

Vector Spaces

4.6

RANK

- If A is an $m \times n$ matrix, each row of A has n entries and thus can be identified with a vector in \mathbb{R}^n .
- The set of all linear combinations of the row vectors is called the **row space** of *A* and is denoted by Row *A*.
- Each row has n entries, so Row A is a subspace of \mathbb{R}^n .
- Since the rows of A are identified with the columns of A^T , we could also write $\operatorname{Col} A^T$ in place of $\operatorname{Row} A$.

- Theorem 13: If two matrices A and B are row equivalent, then their row spaces are the same. If B is in echelon form, the nonzero rows of B form a basis for the row space of A as well as for that of B.
- **Proof:** If *B* is obtained from *A* by row operations, the rows of *B* are linear combinations of the rows of *A*.

It follows that any linear combination of the rows of B is automatically a linear combination of the rows of A.

Thus the row space of B is contained in the row space of A.

- Since row operations are reversible, the same argument shows that the row space of *A* is a subset of the row space of *B*.
- So the two row spaces are the same.

- If *B* is in echelon form, its nonzero rows are linearly independent because no nonzero row is a linear combination of the nonzero rows below it. (Apply Theorem 4 to the nonzero rows of *B* in reverse order, with the first row last).
- Thus the nonzero rows of *B* form a basis of the (common) row space of *B* and *A*.

Example 2: Find bases for the row space, the column space, and the null space of the matrix

$$\begin{bmatrix} -2 & -5 & 8 & 0 & -17 \\ 1 & 3 & -5 & 1 & 5 \\ 3 & 11 & -19 & 7 & 1 \\ 1 & 7 & -13 & 5 & -3 \end{bmatrix}$$

• **Solution:** To find bases for the row space and the column space, row reduce *A* to an echelon form:

$$A \sim B = \begin{bmatrix} 1 & 3 & -5 & 1 & 5 \\ 0 & 1 & -2 & 2 & -7 \\ 0 & 0 & 0 & -4 & 20 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

- By Theorem 13, the first three rows of B form a basis for the row space of A (as well as for the row space of B).
- Thus

Basis for Row $A: \{(1,3,-5,1,5), (0,1,-2,2,-7), (0,0,0,-4,20)\}$

• For the column space, observe from *B* that the pivots are in columns 1, 2, and 4.

• Hence columns 1, 2, and 4 of A (not B) form a basis

for Col A:

Basis for Col A: $\begin{vmatrix} -2 & | & -5 & | & 0 & | \\ 1 & | & 3 & | & 1 & | \\ 3 & | & 11 & | & 7 & | & 5 & | \\ 1 & | & 7 & | & 5 & | & 1 \end{vmatrix}$

• Notice that any echelon form of A provides (in its nonzero rows) a basis for Row A and also identifies the pivot columns of A for Col A.

 However, for Nul A, we need the reduced echelon form.

• Further row operations on B yield

$$A \sim B \sim C = \begin{bmatrix} 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & -2 & 0 & 3 \\ 0 & 0 & 0 & 1 & -5 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

• The equation Ax = 0 is equivalent to Cx = 0, that is,

$$x_1 + x_3 + x_5 = 0$$
$$x_2 - 2x_3 + 3x_5 = 0$$
$$x_4 - 5x_5 = 0$$

• So $x_1 = -x_3 - x_5$, $x_2 = 2x_3 - 3x_5$, $x_4 = 5x_5$, with x_3 and x_5 free variables.

The calculations show that

Basis for Nul
$$A$$
:
$$\begin{bmatrix}
-1 & -1 \\
2 & -3 \\
1 & 0 \\
0 & 5 \\
0 & 1
\end{bmatrix}$$

• Observe that, unlike the basis for Col A, the bases for Row A and Nul A have no simple connection with the entries in A itself.

- **Definition:** The rank of A is the dimension of the column space of A.
- Since Row A is the same as $Col A^T$, the dimension of the row space of A is the rank of A^T .
- The dimension of the null space is sometimes called the **nullity** of A.
- Theorem 14: The dimensions of the column space and the row space of an $m \times n$ matrix A are equal. This common dimension, the rank of A, also equals the number of pivot positions in A and satisfies the equation $\operatorname{rank} A + \operatorname{dim} \operatorname{Nul} A = n$

- **Proof:** By Theorem 6, rank A is the number of pivot columns in A.
- Equivalently, rank A is the number of pivot positions in an echelon form B of A.
- Since *B* has a nonzero row for each pivot, and since these rows form a basis for the row space of *A*, the rank of *A* is also the dimension of the row space.
- The dimension of Nul A equals the number of free variables in the equation Ax = 0.
- Expressed another way, the dimension of Nul A is the number of columns of A that are *not* pivot columns.

• (It is the number of these columns, not the columns themselves, that is related to Nul A).

Obviously,

This proves the theorem.

Example 3:

- a. If A is a 7×9 matrix with a two-dimensional null space, what is the rank of A?
- b. Could a 6×9 matrix have a two-dimensional null space?

Solution:

- a. Since A has 9 columns, $(\operatorname{rank} A) + 2 = 9$, and hence $\operatorname{rank} A = 7$.
- b. No. If a 6×9 matrix, call it B, has a two-dimensional null space, it would have to have rank 7, by the Rank Theorem.

THE INVERTIBLE MATRIX THEOREM (CONTINUED)

- But the columns of B are vectors in \mathbb{R}^6 , and so the dimension of Col B cannot exceed 6; that is, rank B cannot exceed 6.
- **Theorem:** Let A be an $n \times n$ matrix. Then the following statements are each equivalent to the statement that A is an invertible matrix.
 - m. The columns of A form a basis of \mathbb{R}^n .
 - n. $Col A = \mathbb{R}^n$
 - o. Dim Col A = n
 - p. rank A = n

RANK AND THE INVERTIBLE MATRIX THEOREM

- q. Nul $A = \{0\}$
- r. Dim Nul A = 0

- **Proof:** Statement (m) is logically equivalent to statements (e) and (h) regarding linear independence and spanning.
- The other five statements are linked to the earlier ones of the theorem by the following chain of almost trivial implications:

$$(g) \Rightarrow (n) \Rightarrow (o) \Rightarrow (p) \Rightarrow (r) \Rightarrow (d)$$

RANK AND THE INVERTIBLE MATRIX THEOREM

- Statement (g), which says that the equation Ax = b has at least one solution for each **b** in \mathbb{R}^n , implies (n), because Col A is precisely the set of all **b** such that the equation Ax = b is consistent.
- The implications $(n) \Rightarrow (o) \Rightarrow (p)$ follow from the definitions of dimension and rank.

• If the rank of A is n, the number of columns of A, then dim Nul A = 0, by the Rank Theorem, and so Nul $A = \{0\}$.

RANK AND THE INVERTIBLE MATRIX THEOREM

- Thus $(p) \Rightarrow (r) \Rightarrow (q)$.
- Also, (q) implies that the equation Ax = 0 has only the trivial solution, which is statement (d).

• Since statements (d) and (g) are already known to be equivalent to the statement that A is invertible, the proof is complete.