Math 3191 Applied Linear Algebra

Lecture 16: Change of Basis

Stephen Billups

University of Colorado at Denver

Rank

The **rank** of A is the dimension of the column space of A.

rank $A = \dim \operatorname{Col} A = \# \operatorname{of} \operatorname{pivot} \operatorname{columns} \operatorname{of} A = \dim \operatorname{Row} A$

$$\left\{ \begin{array}{c} \operatorname{rank} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} + \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} + \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} + \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} + \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} + \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} + \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} + \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \times \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul} A \\ \downarrow \\ \end{array} \right. \left. \begin{array}{c} \operatorname{dim} \operatorname{Nul$$

THEOREM 14 THE RANK THEOREM

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

$$\operatorname{rank} A + \dim \operatorname{Nul} A = n.$$

EXAMPLE:

Suppose that a 5×8 matrix A has rank 5. Find dim Nul A, dim Row A and rank A^T . Is Col $A = \mathbf{R}^5$?

Solution:

$$\begin{array}{cccc}
\operatorname{rank} A & + & \operatorname{dim} \operatorname{Nul} A & = & n \\
\downarrow & & \downarrow & \downarrow \\
5 & ? & 8
\end{array}$$

$$5 + \operatorname{dim} \operatorname{Nul} A = 8 \quad \Rightarrow \quad \operatorname{dim} \operatorname{Nul} A = \underline{}$$

$$\dim \mathsf{Row}\ A = \mathsf{rank}\ A = \underline{\hspace{1cm}}$$

$$\Rightarrow$$
 rank $A^T = \operatorname{rank} \underline{\hspace{1cm}} = \underline{\hspace{1cm}}$

Since rank A=# of pivots in A=5, there is a pivot in every row. So the columns of A span ${\rm I\!R}^5$ (by Theorem 4, page 43). Hence Col $A={\rm I\!R}^5$.

EXAMPLE: For a 9×12 matrix A, find the smallest possible value of dim Nul A. Solution:

$$\operatorname{rank} A + \dim \operatorname{Nul} A = 12$$

Visualizing Row A and Nul A

EXAMPLE: Let
$$A = \begin{bmatrix} 1 & 0 & -1 \\ 2 & 0 & 2 \end{bmatrix}$$
. One can easily verify the following:

■ Basis for Nul
$$A=\left\{\left[\begin{array}{c} 0\\1\\0\end{array}\right],\left[\begin{array}{c} 1\\0\\1\end{array}\right]\right\}$$
 and therefore Nul A is a plane in ${\rm I\!R}^3$.

- Basis for Row $A = \left\{ \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix} \right\}$ and therefore Row A is a line in \mathbb{R}^3 .
- ullet Basis for Col $A=\left\{\left[\begin{array}{c}1\\2\end{array}\right]\right\}$ and therefore Col A is a line in ${\rm I\!R}^2.$
- Basis for Nul $A^T=\left\{\left[\begin{array}{c} -2\\1 \end{array}\right]\right\}$ and therefore Nul A^T is a line in ${\rm I\!R}^2$.

Subspaces Nul A and Row A

Subspaces Nul A^T and Col A

The Rank Theorem provides us with a powerful tool for determining information about a system of equations.

EXAMPLE: A scientist solves a homogeneous system of 50 equations in 54 variables and finds that exactly 4 of the unknowns are free variables. Can the scientist be *certain* that any associated nonhomogeneous system (with the same coefficients) has a solution?

Solution:

Recall that

rank $A = \dim \operatorname{Col} A = \# \operatorname{of} \operatorname{pivot} \operatorname{columns} \operatorname{of} A$

 $\dim \text{Nul } A = \# \text{ of free variables}$

In this case $A\mathbf{x} = \mathbf{0}$ of where A is 50×54 .

By the rank theorem,

$$\mathsf{rank}\;A + \underline{\hspace{1cm}} = \underline{\hspace{1cm}}$$

or

$$\operatorname{rank} A = \underline{\hspace{1cm}}.$$

So any nonhomogeneous system Ax = b has a solution because there is a pivot in every row.

THE INVERTIBLE MATRIX THEOREM (continued)

Let A be a square $n \times n$ matrix. The the following statements are equivalent:

- m. The columns of A form a basis for \mathbb{R}^n
- n. Col $A = \mathbb{R}^n$
- o. dim Col A=n
- p. rank A = n
- q. Nul $A = \{0\}$
- r. dim Nul A=0

Section 4.7: Change of Basis

- In Section 4.4, we introduced coordinates relative to a basis B and showed how to convert between coordinates relative to B and coordinates relative to the standard basis.
- ▶ We now look at how to change coordinates between two nonstandard bases \mathcal{B} and \mathcal{C} .
- We begin by assuming that we know the coordinates of the basis vectors of \mathcal{B} relative to the basis \mathcal{C} .
- Then we will show how to do it when you only know the coordinates of the two bases relative to the standard basis.

EXAMPLE

Consider two bases $\mathcal{B}=\{\mathbf{b}_1,\mathbf{b}_2\}$ and $\mathcal{C}=\{\mathbf{c}_1,\mathbf{c}_2\}$ for a vector space V, and suppose that

$$\mathbf{b}_1 = 4\mathbf{c}_1 + \mathbf{c}_2$$
 and $\mathbf{b}_2 = -6\mathbf{c}_1 + \mathbf{c}_2$. Suppose that $[\mathbf{x}]_{\mathcal{B}} = \begin{bmatrix} 3 \\ 1 \end{bmatrix}$. Find $[\mathbf{x}]_{\mathcal{C}}$.

Solution:

$$\mathbf{x}]_{\mathcal{C}} = [3\mathbf{b}_{1} + \mathbf{b}_{2}]_{\mathcal{C}}$$

$$= 3[\mathbf{b}_{1}]_{\mathcal{C}} + [\mathbf{b}_{2}]_{\mathcal{C}}$$

$$= 3\begin{bmatrix} 4\\1 \end{bmatrix} + \begin{bmatrix} -6\\1 \end{bmatrix}$$

$$= \begin{bmatrix} 4 & -6\\1 & 1 \end{bmatrix} = \begin{bmatrix} 6\\4 \end{bmatrix}$$

EXAMPLE

Consider two bases $\mathcal{B}=\{\mathbf{b}_1,\mathbf{b}_2\}$ and $\mathcal{C}=\{\mathbf{c}_1,\mathbf{c}_2\}$ for a vector space V, and suppose that

$$\mathbf{b}_1 = 4\mathbf{c}_1 + \mathbf{c}_2$$
 and $\mathbf{b}_2 = -6\mathbf{c}_1 + \mathbf{c}_2$. Suppose that $[\mathbf{x}]_{\mathcal{B}} = \begin{bmatrix} 3 \\ 1 \end{bmatrix}$. Find $[\mathbf{x}]_{\mathcal{C}}$.

Solution:

$$\mathbf{x}]_{\mathcal{C}} = [3\mathbf{b}_{1} + \mathbf{b}_{2}]_{\mathcal{C}}$$

$$= 3[\mathbf{b}_{1}]_{\mathcal{C}} + [\mathbf{b}_{2}]_{\mathcal{C}}$$

$$= 3\begin{bmatrix} 4\\1 \end{bmatrix} + \begin{bmatrix} -6\\1 \end{bmatrix}$$

$$= \begin{bmatrix} 4 & -6\\1 & 1 \end{bmatrix} = \begin{bmatrix} 6\\4 \end{bmatrix}$$

$$\uparrow \qquad \uparrow \qquad \uparrow$$

$$\begin{matrix} P\\C \leftarrow \mathcal{B} \end{matrix} \qquad [x]_{\mathcal{B}} \qquad [x]_{\mathcal{C}}$$

Graphical Illustration

Coordinates relative to \mathcal{B} . Coordinates relative to \mathcal{C} .

Theorem 15

Let $\mathcal{B} = \{\mathbf{b}_1, \dots, \mathbf{b}_n\}$ and $\mathcal{C} = \{\mathbf{c}_1, \dots, \mathbf{c}_n\}$ be two bases of a vector space V. Then, there is a unique matrix $\underset{\mathcal{C} \leftarrow \mathcal{B}}{P}$ such that

$$[x]_{\mathcal{C}} = \underset{\mathcal{C} \leftarrow \mathcal{B}}{P}[x]_{\lfloor}.$$

The columns of $P_{C \leftarrow B}$ are the C-coordinate vectors of the the vectors in B. That is

$$P_{\mathcal{C}\leftarrow\mathcal{B}} = \begin{bmatrix} [\mathbf{b}_1]_{\mathcal{C}} & [\mathbf{b}_2]_{\mathcal{C}} & \cdots & [\mathbf{b}_n]_{\mathcal{C}} \end{bmatrix}$$

Graphical Illustration

FIGURE 2 Two coordinate systems for V.

What if we don't know $[b_i]_{\mathcal{C}}$?

Let V be a 2 dimensional vector space with standard basis \mathcal{E} . Suppose $[\mathbf{b}_1]_{\mathcal{E}} = \begin{bmatrix} -9 \\ 1 \end{bmatrix}$,

$$[\mathbf{b}_2]_{\mathcal{E}} = \begin{bmatrix} -5 \\ -1 \end{bmatrix}$$
, $[\mathbf{c}_1]_{\mathcal{E}} = \begin{bmatrix} 1 \\ 4 \end{bmatrix}$, $[\mathbf{c}_2]_{\mathcal{E}} = \begin{bmatrix} -4 \\ -5 \end{bmatrix}$, and let $\mathcal{B} = \{\mathbf{b}_1, \mathbf{b}_2\}$, and $\mathcal{C} = \{\mathbf{c}_1, \mathbf{c}_2\}$.

Find the change-of-coordinates matrix from \mathcal{B} to \mathcal{C} .

Solution: We first find the coordinates of \mathbf{b}_1 and \mathbf{b}_2 relative to \mathcal{C} , by solving

$$\left[\begin{array}{cc} [\mathbf{c}_1]_{\mathcal{E}} & [\mathbf{c}_2]_{\mathcal{E}} \end{array}\right] \left[\begin{array}{c} x_1 \\ x_2 \end{array}\right] = [\mathbf{b}_1]_{\mathcal{E}} \quad \text{and} \quad \left[\begin{array}{cc} [\mathbf{c}_1]_{\mathcal{E}} & [\mathbf{c}_2]_{\mathcal{E}} \end{array}\right] \left[\begin{array}{c} x_1 \\ x_2 \end{array}\right] = [\mathbf{b}_2]_{\mathcal{E}}.$$

cont.

Since both of these equations involved the same matrix, we can solve them simultaneously by row-reducing an expanded augmented matrix as follows:

$$\begin{bmatrix} [\mathbf{c}_1]_{\mathcal{E}} & [\mathbf{c}_2]_{\mathcal{E}} & [\mathbf{b}_1]_{\mathcal{E}} & [\mathbf{b}_2]_{\mathcal{E}} \end{bmatrix} = \begin{bmatrix} 1 & 3 & -9 & -5 \\ -4 & -5 & 1 & -1 \end{bmatrix}$$

$$\sim \begin{bmatrix} 1 & 0 & 6 & 4 \\ 0 & 1 & -5 & -3 \end{bmatrix}$$

Thus,

$$[\mathbf{b}_1]_{\mathcal{C}} = \left[\begin{array}{c} 6 \\ -5 \end{array} \right] \quad \text{and} \quad [\mathbf{b}_2]_{\mathcal{C}} = \left[\begin{array}{c} 4 \\ -3 \end{array} \right]$$

and

$$P_{C \leftarrow \mathcal{B}} = \begin{bmatrix} 6 & 4 \\ -5 & -3 \end{bmatrix}$$

Forming the Change of Basis Matrix

Recap: To fi nd P, row reduce the matrix

$$\left[\begin{array}{cccc} [\mathbf{c}_1]_{\mathcal{E}} & \cdots & [\mathbf{c}_n]_{\mathcal{E}} \end{array} \middle| \ [\mathbf{b}_1]_{\mathcal{E}} & \cdots & [\mathbf{b}_3]_{\mathcal{E}} \end{array}\right]$$

Resulting in the matrix

$$\left[\begin{array}{c|c}I & P \\ \mathcal{C} \leftarrow \mathcal{B}\end{array}\right].$$

Example

Let
$$b_1=\begin{bmatrix}1\\-3\end{bmatrix}$$
, $b_2=\begin{bmatrix}2\\-4\end{bmatrix}$, $c_1=\begin{bmatrix}-7\\9\end{bmatrix}$, $c_2=\begin{bmatrix}-5\\7\end{bmatrix}$. Find the change of coordinates matrix from $\mathcal{B}=\{b_1,b_2\}$ to $\mathcal{C}=\{c_1,c_2\}$.

Solution:

$$\begin{bmatrix} \mathbf{c}_1 \end{bmatrix}_{\mathcal{E}} & \cdots & [\mathbf{c}_n]_{\mathcal{E}} & | [\mathbf{b}_1]_{\mathcal{E}} & \cdots & [\mathbf{b}_3]_{\mathcal{E}} \end{bmatrix} = \begin{bmatrix} 1 & -2 & | & -7 & & -5 \\ -3 & 4 & | & 9 & & 7 \end{bmatrix}$$
$$\sim \begin{bmatrix} 1 & 0 & | & 5 & & 3 \\ 0 & 1 & | & 6 & & 4 \end{bmatrix}.$$

So
$$P_{C \leftarrow \mathcal{B}} = \begin{bmatrix} 5 & 3 \\ 6 & 4 \end{bmatrix}$$
.