Proposition: Let X be a vector space and $L \in \mathcal{L}(X,Y)$. Prove that

$$\dim(X) = \dim(\text{null}L) + \dim(L(X))$$

Proof: null L is a subspace of X. As such it has a base, say V. If $|V| = \infty$, there is nothing to prove. Similarly, if span V = X there is nothing to prove. So let $|V| < \infty$ and dim(null L) $< \dim(X)$. We can extend V to $\bar{V} \supset V$ a base for X. Define the set $W := \{L(v) : v \in \bar{V} \setminus V\}$.

Claim: W is base for L(X).

Subproof. First we want to show spanW = L(X). The inclusion \subseteq is trivial. For the other inclusion, let $y \in L(X)$. Then there exists $x \in X$ s.t. L(x) = y. Being \bar{V} a base for X, there exists a linear combination of element of V that equals x, i.e. $x = \sum^{n} \lambda_{i} v_{i}$ for some $\{\lambda_{i}, v_{i}\}_{i=1}^{n} \subset \mathbb{R} \times \bar{V}$. Then we have

$$y = L(x) = L\left(\sum_{v_i \in V}^n \lambda_i v_i\right) = L\left(\sum_{v_i \in V} \lambda_i v_i + \sum_{v_i \in \bar{V} \setminus V} \lambda_i v_i\right) = L\left(\sum_{v_i \in V} \lambda_i v_i\right) + L\left(\sum_{v_i \in \bar{V} \setminus V} \lambda_i v_i\right)$$

Notice that $\sum_{v_i \in V} \lambda_i v_i \in \text{null} L$ hence $L(\sum_{v_i \in V} \lambda_i v_i) = 0$. So we are left with

$$y = L\left(\sum_{v_i \in \bar{V} \setminus V} \lambda_i v_i\right) = \sum_{v_i \in \bar{V} \setminus V} \lambda_i L(v_i) = \sum_{w \in W} \lambda_i w_i.$$

Thus, we have found a linear combination of elements of W that generates y. Since y was arbitrary, spanW = L(X).

Second, we want to show that W is linearly independent. Suppose not, i.e. suppose you can find a combination with non zero coefficients such that $0 = \sum_{w \in W} \lambda_i w_i$. It follows that,

$$0 = \sum_{w \in W} \lambda_i w_i = \sum_{v_i \in \bar{V} \setminus V} \lambda_i L(v_i) = L \left(\sum_{v_i \in \bar{V} \setminus V} \lambda_i v_i \right)$$

or that $\sum_{v_i \in \bar{V} \setminus V} \lambda_i v_i \in \text{null} L$. Since V spans null L, there exists a combination of elements of V that generates $\sum_{v_i \in \bar{V} \setminus V} \lambda_i v_i$. That is for some $\{\lambda_i', v_i'\}_{i=1}^n \subset \mathbb{R} \times V$, $\sum_{v_i' \in V} \lambda_i' v_i' = \sum_{v_i \in \bar{V} \setminus V} \lambda_i v_i$. To reach a contradiction, simply notice that we have found a $\{(\lambda_i', \lambda), (v_i', v_i)\}_{i=1}^n \subset \mathbb{R} \times \bar{V}$ such that

$$\sum_{v_i' \in V} \lambda_i' v_i' - \sum_{v_i \in \bar{V} \setminus V} \lambda_i v_i = 0.$$

Since at least some of these λ_i are non zero (by our contrapositive assumption), we can argue that \bar{V} is not independent. But \bar{V} was a base for X, hence it must be linearly independent, a contradiction.

¹In the first case, this is because $V \subset X$ implies $\infty = \dim(\text{null}L) \leq \dim(X)$. In the latter, if spanV = X, then X = nullL and $L(X) = \{0\}$.