

4

Vector Spaces

4.3

LINEARLY INDEPENDENT SETS; BASES

LINEAR INDEPENDENT SETS; BASES

An indexed set of vectors $\{\mathbf{v}_1, ..., \mathbf{v}_p\}$ in V is said to be **linearly independent** if the vector equation

$$c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + ... + c_p \mathbf{v}_p = 0$$
 (1)
has *only* the trivial solution, $c_1 = 0, ..., c_p = 0$.

- The set $\{\mathbf{v}_1, ..., \mathbf{v}_p\}$ is said to be **linearly dependent** if (1) **has a nontrivial solution**, *i.e.*, if there are some weights, $c_1, ..., c_p$, not all zero, such that (1) holds.
- In such a case, (1) is called a **linear dependence** relation among $\mathbf{v}_1, ..., \mathbf{v}_p$.

LINEAR INDEPENDENT SETS; BASES

- Theorem 4: An indexed set $\{\mathbf{v}_1, ..., \mathbf{v}_p\}$ of two or more vectors, with $\mathbf{v}_1 \neq 0$, is linearly dependent if and only if some \mathbf{v}_j (with j > 1) is a linear combination of the preceding vectors, $\mathbf{v}_1, ..., \mathbf{v}_{j-1}$.
- **Definition:** Let H be a subspace of a vector space V. An indexed set of vectors $B = \{b_1, ..., b_p\}$ in V is a basis for H if
 - (i) B is a linearly independent set, and
 - (ii) The subspace spanned by B coincides with H; that is, $H = \text{Span}\{b_1,...,b_n\}$

LINEAR INDEPENDENT SETS; BASES

- The definition of a basis applies to the case when H = V, because any vector space is a subspace of itself.
- Thus a basis of V is a linearly independent set that spans V.
- When $H \neq V$, condition (ii) includes the requirement that each of the vectors $\mathbf{b}_1, ..., \mathbf{b}_p$ must belong to H, because Span $\{\mathbf{b}_1, ..., \mathbf{b}_p\}$ contains $\mathbf{b}_1, ..., \mathbf{b}_p$.

STANDARD BASIS

• Let $\mathbf{e}_1, \dots, \mathbf{e}_n$ be the columns of the $n \times n$ matrix, I_n .

That is,

$$\mathbf{e}_{1} = \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \mathbf{e}_{2} = \begin{bmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{bmatrix}, \dots, \mathbf{e}_{n} = \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}$$

The set $\{e_1, ..., e_n\}$ is called the standard basis for \mathbb{R}^n . See the following figure.

- Theorem 5: Let $S = \{v_1, ..., v_p\}$ be a set in V, and let $H = \text{Span}\{v_1, ..., v_p\}$.
 - a. If one of the vectors in S—say, \mathbf{v}_k —is a linear combination of the remaining vectors in S, then the set formed from S by removing \mathbf{v}_k still spans H.
 - b. If $H \neq \{0\}$, some subset of S is a basis for H.
- Proof:
 - a. By rearranging the list of vectors in S, if necessary, we may suppose that \mathbf{v}_p is a linear combination of $\mathbf{v}_1, \dots, \mathbf{v}_{p-1}$ —say,

$$\mathbf{v}_{p} = a_{1}\mathbf{v}_{1} + \dots + a_{p-1}\mathbf{v}_{p-1} \tag{3}$$

- Given any \mathbf{x} in H, we may write $\mathbf{x} = c_1 \mathbf{v}_1 + \ldots + c_{p-1} \mathbf{v}_{p-1} + c_p \mathbf{v}_p$ for suitable scalars c_1, \ldots, c_p . (4)
- Substituting the expression for \mathbf{v}_p from (3) into (4), it is easy to see that \mathbf{x} is a linear combination of $\mathbf{v}_1, \dots \mathbf{v}_{p-1}$.
- Thus $\{v_1, ..., v_{p-1}\}$ spans H, because \mathbf{x} was an arbitrary element of H.

- b. If the original spanning set *S* is linearly independent, then it is already a basis for *H*.
 - Otherwise, one of the vectors in S depends on the others and can be deleted, by part (a).
 - So long as there are two or more vectors in the spanning set, we can repeat this process until the spanning set is linearly independent and hence is a basis for *H*.
 - If the spanning set is eventually reduced to one vector, that vector will be nonzero (and hence linearly independent) because $H \neq \{0\}$.

■ Example 7: Let
$$\mathbf{v}_1 = \begin{bmatrix} 0 \\ 2 \\ -1 \end{bmatrix}$$
, $\mathbf{v}_2 = \begin{bmatrix} 2 \\ 2 \\ 0 \end{bmatrix}$, $\mathbf{v}_3 = \begin{bmatrix} 6 \\ 16 \\ -5 \end{bmatrix}$

and $H = \operatorname{Span}\{v_1, v_2, v_3\}$. Note that $v_3 = 5v_1 + 3v_2$, and show that $\operatorname{Span}\{v_1, v_2, v_3\} = \operatorname{Span}\{v_1, v_2\}$. Then find a basis for the subspace H.

Solution: Every vector in Span $\{\mathbf{v}_1, \mathbf{v}_2\}$ belongs to H because $c_1\mathbf{v}_1 + c_2\mathbf{v}_2 = c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + 0\mathbf{v}_3$

• Now let \mathbf{x} be any vector in H—say,

$$X = c_1 V_1 + c_2 V_2 + c_3 V_3$$
.

Since $v_3 = 5v_1 + 3v_2$, we may substitute $x = c_1v_1 + c_2v_2 + c_3(5v_1 + 3v_2)$ $= (c_1 + 5c_3)v_1 + (c_2 + 3c_3)v_2$

- Thus \mathbf{x} is in Span $\{\mathbf{v}_1, \mathbf{v}_2\}$, so every vector in H already belongs to Span $\{\mathbf{v}_1, \mathbf{v}_2\}$.
- We conclude that H and Span $\{\mathbf{v}_1, \mathbf{v}_2\}$ are actually the set of vectors.
- It follows that $\{\mathbf{v}_1, \mathbf{v}_2\}$ is a basis of H since $\{\mathbf{v}_1, \mathbf{v}_2\}$ is linearly independent.

BASIS FOR COL B

Example 8: Find a basis for Col *B*, where

$$B = \begin{bmatrix} b_1 & b_2 & \cdots & b_5 \end{bmatrix} = \begin{bmatrix} 1 & 4 & 0 & 2 & 0 \\ 0 & 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

- **Solution:** Each nonpivot column of *B* is a linear combination of the pivot columns.
- In fact, $b_2 = 4b_1$ and $b_4 = 2b_1 b_3$.
- By the Spanning Set Theorem, we may discard \mathbf{b}_2 and \mathbf{b}_4 , and $\{\mathbf{b}_1, \mathbf{b}_3, \mathbf{b}_5\}$ will still span Col B.

BASIS FOR COL B

Let

$$S = \{b_{1}, b_{3}, b_{5}\} = \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \end{bmatrix} \right\}$$

- Since $b_1 \neq 0$ and no vector in S is a linear combination of the vectors that precede it, S is linearly independent. (Theorem 4).
- Thus *S* is a basis for Col *B*.

BASES FOR NUL A AND COL A

- Theorem 6: The pivot columns of a matrix A form a basis for Col A.
- **Proof:** Let *B* be the reduced echelon form of *A*.
- The set of pivot columns of *B* is linearly independent, for no vector in the set is a linear combination of the vectors that precede it.
- Since A is row equivalent to B, the pivot columns of A are linearly independent as well, because any linear dependence relation among the columns of A corresponds to a linear dependence relation among the columns of B.

BASES FOR NUL A AND COL A

- For this reason, every nonpivot column of A is a linear combination of the pivot columns of A.
- Thus the nonpivot columns of a may be discarded from the spanning set for Col A, by the Spanning Set Theorem.
- This leaves the pivot columns of A as a basis for Col A.
- Warning: The pivot columns of a matrix A are evident when A has been reduced only to echelon form.
- But, be careful to use the pivot columns of A itself for the basis of Col A.

BASES FOR NUL A AND COL A

- Row operations can change the column space of a matrix.
- The columns of an echelon form B of A are often not in the column space of A.
- Two Views of a Basis
- When the Spanning Set Theorem is used, the deletion of vectors from a spanning set must stop when the set becomes linearly independent.
- If an additional vector is deleted, it will not be a linear combination of the remaining vectors, and hence the smaller set will no longer span *V*.

TWO VIEWS OF A BASIS

- Thus a basis is a spanning set that is as small as possible.
- A basis is also a linearly independent set that is as large as possible.
- If S is a basis for V, and if S is enlarged by one vector—say, w—from V, then the new set cannot be linearly independent, because S spans V, and w is therefore a linear combination of the elements in S.