Quiz

Suppose $\mathbf{u}_1, \dots, \mathbf{u}_n$ is a basis for \mathcal{U} and $\mathbf{v}_1, \dots, \mathbf{v}_k$ is a basis for \mathcal{V} . Prove that $\mathbf{u}_1, \dots, \mathbf{u}_n, \mathbf{v}_1, \dots, \mathbf{v}_k$ is a basis for $\mathcal{U} \oplus \mathcal{V}$.

Two parts to the proof:

- 1. Show that Span $\{\mathbf{u}_1,\ldots,\mathbf{u}_n,\mathbf{v}_1,\ldots,\mathbf{v}_k\}$ is $\mathcal{U}\oplus\mathcal{V}$.
- 2. Show that $\{\mathbf{u}_1, \dots, \mathbf{u}_n, \mathbf{v}_1, \dots, \mathbf{v}_k\}$ is a linearly independent set.

Direct Sum

Let \mathcal{U} and \mathcal{V} be two vector spaces consisting of D-vectors over a field \mathbb{F} .

Definition: If $\mathcal U$ and $\mathcal V$ share only the zero vector then we define the *direct sum* of $\mathcal U$ and $\mathcal V$ to be the set

$$\{\mathbf{u} + \mathbf{v} : \mathbf{u} \in \mathcal{U}, \mathbf{v} \in \mathcal{V}\}$$

written $\mathcal{U} \oplus \mathcal{V}$

That is, $\mathcal{U} \oplus \mathcal{V}$ is the set of all sums of a vector in \mathcal{U} and a vector in \mathcal{V} .

In Python, [u+v for u in U for v in V]

(But generally ${\cal U}$ and ${\cal V}$ are infinite so the Python is just suggestive.)

Direct Sum: Example

Vectors over GF(2):

Example: Let $U = \text{Span } \{1000, 0100\}$ and let $V = \text{Span } \{0010\}$.

- ightharpoonup Every nonzero vector in $\mathcal U$ has a one in the first or second position (or both) and nowhere else.
- ightharpoonup Every nonzero vector in $\mathcal V$ has a one in the third position and nowhere else.

Therefore the only vector in both $\mathcal U$ and $\mathcal V$ is the zero vector.

Therefore $\mathcal{U} \oplus \mathcal{V}$ is defined.

$$\mathcal{U} \oplus \mathcal{V} = \{0000 + 0000, 1000 + 0000, 0100 + 0000, 1100 + 0000, 0000 + 0010, 1000 + 0010, 0100 + 0010, 1100 + 0010\}$$

which is equal to $\{0000, 1000, 0100, 1100, 0010, 1010, 0110, 1110\}$.

Direct Sum: Example

Vectors over \mathbb{R} :

Example: Let
$$\mathcal{U}=$$
 Span $\{[1,2,1,2],[3,0,0,4]\}$ and let \mathcal{V} be the null space of $\begin{bmatrix}0&1&-1&0\end{bmatrix}$

- ▶ The vector [2, -2, -1, 2] is in \mathcal{U} because it is [3, 0, 0, 4] [1, 2, 1, 2]
- ightharpoonup It is also in \mathcal{V} because

$$\left[\begin{array}{ccc|c} 0 & 1 & -1 & 0 \\ 1 & 0 & 0 & -1 \end{array}\right] \left[\begin{array}{c} 2 \\ -2 \\ -1 \\ 2 \end{array}\right] = \left[\begin{array}{c} 0 \\ 0 \end{array}\right]$$

Therefore we cannot form $\mathcal{U}\oplus\mathcal{V}$.

Direct Sum: Example

Vectors over \mathbb{R} :

Example:

- ▶ Let $\mathcal{U} = \text{Span } \{[4, -1, 1]\}.$ ▶ Let $\mathcal{V} = \text{Span } \{[0, 1, 1]\}.$
- Let ν = Span {[0, 1, 1]}.

The only intersection is at the origin, so $\mathcal{U}\oplus\mathcal{V}$ is defined.

- $\mathcal{U} \oplus \mathcal{V}$ is the set of vectors $\mathbf{u} + \mathbf{v}$ where $\mathbf{u} \in \mathcal{U}$ and $\mathbf{v} \in \mathcal{V}$.
 - ▶ This is just Span $\{[4, -1, 1], [0, 1, 1]\}$
 - ▶ Plane containing the two lines

Properties of direct sum

Lemma: $\mathcal{U} \oplus \mathcal{V}$ is a vector space.

(Prove using Properties V1, V2, V3.)

Lemma: The union of

- ightharpoonup a set of generators of \mathcal{U} , and
- lacktriangle a set of generators of ${\cal V}$

is a set of generators for $\mathcal{U}\oplus\mathcal{V}$.

Proof: Suppose $\mathcal{U} = \text{Span } \{\mathbf{u}_1, \dots, \mathbf{u}_m\}$ and $\mathcal{V} = \text{Span } \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$. Then

- every vector in \mathcal{U} can be written as $\alpha_1 \mathbf{u}_1 + \cdots + \alpha_m \mathbf{u}_m$, and
- lacktriangle every vector in $\mathcal V$ can be written as $eta_1 \, \mathbf v_1 + \dots + eta_n \, \mathbf v_n$

so every vector in $\mathcal{U}\oplus\mathcal{V}$ can be written as

$$\alpha_1 \mathbf{u}_1 + \cdots + \alpha_m \mathbf{u}_m + \beta_1 \mathbf{v}_1 + \cdots + \beta_n \mathbf{v}_n$$

Properties of direct sum

Direct Sum Basis Lemma:

Union of a basis of \mathcal{U} and a basis of \mathcal{V} is a basis of $\mathcal{U} \oplus \mathcal{V}$.

Proof: Clearly

 \triangleright a basis of \mathcal{U} is a set of generators for \mathcal{U} , and

We just need to show that the union is linearly independent.

 \triangleright a basis of \mathcal{V} is a set of generators for \mathcal{V} .

Therefore the previous lemma shows that

ightharpoonup the union of a basis for \mathcal{U} and a basis for \mathcal{V} is a generating set for $\mathcal{U} \oplus \mathcal{V}$.

Properties of direct sum

Direct Sum Basis Lemma:

Union of a basis of $\mathcal U$ and a basis of $\mathcal V$ is a basis of $\mathcal U\oplus\mathcal V$.

 $\mathbf{0} = \alpha_1 \mathbf{u}_1 + \cdots + \alpha_m \mathbf{u}_m + \beta_1 \mathbf{v}_1 + \cdots + \beta_n \mathbf{v}_n.$

Proof, cont'd: Let $\{\mathbf{u}_1, \dots, \mathbf{u}_m\}$ be a basis for \mathcal{U} . Let $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ be a basis for \mathcal{V} .

We need to show that $\{\mathbf{u}_1, \dots, \mathbf{u}_m, \mathbf{v}_1, \dots, \mathbf{v}_n\}$ is independent. Suppose

Then
$$\underbrace{\alpha_1 \ \mathbf{u}_1 + \dots + \alpha_m \ \mathbf{u}_m}_{\text{in } \mathcal{U}} = \underbrace{(-\beta_1) \ \mathbf{v}_1 + \dots + (-\beta_n) \ \mathbf{v}_n}_{\text{in } \mathcal{V}}$$

Left-hand side is a vector in \mathcal{U} , and right-hand side is a vector in \mathcal{V} .

By definition of $\mathcal{U}\oplus\mathcal{V}$, the only vector in both \mathcal{U} and \mathcal{V} is the zero vector.

$$\mathbf{0} = \alpha_1 \, \mathbf{u}_1 + \dots + \alpha_m \, \mathbf{u}_m$$

and
$$\mathbf{0} = (-\beta_1) \mathbf{v}_1 + \cdots + (-\beta_n) \mathbf{v}_n$$

Direct Sum

Direct-Sum Basis Lemma:

Union of a basis of $\mathcal U$ and a basis of $\mathcal V$ is a basis of $\mathcal U\oplus\mathcal V.$

QED

Direct-Sum Dimension Corollary: $\dim \mathcal{U} + \dim \mathcal{V} = \dim \mathcal{U} \oplus \mathcal{V}$

Proof: A basis for $\mathcal U$ together with a basis for $\mathcal V$ forms a basis for $\mathcal U\oplus\mathcal V.$

Linear function invertibility

How to tell if a linear function $f: \mathcal{V} \longrightarrow \mathcal{W}$ is invertible?

- ▶ One-to-one? f is one-to-one if its kernel is trivial. Equivalent: if its kernel has dimension zero.
- Onto? f is onto if its image equals its co-domain

Recall that the image of a function f with domain \mathcal{V} is $\{f(\mathbf{v}) : \mathbf{v} \in \mathcal{V}\}$.

How can we tell if the image of f equals W?

Dimension Lemma: If \mathcal{U} is a subspace of \mathcal{W} then

Property D1: $\dim \mathcal{U} < \dim \mathcal{W}$, and

Property D2: if dim $\mathcal{U} = \dim \mathcal{W}$ then $\mathcal{U} = \mathcal{W}$

Lemma: The image of f is a subspace of \mathcal{W} .

Use Property D2 with $\mathcal{U} = \operatorname{Im} f$. Shows that the function f is onto iff dim Im $f = \dim \mathcal{W}$

We conclude: f is invertible dim Ker f = 0 and dim Im $f = \dim \mathcal{W}$

Linear function invertibility

$$f$$
 is one-to-one if dim Ker $f=0$ and dim Im $f=\dim \mathcal{W}$

How does this relate to dimension of the domain?

Conjecture For f to be invertible, need dim $\mathcal{V} = \dim \mathcal{W}$.

Starting with a linear function f we will extract a largest possible subfunction that is invertible.

Make it onto by setting co-domain to be image of f.

Make it one-to-one by getting rid of extra domain elements sharing same image.

Starting with a linear function f we will extract a largest possible subfunction that is invertible.

Make it onto by setting co-domain to be image of f.

Make it one-to-one by getting rid of extra domain elements sharing same image.

Start with linear function
$$f: \mathcal{V} \longrightarrow \mathcal{W}$$

Step 1: Choose smaller co-domain \mathcal{W}^*

Step 2: Choose smaller domain \mathcal{V}^*

Step 3: Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$ by $f^*(\mathbf{x}) = f(\mathbf{x})$

In fact, we will end up selecting a basis of \mathcal{W}^* and a basis of $\mathcal{V}^*.$

Start with linear function $f:\mathcal{V}\longrightarrow\mathcal{W}$

Step 1: Choose smaller co-domain \mathcal{W}^*

Step 2: Choose smaller domain \mathcal{V}^*

Step 3: Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$ by $f^*(\mathbf{x}) = f(\mathbf{x})$

In fact, we will end up selecting a *basis* of \mathcal{W}^* and a basis of \mathcal{V}^* .

Start with linear function $f:\mathcal{V}\longrightarrow\mathcal{W}$

Step 1: Choose smaller co-domain \mathcal{W}^*

Step 2: Choose smaller domain \mathcal{V}^*

Step 3: Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$ by $f^*(\mathbf{x}) = f(\mathbf{x})$

In fact, we will end up selecting a *basis* of \mathcal{W}^* and a basis of \mathcal{V}^* .

Extracting an invertible function from "----- f - "

- \triangleright Choose smaller co-domain \mathcal{W}^*
 - Let \mathcal{W}^* be image of fLet $\mathbf{w}_1, \ldots, \mathbf{w}_r$ be a basis of \mathcal{W}^*
- \triangleright Choose smaller domain \mathcal{V}^*
 - Let $\mathbf{v}_1, \ldots, \mathbf{v}_r$ be pre-images of $\mathbf{w}_1, \ldots, \mathbf{w}_r$ That is, $f(\mathbf{v}_1) = \mathbf{w}_1, \dots, f(\mathbf{v}_r) = \mathbf{w}_r$ Let $\mathcal{V}^* = \operatorname{\mathsf{Span}} \{ \mathbf{v}_1, \dots, \mathbf{v}_r \}$
- ▶ Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$ by $f^*(\mathbf{x}) = f(\mathbf{x})$
- We will show:
- $ightharpoonup f^*$ is onto
- ► f* is one-to-one (kernel is trivial)
- **b** Bonus: $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^*

Extracting an invertible function from linear function $f: \mathcal{V} \longrightarrow \mathcal{W}$ \triangleright Choose smaller co-domain \mathcal{W}^*

Let \mathcal{W}^* be image of f

Let
$$\mathbf{w}_1, \dots, \mathbf{w}_r$$
 be a basis of \mathcal{W}^*

 \triangleright Choose smaller domain \mathcal{V}^*

Let
$$\mathbf{v}_1, \dots, \mathbf{v}_r$$
 be pre-images of $\mathbf{w}_1, \dots, \mathbf{w}_r$
That is $f(\mathbf{v}_1) = \mathbf{w}_1$ $f(\mathbf{v}_n) = \mathbf{w}_n$

That is, $f(\mathbf{v}_1) = \mathbf{w}_1, \dots, f(\mathbf{v}_r) = \mathbf{w}_r$

That is,
$$f(\mathbf{v}_1) = \mathbf{w}_1, \dots, f(\mathbf{v}_1)$$

Let $\mathcal{V}^* = \operatorname{\mathsf{Span}} \{\mathbf{v}_1, \dots, \mathbf{v}_r\}$

▶ Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$ by $f^*(\mathbf{x}) = f(\mathbf{x})$

We will show:

 $ightharpoonup f^*$ is onto

► f* is one-to-one (kernel is trivial)

Bonus: $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^*

Onto:

Let **w** be any vector in co-domain \mathcal{W}^* . There are scalars $\alpha_1, \ldots, \alpha_r$ such that $\mathbf{W} = \alpha_1 \, \mathbf{W}_1 + \cdots + \alpha_r \, \mathbf{W}_r$

Because f is linear.

$$= \alpha_1 f(\mathbf{v}_1) + \dots + \alpha_r \mathbf{v}_r$$

$$= \alpha_1 \mathbf{w}_1 + \dots + \alpha_r \mathbf{v}_r$$

so w is image of $\alpha_1 \mathbf{v}_1 + \cdots + \alpha_r \mathbf{v}_r \in \mathcal{V}^*$. QED

 $= \alpha_1 f(\mathbf{v}_1) + \cdots + \alpha_r f(\mathbf{v}_r)$ $= \alpha_1 \mathbf{W}_1 + \cdots + \alpha_r \mathbf{W}_r$

 $f(\alpha_1 \mathbf{v}_1 + \cdots + \alpha_r \mathbf{v}_r)$

Extracting an invertible function from linear function $f: \mathcal{V} \longrightarrow \mathcal{W}$ One-to-one: ightharpoonup Choose smaller co-domain \mathcal{W}^*

Let \mathcal{W}^* be image of f

Let $\mathbf{w}_1, \ldots, \mathbf{w}_r$ be a basis of \mathcal{W}^*

 \triangleright Choose smaller domain \mathcal{V}^* Let $\mathbf{v}_1, \ldots, \mathbf{v}_r$ be pre-images of $\mathbf{w}_1, \ldots, \mathbf{w}_r$

That is, $f(\mathbf{v}_1) = \mathbf{w}_1, \dots, f(\mathbf{v}_r) = \mathbf{w}_r$

Let $\mathcal{V}^* = \operatorname{\mathsf{Span}} \{ \mathbf{v}_1, \dots, \mathbf{v}_r \}$ ▶ Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$ by $f^*(\mathbf{x}) = f(\mathbf{x})$

We will show:

 $ightharpoonup f^*$ is onto

► f* is one-to-one (kernel is trivial) ▶ Bonus: $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^* By One-to-One Lemma, need only show kernel is trivial

Suppose \mathbf{v}^* is in \mathcal{V}^* and $f(\mathbf{v}^*) = \mathbf{0}$

Because $\mathcal{V}^* = \operatorname{Span} \{\mathbf{v}_1, \dots, \mathbf{v}_r\}$, there are scalars $\alpha_1, \ldots, \alpha_r$ such that $\mathbf{v}^* = \alpha_1 \, \mathbf{v}_1 + \cdots + \alpha_r \, \mathbf{v}_r$

Applying f to both sides, $\mathbf{0} = f(\alpha_1 \mathbf{v}_1 + \cdots + \alpha_r \mathbf{v}_r)$

 $= \alpha_1 \mathbf{W}_1 + \cdots + \alpha_r \mathbf{W}_r$

Because $\mathbf{w}_1, \dots, \mathbf{w}_r$ are linearly independent. $\alpha_1 = \cdots = \alpha_r = 0$

QED

so $v^* = 0$

Extracting an invertible function from linear function $f: \mathcal{V} \longrightarrow \mathcal{W}$ \triangleright Choose smaller co-domain \mathcal{W}^*

Let \mathcal{W}^* be image of fLet $\mathbf{w}_1, \ldots, \mathbf{w}_r$ be a basis of \mathcal{W}^*

 \triangleright Choose smaller domain \mathcal{V}^*

Let $\mathbf{v}_1, \ldots, \mathbf{v}_r$ be pre-images of $\mathbf{w}_1, \ldots, \mathbf{w}_r$

That is, $f(\mathbf{v}_1) = \mathbf{w}_1, \dots, f(\mathbf{v}_r) = \mathbf{w}_r$

Let $\mathcal{V}^* = \operatorname{\mathsf{Span}} \{ \mathbf{v}_1, \dots, \mathbf{v}_r \}$

by $f^*(\mathbf{x}) = f(\mathbf{x})$

▶ Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$

We will show:

 $ightharpoonup f^*$ is onto

► f* is one-to-one (kernel is trivial) ▶ Bonus: $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^*

 $\alpha_1 = \cdots = \alpha_r = 0.$

Bonus: $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^*

Because $\mathbf{w}_1, \dots, \mathbf{w}_r$ are linearly independent,

 $= \alpha_1 \mathbf{W}_1 + \cdots + \alpha_r \mathbf{W}_r$

 $\mathbf{0} = f(\alpha_1 \mathbf{v}_1 + \cdots + \alpha_r \mathbf{v}_r)$

QED

Need only show linear independence Suppose $\mathbf{0} = \alpha_1 \mathbf{v}_1 + \cdots + \alpha_r \mathbf{v}_r$

Applying f to both sides,

Extracting an invertible function from linear function $f: \mathcal{V} \longrightarrow \mathcal{W}$ **Example:** \triangleright Choose smaller co-domain \mathcal{W}^* Let $A = \begin{bmatrix} 1 & 2 & 1 \\ 2 & 1 & 1 \\ 1 & 2 & 1 \end{bmatrix}$, and define $\mathbf{f} : \mathbb{R}^3 \longrightarrow \mathbb{R}^3$ Let \mathcal{W}^* be image of f

Let $\mathbf{w}_1, \dots, \mathbf{w}_r$ be a basis of \mathcal{W}^*

 \triangleright Choose smaller domain \mathcal{V}^* Define $\mathcal{W}^* = \operatorname{Im} f$ Let $\mathbf{v}_1, \ldots, \mathbf{v}_r$ be pre-images of $\mathbf{w}_1, \ldots, \mathbf{w}_r$

That is,
$$f(\mathbf{v}_1) = \mathbf{w}_1, \dots, f(\mathbf{v}_r) = \mathbf{w}_r$$

Let $\mathcal{V}^* = \mathsf{Span} \; \{\mathbf{v}_1, \dots, \mathbf{v}_r\}$

▶ Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$

by $f^*(\mathbf{x}) = f(\mathbf{x})$

We will show:

▶ f* is one-to-one (kernel is trivial)

b Bonus: $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^*

 $ightharpoonup f^*$ is onto

Pre-images for \mathbf{w}_1 and \mathbf{w}_2 : $\mathbf{v}_1 = [\frac{1}{2}, -\frac{1}{2}, \frac{1}{2}]$ and $\mathbf{v}_2 = [-\frac{1}{2}, \frac{1}{2}, \frac{1}{2}]$,

for then $A\mathbf{v}_1 = \mathbf{w}_1$ and $A\mathbf{v}_2 = \mathbf{w}_2$.

Let $\mathcal{V}^* = \operatorname{\mathsf{Span}} \{ \mathbf{v}_1, \mathbf{v}_2 \}$

 $\mathbf{w}_1 = [0, 1, 0], \ \mathbf{w}_2 = [1, 0, 1]$

Then $f^*: \mathcal{V}^* \longrightarrow \operatorname{Im} f$ is onto and one-to-one.

 $= Col A = Span \{[1, 2, 1], [2, 1, 2], [1, 1, 1]\}.$

by $f(\mathbf{x}) = A\mathbf{x}$.

One basis for \mathcal{W}^* is

To show about original function f: \triangleright Choose smaller co-domain \mathcal{W}^* original domain $\mathcal{V} = \operatorname{\mathsf{Ker}} f \oplus \mathcal{V}^*$ Let \mathcal{W}^* be image of fMust prove two things:

Extracting an invertible function from linear function $f: \mathcal{V} \longrightarrow \mathcal{W}$

Let $\mathbf{w}_1, \ldots, \mathbf{w}_r$ be a basis of \mathcal{W}^*

 \triangleright Choose smaller domain \mathcal{V}^* Let $\mathbf{v}_1, \ldots, \mathbf{v}_r$ be pre-images of $\mathbf{w}_1, \ldots, \mathbf{w}_r$

That is, $f(\mathbf{v}_1) = \mathbf{w}_1, \dots, f(\mathbf{v}_r) = \mathbf{w}_r$ Let $\mathcal{V}^* = \mathsf{Span} \{ \mathbf{v}_1, \dots, \mathbf{v}_r \}$

▶ Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$ by $f^*(\mathbf{x}) = f(\mathbf{x})$

▶ f* is one-to-one (kernel is trivial)

We will show:

 $ightharpoonup f^*$ is onto

▶ Bonus: $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^*

Since f^* is onto, its domain \mathcal{V}^* contains a vector \mathbf{v}^* such that $f(\mathbf{v}^*) = \mathbf{w}$ Therefore $f(\mathbf{v}) = f(\mathbf{v}^*)$ so $f(\mathbf{v}) - f(\mathbf{v}^*) = \mathbf{0}$

so $f(\mathbf{v} - \mathbf{v}^*) = \mathbf{0}$

and $\mathbf{v} = \mathbf{u} + \mathbf{v}^*$ —thing 2 is proved.

1. Ker f and \mathcal{V}^* share only zero vector 2. every vector in \mathcal{V} is the sum of a vector in

We already showed kernel of f^* is trivial.

This shows only vector of Ker f in \mathcal{V}^* is zero

Let **v** be any vector in \mathcal{V} , and let $\mathbf{w} = f(\mathbf{v})$.

Ker f and a vector in \mathcal{V}^*

vector. —thing 1 is proved.

Thus $\mathbf{u} = \mathbf{v} - \mathbf{v}^*$ is in Ker f

ightharpoonup Choose smaller co-domain \mathcal{W}^* Let \mathcal{W}^* be image of f

Extracting an invertible function from linear function $f: \mathcal{V} \longrightarrow \mathcal{W}$

Let $\mathbf{w}_1, \ldots, \mathbf{w}_r$ be a basis of \mathcal{W}^*

 \triangleright Choose smaller domain \mathcal{V}^*

Let $\mathbf{v}_1, \dots, \mathbf{v}_r$ be pre-images of $\mathbf{w}_1, \dots, \mathbf{w}_r$

That is, $f(\mathbf{v}_1) = \mathbf{w}_1, \dots, f(\mathbf{v}_r) = \mathbf{w}_r$

Let $\mathcal{V}^* = \operatorname{\mathsf{Span}} \{ \mathbf{v}_1, \dots, \mathbf{v}_r \}$

▶ Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$ by $f^*(\mathbf{x}) = f(\mathbf{x})$

We will show:

 $ightharpoonup f^*$ is onto

f* is one-to-one (kernel is trivial)

Bonus: $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^*

Example: Let $A = \begin{bmatrix} 1 & 2 & 1 \\ 2 & 1 & 1 \\ 1 & 2 & 1 \end{bmatrix}$, and define

original domain $\mathcal{V} = \operatorname{Ker} f \oplus \mathcal{V}^*$

 $\mathbf{f}: \mathbb{R}^3 \longrightarrow \mathbb{R}^3 \text{ by } f(\mathbf{x}) = A\mathbf{x}.$ $\mathbf{v}_1 = \begin{bmatrix} \frac{1}{2}, -\frac{1}{2}, \frac{1}{2} \end{bmatrix}$ and $\mathbf{v}_2 = \begin{bmatrix} -\frac{1}{2}, \frac{1}{2}, \frac{1}{2} \end{bmatrix}$

 $\mathcal{V}^* = \mathsf{Span} \{ \mathbf{v}_1, \mathbf{v}_2 \}$

Therefore

 $Ker f = Span \{[1, 1, -3]\}$

 $\mathcal{V} = (\mathsf{Span} \{[1,1,-3]\}) \oplus (\mathsf{Span} \{\mathbf{v}_1,\mathbf{v}_2\})$

Extracting an invertible function from linear function $f: \mathcal{V} \longrightarrow \mathcal{W}$ original domain $\mathcal{V} = \operatorname{Ker} f \oplus \mathcal{V}^*$ \triangleright Choose smaller co-domain \mathcal{W}^*

By Direct-Sum Dimension Corollary, Let \mathcal{W}^* be image of f

 $\dim \mathcal{V} = \dim \operatorname{Ker} f + \dim \mathcal{V}^*$

Since $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^* , $\dim \mathcal{V}^* = r = \dim \operatorname{Im} f$

We have proved...

Kernel-Image Theorem:

For any linear function $f: \mathcal{V} \to \mathcal{W}$,

 $\dim \operatorname{Ker} f + \dim \operatorname{Im} f = \dim \mathcal{V}$

Let $\mathbf{w}_1, \ldots, \mathbf{w}_r$ be a basis of \mathcal{W}^* \triangleright Choose smaller domain \mathcal{V}^*

Let $\mathbf{v}_1, \ldots, \mathbf{v}_r$ be pre-images of $\mathbf{w}_1, \ldots, \mathbf{w}_r$ That is, $f(\mathbf{v}_1) = \mathbf{w}_1, \dots, f(\mathbf{v}_r) = \mathbf{w}_r$

by $f^*(\mathbf{x}) = f(\mathbf{x})$

Let $\mathcal{V}^* = \operatorname{\mathsf{Span}} \{ \mathbf{v}_1, \dots, \mathbf{v}_r \}$ ▶ Define function $f^*: \mathcal{V}^* \longrightarrow \mathcal{W}^*$

We will show:

 $ightharpoonup f^*$ is onto

► f* is one-to-one (kernel is trivial)

▶ Bonus: $\mathbf{v}_1, \dots, \mathbf{v}_r$ form a basis for \mathcal{V}^*

Linear function invertibility, revisited

Kernel-Image Theorem:

For any linear function $f: \mathcal{V} \to \mathcal{W}$,

 $\dim \operatorname{Ker} f + \dim \operatorname{Im} f = \dim \mathcal{V}$

Linear-Function Invertibility Theorem: Let $f: \mathcal{V} \longrightarrow \mathcal{W}$ be a linear function. Then f is invertible iff dim Ker f = 0 and dim $\mathcal{V} = \dim \mathcal{W}$.

- **Proof:** We saw before that *f*
 - is one-to-one iff dim Ker f = 0
- ▶ is onto if dim Im $f = \dim \mathcal{W}$ Therefore f is invertible if dim Ker f = 0 and dim Im $f = \dim \mathcal{W}$.
- Kernel-Image Theorem states dim Ker $f + \dim \operatorname{Im} f = \dim \mathcal{V}$
- Therefore dim Ker f = 0 and dim Im $f = \dim W$
- $\mathsf{iff} \\ \mathsf{dim}\,\mathsf{Ker}\; f = \mathsf{0}\;\mathsf{and}\;\mathsf{dim}\,\mathcal{V} = \mathsf{dim}\,\mathcal{W}$

Rank-Nullity Theorem

Kernel-Image Theorem:

For any linear function $f: \mathcal{V} \to \mathcal{W}$,

$$\dim \operatorname{\mathsf{Ker}} f + \dim \operatorname{\mathsf{Im}} f = \dim \mathcal{V}$$

Apply Kernel-Image Theorem to the function $f(\mathbf{x}) = A\mathbf{x}$:

- $\blacktriangleright \mathsf{Ker} \ f = \mathsf{Null} \ A$

Definition: The *nullity* of matrix *A* is dim Null *A*

Rank-Nullity Theorem: For any *n*-column matrix A, nullity A + rank A = n