lang, Serge (March 9, 2004), *Linear Algebra*, Undergraduate Texts in Mathematics (3rd ed.), Springer, ISBN 978-0-387-96412-6
- Marcus, Marvin; Minc, Henryk (2010), A Survey of Matrix Theory and Matrix Inequalities, Dover Publications, ISBN 978-0-486-67102-4
- Meyer, Carl D. (February 15, 2001), Matrix Analysis and Applied Linear Algebra (https://web.archive.org/web/20091031193126/http://matrixanalysis.com/DownloadChapters.html), Society for Industrial and Applied Mathematics (SIAM), ISBN 978-0-89871-454-8, archived from the original (http://www.matrixanalysis.com/DownloadChapters.html) on October 31, 2009
- Mirsky, L. (1990), An Introduction to Linear Algebra, Dover Publications, ISBN 978-0-486-66434-7
- Roman, Steven (March 22, 2005), *Advanced Linear Algebra*, Graduate Texts in Mathematics (2nd ed.), Springer, ISBN 978-0-387-24766-3
- Shafarevich, I. R.; Remizov, A. O (2012), *Linear Algebra and Geometry* (https://www.springer.com/mathematics/algebra /book/978-3-642-30993-9), Springer, ISBN 978-3-642-30993-9
- Shilov, Georgi E. (June 1, 1977), Linear algebra, Dover Publications, ISBN 978-0-486-63518-7
- Shores, Thomas S. (December 6, 2006), *Applied Linear Algebra and Matrix Analysis*, Undergraduate Texts in Mathematics, Springer, ISBN 978-0-387-33194-2
- Smith, Larry (May 28, 1998), Linear Algebra, Undergraduate Texts in Mathematics, Springer, ISBN 978-0-387-98455-1
- Trefethen, Lloyd N.; Bau, David (1997), Numerical Linear Algebra, SIAM, ISBN 978-0-898-71361-9

Study guides and outlines

- Leduc, Steven A. (May 1, 1996), Linear Algebra (Cliffs Quick Review), Cliffs Notes, ISBN 978-0-8220-5331-6
- Lipschutz, Seymour; Lipson, Marc (December 6, 2000), Schaum's Outline of Linear Algebra (3rd ed.), McGraw-Hill, ISBN 978-0-07-136200-9
- Lipschutz, Seymour (January 1, 1989), 3,000 Solved Problems in Linear Algebra, McGraw–Hill, ISBN 978-0-07-038023-3
- McMahon, David (October 28, 2005), *Linear Algebra Demystified*, McGraw–Hill Professional, ISBN 978-0-07-146579-3
- Zhang, Fuzhen (April 7, 2009), *Linear Algebra: Challenging Problems for Students*, The Johns Hopkins University Press, ISBN 978-0-8018-9125-0

External links

Online Resources

- MIT Linear Algebra Video Lectures (https://ocw.mit.edu/courses/mathematics/18-06-linear-algebra-spring-2010/), a series of 34 recorded lectures by professor Gilbert Strang (Spring 2010)
- International Linear Algebra Society (http://www.math.technion.ac.il/iic/)
- Hazewinkel, Michiel, ed. (2001) [1994], "Linear algebra" (https://www.encyclopediaofmath.org/index.php?title=p/l059040), Encyclopedia of Mathematics, Springer Science+Business Media B.V. / Kluwer Academic Publishers, ISBN 978-1-55608-010-4
- Linear Algebra (http://mathworld.wolfram.com/topics/LinearAlgebra.html) on MathWorld.
- Matrix and Linear Algebra Terms (http://www.economics.soton.ac.uk/staff/aldrich/matrices.htm) on Earliest Known Uses of Some of the Words of Mathematics (http://jeff560.tripod.com/mathword.html)
- Earliest Uses of Symbols for Matrices and Vectors (http://jeff560.tripod.com/matrices.html) on Earliest Uses of Various Mathematical Symbols (http://jeff560.tripod.com/mathsym.html)
- Essence of linear algebra (https://www.youtube.com/playlist?list=PLZHQObOWTQDPD3MizzM2xVFitgF8hE_ab), a video presentation of the basics of linear algebra, with emphasis on the relationship between the geometric, the matrix and the abstract points of view

Online books

- Beezer, Rob, A First Course in Linear Algebra (http://linear.ups.edu/index.html)
- Connell, Edwin H., Elements of Abstract and Linear Algebra (http://www.math.miami.edu/~ec/book/)
- Hefferon, Jim, Linear Algebra (http://joshua.smcvt.edu/linearalgebra/)
- Matthews, Keith, Elementary Linear Algebra (http://www.numbertheory.org/book/)
- Sharipov, Ruslan, Course of linear algebra and multidimensional geometry (https://arxiv.org/abs/math.HO/0405323)
- Treil, Sergei, Linear Algebra Done Wrong (http://www.math.brown.edu/~treil/papers/LADW/LADW.html)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Linear_algebra&oldid=882326609"

This page was last edited on 8 February 2019, at 09:10 (UTC).

Text is available under the <u>Creative Commons Attribution-ShareAlike License</u>; additional terms may apply. By using this site, you agree to the <u>Terms of Use</u> and <u>Privacy Policy</u>. Wikipedia® is a registered trademark of the <u>Wikimedia Foundation</u>, Inc., a non-profit organization.