29/11/2020 OneNote

Linear Comb & Subspaces

25 January 2020 15:41

https://warwick.ac.uk/fac/sci/dcs/teaching/material/cs131/part2

In R² the vector (5, 3) can be written in the form (5, 3) = 5(1, 0) + 3(0, 1) and also in the form (5, 3) = 5(1, 0) + 3(0, 1) and also in the form (5, 3) = 5(1, 0) + 3(0, 1)1(2, 0) + 3(1, 1). In each case we say that (5, 3) is a linear combination of the two vectors on the right hand side.

If we wanted to express (6,6) as a linear combination of two other vectors: $(6, 6) = \alpha(0, 3) + \beta(2, 1)$

We would create two simultaneous equations $(6, 6) = (2\beta, 3\alpha + \beta)$ So we have (6, 6) = 1(0, 3) + 3(2, 1)

Span

```
Span. If U = \{\underline{u}_1, \underline{u}_2, \dots, \underline{u}_m\} is a finite set of vectors in \mathbb{R}^n, then the span of U is the set of
all linear combinations of \underline{u}_1,\underline{u}_2,\ldots,\underline{u}_m, and is denoted by span U. Hence
 \mathrm{span}\ U = \{\alpha_1\underline{u}_1 + \alpha_2\underline{u}_2 + \dots + \alpha_m\underline{u}_m | \alpha_1, \alpha_2, \dots, \alpha_m \in \mathbb{R}\}
```

- (1) If U = {u} contains just a single vector, then span {u} = { $\alpha u \mid \alpha \in R$ } is the set of all multiples of
- (2) In R^2 if U = {(1, 0),(0, 1)} then the span of U is R 2 . To see this note that we can write an arbitrary vector (x, y) in R 2 as a linear combination of (1, 0) and (0, 1) as follows: (x, y) = x(1, 0) + y(1, 0)y(0, 1).
- (3) In R^3 the span of the set {(1, 0, 0),(0, 1, 0),(0, 0, 1)} is R^3
- (4) In R^3 let u = (1, 0, 1) and v = (2, 0, 3). Then $\alpha u + \beta v = \alpha(1, 0, 1) + \beta(2, 0, 3) = (\alpha + 2\beta, 0, \alpha + 3\beta)$, so any linear combination of u and v has 0 for its middle component. In fact any vector with middle component 0 is a linear combination of u and v
- (5) In general, if u and v are not parallel, then the span of {u, v} is the plane determined by the three points u, v and 0.

Subspace

A Subspace is a Vector Space included in another larger Vector Space. Therefore, all properties of a Vector Space, such as being closed under addition and scalar multiplication still hold true when applied to the Subspace.

S subspace of R^n is a nonempty subset S of R^n with the following properties:

```
(1) u, v \in S \Rightarrow u + v \in S
(2) u \in S, \lambda \in R \Rightarrow \lambda u \in S.
```

S = (x, y, 0) is a subspace of R³ as any vector of S will also be in a the vector space R³

To check if a set S is a subspace of some other vector space, simply check that the set is closed under addition and scalar multiplication

The set {0} consisting of just the zero vector is a subspace of R^n The set R n itself is a subspace of R^n