NOTATION:

$$R^n = \left\{ egin{bmatrix} x_1 \ x_2 \ dots \ x_n \end{bmatrix} : x_1, \dots, x_n \in R
ight\}$$

DEFINITION:

A <u>subspace</u> of \mathbb{R}^n is a subset H of \mathbb{R}^n that has 3 properties:

- 1. The zero vector is in H.
- 2. H is closed under vector addition. That is, for each \bar{u} and \bar{v} in H, the sum $\bar{u} + \bar{v}$ is in H.
- 3. H is closed under multiplication by scalars. That is, for each \bar{u} in H and each scalar c, the vector $c\bar{u}$ is in H.

WARNING:

 R^2 is <u>not</u> a subspace of R^3 , because R^2 is not a subset of R^3 .

EXAMPLE:

The set consisting of only the zero vector $\bar{0}$ is a subspace of R^n , called the zero subspace and written as $\{\bar{0}\}$.

EXAMPLE:

The set

$$H = \left\{ egin{bmatrix} s \ t \ 0 \end{bmatrix} : s \text{ and } t \text{ are real numbers} \right\}$$

is a subspace of \mathbb{R}^3 .

THEOREM:

If $\bar{v}_1, \ldots, \bar{v}_p$ are in a vector space R^n , then Span $\{\bar{v}_1, \ldots, \bar{v}_p\}$ is a subspace of R^n .

EXAMPLE:

Let

$$ar{v}_1 = egin{bmatrix} 1 \ 2 \ 3 \end{bmatrix} \quad ar{v}_2 = egin{bmatrix} 1 \ 1 \ 2 \end{bmatrix}.$$

By the Theorem above

$$\mathrm{Span}\{\bar{v}_1,\bar{v}_2\}$$

is a subspace of \mathbb{R}^3 .

EXAMPLE:

Let H be the set of all vectors of the form

$$\begin{bmatrix} 4a-b\\2b\\a-2b\\a-b \end{bmatrix}$$

where a and b are arbitrary scalars. Show that H is a subspace of R^4 .

SOLUTION:

We have

$$\begin{bmatrix} 4a-b \\ 2b \\ a-2b \\ a-b \end{bmatrix} = a \underbrace{\begin{bmatrix} 4 \\ 0 \\ 1 \\ 1 \end{bmatrix}}_{\widetilde{v}_1} + b \underbrace{\begin{bmatrix} -1 \\ 2 \\ -2 \\ -1 \end{bmatrix}}_{\widetilde{v}_2}$$

We see that

$$H = \operatorname{Span}\{\bar{v}_1, \bar{v}_2\}$$

therefore H is a subspace of \mathbb{R}^4 by the Theorem above.

EXAMPLE:

Let H be the set of all vectors of the form

$$\left[egin{array}{c} a-b \ b-c \ c-a \ b \end{array}
ight]$$

where a, b and c are arbitrary scalars. Find a set S of vectors that spans H or show that H is not a vector space.

SOLUTION:

We have

$$\begin{bmatrix} a-b \\ b-c \\ c-a \\ b \end{bmatrix} = a \underbrace{\begin{bmatrix} 1 \\ 0 \\ -1 \\ 0 \end{bmatrix}}_{\vec{v}_1} + b \underbrace{\begin{bmatrix} -1 \\ 1 \\ 0 \\ 1 \end{bmatrix}}_{\vec{v}_2} + c \underbrace{\begin{bmatrix} 0 \\ -1 \\ 1 \\ 0 \end{bmatrix}}_{\vec{v}_3}$$

and we see that H is a vector space and

$$\{\bar{v}_1,\bar{v}_2,\bar{v}_3\}$$

spans H.

EXAMPLE:

Let H be the set of all vectors of the form

$$\left[egin{array}{c} 3a+b \ 4 \ a-5b \end{array}
ight]$$

where a and b are arbitrary scalars. Show that H is not a vector space.

SOLUTION:

H is not a vector space, since $\bar{0} \not\in H$ (the second entry is always nonzero).

DEFINITION:

The <u>null space</u> of an $m \times n$ matrix A, written as Nul A, is the set of all solutions to the homogeneous equation

$$A\bar{x}=\bar{0}.$$

DEFINITION':

The <u>null space</u> of an $m \times n$ matrix A is the set of all \bar{x} in R^n that are mapped into the zero vector $\bar{0}$ in R^m by the linear transformation

$$\bar{x} \longmapsto A\bar{x}$$
.

EXAMPLE:

Let

$$A = \left[egin{array}{ccc} 1 & -2 & -1 \ 2 & -3 & -4 \end{array}
ight].$$

Determine if $\bar{u}=\begin{bmatrix} 5\\2\\1 \end{bmatrix}$ belongs to the null space of A.

SOLUTION:

Since

$$Aar{u} = egin{bmatrix} 1 & -2 & -1 \ 2 & -3 & -4 \end{bmatrix} egin{bmatrix} 5 \ 2 \ 1 \end{bmatrix} = egin{bmatrix} 0 \ 0 \end{bmatrix},$$

 \bar{u} is in Nul A.

EXAMPLE:

Let

$$A = \left[\begin{array}{rrr} 1 & -3 & -2 \\ -5 & 9 & 0 \end{array} \right].$$

Determine if $\bar{u}=\begin{bmatrix} 5\\3\\-2 \end{bmatrix}$ belongs to the null space of A.

SOLUTION:

Since

$$Aar{u} = \left[egin{array}{ccc} 1 & -3 & -2 \ -5 & 9 & 0 \end{array}
ight] \left[egin{array}{c} 5 \ 3 \ -2 \end{array}
ight] = \left[egin{array}{c} 0 \ 2 \end{array}
ight],$$

 \bar{u} is not in Nul A.

THEOREM:

The null space of an $m \times n$ matrix A is a subspace of R^n . Equivalently, the set of all solutions to a system $A\bar{x} = \bar{0}$ of m homogeneous linear equations in n unknowns is a subspace of R^n .

EXAMPLE:

Find a spanning set for the null space of the matrix

$$A = \left[egin{array}{cccc} -3 & 6 & -1 & 1 & -7 \ 1 & -2 & 2 & 3 & -1 \ 2 & -4 & 5 & 8 & -4 \end{array}
ight].$$

SOLUTION:

We find the general solution of $A\bar{x} = \bar{0}$:

$$[A\ ar{0}] \sim egin{bmatrix} 1 & -2 & 0 & -1 & 3 & 0 \ 0 & 0 & 1 & 2 & -2 & 0 \ 0 & 0 & 0 & 0 & 0 & 0 \end{pmatrix},$$

therefore

$$\begin{cases} x_1 - 2x_2 - x_4 + 3x_5 = 0 \\ x_3 + 2x_4 - 2x_5 = 0, \end{cases}$$

so
$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 2x_2 + x_4 - 3x_5 \\ x_2 \\ -2x_4 + 2x_5 \\ x_4 \\ x_5 \end{bmatrix}$$

$$=x_2\underbrace{\begin{bmatrix}2\\1\\0\\0\\0\end{bmatrix}}_{\widetilde{u}}+x_4\underbrace{\begin{bmatrix}1\\0\\-2\\1\\0\end{bmatrix}}_{\widetilde{v}}+x_5\underbrace{\begin{bmatrix}-3\\0\\2\\0\\1\end{bmatrix}}_{\widetilde{w}},$$

so Nul $A = \text{Span } \{\bar{u}, \bar{v}, \bar{w}\}.$

DEFINITION:

The <u>column space</u> of an $m \times n$ matrix A, written as Col \overline{A} , is the set of all linear combinations of the columns of A.

REMARK:

So, if
$$A = [\bar{a}_1 \dots \bar{a}_n]$$
, then
$$\operatorname{Col} A = \operatorname{Span}\{\bar{a}_1, \dots, \bar{a}_n\}.$$

THEOREM:

The column space of an $m \times n$ matrix is a subspace of \mathbb{R}^m .

EXAMPLE:

Let

$$A = \left[egin{array}{ccc} 2 & 4 & -2 & 1 \ -2 & -5 & 7 & 3 \ 3 & 7 & -8 & 6 \ \end{array}
ight].$$

Find a nonzero vector in Col A and a nonzero vector in Nul A.

SOLUTION:

1. Any column of A is a nonzero vector

in Col A. For example,
$$\begin{bmatrix} 2 \\ -2 \\ 3 \end{bmatrix} =$$

$$=1\begin{bmatrix}2\\-2\\3\end{bmatrix}+0\begin{bmatrix}4\\-5\\7\end{bmatrix}+0\begin{bmatrix}-2\\7\\8\end{bmatrix}+0\begin{bmatrix}1\\3\\6\end{bmatrix}.$$

2. To find a nonzero vector in Nul A, we row reduce the augmented matrix $[A \ \bar{0}]$:

$$[A\ ar{0}] \sim egin{bmatrix} 1\ 0\ & 9\ 0\ 0 \ 1\ -5\ 0\ 0 \ 0\ 1\ 0 \end{bmatrix},$$

therefore any vector

$$ar{x} = egin{bmatrix} x_1 \ x_2 \ x_3 \ x_4 \end{bmatrix} = egin{bmatrix} -9x_3 \ 5x_3 \ x_3 \ 0 \end{bmatrix}$$

is in Nul A. For example, if we put $x_3 = 1$, we get

$$\bar{u} = \begin{bmatrix} -9\\5\\1\\0 \end{bmatrix}$$

is in Nul A.

DEFINITION:

Let H be a subspace of a vector space \mathbb{R}^n . A set of vectors

$$B=\{ar{b}_1,\ldots,ar{b}_p\}$$

in \mathbb{R}^n is a basis for H if

- (a) B is a linearly independent set;
- (b) $H = \text{Span } \{\bar{b}_1, \dots, \bar{b}_p\}.$

REMARK:

In other words, a <u>basis</u> for H is a minimal number of vectors which span H.

EXAMPLE:

Let

$$ar{e}_1 = egin{bmatrix} 1 \ 0 \ dots \ 0 \end{bmatrix}, \; ar{e}_2 = egin{bmatrix} 0 \ 1 \ dots \ 0 \end{bmatrix}, \ldots, ar{e}_n = egin{bmatrix} 0 \ 0 \ dots \ 1 \end{bmatrix}$$

The set $\{\bar{e}_1, \ldots, \bar{e}_n\}$ is a basis for \mathbb{R}^n , because

- (a) they are <u>linearly independent</u>, since(# of columns) = (# or pivots)
- (b) they $\underline{\operatorname{span} R^n}$, since there are n pivots.

DEFINITION:

The set $\{\bar{e}_1, \ldots, \bar{e}_n\}$ is called the standard basis for \mathbb{R}^n .

THEOREM:

The set of vectors $\{\bar{v}_1, \ldots, \bar{v}_p\}$ is a basis of R^n if and only if n=p and the matrix $A=[\bar{v}_1 \ldots \bar{v}_p]$ has exactly n pivot positions.

PROBLEM:

Lot

$$ar{v}_1 = egin{bmatrix} 3 \ 0 \ -6 \end{bmatrix}, \ ar{v}_2 = egin{bmatrix} -4 \ 1 \ 7 \end{bmatrix}, \ ar{v}_3 = egin{bmatrix} -2 \ 1 \ 5 \end{bmatrix}.$$

Determine if $\{\bar{v}_1, \ \bar{v}_2, \ \bar{v}_3\}$ is a basis for R^3 .

SOLUTION:

We have

$$\begin{bmatrix} 3 & -4 & -2 \\ 0 & 1 & 1 \\ -6 & 7 & 5 \end{bmatrix} \sim \begin{bmatrix} 3 & -4 & -2 \\ 0 & 1 & 1 \\ 0 & -1 & 1 \end{bmatrix} \sim \begin{bmatrix} 3 & -4 & -2 \\ 0 & 1 & 1 \\ 0 & 0 & 2 \end{bmatrix}.$$

Since we have 3 vectors and 3 pivots, $\{\bar{v}_1, \ \bar{v}_2, \ \bar{v}_3\}$ is a basis for R^3 .

THEOREM:

The pivot columns of a matrix A form a basis for Col A.

PROBLEM:

Let

$$ar{v}_1 = \left[egin{array}{c} 3 \ 0 \ -6 \end{array}
ight], \; ar{v}_2 = \left[egin{array}{c} -4 \ 1 \ 7 \end{array}
ight], \; ar{v}_3 = \left[egin{array}{c} -2 \ 1 \ 3 \end{array}
ight].$$

Find a basis for Col $[\bar{v}_1 \ \bar{v}_2 \ \bar{v}_3]$.

SOLUTION:

We have

$$\begin{bmatrix} 3 & -4 & -2 \\ 0 & 1 & 1 \\ -6 & 7 & 3 \end{bmatrix} \sim \begin{bmatrix} 3 & -4 & -2 \\ 0 & 1 & 1 \\ 0 & -1 & -1 \end{bmatrix} \sim \begin{bmatrix} 3 & -4 & -2 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}.$$

Since the first and the second columns are pivot columns, $\{\bar{v}_1, \bar{v}_2\}$ is a basis for Col $[\bar{v}_1 \ \bar{v}_2 \ \bar{v}_3]$.

PROBLEM:

It can be shown that the matrix

$$\begin{bmatrix} 1 & 4 & 0 & 2 & -1 \\ 3 & 12 & 1 & 5 & 5 \\ 2 & 8 & 1 & 3 & 2 \\ 5 & 20 & 2 & 8 & 8 \end{bmatrix}$$

is row equivalent to the matrix ${\bf r}$

$$\begin{bmatrix} 1 & 4 & 0 & 2 & 0 \\ 0 & 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Find the bases for $Col\ A$ and $Nul\ A$.

SOLUTION:

- (a) By the Theorem above, $\{\bar{v}_1, \ \bar{v}_3, \ \bar{v}_5\}$ is a basis for Col A.
- (b) To find the basis for Nul A, we consider a system

$$\begin{cases} x_1 + 4x_2 + 2x_4 = 0 \\ x_3 - x_4 = 0 \\ x_5 = 0. \end{cases}$$

Write the general solution in the parametric form

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} -4x_2 - 2x_4 \\ x_2 \\ x_4 \\ x_4 \\ 0 \end{bmatrix} = x_2 \begin{bmatrix} -4 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_4 \underbrace{\begin{bmatrix} -2 \\ 0 \\ 1 \\ 1 \\ 0 \end{bmatrix}}_{\widetilde{v}_2}$$

so $\{\bar{v}_1, \bar{v}_2\}$ is the basis for Nul A.

EXAMPLE:

Find bases for the column space and the null space of the matrix

$$A = \begin{bmatrix} -1 & 4 & -2 & 0 & -3 \\ 2 & 1 & 1 & -1 & 0 \\ 0 & 9 & -3 & -1 & -6 \end{bmatrix}$$

SOLUTION:

Using elementary row operations, we get

$$\begin{bmatrix} -1 & 4 & -2 & 0 & -3 \\ 2 & 1 & 1 & -1 & 0 \\ 0 & 9 & -3 & -1 & -6 \end{bmatrix} \sim \begin{bmatrix} 1 & -4 & 2 & 0 & 3 \\ 0 & 9 & -3 & -1 & -6 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

- (a) Since pivots are in columns 1 and 2, the first two columns of A form a basis for Col A.
- (b) For Nul A we need the reduced echelon form. We have:

$$\begin{bmatrix} -1 & 4 & -2 & 0 & -3 \\ 2 & 1 & 1 & -1 & 0 \\ 0 & 9 & -3 & -1 & -6 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & \frac{2}{3} & -\frac{4}{9} & \frac{1}{3} \\ 0 & 1 & -\frac{1}{3} & -\frac{1}{9} & -\frac{2}{3} \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

therefore the corresponding system is

$$\begin{cases} x_1 + \frac{2}{3}x_3 - \frac{4}{9}x_4 + \frac{1}{3}x_5 = 0 \\ x_2 - \frac{1}{3}x_3 - \frac{1}{9}x_4 - \frac{2}{3}x_5 = 0 \end{cases}$$

Write the general solution in the parametric form

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} -\frac{2}{3}x_3 + \frac{4}{9}x_4 - \frac{1}{3}x_5 \\ \frac{1}{3}x_3 + \frac{1}{9}x_4 + \frac{2}{3}x_5 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix}$$

$$= x_{3} \underbrace{\begin{bmatrix} -\frac{2}{3} \\ \frac{1}{3} \\ 1 \\ 0 \\ 0 \end{bmatrix}}_{v_{1}} + x_{4} \underbrace{\begin{bmatrix} \frac{4}{9} \\ \frac{1}{9} \\ \frac{1}{9} \\ 0 \\ 1 \\ 0 \end{bmatrix}}_{v_{2}} + x_{5} \underbrace{\begin{bmatrix} -\frac{1}{3} \\ \frac{2}{3} \\ 0 \\ 0 \\ 1 \end{bmatrix}}_{v_{3}}$$

so $\{\bar{v}_1, \bar{v}_2, \bar{v}_3\}$ is the basis for Nul A.

TEST 1:

Vectors $\bar{v}_1, \ldots, \bar{v}_p$ are linearly independent if and only if the matrix $A = [\bar{v}_1 \ldots \bar{v}_p]$ has p pivots.

TEST 2:

Vectors $\bar{v}_1, \ldots, \bar{v}_p$ span R^n if and only if the matrix $A = [\bar{v}_1 \ldots \bar{v}_p]$ has n pivots.

TEST 3:

Vectors $\bar{v}_1, \ldots, \bar{v}_p$ form a basis of R^n if and only if the matrix $A = [\bar{v}_1 \ldots \bar{v}_p]$ has n pivots and p = n.