Unit 1: Linear Algebra

(Book: Advanced Engineering Mathematics by Jain and Iyengar, Chapter-3)

Topic:

Linear Dependence and Linear Independence of Vectors

Learning Outcomes:

- 1. Definition of Linear Dependence and Linear Independence of Vectors.
- 2. Calculation of L.D. and L.I. using determinants.
- 3. Calculation of L.D. and L.I. using rank.

Linear Dependence and Linear Independence of Vectors:

A finite set of vectors $(v_1, v_2, v_3, ---v_n)$ is said to be *linearly dependent*

If
$$\alpha_1 v_1 + \alpha_2 v_2 + \alpha_3 v_3 + \dots + \alpha_n v_n = 0$$
 (1)

Such that α_1 , α_2 , α_3 , ---- are not all zero.

A finite set of vectors $(v_1, v_2, v_3, ---v_n)$ is said to be *linearly independent*

If
$$\alpha_1 v_1 + \alpha_2 v_2 + \alpha_3 v_3 + \dots + \alpha_n v_n = 0$$
 (1)

Such that α_1 , α_2 , α_3 , ---- $-\alpha_n$ are all zero.

To calculate L.D. and L.I. using Determinants:

If A be any $n \times n$ matrix (n = 3 or 2), obtained by replacing rows and columns of the matrix by set of n vectors, then the vectors are said to be:

- (I) Linearly dependent (L.D.) if and only if |A| = 0
- (II) Linearly independent (L.I.) if and only if $|A| \neq 0$

Problem: Show that the vectors $v_1 = (1,0,0)$, $v_2 = (0,1,0)$, $v_3 = (0,0,1)$ are linearly independent.

Solution. Let
$$A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Expanding by first row,

$$|A| = 1(1-0) - 0(0-0) + 0(0-0) = 1 \neq 0$$

Since $|A| \neq 0$, so the given vectors v_1, v_2, v_3 are linearly independent.

Problem: Show that the vectors $v_1 = (3,1,6)$, $v_2 = (2,0,4)$, $v_3 = (2,1,4)$ are linearly dependent.

Solution. Let
$$A = \begin{bmatrix} 3 & 1 & 6 \\ 2 & 0 & 4 \\ 2 & 1 & 4 \end{bmatrix}$$

Expanding by first row,

$$|A| = 3(0-4) - 1(8-8) + 6(2-0) = 0$$

Since |A| = 0, so the given vectors v_1, v_2, v_3 are linearly dependent.

To calculate L.D. and L.I. using Rank method:

- 1. If the rank of the matrix of given vectors is equal to the number of vectors, then the vectors are *Linearly independent*.
- 2. If the rank of the matrix of given vectors is less than the number of vectors, then the vectors are *Linearly dependent*.

Problem: Show that the vectors $v_1 = (1,2,3)$, $v_2 = (3,4,5)$, $v_3 = (6,7,8)$ are linearly dependent.

Solution. Let
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 3 & 4 & 5 \\ 6 & 7 & 8 \end{bmatrix}$$

$$\sim \begin{bmatrix} 1 & 2 & 3 \\ 0 & -2 & -4 \\ 0 & -5 & -10 \end{bmatrix} R_2 - 3R_1 \\ R_3 - 6R_1$$

$$A \sim \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & -5 & -10 \end{bmatrix} R_2 / -2$$

$$\sim \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 0 \end{bmatrix} R_3 + 5R_2$$

Here r(A) = 2 < 3 (Number of vectors)

So, the given vectors v_1 , v_2 , v_3 are linearly dependent.

* (Try Using Determinant)

Problem: Show that the vectors $v_1 = (2,2,1)$, $v_2 = (1,-1,1)$, $v_3 = (1,0,1)$ are linearly independent.

Solution. Let
$$A = \begin{bmatrix} 2 & 2 & 1 \\ 1 & -1 & 1 \\ 1 & 0 & 1 \end{bmatrix}$$

$$\sim \begin{bmatrix} 1 & -1 & 1 \\ 2 & 2 & 1 \\ 1 & 0 & 1 \end{bmatrix} R_1 \leftrightarrow R_2$$

$$A \sim \begin{bmatrix} 1 & -1 & 1 \\ 0 & 4 & -1 \\ 0 & 1 & 0 \end{bmatrix} R_2 - 2R_1$$

Here r(A) = 3 = (Number of vectors)

So, the given vectors v_1 , v_2 , v_3 are linearly independent.

* (Try Using Determinant)

Problem: Check if the vectors $v_1 = (1,3,4)$, $v_2 = (1,1,0)$, $v_3 = (1,4,2)$, $v_4 = (1,-2,1)$ are linearly dependent or independent.

Solution. Let
$$A = \begin{bmatrix} 1 & 3 & 4 \\ 1 & 1 & 0 \\ 1 & 4 & 2 \\ 1 & -2 & 1 \end{bmatrix} \sim \begin{bmatrix} 1 & 3 & 4 \\ 0 & -2 & -4 \\ 0 & 1 & -2 \\ 0 & -5 & -3 \end{bmatrix} R_2 - R_1 R_3 - R_1$$

$$\sim \begin{bmatrix}
1 & 3 & 4 \\
0 & 1 & -2 \\
0 & -2 & -4 \\
0 & -5 & -3
\end{bmatrix} R_2 \leftrightarrow R_3$$

$$A \sim \begin{bmatrix} 1 & 3 & 4 \\ 0 & 1 & -2 \\ 0 & 0 & -8 \\ 0 & 0 & -13 \end{bmatrix} R_3 + 2R_2$$

$$\sim \begin{bmatrix} 1 & 3 & 4 \\ 0 & 1 & -2 \\ 0 & 0 & -8 \\ 0 & 0 & 0 \end{bmatrix} R_4 - \frac{13}{8} R_3$$

Here r(A) = 3 < 4 (Number of vectors)

So, the given vectors v_1 , v_2 , v_3 , are linearly dependent.

Problem: Check if the vectors $v_1 = (1,2,3,-1)$, $v_2 = (0,1,-1,2)$, $v_3 = (1,5,1,8)$, $v_4 = (-1,7,8,3)$ are linearly dependent or independent.

Solution. Let
$$A = \begin{bmatrix} 1 & 2 & 3 & -1 \\ 0 & 1 & -1 & 2 \\ 1 & 5 & 1 & 8 \\ -1 & 7 & 8 & 3 \end{bmatrix} \sim \begin{bmatrix} 1 & 2 & 3 & -1 \\ 0 & 1 & -1 & 2 \\ 0 & 3 & -2 & 9 \\ 0 & 9 & 11 & 2 \end{bmatrix} R_3 - R_1$$

$$\sim \begin{bmatrix} 1 & 2 & 3 & -1 \\ 0 & 1 & -1 & 2 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 20 & -16 \end{bmatrix} R_3 - 3R_2 \sim \begin{bmatrix} 1 & 2 & 3 & -1 \\ 0 & 1 & -1 & 2 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & -76 \end{bmatrix} R_4 - 20R_3$$

Here r(A) = 4 = (Number of vectors)

So, the given vectors v_1 , v_2 , v_3 , v_4 are linearly independent.

Problem: Show that the vectors $v_1 = (1, -2), v_2 = (2, 1), v_3 = (3, 2)$ are linearly dependent and find the relation between them.

Solution. Let us consider the relation:

$$\alpha_1 v_1 + \alpha_2 v_2 + \alpha_3 v_3 = 0 \tag{1}$$

Where α_1 , α_2 , α_3 are arbitrary constants.

$$\Rightarrow \alpha_1(1,-2) + \alpha_2(2,1) + \alpha_3(3,2) = (0,0)$$

$$\Rightarrow (\alpha_1 + 2\alpha_2 + 3\alpha_3, -2\alpha_1 + \alpha_2 + 2\alpha_3) = (0,0)$$

$$\Rightarrow \alpha_1 + 2\alpha_2 + 3\alpha_3 = 0 \tag{2}$$

and
$$-2\alpha_1 + \alpha_2 + 2\alpha_3 = 0$$
 (3)

Solving equations (2) and (3):

Coeff. Of
$$\alpha_2$$
 α_3 α_1 α_2

2 3 1 2

1 2 -2 1

$$\frac{\alpha_1}{4-3} = \frac{\alpha_2}{-6-2} = \frac{\alpha_3}{1+4} = \lambda(say) \implies \alpha_1 = \lambda, \alpha_2 = -8\lambda, \alpha_3 = 5\lambda$$

Since α_1 , α_2 , α_3 are not all zero, so the vectors v_1 , v_2 , v_3 are linearly dependent.

Relation between the vectors v_1, v_2, v_3 :

Since
$$\alpha_1 v_1 + \alpha_2 v_2 + \alpha_3 v_3 = 0$$
 (1)

Also
$$\alpha_1 = \lambda$$
, $\alpha_2 = -8\lambda$, $\alpha_3 = 5\lambda$

So, from equation (1)

$$\lambda v_1 - 8\lambda v_2 + 5\lambda v_3 = 0$$

$$\Rightarrow \lambda(v_1 - 8v_2 + 5v_3) = 0$$

 $\Rightarrow v_1 - 8v_2 + 5v_3 = 0$ which is the required relation.

