Lecture#/ & Lecture#2

The geometry of linear equations

The fundamental problem of linear algebra is to solve n linear equations in n unknowns; for example:

$$2x - y = 0 \\
-x + 2y = 3.$$

In this first lecture on linear algebra we view this problem in three ways.

The system above is two dimensional (n = 2). By adding a third variable z we could expand it to three dimensions.

Row Picture

Plot the points that satisfy each equation. The intersection of the plots (if they do intersect) represents the solution to the system of equations. Looking at Figure 1 we see that the solution to this system of equations is x = 1, y = 2.

Figure 1: The lines 2x - y = 0 and -x + 2y = 3 intersect at the point (1, 2).

We plug this solution in to the original system of equations to check our work:

$$\begin{array}{rcl}
2 \cdot 1 - 2 & = & 0 \\
-1 + 2 \cdot 2 & = & 3
\end{array}$$

The solution to a three dimensional system of equations is the common point of intersection of three planes (if there is one).

Column Picture

In the column picture we rewrite the system of linear equations as a single equation by turning the coefficients in the columns of the system into vectors:

$$x \left[\begin{array}{c} 2 \\ -1 \end{array} \right] + y \left[\begin{array}{c} -1 \\ 2 \end{array} \right] = \left[\begin{array}{c} 0 \\ 3 \end{array} \right].$$

Given two vectors \mathbf{c} and \mathbf{d} and scalars x and y, the sum $x\mathbf{c} + y\mathbf{d}$ is called a *linear combination* of \mathbf{c} and \mathbf{d} . Linear combinations are important throughout this course.

Geometrically, we want to find numbers x and y so that x copies of vector $\begin{bmatrix} 2 \\ -1 \end{bmatrix}$ added to y copies of vector $\begin{bmatrix} -1 \\ 2 \end{bmatrix}$ equals the vector $\begin{bmatrix} 0 \\ 3 \end{bmatrix}$. As we see from Figure 2, x = 1 and y = 2, agreeing with the row picture in Figure 2.

Figure 2: A linear combination of the column vectors equals the vector b.

In three dimensions, the column picture requires us to find a linear combination of three 3-dimensional vectors that equals the vector **b**.

Matrix Picture

We write the system of equations

$$2x - y = 0 \\
-x + 2y = 3$$

as a single equation by using matrices and vectors:

$$\left[\begin{array}{cc} 2 & -1 \\ -1 & 2 \end{array}\right] \left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{c} 0 \\ 3 \end{array}\right].$$

The matrix $A = \begin{bmatrix} 2 & -1 \\ -1 & 2 \end{bmatrix}$ is called the *coefficient matrix*. The vector $\mathbf{x} = \begin{bmatrix} x \\ y \end{bmatrix}$ is the vector of unknowns. The values on the right hand side of the equations form the vector \mathbf{b} :

$$Ax = b$$
.

The three dimensional matrix picture is very like the two dimensional one, except that the vectors and matrices increase in size.

Matrix Multiplication

How do we multiply a matrix A by a vector \mathbf{x} ?

$$\left[\begin{array}{cc} 2 & 5 \\ 1 & 3 \end{array}\right] \left[\begin{array}{c} 1 \\ 2 \end{array}\right] = ?$$

One method is to think of the entries of x as the coefficients of a linear combination of the column vectors of the matrix:

$$\left[\begin{array}{cc} 2 & 5 \\ 1 & 3 \end{array}\right] \left[\begin{array}{c} 1 \\ 2 \end{array}\right] = 1 \left[\begin{array}{c} 2 \\ 1 \end{array}\right] + 2 \left[\begin{array}{c} 5 \\ 3 \end{array}\right] = \left[\begin{array}{c} 12 \\ 7 \end{array}\right].$$

This technique shows that Ax is a linear combination of the columns of A.

You may also calculate the product Ax by taking the dot product of each row of A with the vector x:

$$\begin{bmatrix} 2 & 5 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \begin{bmatrix} 2 \cdot 1 + 5 \cdot 2 \\ 1 \cdot 1 + 3 \cdot 2 \end{bmatrix} = \begin{bmatrix} 12 \\ 7 \end{bmatrix}.$$

Linear Independence

In the column and matrix pictures, the right hand side of the equation is a vector **b**. Given a matrix *A*, can we solve:

$$Ax = b$$

for every possible vector b? In other words, do the linear combinations of the column vectors fill the *xy*-plane (or space, in the three dimensional case)?

If the answer is "no", we say that *A* is a *singular matrix*. In this singular case its column vectors are *linearly dependent*; all linear combinations of those vectors lie on a point or line (in two dimensions) or on a point, line or plane (in three dimensions). The combinations don't fill the whole space.

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

An overview of key ideas

This is an overview of linear algebra given at the start of a course on the mathematics of engineering.

Linear algebra progresses from vectors to matrices to subspaces.

Vectors

What do you do with vectors? Take combinations.

We can multiply vectors by scalars, add, and subtract. Given vectors \mathbf{u} , \mathbf{v} and \mathbf{w} we can form the *linear combination* $x_1\mathbf{u} + x_2\mathbf{v} + x_3\mathbf{w} = \mathbf{b}$.

An example in \mathbb{R}^3 would be:

$$\mathbf{u} = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}, \mathbf{v} = \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}, \mathbf{w} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

The collection of all multiples of \mathbf{u} forms a line through the origin. The collection of all multiples of \mathbf{v} forms another line. The collection of all combinations of \mathbf{u} and \mathbf{v} forms a plane. Taking all combinations of some vectors creates a subspace.

-We could continue like this, or we can use a matrix to add in all multiples of \mathbf{w} .

Matrices

Create a matrix A with vectors **u**, **v** and **w** in its columns:

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

The product:

$$Ax = \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} x_1 \\ -x_1 + x_2 \\ -x_2 + x_3 \end{bmatrix}$$

equals the sum $x_1\mathbf{u} + x_2\mathbf{v} + x_3\mathbf{w} = \mathbf{b}$. The product of a matrix and a vector is a combination of the columns of the matrix. (This particular matrix A is a difference matrix because the components of $A\mathbf{x}$ are differences of the components of that vector.)

When we say $x_1\mathbf{u} + x_2\mathbf{v} + x_3\mathbf{w} = \mathbf{b}$ we're thinking about multiplying numbers by vectors; when we say $A\mathbf{x} = \mathbf{b}$ we're thinking about multiplying a matrix (whose columns are \mathbf{u} , \mathbf{v} and \mathbf{w}) by the numbers. The calculations are the same, but our perspective has changed.

For any input vector \mathbf{x} , the output of the operation "multiplication by A" is some vector b:

$$A\begin{bmatrix}1\\4\\9\end{bmatrix}=\begin{bmatrix}1\\3\\5\end{bmatrix}.$$

A deeper question is to start with a vector b and ask "for what vectors x does Ax = b? In our example, this means solving three equations in three unknowns. Solving:

$$A\mathbf{x} = \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 - x_1 \\ x_3 - x_2 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

is equivalent to solving:

$$\begin{aligned}
 x_1 &= b_1 \\
 x_2 - x_1 &= b_2 \\
 x_3 - x_2 &= b_3,
 \end{aligned}$$

We see that $x_1 = b_1$ and so x_2 must equal $b_1 + b_2$. In vector form, the solution

$$\left[\begin{array}{c} x_1 \\ x_2 \\ x_3 \end{array}\right] = \left[\begin{array}{c} b_1 \\ b_1 + b_2 \\ b_1 + b_2 + b_3 \end{array}\right].$$

But this just says:

$$\mathbf{x} = \left[\begin{array}{ccc} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 1 & 1 & 1 \end{array} \right] \left[\begin{array}{c} b_1 \\ b_2 \\ b_3 \end{array} \right],$$

or $\mathbf{x} = A^{-1}\mathbf{b}$. If the matrix A is invertible, we can multiply on both sides by A^{-1} to find the unique solution \mathbf{x} to $A\mathbf{x} = \mathbf{b}$. We might say that A represents a transform $\mathbf{x} \to \mathbf{b}$ that has an inverse transform $\mathbf{b} \to \mathbf{x}$.

In particular, if $\mathbf{b} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$ then $\mathbf{x} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$.

In particular, if
$$\mathbf{b} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$
 then $\mathbf{x} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$.

The second example has the same columns \mathbf{u} and \mathbf{v} and replaces column vector w:

$$C = \left[\begin{array}{rrr} 1 & 0 & -1 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{array} \right],$$

Then:

$$C\mathbf{x} = \begin{bmatrix} 1 & 0 & -1 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} x_1 - x_3 \\ x_2 - x_1 \\ x_3 - x_2 \end{bmatrix}$$

and our system of three equations in three unknowns becomes circular.

Where before Ax = 0 implied x = 0, there are non-zero vectors x for which Cx = 0. For any vector x with $x_1 = x_2 = x_3$, Cx = 0. This is a significant difference; we can't multiply both sides of Cx = 0 by an inverse to find a non-zero solution x.

The system of equations encoded in Cx = b is:

$$x_1 - x_3 = b_1$$

 $x_2 - x_1 = b_2$
 $x_3 - x_2 = b_3$.

If we add these three equations together, we get:

$$0 = b_1 + b_3$$
.

This tells us that Cx = b has a solution x only when the components of b sum to 0. In a physical system, this might tell us that the system is stable as long as the forces on it are balanced.

Subspaces

Geometrically, the columns of C lie in the same plane (they are *dependent*; the columns of A are *independent*). There are many vectors in \mathbb{R}^3 which do not lie in that plane. Those vectors cannot be written as a linear combination of the columns of C and so correspond to values of \mathbf{b} for which $C\mathbf{x} = \mathbf{b}$ has no solution \mathbf{x} . The linear combinations of the columns of C form a two dimensional subspace of \mathbb{R}^3 .

This plane of combinations of \mathbf{u} , \mathbf{v} and \mathbf{w} can be described as "all vectors $C\mathbf{x}$ ". But we know that the vectors \mathbf{b} for which $C\mathbf{x} = \mathbf{b}$ satisfy the condition $b_1 + b_2 + b_3 = 0$. So the plane of all combinations of \mathbf{u} and \mathbf{v} consists of all vectors whose components sum to 0.

If we take all combinations of:

$$\mathbf{u} = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}, \mathbf{v} = \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}, \text{ and } \mathbf{w} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

we get the entire space \mathbb{R}^3 ; the equation $A\mathbf{x} = \mathbf{b}$ has a solution for every \mathbf{b} in \mathbb{R}^3 . We say that \mathbf{u} , \mathbf{v} and \mathbf{w} form a *basis* for \mathbb{R}^3 .

A *basis* for \mathbb{R}^n is a collection of n independent vectors in \mathbb{R}^n . Equivalently, a basis is a collection of n vectors whose combinations cover the whole space. Or, a collection of vectors forms a basis whenever a matrix which has those vectors as its columns is invertible.

A *vector space* is a collection of vectors that is closed under linear combinations. A *subspace* is a vector space inside another vector space; a plane through the origin in \mathbb{R}^3 is an example of a subspace. A subspace could be equal to the space it's contained in; the smallest subspace contains only the zero vector.

The subspaces of \mathbb{R}^3 are:

- the origin,
- a line through the origin,
- a plane through the origin,
- all of \mathbb{R}^3 .

Conclusion

When you look at a matrix, try to see "what is it doing?"

Matrices can be rectangular; we can have seven equations in three unknowns. Rectangular matrices are not invertible, but the symmetric, square matrix A^TA that often appears when studying rectangular matrices may be invertible.

18.06SC Linear Algebra Fall 2011

The riwerse of cour rems of Use, visit: http://ocw.mit.edu/terms.

The riwerse of cour materix & we have seen that Hing: S=AT

Another example

C = [10-1]

O-10] uvw $e_{X} = \begin{bmatrix} -1 & 0 & -1 \\ 0 & 1 & 0 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} v_{1} \\ x_{2} \\ x_{3} \end{bmatrix} = \begin{bmatrix} v_{1} - v_{3} \\ v_{2} - v_{1} \\ -v_{2} + v_{3} \end{bmatrix} = \begin{bmatrix} b_{1} \\ b_{2} \\ b_{3} \end{bmatrix}$ Com we solve $x_1-x_3=b_1$ — (i) $x_2-x_1=b_2$ — (ii) $x_3-x_2=b_3$ — (iii) [[b1, b2, b3 = [0,0,0] then all x's are zow. there are Nowfa a = [-1 -1 -1][] = [0] howe a whole line through [3]

which can give 0x = 0 the 0x = 0 have

multiple solution

This mean 0x = 0 will have solution any when 0x + bx + bx = 0 with have solution any when

MAX=0, AT RXist closs lut I'm soul why C-I does it exist U, V, w dependent Et all continuation of 0,0,00 fells the whole 30 space. & all combined of love # (U,V,W) are leases & U,U,W are independent à fills PR3 spare A To one create matrix wills = out ve does CX = [V V 20] [X2] basis v, v, w as columns then = X1(U)+X2(V)+X3(W) that mater will be unestible. » To b= [6] 1 (C = 6 which b's we do get? À Restayular matrices dos do tus those b's where not have mules so b1+b2+b3=0/ & bitbaths = 0 a place watch for ATA become Then it will be symmetric,

Lecture 3: Multiplication and inverse matrices

Matrix Multiplication

We discuss four different ways of thinking about the product AB = C of two matrices. If A is an $m \times n$ matrix and B is an $n \times p$ matrix, then C is an $m \times p$ matrix. We use c_{ij} to denote the entry in row i and column j of matrix C.

Standard (row times column)

The standard way of describing a matrix product is to say that c_{ij} equals the dot product of row i of matrix A and column j of matrix B. In other words,

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}.$$

Columns

The product of matrix A and column j of matrix B equals column j of matrix C. This tells us that the columns of C are combinations of columns of A.

Rows

The product of row i of matrix A and matrix B equals row i of matrix C. So the rows of C are combinations of rows of B.

Column times row

A column of *A* is an $m \times 1$ vector and a row of *B* is a $1 \times p$ vector. Their product is a matrix:

$$\left[\begin{array}{c} 2 \\ 3 \\ 4 \end{array}\right] \left[\begin{array}{cc} 1 & 6 \end{array}\right] = \left[\begin{array}{cc} 2 & 12 \\ 3 & 18 \\ 4 & 24 \end{array}\right].$$

The columns of this matrix are multiples of the column of A and the rows are multiples of the row of B. If we think of the entries in these rows as the coordinates (2,12) or (3,18) or (4,24), all these points lie on the same line; similarly for the two column vectors. Later we'll see that this is equivalent to saying that the *row space* of this matrix is a single line, as is the *column space*.

The product of *A* and *B* is the sum of these "column times row" matrices:

$$AB = \sum_{k=1}^{n} \left[\begin{array}{c} a_{1k} \\ \vdots \\ a_{mk} \end{array} \right] \left[\begin{array}{ccc} b_{k1} & \cdots & b_{kn} \end{array} \right].$$

Blocks

If we subdivide A and B into blocks that match properly, we can write the product AB = C in terms of products of the blocks:

$$\left[\begin{array}{cc} A_1 & A_2 \\ A_3 & A_4 \end{array}\right] \left[\begin{array}{cc} B_1 & B_2 \\ B_3 & B_4 \end{array}\right] = \left[\begin{array}{cc} C_1 & C_2 \\ C_3 & C_4 \end{array}\right].$$

Here $C_1 = A_1B_1 + A_2B_3$.

Inverses

Square matrices

If A is a square matrix, the most important question you can ask about it is whether it has an inverse A^{-1} . If it does, then $A^{-1}A = I = AA^{-1}$ and we say that A is *invertible* or *nonsingular*.

If A is singular – i.e. A does not have an inverse – its determinant is zero and we can find some non-zero vector \mathbf{x} for which $A\mathbf{x} = 0$. For example:

$$\left[\begin{array}{cc} 1 & 3 \\ 2 & 6 \end{array}\right] \left[\begin{array}{c} 3 \\ -1 \end{array}\right] = \left[\begin{array}{c} 0 \\ 0 \end{array}\right].$$

In this example, three times the first column minus one times the second column equals the zero vector; the two column vectors lie on the same line.

Finding the inverse of a matrix is closely related to solving systems of linear equations:

$$\begin{bmatrix} 1 & 3 \\ 2 & 7 \end{bmatrix} \begin{bmatrix} a & c \\ b & d \\ A^{-1} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

can be read as saying "A times column j of A^{-1} equals column j of the identity matrix". This is just a special form of the equation Ax = b.

Gauss-Jordan Elimination

We can use the method of elimination to solve two or more linear equations at the same time. Just augment the matrix with the whole identity matrix *I*:

$$\left[\begin{array}{cc|c}1&3&1&0\\2&7&0&1\end{array}\right]\longrightarrow\left[\begin{array}{cc|c}1&3&1&0\\0&1&-2&1\end{array}\right]\longrightarrow\left[\begin{array}{cc|c}1&0&7&-3\\0&1&-2&1\end{array}\right]$$

(Once we have used Gauss' elimination method to convert the original matrix to upper triangular form, we go on to use Jordan's idea of eliminating entries in the upper right portion of the matrix.)

$$A^{-1} = \left[\begin{array}{cc} 7 & -3 \\ -2 & 1 \end{array} \right].$$

As in the last lecture, we can write the results of the elimination method as the product of a number of elimination matrices E_{ij} with the matrix A. Letting E be the product of all the E_{ij} , we write the result of this Gauss-Jordan elimination using block matrices: E[A | I] = [I | E]. But if EA = I, then $E = A^{-1}$.

Let take A = [1 37 . It is invertible as it columns are pointing in different direction. $\begin{bmatrix} 2 & 3 \end{bmatrix} \begin{bmatrix} 1 & - \int_{0}^{7} & 0 \end{bmatrix} \longrightarrow \begin{bmatrix} 2 & 3 \\ 2 & 7 \end{bmatrix} \begin{bmatrix} a & c \\ b & d \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} a & c \\ b & d \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} a & c \\ b & d \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} a & c \\ a & 1 \end{bmatrix} \begin{bmatrix} a & c \\ b & d \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} a & c \\ a & 1 \end{bmatrix} \begin{bmatrix} a & c \\ a & 1 \end{bmatrix} \begin{bmatrix} a & c \\ b & 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} a & c \\ a & 1 \end{bmatrix}$ Gauss Joselan (Solve 2 equations at once): $\begin{bmatrix} 1 & 3 \\ 2 & 7 \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \qquad \begin{bmatrix} 1 \\ 2 \\ 7 \end{bmatrix} \begin{bmatrix} c \\ d \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$ [27:0] elimetir [3:10] elimetir [10:7-3]

Gauss-Tordano-multipler \(\int \[[A I] = [I A^-1] \]

thus \(\int A = I \)

tells \(\omega \) \(\int \)

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Lecture -4Factorization into A = LU

One goal of today's lecture is to understand Gaussian elimination in terms of matrices; to find a matrix L such that A = LU. We start with some useful facts about matrix multiplication.

Inverse of a product

The inverse of a matrix product AB is $B^{-1}A^{-1}$.

Transpose of a product

We obtain the *transpose* of a matrix by exchanging its rows and columns. In other words, the entry in row i column j of A is the entry in row j column i of A^{T} .

The transpose of a matrix product AB is B^TA^T . For any invertible matrix A, the inverse of A^T is $(A^{-1})^T$.

$$A = LU$$

We've seen how to use elimination to convert a suitable matrix A into an upper triangular matrix U. This leads to the factorization A = LU, which is very helpful in understanding the matrix A.

Recall that (when there are no row exchanges) we can describe the elimination of the entries of matrix A in terms of multiplication by a succession of elimination matrices E_{ij} , so that $A \to E_{21}A \to E_{31}E_{21}A \to \cdots \to U$. In the two by two case this looks like:

$$\begin{bmatrix} E_{21} & A & U \\ 1 & 0 \\ -4 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 8 & 7 \end{bmatrix} = \begin{bmatrix} 2 & 1 \\ 0 & 3 \end{bmatrix}.$$

We can convert this to a factorization A = LU by "canceling" the matrix E_{21} ; multiply by its inverse to get $E_{21}^{-1}E_{21}A = E_{21}^{-1}U$.

$$\begin{bmatrix} A \\ 2 & 1 \\ 8 & 7 \end{bmatrix} = \begin{bmatrix} L \\ 1 & 0 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} U \\ 2 & 1 \\ 0 & 3 \end{bmatrix}.$$

The matrix U is upper triangular with pivots on the diagonal. The matrix L is *lower triangular* and has ones on the diagonal. Sometimes we will also want to factor out a diagonal matrix whose entries are the pivots:

$$\begin{bmatrix} A \\ 2 & 1 \\ 8 & 7 \end{bmatrix} = \begin{bmatrix} L \\ 1 & 0 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} D \\ 2 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} 1 & 1/2 \\ 0 & 1 \end{bmatrix}.$$

ASIC FACTS

(AB) (B^{-}A^{-}) = I

As
$$AA^{-1} = I = A^{-}A$$
 $B^{-}A^{-1}AB = I$

As $I^{+} = I$

This is the inverse of $A^{-} = I = A^{-}A$

Now E_{21}
 E_{21}

In the three dimensional case, if $E_{32}E_{31}E_{21}A = U$ then $A = E_{21}^{-1}E_{31}^{-1}E_{32}^{-1}U = U$

For example, suppose E_{31} is the identity matrix and E_{32} and E_{21} are as shown below:

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -5 & 1 \end{bmatrix} \begin{bmatrix} E_{21} & E \\ 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 10 & -5 & 1 \end{bmatrix}.$$

The 10 in the lower left corner arises because we subtracted twice the first row from the second row, then subtracted five times the new second row from the third.

The factorization A = LU is preferable to the statement EA = U because the combination of row subtractions does not have the effect on L that it did on E. Here $L = E^{-1} = E^{-1}_{21} E^{-1}_{32}$:

$$\begin{bmatrix} E_{21}^{-1} & E_{32}^{-1} & L \\ 1 & 0 & 0 \\ 2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 5 & 1 \end{bmatrix} = \begin{bmatrix} L & 0 & 0 \\ 1 & 0 & 0 \\ 2 & 1 & 0 \\ 0 & 5 & 1 \end{bmatrix}.$$

Notice the 0 in row three column one of $L = E^{-1}$, where E had a 10. If there are no row exchanges, the multipliers from the elimination matrices are copied directly into L.

How expensive is elimination?

Some applications require inverting very large matrices. This is done using a computer, of course. How hard will the computer have to work? How long will it take?

When using elimination to find the factorization A = LU we just saw that we can build L as we go by keeping track of row subtractions. We have to remember L and (the matrix which will become) U; we don't have to store A or E_{ii} in the computer's memory.

How many operations does the computer perform during the elimination process for an $n \times n$ matrix? A typical operation is to multiply one row and then subtract it from another, which requires on the order of n operations. There are n rows, so the total number of operations used in eliminating entries in the first column is about n^2 . The second row and column are shorter; that product costs about $(n-1)^2$ operations, and so on. The total number of operations needed to factor A into LU is on the order of n^3 :

$$1^{2} + 2^{2} + \dots + (n-1)^{2} + n^{2} = \sum_{i=1}^{n} i^{2} \approx \int_{0}^{n} x^{2} dx = \frac{1}{3}n^{3}.$$

While we're factoring A we're also operating on b. That costs about n^2 operations, which is hardly worth counting compared to $\frac{1}{3}n^3$.

nouve exchanges, the multiplier goes directly into L How many operations on an nxn matrix A? For eliminators)
Say n=100 [1 1st sto [] - T We have to get 99 zeros.
Ofter let step What is the what is the meaning of operation? It is addition, sub, mult, and. A typical operation = multiply + subtract. Cost of elimination. are charged so we com approx H to 1002) (meanly 992 numbers ? operation on A & Total cost \$2 1002+992+982+...+12 = $(n)^2 + (n-1)^2 + (n-2)^2 + ... + (1)^2$ This is on A Now whats the cost of b which is inside Elmination matrix? step of the grap

Row exchanges

What if there are row exchanges? In other words, what happens if there's a zero in a pivot position?

To swap two rows, we multiply on the left by a permutation matrix. For example,

 $P_{12} =$

 $P_{12} = \left[\begin{array}{ccc} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{array} \right]$

swaps the first and second rows of a 3 \times 3 matrix. The inverse of any permutation matrix P is $P^{-1} = P^{T}$.

There are n! different ways to permute the rows of an $n \times n$ matrix (including the permutation that leaves all rows fixed) so there are n! permutation matrices. These matrices form a *multiplicative group*.

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Lecture-5	(The	beginning of	real	dinear	Algebra)
-----------	------	--------------	------	--------	----------

Permitations P: execute son exchanges.

A=LU become PA=LU (Pis used for row-exchange - when Fox any invertible "A" pivot appears to be zero) of

Centralisms:

* P is the identity matrix with recordered rows.

* h! = n(n-1)...(3)(2)(1) counts the possible reordering. counts all nxn permutations

a P- exist And P-=PT And PTP=I

TRANSPOSES (AT) ij = Aji

Symmetric Matrices o AT = A

If R' is rectangular motrix the RTR is always symmetric.

Let R= [23] then RTR= [17--]

How RTR is symmetric? Why is this symmetric. Take transpose of RTR.

=> (RTR)^T = RTRTT.

= RTR Hence symmedsic

VECTOR SPACES (space means bunch queches or space quechoss) R2= all 2-D vectors/20 real vectors [3], [0], [4],... Examples: (0,0) is the important 1 >1st comp IR = XY plane or "x-y" plane. Its a vector space. B= all vectors with 3 real components
For vistance [3] IR = all rectors with n-components (n-real numbers)

Not a Veche-space y
Consider R²:

To use concider the shaded poetion as vector-space we will conclude that its not a valid works-space because it is not closed under multiplication. For e.g. if we multiply any vector by negative real number, it will take us into 3rd-quadrot Hence our assumption to consider XY's 1st quadrant as vector space is not correct.

Now, how do there subspaces come out of matrix? Consider a matrix:

 $A = \begin{bmatrix} 1 & 3 \\ 2 & 3 \\ 4 & 1 \end{bmatrix}$

(vecties) to be in subspace. We can't say there are our subspace. So if all their linear combination from a subspace we then columns in IR3 form a subspace subspace called column space C(A)

Lets draw A:

direal Combination

g [2], [3] fills

a plane through

origin which is

a subspace g columns

g A.

These it is a plane howe shared some we then "column space" of A. "
Here it is a plane

Thus to get subspace from matrix is sheppines us to take columns of mentrix, get their biseas combination (all of them) and we get column subspace.

Recitation Video

the following conditions:

i) You take any element from that set, take their sum. Some shoold be in the same set.

in) Take any multiple of any element from that set, the result should be in the same set.

Subspace: If in linear space, we ofind a space which satisfies two conditions (already stated), we called that space a subspace.

divised Combination of x,y: axtby; (a,b) are constants & lies in the space of axtby.

Lecture 6

Transposes, permutations, spaces R^n

In this lecture we introduce vector spaces and their subspaces.

Permutations

Multiplication by a permutation matrix P swaps the rows of a matrix; when applying the method of elimination we use permutation matrices to move zeros out of pivot positions. Our factorization A = LU then becomes PA = LU, where P is a permutation matrix which reorders any number of rows of A. Recall that $P^{-1} = P^{T}$, i.e. that $P^{T}P = I$.

Transposes

When we take the transpose of a matrix, its rows become columns and its columns become rows. If we denote the entry in row i column j of matrix A by A_{ij} , then we can describe A^T by: $(A^T)_{ij} = A_{ji}$. For example:

$$\left[\begin{array}{cc} 1 & 3 \\ 2 & 3 \\ 4 & 1 \end{array}\right]^T = \left[\begin{array}{ccc} 1 & 2 & 4 \\ 3 & 3 & 1 \end{array}\right].$$

A matrix A is *symmetric* if $A^T = A$. Given any matrix R (not necessarily square) the product R^TR is always symmetric, because $(R^TR)^T = R^T(R^T)^T = R^TR$. (Note that $(R^T)^T = R$.)

Vector spaces

We can add vectors and multiply them by numbers, which means we can discuss *linear combinations* of vectors. These combinations follow the rules of a *vector space*.

One such vector space is \mathbb{R}^2 , the set of all vectors with exactly two real number components. We depict the vector $\begin{bmatrix} a \\ b \end{bmatrix}$ by drawing an arrow from the origin to the point (a,b) which is a units to the right of the origin and b units above it, and we call \mathbb{R}^2 the "x-y plane".

Another example of a space is \mathbb{R}^n , the set of (column) vectors with n real number components.

Closure

The collection of vectors with exactly two *positive* real valued components is *not* a vector space. The sum of any two vectors in that collection is again in the collection, but multiplying any vector by, say, -5, gives a vector that's not

in the collection. We say that this collection of positive vectors is *closed* under addition but not under multiplication.

If a collection of vectors is closed under linear combinations (i.e. under addition and multiplication by any real numbers), and if multiplication and addition behave in a reasonable way, then we call that collection a *vector space*.

Subspaces

A vector space that is contained inside of another vector space is called a *subspace* of that space. For example, take any non-zero vector \mathbf{v} in \mathbb{R}^2 . Then the set of all vectors $c\mathbf{v}$, where c is a real number, forms a subspace of \mathbb{R}^2 . This collection of vectors describes a line through $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$ in \mathbb{R}^2 and is closed under addition.

A line in \mathbb{R}^2 that does not pass through the origin is *not* a subspace of \mathbb{R}^2 . Multiplying any vector on that line by 0 gives the zero vector, which does not lie on the line. Every subspace must contain the zero vector because vector spaces are closed under multiplication.

The subspaces of \mathbb{R}^2 are:

- 1. all of \mathbb{R}^2 ,
- 2. any line through $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$ and
- 3. the zero vector alone (Z).

The subspaces of \mathbb{R}^3 are:

- 1. all of \mathbb{R}^3 ,
- 2. any plane through the origin,
- 3. any line through the origin, and
- 4. the zero vector alone (Z).

Column space

Given a matrix A with columns in \mathbb{R}^3 , these columns and all their linear combinations form a subspace of \mathbb{R}^3 . This is the *column space* C(A). If $A = \begin{bmatrix} 1 & 3 \\ 2 & 3 \\ 4 & 1 \end{bmatrix}$, the column space of A is the plane through the origin in \mathbb{R}^3 containing $\begin{bmatrix} 1 \\ 2 \\ 4 \end{bmatrix}$ and $\begin{bmatrix} 3 \\ 3 \\ 1 \end{bmatrix}$.

Our next task will be to understand the equation Ax = b in terms of subspaces and the column space of A.

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

3 mm X

The column space of a matrix A tells us when the equation $f(x) = b_{\beta}$ have solution. The null space of x will tello us which will values g(x) solve f(x) = 0.

Column space and nullspace

In this lecture we continue to study subspaces, particularly the column space and nullspace of a matrix.

Review of subspaces

A vector space is a collection of vectors which is closed under linear combinations. In other words, for any two vectors \mathbf{v} and \mathbf{w} in the space and any two real numbers c and d, the vector $c\mathbf{v} + d\mathbf{w}$ is also in the vector space. A subspace is a vector space contained inside a vector space.

A plane P containing $\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$ and a line L containing $\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$ are both sub-

spaces of \mathbb{R}^3 . The union $P \cup L$ of those two subspaces is generally not a subspace, because the sum of a vector in P and a vector in L is probably not contained in $P \cup L$. The intersection $S \cap T$ of two subspaces S and T is a subspace. To prove this, use the fact that both S and T are closed under linear combinations to show that their intersection is closed under linear combinations.

Column space of A

The *column space* of a matrix *A* is the vector space made up of all linear combinations of the columns of *A*.

Solving Ax = b

Given a matrix A, for what vectors b does Ax = b have a solution x?

$$Let A = \begin{bmatrix} 1 & 1 & 2 \\ 2 & 1 & 3 \\ 3 & 1 & 4 \\ 4 & 1 & 5 \end{bmatrix}$$

Then $A\mathbf{x} = \mathbf{b}$ does not have a solution for every choice of \mathbf{b} because solving $A\mathbf{x} = \mathbf{b}$ is equivalent to solving four linear equations in three unknowns. If there is a solution \mathbf{x} to $A\mathbf{x} = \mathbf{b}$, then \mathbf{b} must be a linear combination of the columns of A. Only three columns cannot fill the entire four dimensional vector space – some vectors \mathbf{b} cannot be expressed as linear combinations of columns of A.

Big question: what b's allow Ax = b to be solved?

A useful approach is to choose x and find the vector b = Ax corresponding to that solution. The components of x are just the coefficients in a linear combination of columns of A.

The system of linear equations $A\mathbf{x} = \mathbf{b}$ is *solvable* exactly when \mathbf{b} is a vector in the *column space* of A.

For our example matrix *A*, what can we say about the column space of *A*? Are the columns of *A independent*? In other words, does each column contribute something new to the subspace?

The third column of A is the sum of the first two columns, so does not add anything to the subspace. The column space of our matrix A is a two dimensional subspace of \mathbb{R}^4 .

Nullspace of A

The *nullspace* of a matrix A is the collection of all solutions $\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$ to the equation $A\mathbf{x} = 0$.

The column space of the matrix in our example was a subspace of \mathbb{R}^4 . The nullspace of A is a subspace of \mathbb{R}^3 . To see that it's a vector space, check that any sum or multiple of solutions to $A\mathbf{x} = \mathbf{0}$ is also a solution: $A(\mathbf{x}_1 + \mathbf{x}_2) = A\mathbf{x}_1 + \mathbf{x}_2 = \mathbf{0} + \mathbf{0}$ and $A(c\mathbf{x}) = cA\mathbf{x} = c(\mathbf{0})$.

In the example:

$$\begin{bmatrix} 1 & 1 & 2 \\ 2 & 1 & 3 \\ 3 & 1 & 4 \\ 4 & 1 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix},$$

the nullspace N(A) consists of all multiples of $\begin{bmatrix} 1\\1\\-1 \end{bmatrix}$; column 1 plus column 2 minus column 3 equals the zero vector. This nullspace is a line in \mathbb{R}^3 .

Other values of b

The solutions to the equation:

$$\begin{bmatrix} 1 & 1 & 2 \\ 2 & 1 & 3 \\ 3 & 1 & 4 \\ 4 & 1 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$$

do not form a subspace. The zero vector is not a solution to this equation. The set of solutions forms a line in \mathbb{R}^3 that passes through the points $\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$ and

$$\left[\begin{array}{c} 0\\-1\\1\end{array}\right] \text{ but not } \left[\begin{array}{c} 0\\0\\0\end{array}\right].$$

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms-

Vector Space: 1) V+W and CV are in the space

i) all combinations cv+dw are in the space

* Subspace: Amy vector space viside vector space is subspace.

Ex wistance i) all planess passing through [] ? are

ii) all lines paxing through [] ? are

subspaces

V Two Important Question:

dets imagine 2 subspaces P and I let P be a done are interested.

dets imagine 2 subspaces P and L (let "P" be a plane passing PUL = is it a subspace? (No b)c (theough 507 in R3 and - all vectors in P (U+V may "L" be a line passing through or all vectors in L on P on L [\$] in [R3]) corboth. be outside subspace

PNL = is it a subspace? (Yes) = all vectors in P&L

& General Question:

Subspaces Sand T. Intersection SMT is a subspace.

Column Space of A is a subspace of R4 bacause ACT A: Os the linear combination of column vectors fill 4-Dimension space completely? (Atos) No in above example Q2 Does Ax=b always shalled have a solution for enery p; (No) Q3 For which "b" does Ax=b is not solvable. and solvable? Q Q2 Ax = \[\begin{align*} 2 & 2 & 3 \\ 2 & 3 & the room bination of columns doesn't fell IR" completely. Q4: Which "b" allow the above system to be solved? Ans: i) If b1=b2=b3=by=0 then above system becomes solvable. Ty) Cay use solve it for | beauty | / See because | 2 | 3 | 0 | - [2] 3 | 12 | 14 | Smidaly (2 1 3 0 1 2) hd [3] [6] = [3]

Central Idea

I can solve Ax = b exactly when b in in C(A). This is because column space contains every Ax.

If "b" is the combination of colomns of A, then we can solve Ax=b. If "b" is not the combination of colomns of "A", then we can not solve Ax=b.

In An = [3 13]. Can we throw any verbe from A and still we have retained the same C(A). Yes we can remove C3 b/c C3 = G+C2 i.e verbe defined by C3 is in the subspace of C1 & C2. Thus the column space of this matrix "A" is 2-dimensional subspace of IB4.

NULL SPACE

$$Ax = \begin{bmatrix} 1 & 1 & 2 \\ 2 & 1 & 3 \\ 4 & 1 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b \end{bmatrix}$$

Nullspace of $A = all solutions <math>X = \begin{bmatrix} X_1 \\ X_2 \end{bmatrix}$ to AX = 0 $X = \begin{bmatrix} X_1 \\ X_3 \end{bmatrix} \text{ in } R^3 \text{ (Nollspace is in } R^3 \text{)}$ while C(A) is in R^4

Nullspace NCA):

i) one solution is of ine [xi] = [o]

N(A) contains [8], [1], [2], [c] OR C[1]

In this example, N(A) is line in IR3

Now check that solution to Ax = 0 always give a subspace.

Proof Ib Ax = 0 and also Ax = 0

or AV=0 and Aw=0 then A(V+W)=0 yer being qualified as a subspace.

A(V+W) = AV + AW Z distribution law = 0 + 0 Z distribution law

when Ax=b:

AX= [2 3 3 1 4 5] [X] = [2 3 4]

Q1: DO I get or solution $X = \begin{bmatrix} X_1^2 \\ X_2^2 \end{bmatrix}$ form

Vector space or subspace ? b/c here

X could be [0].

Now

Ax = \[\frac{1}{2} \] \[\frac{2}{1} \] \[\frac{2}{3} \] \[\frac{2} \] \[\frac{2}{3} \] \[\frac{2}{3} \] \[\frac{2}{3} \] \[\f

they don't contains of

Considering the case of subseque: $AX = \begin{bmatrix} \frac{1}{2} & \frac{1}{3} \\ \frac{2}{3} & \frac{1}{3} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$ The case of NVH space

Cecture 8

Solving Ax = 0: pivot variables, special solutions

We have a definition for the column space and the nullspace of a matrix, but how do we compute these subspaces?

Computing the nullspace

The *nullspace* of a matrix A is made up of the vectors \mathbf{x} for which $A\mathbf{x} = \mathbf{0}$. Suppose:

$$A = \begin{bmatrix} 1 & 2 & 2 & 2 \\ 2 & 4 & 6 & 8 \\ 3 & 6 & 8 & 10 \end{bmatrix}. \qquad \begin{cases} \lambda_{1+} & 2\lambda_{2} + 2\lambda_{3} + 2\lambda_{4} = 0 \\ 2\lambda_{1} + 4\lambda_{2} + 6\lambda_{3} + 8\lambda_{4} = 0 \\ 3\lambda_{1} + 6\lambda_{2} + 8\lambda_{3} + 10\lambda_{4} = 0 \end{cases}$$

(Note that the columns of this matrix A are not independent.) Our algorithm for computing the nullspace of this matrix uses the method of elimination, despite the fact that A is not invertible. We don't need to use an augmented matrix because the right side (the vector \mathbf{b}) is $\mathbf{0}$ in this computation.

The row operations used in the method of elimination don't change the solution to $A\mathbf{x} = \mathbf{b}$ so they don't change the nullspace. (They do affect the column space.)

The first step of elimination gives us:

$$A = \begin{bmatrix} 1 & 2 & 2 & 2 \\ 2 & 4 & 6 & 8 \\ 3 & 6 & 8 & 10 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 2 & 2 & 2 \\ 0 & 0 & 2 & 4 \\ 0 & 0 & 2 & 4 \end{bmatrix}.$$

We don't find a pivot in the second column, so our next pivot is the 2 in the third column of the second row:

$$\begin{bmatrix} 1 & 2 & 2 & 2 \\ 0 & 0 & 2 & 4 \\ 0 & 0 & 2 & 4 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 2 & 2 & 2 \\ 0 & 0 & 2 & 4 \\ 0 & 0 & 0 & 0 \end{bmatrix} = U$$

The matrix U is in *echelon* (staircase) form. The third row is zero because row 3 was a linear combination of rows 1 and 2; it was eliminated.

The rank of a matrix A equals the number of pivots it has. In this example, the rank of A (and of U) is 2.

Special solutions

Once we've found U we can use back-substitution to find the solutions x to the equation Ux = 0. In our example, columns 1 and 3 are *pivot columns* containing pivots, and columns 2 and 4 are *free columns*. We can assign any value to x_2 and x_4 ; we call these *free variables*. Suppose $x_2 = 1$ and $x_4 = 0$. Then:

$$2x_3 + 4x_4 = 0 \implies x_3 = 0$$

and:

$$x_1 + 2x_2 + 2x_3 + 2x_4 = 0 \implies x_1 = -2$$

So one solution is $x = \begin{bmatrix} -2 \\ 1 \\ 0 \end{bmatrix}$ (because the second column is just twice the

first column). Any multiple of this vector is in the nullspace.

Letting a different free variable equal 1 and setting the other free variables equal to zero gives us other vectors in the nullspace. For example:

$$\mathbf{x} = \begin{bmatrix} 2 \\ 0 \\ -2 \\ 1 \end{bmatrix}$$

has $x_4 = 1$ and $x_2 = 0$. The nullspace of A is the collection of all linear combinations of these "special solution" vectors.

The rank r of A equals the number of pivot columns, so the number of free columns is n - r: the number of columns (variables) minus the number of pivot columns. This equals the number of special solution vectors and the dimension of the nullspace.

Reduced row echelon form

By continuing to use the method of elimination we can convert *U* to a matrix R in reduced row echelon form (rref form), with pivots equal to 1 and zeros above and below the pivots.

$$U = \begin{bmatrix} 1 & 2 & 2 & 2 \\ 0 & 0 & 2 & 4 \\ 0 & 0 & 0 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 & 0 & -2 \\ 0 & 0 & 2 & 4 \\ 0 & 0 & 0 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 & 0 & -2 \\ 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 \end{bmatrix} = R.$$

By exchanging some columns, R can be rewritten with a copy of the identity matrix in the upper left corner, possibly followed by some free columns on the right. If some rows of A are linearly dependent, the lower rows of the matrix R will be filled with zeros: $R = \begin{bmatrix} I & F \\ 0 & 0 \end{bmatrix}.$

$$R = \begin{bmatrix} I & F \\ 0 & 0 \end{bmatrix}.$$

(Here I is an r by r square matrix.)

If N is the *nullspace matrix* $N = \begin{bmatrix} -F \\ I \end{bmatrix}$ then RN = 0. (Here I is an n - r by n-r square matrix and 0 is an m by n-r matrix.) The columns of N are the special solutions.

For Nollspace we know that
$$RX = 0$$
 or $\begin{bmatrix} \overline{b} & \overline{b} \\ \overline{b} & \overline{b} \end{bmatrix} X = \overline{0}$

$$(n-4)X(n-2) = \begin{bmatrix} \overline{b} & \overline{b} \\ \overline{b} & \overline{b} \end{bmatrix} \begin{bmatrix} -\overline{b} \\ \overline{b} \end{bmatrix} = \overline{0} \quad (m \times n-1)$$

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

We Apply the method of elimination to all matrices, invertible as not. Counting the pivot gives us the rank of the materia further simplifying the matrix puts it is reduced exhelour form R 7 viry were one description of the the null space.

We will talk about rectangulor matoix in this lett. $A = \begin{bmatrix} 72 & 2 & 2 & 7 \\ 2 & 4 & 6 & 8 \\ 3 & 6 & 8 & 10 \end{bmatrix}$ $x_1 + 2x_2 + 2x_3 + 2x_4 = 0$ $2x_1 + 4x_2 + 6x_2 + 8x_3 + 6x_4 = 0$ $3x_1 + 6x_2 + 8x_3 + 6x_4 = 0$

i) Cz & Rz are met independent

of will apply elimination. Elimination does not charge nullspace but afters alumn space.

Thus | rank of A = # of Pivots

Let solution $\chi = \begin{bmatrix} \frac{1}{2} \\ \frac{1}{2} \end{bmatrix}$ Assign 1 & 0 to feel columns As X1+2X2+2X3+2X4=0 Austher Sel |X2=0 => |X1=4+2 = |X=6 | |X4=1 => |X3=-2 | 2x3+4x4=0 As X2 = 1 Au = 0 Another X = [20] for which DX = 0 1 X3=0 => X = \(\bigcip_1^2 \) This is sel to Ax=0 This is the vector in Null space. We can get series of x which from Null space. => X = C | -2 | for all C Now arright free voirables différent value

X = [2]

By backsubshibition X = [2] This X satisfies AX=0, => X=d \[\frac{2}{0} \] Thus special schilion = $\left(\left[\frac{-7}{3} \right] + d \left[\frac{7}{3} \right] \right)$ combination of special solution.

And there is one special sol. for each free variable $\int_{-2}^{-2} 7 \int_{-2}^{2} 7$. If the matrix is mxn, and rank "R" This means: N→#9 pivots, or #9 pivot vals n-h -> # of free variables which can produce (n-h) special sol.

lecture 9

Solving Ax = b: row reduced form R

When does Ax = b have solutions x, and how can we describe those solutions?

Solvability conditions on b

We again use the example:

$$A = \left[\begin{array}{rrrr} 1 & 2 & 2 & 2 \\ 2 & 4 & 6 & 8 \\ 3 & 6 & 8 & 10 \end{array} \right].$$

The third row of A is the sum of its first and second rows, so we know that if Ax = b the third component of b equals the sum of its first and second components. If b does not satisfy $b_3 = b_1 + b_2$ the system has no solution. If a combination of the rows of A gives the zero row, then the same combination of the entries of b must equal zero.

One way to find out whether $A\mathbf{x} = \mathbf{b}$ is solvable is to use elimination on the augmented matrix. If a row of A is completely eliminated, so is the corresponding entry in \mathbf{b} . In our example, row 3 of A is completely eliminated:

$$\left[\begin{array}{ccccc} 1 & 2 & 2 & 2 & b_1 \\ 2 & 4 & 6 & 8 & b_2 \\ 3 & 6 & 8 & 10 & b_3 \end{array}\right] \rightarrow \cdots \rightarrow \left[\begin{array}{cccccc} 1 & 2 & 2 & 2 & b_1 \\ 0 & 0 & 2 & 4 & b_2 - 2b_1 \\ 0 & 0 & 0 & 0 & b_3 - b_2 - b_1 \end{array}\right].$$

If Ax = b has a solution, then $b_3 - b_2 - b_1 = 0$. For example, we could choose

$$\mathbf{b} = \begin{bmatrix} 1 \\ 5 \\ 6 \end{bmatrix}$$

From an earlier lecture, we know that $A\mathbf{x} = \mathbf{b}$ is solvable exactly when \mathbf{b} is in the column space C(A). We have these two conditions on \mathbf{b} ; in fact they are equivalent.

Complete solution

In order to find all solutions to Ax = b we first check that the equation is solvable, then find a particular solution. We get the complete solution of the equation by adding the particular solution to all the vectors in the nullspace.

A particular solution

One way to find a particular solution to the equation Ax = b is to set all free variables to zero, then solve for the pivot variables.

For our example matrix A, we let $x_2 = x_4 = 0$ to get the system of equations:

$$\begin{array}{rcl} x_1 + 2x_3 & = & 1 \\ 2x_3 & = & 3 \end{array}$$

which has the solution $x_3 = 3/2$, $x_1 = -2$. Our particular solution is:

$$\mathbf{x}_p = \begin{bmatrix} -2 \\ 0 \\ 3/2 \\ 0 \end{bmatrix}$$

Combined with the nullspace

The general solution to Ax = b is given by $x_{complete} = x_p + x_n$, where x_n is a generic vector in the nullspace. To see this, we add $Ax_p = b$ to $Ax_n = 0$ and get $A(x_p + x_n) = b$ for every vector x_n in the nullspace.

Last lecture we learned that the nullspace of A is the collection of all combinations of the special solutions $\begin{bmatrix} -2\\1\\0\\0 \end{bmatrix}$ and $\begin{bmatrix} 2\\0\\-2\\1 \end{bmatrix}$. So the complete solution

to the equation $Ax = \begin{bmatrix} 1 \\ 5 \\ 6 \end{bmatrix}$ is:

$$\mathbf{x}_{\text{complete}} = \begin{bmatrix} -2 \\ 0 \\ 3/2 \\ 0 \end{bmatrix} + \begin{bmatrix} -2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + c_2 \begin{bmatrix} 2 \\ 0 \\ -2 \\ 1 \end{bmatrix},$$

where c_1 and c_2 are real numbers.

The nullspace of Λ is a two dimensional subspace of \mathbb{R}^4 , and the solutions

to the equation Ax = b form a plane parallel to that through $x_p = \begin{bmatrix} -2 \\ 0 \\ 3/2 \end{bmatrix}$.

Rank

The rank of a matrix equals the number of pivots of that matrix. If A is an mby *n* matrix of rank *r*, we know $r \le m$ and $r \le n$.

Full column rank

If r = n, then from the previous lecture we know that the nullspace has dimension n - r = 0 and contains only the zero vector. There are no free variables or special solutions.

If Ax = b has a solution, it is unique; there is either 0 or 1 solution. Examples like this, in which the columns are independent, are common in applications.

We know $r \leq m$, so if r = n the number of columns of the matrix is less than or equal to the number of rows. The row reduced echelon form of the matrix will look like $R = \begin{bmatrix} I \\ 0 \end{bmatrix}$. For any vector **b** in \mathbb{R}^m that's not a linear combination of the columns of A, there is no solution to $A\mathbf{x} = \mathbf{b}$.

Full row rank

If r = m, then the reduced matrix $R = \begin{bmatrix} I & F \end{bmatrix}$ has no rows of zeros and so there are no requirements for the entries of **b** to satisfy. The equation $A\mathbf{x} = \mathbf{b}$ is solvable for every **b**. There are n - r = n - m free variables, so there are n - m special solutions to $A\mathbf{x} = \mathbf{0}$.

Full row and column rank

If r = m = n is the number of pivots of A, then A is an invertible square matrix and R is the identity matrix. The nullspace has dimension zero, and $A\mathbf{x} = \mathbf{b}$ has a unique solution for every \mathbf{b} in \mathbb{R}^m .

Summary

If *R* is in row reduced form with pivot columns first (rref), the table below summarizes our results.

	r=m=n	r = n < m	r = m < n	r < m, r < n
R	I	$\left[\begin{array}{c}I\\0\end{array}\right]$	[I F]	$\left[\begin{array}{cc} I & F \\ 0 & 0 \end{array}\right]$
# solutions to $Ax = b$	1	0 or 1	infinitely many	0 or infinitely many

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit; http://ocw.mit.edu/terms.

$$X_1 + 2x_2 + 2x_3 + 2x_4 = b_1$$

 $2X_1 + 4x_2 + 6x_3 + 8x_4 = b_2$
 $3X_1 + 6x_2 + 8x_3 + 10x_4 = b_3$

Suppose
$$b = \begin{bmatrix} 1 & 2 & 2 & 2 & b_1 \\ 0 & 0 & 0 & b_2-2b_1 \\ 0 & 0 & 0 & b_3-b_2-b_1 \end{bmatrix} \Rightarrow The condition of solve $Ax = 0$ you thuse b' s where $b \ge b$ = $\begin{bmatrix} 1 & 2 & 2 & 2 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$ Above matrix would be $\begin{bmatrix} 1 & 2 & 2 & 2 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$ Thus $b = \begin{bmatrix} 1 & 2 & 2 & 2 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$ Thus $b = \begin{bmatrix} 1 & 2 & 2 & 2 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$ Thus $b = \begin{bmatrix} 1 & 2 & 2 & 2 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$ is ox$$

Solvability [Condition on b]

Ax=b is solvable when b is in C(A) or "b" has to be the linear combination of columns of A.

Frow, then same combination of enteres of "b" must give "."
To find Complete Solution to Ax=b
1) X particular: Set all free variables to Zero. Solve Ax = 6 for pivot
when $\chi_2 = \chi_4 = 0 \Rightarrow \chi_1 + 2\chi_3 = 1 \Rightarrow \chi = \begin{bmatrix} -2 \\ 3\chi_2 \\ 0 \end{bmatrix}$
(2) X nouspace: we can find all solutions out of nullpace
Conglete Solution = Xp + Xn
$Ax_{p} = b$ $Ax_{n} = 0$ $A(x_{p}+x_{n}) = b$
Thus X complete be above examples are = $\begin{bmatrix} -2 \\ 3/2 \\ 0 \end{bmatrix} + 9 \begin{bmatrix} -2 \\ 0 \\ 1 \end{bmatrix} + 9 \begin{bmatrix} 2 \\ 0 \\ 1 \end{bmatrix}$
Xp Xpecial Xspecial (from from previous Plevious, Lectures)
XN (All combination of special colubs

Plot all Solutions X in RY:

m by n matrix A of sank "r"o-We know (r≤m & 2 2≤n).

Full Column Rank means $\underline{s=n}$ of There will be "n" pivols thus there will be "No free variables". Hence $N(A) = \frac{5}{2} \frac{2}{2} \frac{2$

Foll now rank 12=m (every now has a pivot) I can solve Ax = b for f every "b" or every RHS. Thus solution exists.

left with (n-2) free variables. Here man

$$A = \begin{bmatrix} 1 & 2 & 6 & 5 \\ 3 & 1 & 1 & 1 \end{bmatrix} \longrightarrow R = \begin{cases} 1 & 0 \\ 1 & 0 \\ 1 & 0 \end{cases}$$

9= m= n (Square matrix. Its Full rank as colonius Francis are equal. Here A will be invertible.) Now $A = \begin{bmatrix} 1 & 2 \\ 3 & 1 \end{bmatrix}$ Reduced from = I Quotate the nullspace N(A)?? is N(A) = 3 zero} If we wond to solve Ax=b with A = [3 2], which R.H.S are ok? B=[b2]. we can solve for every "b". foll sow south. Toll rank R= [] R=I 1 sol to Ax=b (10 or 1 solution) (1 00 Solution) alm, aln R= [I F]

(10 or op solution)

* PLANK tells peverything about the "number" of solution.

All solutions X: Xp+ CXs

Ession Overview A basis is a sot of vertoes, as few are paceable, whose combination produce all vectors in the space. The number of kasis vector for a space equals the dimension of that space.

Independence, basis, and dimension

What does it mean for vectors to be independent? How does the idea of independence help us describe subspaces like the nullspace?

Linear independence

Suppose A is an m by n matrix with m < n (so Ax = b has more unknowns than equations). A has at least one free variable, so there are nonzero solutions to Ax = 0. A combination of the columns is zero, so the columns of this A are dependent.

We say vectors $x_1, x_2, ... x_n$ are linearly independent (or just independent) if $c_1\mathbf{x}_1 + c_2\mathbf{x}_2 + \cdots + c_n\mathbf{x}_n = \mathbf{0}$ only when $c_1, c_2, ..., c_n$ are all 0. When those vectors are the columns of A, the only solution to Ax = 0 is x = 0.

Two vectors are independent if they do not lie on the same line. Three vectors are independent if they do not lie in the same plane. Thinking of Ax as a linear combination of the column vectors of A, we see that the column vectors of A are independent exactly when the nullspace of A contains only the zero vector.

If the columns of A are independent then all columns are pivot columns, the rank of A is n, and there are no free variables. If the columns of A are dependent then the rank of A is less than n and there are free variables.

Spanning a space

Vectors $\mathbf{v}_1, \mathbf{v}_2, ... \mathbf{v}_k$ span a space when the space consists of all combinations of those vectors. For example, the column vectors of A span the column space of

If vectors $\mathbf{v}_1, \mathbf{v}_2, ... \mathbf{v}_k$ span a space S, then S is the smallest space containing those vectors.

Basis and dimension

A basis for a vector space is a sequence of vectors $\mathbf{v}_1, \mathbf{v}_2, ... \mathbf{v}_d$ with two properties:

- $\mathbf{v}_1, \mathbf{v}_2, ... \mathbf{v}_d$ are independent
- $\mathbf{v}_1, \mathbf{v}_2, ... \mathbf{v}_d$ span the vector space.

The basis of a space tells us everything we need to know about that space.

Example: \mathbb{R}^3

One basis for \mathbb{R}^3 is $\left\{ \begin{bmatrix} 1\\0\\0 \end{bmatrix}, \begin{bmatrix} 0\\1\\0 \end{bmatrix}, \begin{bmatrix} 0\\1\\1 \end{bmatrix} \right\}$. These are independent because:

$$c_1 \left[\begin{array}{c} 1 \\ 0 \\ 0 \end{array} \right] + c_2 \left[\begin{array}{c} 0 \\ 1 \\ 0 \end{array} \right] + c_3 \left[\begin{array}{c} 0 \\ 0 \\ 1 \end{array} \right] = \left[\begin{array}{c} 0 \\ 0 \\ 0 \end{array} \right]$$

is only possible when $c_1 = c_2 = c_3 = 0$. These vectors span \mathbb{R}^3 .

As discussed at the start of Lecture 10, the vectors $\begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix}$, $\begin{bmatrix} 2 \\ 2 \\ 5 \end{bmatrix}$ and $\begin{bmatrix} 3 \\ 3 \\ 8 \end{bmatrix}$

do not form a basis for \mathbb{R}^3 because these are the column vectors of a matrix that has two identical rows. The three vectors are not linearly independent.

In general, n vectors in \mathbb{R}^n form a basis if they are the column vectors of an invertible matrix.

Basis for a subspace

The vectors $\left[\begin{array}{c}1\\1\\2\end{array}\right]$ and $\left[\begin{array}{c}2\\2\\5\end{array}\right]$ span a plane in \mathbb{R}^3 but they cannot form a basis

for \mathbb{R}^3 . Given a space, every basis for that space has the same number of vectors; that number is the *dimension* of the space. So there are exactly n vectors in every basis for \mathbb{R}^n .

Bases of a column space and nullspace

Suppose:

$$A = \left[\begin{array}{rrrr} 1 & 2 & 3 & 1 \\ 1 & 1 & 2 & 1 \\ 1 & 2 & 3 & 1 \end{array} \right].$$

By definition, the four column vectors of A span the column space of A. The third and fourth column vectors are dependent on the first and second, and the first two columns are independent. Therefore, the first two column vectors are the pivot columns. They form a basis for the column space C(A). The matrix has rank 2. In fact, for any matrix A we can say:

$$rank(A) = number of pivot columns of A = dimension of C(A)$$
.

(Note that matrices have a rank but not a dimension. Subspaces have a dimension but not a rank.)

The column vectors of this A are not independent, so the nullspace N(A) contains more than just the zero vector. Because the third column is the sum

of the first two, we know that the vector $\begin{bmatrix} -1\\ -1\\ 1\\ 0 \end{bmatrix}$ is in the nullspace. Similarly,

 $\begin{bmatrix} -1 \\ 0 \\ 0 \\ -1 \end{bmatrix}$ is also in N(A). These are the two special solutions to $A\mathbf{x} = \mathbf{0}$. We'll see that:

dimension of N(A) = number of free variables = n - r,

so we know that the dimension of N(A) is 4-2=2. These two special solutions form a basis for the nullspace.

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Suppose A is m by n with m < n (more unknowns than equations). Then, there are non-zero solutions to Ax = 0 (i.e nullspace of A will have vectors other than zero-vector)

Reason: Suppose we perform elimination to A: [Then

we will have attenst one free vaisable. We can assign non-jero value to free-van & can get solution to Ax = 0

Independence

Vectors X1, X2, X3... Xh are independent if no (linear)
combination gives zero vector is except the zero combination
when a, cs. Jan = of CIXI+CZXZ+···+ CNXN = 0 | For linear independence

Are these vectors dependent or not?

Vi & Vz are dependendent 12-20, V, 2, V2 are depend

VI, Vz SI Vz are dependent b/c now lets assume VI, Vz, Vz are columns A= [2 1 2.5] Here A = 2x3 hence 1 2-1 we will have at least Solution to Ax = 0

=> \[\frac{7}{12} - 1 \] \[\frac{C_1}{C_2} \] = \[\frac{0}{0} \]

Repeatign when Vi, ..., Vne are columns of A. i) They are independent y nullipace of A is zero vector -> runk = 17 b/c

They are dependent if AC = 0 for some non-zero C. Here

the rank < n by there will be n-r free variables Q: whats the meaning of span? Now rather than saying that sport linear combination of vectors form space, now we will say that few vectors space. Now if we have notinx A= [:::-] with a bonch of vectors in it. we might want to know whether they are dependent or independent. There will be some vectors (column vectors) which will total be independent of previous independent column vectors. BASIS for a vector space is a sequence of vectors $V_1, V_2 \cdots V_n$ with two properties
i) They are independent
i) They span the space Example Appethose two vectors
i) they are independed
i) They don't space
in [R] Space is R3 · Austher bases One basis is [0], [0], [0] Now if we add another voctor present in place beauty by previous 2m

How to see if [2], [3], [3] prove basis. We will stack them viside matrix A. We will apply elimination & get row-reduced from. If there are free variables then this means that some.

Colif colif colif + colif = co If thre are no free variables then \[\frac{1}{2} \], \[\frac{3}{2} \], \[\frac{3}{2} \] would be widependent b/c there AC=0 if & only if C= 187 OR In IR3, 3 vectors gives basis 'y 3x3 modoix, with those 3 vectors as columns, is investible i.e A-1 exist when A= [1 2 3 3] IN P, n-vectors gives basis if nxn matrix (square matrix) is invertible (nxn matrix have n-vectors as its column) For instance Is there a space for which 4= 5:7, 15/37 and is basis? Ves, they are leasis for of a plane viside Br3 b/c V. & Vz
i) the independent a) spans space benned by linear combinations 1 1 2 VI The we stick V_2 in above picture, then V_1, V_2, V_3 wout be a basis b/c they will be dependent $(V_3 = aV_1 + bV_2)$

Basis are not unique. There are zillions of basis. For example if we take Azzas & if it is nivertible then its column vectors are basis. There are many many basis. But there is one fact which is:

Every basis for the grace has the same number of vectors [R3 will have basis \$ & its basis will have basis \$ & its basis will have basis \$ & its basis will

Def "D" This "D" is the dimension of space which basis of that space.

Me Do VI, V2, V3, V4 spans the column space of that matrix?

A: No. b/E they are not independent b/c there is something in N(A) N(A) = [=] (Not independent)

Q3: what the basis of the C(A)?

C₁ C₂ (V₁, V₂) * They will also be the pivot columns

A = [1 2 3 1] Hence the trank of motal = 2

Pr Pr

2 = rank(A) = # of pirot columns = dimonsions of C(A) Now we have now definition:

USE Right works "Rank" is used for matrix "dimensions" is used for Column space of A NOT of HATRIX"A".

We can take C, E, C3, GE, Cy,
Another basis for CCA): [2], [5] (Both are independent & spare column spare & spans column spare Wi+U=V3+V4 And since we know that the dimension of CCA) is 2, hence we will only with 2 years).
FACI dim C(A) = 8
Now what about NCA). We know that
Now what about NCA). We know that N(A) = [-1] are there there other vectors in NCA)? Yes, this is not a basis b/c it aloesn't span. We have got more in NCA).
These vectors in N(A) are tething revealing as the combination with which we can discover that columns of A with 8 x3=1 x4=0 are dependent [Ax=0]. Have
ase the hand of the second vectors? These
Are they framing a basis of NCA)? Whats the dimension of Nollspace? These two special solution [=17] for prime basis of Nollspace by NCA) consists of all the combinations of [=17] [=17] hence
dem N(A) = # of free variable = n-r (m -> col of mothix 2 -> rank of mothix (# of prot columns)

Lecture 11

It for some equations vectors "b" the equation Ax = b has solutions E, for others it does not. Some vectors "x" are solutions to the equation Ax = c and some are! not. To understand these equations we study the column space, nullspace, how space and left nullspace of matrix A.

The four fundamental subspaces

In this lecture we discuss the four fundamental spaces associated with a matrix and the relations between them.

Four subspaces

Any m by n matrix A determines four subspaces (possibly containing only the zero vector):

Column space, C(A)

C(A) consists of all combinations of the columns of A and is a vector space in \mathbb{R}^m .

Nullspace, N(A)

This consists of all solutions **x** of the equation $A\mathbf{x} = \mathbf{0}$ and lies in \mathbb{R}^n .

Row space, $C(A^T)$

The combinations of the row vectors of A form a subspace of \mathbb{R}^n . We equate this with $C(A^T)$, the column space of the transpose of A.

Left nullspace, $N(A^T)$

We call the nullspace of A^T the *left nullspace* of A. This is a subspace of \mathbb{R}^m .

Basis and Dimension

Column space

The r pivot columns form a basis for C(A)

$$\dim C(A) = r_*$$

Nullspace

The special solutions to Ax = 0 correspond to free variables and form a basis for N(A). An m by n matrix has n - r free variables:

$$\dim N(A) = n - r$$
.

Row space

We could perform row reduction on A^T , but instead we make use of R, the row reduced echelon form of A.

$$A = \begin{bmatrix} 1 & 2 & 3 & 1 \\ 1 & 1 & 2 & 1 \\ 1 & 2 & 3 & 1 \end{bmatrix} \rightarrow \cdots \rightarrow \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} I & F \\ 0 & 0 \end{bmatrix} = R$$

Although the column spaces of A and R are different, the row space of R is the same as the row space of A. The rows of R are combinations of the rows of A, and because reduction is reversible the rows of A are combinations of the rows of R.

The first *r* rows of *R* are the "echelon" basis for the row space of *A*:

$$\dim C(A^T) = r.$$

Left nullspace

The matrix A^T has m columns. We just saw that r is the rank of A^T , so the number of free columns of A^T must be m-r:

$$\dim N(A^T) = m - r.$$

The left nullspace is the collection of vectors y for which $A^Ty=0$. Equivalently, $y^TA=0$; here y and 0 are row vectors. We say "left nullspace" because y^T is on the left of A in this equation.

To find a basis for the left nullspace we reduce an augmented version of A:

$$\left[\begin{array}{cc}A_{m\times n} & I_{m\times n}\end{array}\right] \longrightarrow \left[\begin{array}{cc}R_{m\times n} & E_{m\times n}\end{array}\right].$$

From this we get the matrix E for which EA = R. (If A is a square, invertible matrix then $E = A^{-1}$.) In our example,

$$EA = \left[\begin{array}{rrr} -1 & 2 & 0 \\ 1 & -1 & 0 \\ -1 & 0 & 1 \end{array} \right] \left[\begin{array}{rrrr} 1 & 2 & 3 & 1 \\ 1 & 1 & 2 & 1 \\ 1 & 2 & 3 & 1 \end{array} \right] = \left[\begin{array}{rrrr} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right] = R_*$$

The bottom m-r rows of E describe linear dependencies of rows of A, because the bottom m-r rows of R are zero. Here m-r=1 (one zero row in R).

The bottom m - r rows of E satisfy the equation $\mathbf{y}^T A = \mathbf{0}$ and form a basis for the left nullspace of A.

New vector space

The collection of all 3×3 matrices forms a vector space; call it M. We can add matrices and multiply them by scalars and there's a zero matrix (additive identity). If we ignore the fact that we can multiply matrices by each other, they behave just like vectors.

Some subspaces of M include:

- all upper triangular matrices
- all symmetric matrices
- D, all diagonal matrices

D is the intersection of the first two spaces. Its dimension is 3; one basis for D

$$\left[\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array}\right], \left[\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 0 \end{array}\right], \left[\begin{array}{ccc} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 7 \end{array}\right].$$

Mistake in poerious lecture: Example Basis pr DR3 could be 127, 527, 537:

This is what we have seen in intect Now we can observe the A- [V, V2 V3] is invertible b/c R. ERZ are some thus these vectors would not be the basis of IR. That's why we will have a look out sow spaces as well.

4 Subspaces (Heart of LA)

1. Column space C(A)

2. Nullspace N(A)

3. Rowsgace (Rows spare sow space) = All combination of nows

= all combinations of the advance of A

= C(AT) / since our vectors are woold like to stick to those we ches)

4. Nullspace of $A^{T} = N(A^{T}) = left nullspace$

If A is mxn then

1) N(A) is in [R" (Sol to Ax=b)

a) c(A) is in [Bm

W) CaT) is in TAN

nxm

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

4- Subspaces -dim C(A) = rank & what is the systematic way to construct basis of these 4 subspaces

And what s their dimension? For C(A): * basis is pivot columns & Dumension of C(A) is & Tox C(AT) NOW-space * Fact: dim = dim = Rauk

C(A) = C(A)

dimension g row space = 2

Recally to compute N(A) we had not feel variables of thus not feel passes of N(A).

Special solution. Thisse special solutions will be the basis of N(A).

That's why D[N(A)] = dim N(A) = nor (nor basis vectors)

* **Rector dim N(A) = nor

Row space Row retion
Row space A = [1] 2 3 1 Row metron 10 1 2 3 1 Row metron 10 0 0 0 0 Row metron 10 0 0 0 0 0 Row metron 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
(CA) + C(H) Different column spaces b/c we did sow of
operations is vectors represented in rows of A Grows of R are Some (These are vectors are of 4-components
Now whats the basis of C(A!)? BASIS for Rowspace of A or of IR is I first "1" rows of 12 "hot" of 11A" Basis for row-space
* Omiension of row-space = r = # g pivot sowe gace y mateix R. * [1011] & [0110] are the basis g 2D sow-gace y mateix R.
the Spare. N(A') A'y=0 Then "y" is in the ** N(AT)
$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$
Taking transpose of Aig=0 yTA=[00] yT= now vector
$\begin{bmatrix} \cdots & \mathbf{y}^{T} & \cdots & \mathbf{y}^{T} \end{bmatrix} \qquad A = \begin{bmatrix} \cdots & \cdots & \mathbf{y}^{T} \end{bmatrix}$
Since "y" is on left that why we call it as left nullspace of A. Due to our compertion, we will stay with hig=c Now how to compute a basis of left nullspace? Next page / for example
Now how to compute a basis of left millspace? Next page for example

New Vector Space! All 3x3 matrices & We are intrested in Not AR M= Heaper All 3x3 matrices M= Heaper All 3x3 matrices
A: Subspaces of M All opper triangular Symmetric diagonal matrices matrices matrices
we will compute the dimension of all upper triangular matrices, all symmetrics of all upper triangular matrices. Thus we can get basis as well. diagonal - all symmetric All upper triangular matrices matrices matrices matrices matrices matrices. (3x3)
because: Solgand of M

A bais for this N(BT) is Elis

(See the picture)

Lecture 12

Vectors clon't have to be list of numbers. In this session, we explore important new vector spaces while practicing the skills we learned. Then we begin the application of matrices to the shudy of retwoods.

Matrix spaces; rank 1; small world graphs

We've talked a lot about \mathbb{R}^n , but we can think about vector spaces made up of any sort of "vectors" that allow addition and scalar multiplication.

New vector spaces

3 by 3 matrices

We were looking at the space M of all 3 by 3 matrices. We identified some subspaces; the symmetric 3 by 3 matrices S, the upper triangular 3 by 3 matrices U, and the intersection D of these two spaces – the space of diagonal 3 by 3 matrices.

The dimension of M is 9; we must choose 9 numbers to specify an element of M. The space M is very similar to \mathbb{R}^9 . A good choice of basis is:

$$\left[\begin{array}{cccc} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array}\right], \left[\begin{array}{cccc} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array}\right], \left[\begin{array}{cccc} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array}\right], \dots \left[\begin{array}{cccc} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{array}\right], \left[\begin{array}{cccc} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{array}\right].$$

The subspace of symmetric matrices S has dimension 6. When choosing an element of S we pick three numbers on the diagonal and three in the upper right, which tell us what must appear in the lower left of the matrix. One basis for S is the collection:

The dimension of U is again 6; we have the same amount of freedom in selecting the entries of an upper triangular matrix as we did in choosing a symmetric matrix. A basis for U is:

$$\left[\begin{array}{cccc} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array}\right], \left[\begin{array}{cccc} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array}\right], \left[\begin{array}{cccc} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array}\right], \left[\begin{array}{cccc} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{array}\right], \left[\begin{array}{cccc} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{array}\right], \left[\begin{array}{cccc} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{array}\right].$$

This happens to be a subset of the basis we chose for M, but there is no basis for S that is a subset of the basis we chose for M.

The subspace $D = S \cap U$ of diagonal 3 by 3 matrices has dimension 3. Because of the way we chose bases for U and S, a good basis for D is the intersection of those bases.

Is $S \cup U$, the set of 3 by 3 matrices which are either symmetric or upper triangular, a subspace of M? No. This is like taking two lines in \mathbb{R}^2 and asking if together they form a subspace; we have to fill in between them. If we take all possible sums of elements of S and elements of S we get what we call the sum S + U. This is a subspace of S. In fact, S + U = S. For unions and sums, dimensions follow this rule:

 $\dim S + \dim U = \dim S \cup U + \dim S \cap U$.

Differential equations

Another example of a vector space that's not \mathbb{R}^n appears in differential equations.

We can think of the solutions y to $\frac{d^2y}{dx^2} + y = 0$ as the elements of a nullspace. Some solutions are:

$$y = \cos x$$
, $y = \sin x$, and $y = e^{ix}$.

The complete solution is:

$$y = c_1 \cos x + c_2 \sin x,$$

where c_1 and c_2 can be any complex numbers. This solution space is a two dimensional vector space with basis vectors $\cos x$ and $\sin x$. (Even though these don't "look like" vectors, we can build a vector space from them because they can be added and multiplied by a constant.)

Rank 4 matrices

Now let M be the space of 5×17 matrices. The subset of M containing all rank 4 matrices is not a subspace, even if we include the zero matrix, because the sum of two rank 4 matrices may not have rank 4.

In
$$\mathbb{R}^4$$
, the set of all vectors $\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \end{bmatrix}$ for which $v_1 + v_2 + v_3 + v_4 = 0$ is

a subspace. It contains the zero vector and is closed under addition and scalar multiplication. It is the nullspace of the matrix $A = \begin{bmatrix} 1 & 1 & 1 & 1 \end{bmatrix}$. Because A has rank 1, the dimension of this nullspace is n - r = 3. The subspace has the basis of special solutions:

$$\begin{bmatrix} -1 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

The column space of A is \mathbb{R}^1 . The left nullspace contains only the zero vector, has dimension zero, and its basis is the empty set. The row space of A also has dimension 1.

Rank one matrices

The rank of a matrix is the dimension of its column (or row) space. The matrix

$$A = \left[\begin{array}{rrr} 1 & 4 & 5 \\ 2 & 8 & 10 \end{array} \right]$$

has rank 1 because each of its columns is a multiple of the first column.

$$A = \left[\begin{array}{c} 1 \\ 2 \end{array} \right] \left[\begin{array}{ccc} 1 & 4 & 5 \end{array} \right].$$

Every rank 1 matrix A can be written $A = \mathbf{U}\mathbf{V}^T$, where \mathbf{U} and \mathbf{V} are column vectors. We'll use rank 1 matrices as building blocks for more complex matrices.

Small world graphs

In this class, a graph G is a collection of nodes joined by edges:

$$G = \{ \text{nodes}, \text{edges} \}$$
.

A typical graph appears in Figure 1. Another example of a graph is one in

Figure 1: A graph with 5 nodes and 6 edges.

which each node is a person. Two nodes are connected by an edge if the people are friends. We can ask how close two people are to each other in the graph – what's the smallest number of friend to friend connections joining them? The question "what's the farthest distance between two people in the graph?" lies behind phrases like "six degrees of separation" and "it's a small world".

Another graph is the world wide web: its nodes are web sites and its edges are links.

We'll describe graphs in terms of matrices, which will make it easy to answer questions about distances between nodes.

GroAL	r
Bases of new vector spaces 3) Rank one matrices	
3) Rank one matrices	
Ti) Small world graphs	
Vew Veder Spaces	
M= all 3by3 matrices	
multiply them together but we don't to that because we want to stay	
Its a subspace because 3x3	
I we add two committee its a subspace ble	
in that space we are still is It we add opper triangular	
("we would willed) malrix, we are still in that space	
motrix here multiply (some	
there is a second of the secon	
Q. what she basis of this	
Basis For M = all 3x3's 59 numbers, may be 9 durensione 7	
Basis for $M = all 3x3'S$ [9 numbers, may be 9 durensions] $\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \dots, \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$	
V	
9 motorices	
dim (M) = 9 - admension q matrix space	2
dim(S)= 6-> dimension of symmetrices situations are rated or the	···
dim(N)= 9 dimension q matrix space dim(S)= 6 dimension q symmetric matrices because we need 6 municiple dim(V)=6 to define symmetric matrices dim(V)=6 dimension q opper triangular matrices	
Another a continue of the	
Subspace o SNU = symmetric & opper triargular	
Subspace o SNU = symmetric & upper triarqueler = diagonal 3x3's dim(SNU)=3	

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Why are we not interested in (SDU)

SUU = Because its not in subspace

6D 6D

To make it subspace SUU will be S+U

S+U = combination of S & U

= any element of S + any element of U = (all 3x3 matrices)

dim (S+U) = 9 (As we got all 3x3)

dim (S) = 6

clim (U) = 6

Formula dim(s) + dim(v) = dim(S+U) + dim(SNU)

ONE More Vector Space (where we don't have vectors like M) $\frac{d^2y}{dx^2} + y = 0 \implies \text{ and order differential equalion}$ Its solution is $y = \cos x$, $\sin x$, e^{ix}

Complete Solution

its a vector space. Whats the basis of this vector space?

PASIS COSX, Sinx (because all guys in solution space)

+ dim (solution space) = 2 (which is highlighting a fact that we have second order differential equation) Why are we talking about this example. Excheranse we can see that y's coex, sinx & they don't book like add them & thus we can say that their combination fills solidion space.

RANK ONE MATRICES: (Building block of all matrices)

Dim CA) =

dim C(A) = rank = dim C(AT)

Privot bosis pr now grace

A = [1] [1 4 5]

Thus Rouk-1 Matrix

A = UVT V3 both are column

2x3 2x1 1x3

Let

M = all 5x17 matrices

i) Subset of rank. 4 matrices - is it a subspace?

Or If I add two Rank-4 matrices, is the sum be rank-4? Aus: Not probably

U) sobset of sente 1 motric ->
CA: If I add routh 1 matrix, is that a subspace.

Not a sobspare

Q: Suppose we are in 184. V= \\ \frac{\mu_1}{\mu_3} Suppose S=all V in Ry with V1+V2+V3+V4=0. Is it a ubspace? subspace? Q1. Is it subspace A: Yes D' whats the basis of subspaces & its almencion A: D'mension is 3 Q2. This S = nullgare & A = [1 1 1] Rank g A = 1 dim N(A)= 17-2 = 4-1 = 3 Four Fundamental Subspaces 9 A
i) C(AT) = 1-15 TO) N(A) = 3-D BASIS = special sol (I look for free vars)

[I] 1 11 -> 3 vectors

free var

y S. Basis for som the subspace s tree ?[:], [:] than Vi=-1 w) C(A) = subspace & IR' ii) N(AT) = 903 Din N(AT) = 0 then and basis is empty set.

A = []

Graph = Znodes, edges } = bunch y nodes & edges

Dits Reulatión video?

o Ding Lane,

1 - 1 - 1 - A

a-II diam's

Ci-

tot 1) In Lange and

property of the organization

137437.13

H

1.1

This session exploses the linear algebra of electrical networks and the internet, and sheds light on important results in graph theory.

lecture 12

Graphs, networks, incidence matrices

When we use linear algebra to understand physical systems, we often find more structure in the matrices and vectors than appears in the examples we make up in class. There are many applications of linear algebra; for example, chemists might use row reduction to get a clearer picture of what elements go into a complicated reaction. In this lecture we explore the linear algebra associated with electrical networks.

Graphs and networks

A graph is a collection of nodes joined by edges; Figure 1 shows one small graph.

Figure 1: A graph with n = 4 nodes and m = 5 edges.

We put an arrow on each edge to indicate the positive direction for currents running through the graph.

Figure 2: The graph of Figure 1 with a direction on each edge.

Incidence matrices

The *incidence matrix* of this directed graph has one column for each node of the graph and one row for each edge of the graph:

$$A = \left[\begin{array}{cccc} -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ -1 & 0 & 1 & 0 \\ -1 & 0 & 0 & 1 \\ 0 & 0 & -1 & 1 \end{array} \right].$$

If an edge runs from node a to node b, the row corresponding to that edge has -1 in column a and 1 in column b; all other entries in that row are 0. If we were

studying a larger graph we would get a larger matrix but it would be *sparse*; most of the entries in that matrix would be 0. This is one of the ways matrices arising from applications might have extra structure.

Note that nodes 1, 2 and 3 and edges ①, ② and ③ form a loop. The matrix describing just those nodes and edges looks like:

$$\left[\begin{array}{ccccc}
-1 & 1 & 0 & 0 \\
0 & -1 & 1 & 0 \\
-1 & 0 & 1 & 0
\end{array}\right].$$

Note that the third row is the sum of the first two rows; loops in the graph correspond to linearly dependent rows of the matrix.

To find the nullspace of A, we solve $A\mathbf{x} = \mathbf{0}$:

$$A\mathbf{x} = \begin{bmatrix} x_2 - x_1 \\ x_3 - x_2 \\ x_3 - x_1 \\ x_4 - x_1 \\ x_4 - x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}.$$

If the components x_i of the vector x describe the electrical potential at the nodes i of the graph, then Ax is a vector describing the *difference* in potential across each edge of the graph. We see Ax = 0 when $x_1 = x_2 = x_3 = x_4$, so the nullspace has dimension 1. In terms of an electrical network, the potential difference is zero on each edge if each node has the same potential. We can't tell what that potential is by observing the flow of electricity through the network, but if one node of the network is grounded then its potential is zero. From that we can determine the potential of all other nodes of the graph.

The matrix has 4 columns and a 1 dimensional nullspace, so its rank is 3. The first, second and fourth columns are its pivot columns; these edges connect all the nodes of the graph without forming a loop - a graph with no loops is called a *tree*.

The left nullspace of A consists of the solutions y to the equation: $A^Ty = 0$. Since A^T has 5 columns and rank 3 we know that the dimension of $N(A^T)$ is m - r = 2. Note that 2 is the number of loops in the graph and m is the number of edges. The rank r is n - 1, one less than the number of nodes. This gives us # loops = # edges – (# nodes – 1), or:

number of nodes - number of edges + number of loops = 1.

This is Euler's formula for connected graphs.

Kirchhoff's law

In our example of an electrical network, we started with the potentials x_i of the nodes. The matrix A then told us something about potential differences. An engineer could create a matrix C using Ohm's law and information about

Figure 3: The currents in our graph.

the conductance of the edges and use that matrix to determine the current y_i on each edge. Kirchhoff's Current Law then says that $A^T y = 0$, where y is the vector with components y_1, y_2, y_3, y_4, y_5 . Vectors in the nullspace of A^T correspond to collections of currents that satisfy Kirchhoff's law.

$$x = x_1, x_2, x_3, x_4$$
 potentials at nodes $A^T y = 0$ Kirchhoff's Current Law $e = Ax \downarrow$ $\uparrow A^T y$ $x_2 - x_1$, etc. $y = Ce$ y_1, y_2, y_3, y_4, y_5 currents on edges Ohm's Law

Written out, $A^T y = 0$ looks like:

$$\begin{bmatrix} -1 & 0 & -1 & -1 & 0 \\ 1 & -1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & -1 \\ 0 & 0 & 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \\ y_5 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}.$$

Multiplying the first row by the column vector \mathbf{y} we get $-y_1-y_3-y_4=0$. This tells us that the total current flowing out of node 1 is zero – it's a balance equation, or a conservation law. Multiplying the second row by \mathbf{y} tells us $y_1-y_2=0$; the current coming into node 2 is balanced with the current going out. Multiplying the bottom rows, we get $y_2+y_3-y_5=0$ and $y_4+y_5=0$.

Multiplying the bottom rows, we get $y_2+y_3-y_5=0$ and $y_4+y_5=0$. We could use the method of elimination on A^T to find its column space, but we already know the rank. To get a basis for $N(A^T)$ we just need to find two independent vectors in this space. Looking at the equations $y_1-y_2=0$ we might guess $y_1=y_2=1$. Then we could use the conservation laws for node 3 to guess $y_3=-1$ and $y_5=0$. We satisfy the conservation conditions on node 4

with $y_4=0$, giving us a basis vector $\begin{bmatrix} 1\\1\\-1\\0\\0 \end{bmatrix}$. This vector represents one unit

of current flowing around the loop joining nodes 1, 2 and 3; a multiple of this vector represents a different amount of current around the same loop.

We find a second basis vector for $N(A^T)$ by looking at the loop formed by

nodes 1, 3 and 4:
$$\begin{bmatrix} 0 \\ 0 \\ 1 \\ -1 \\ 1 \end{bmatrix}$$
. The vector
$$\begin{bmatrix} 1 \\ 1 \\ 0 \\ -1 \\ 1 \end{bmatrix}$$
 that represents a current around

the outer loop is also in the nullspace, but it is the sum of the first two vectors we found.

We've almost completely covered the mathematics of simple circuits. More complex circuits might have batteries in the edges, or current sources between nodes. Adding current sources changes the $A^Ty = 0$ in Kirchhoff's current law to $A^Ty = f$. Combining the equations e = Ax, y = Ce and $A^Ty = f$ gives us:

$$A^T C A \mathbf{x} = \mathbf{f}.$$

MIT OpenCourseWare http://ocw.mit.edu

18.06SC Linear Algebra Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Geaph's Nodes, edges

Incidence Hatrix A= [-1 1 0 0] edge 1 3 loop: (corresponds to dependent -1 0 1 0 30 30 30 corresponds to dependent

Keal matrices have structure in them.

Q. whoto the nullspace of A? OR Are the columns of A linearly undependent? (Nullspace space tetts of only montrix contains zero only, this means that moderix columns of matrix are independent.

$$Ax = 0$$

$$\begin{cases} \lambda = 0 \\ \lambda = 0 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = 0 \\ \lambda = 0 \\ \lambda = 0 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_2 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_2 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_2 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_2 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_2 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_2 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_2 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_3 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4 \times \lambda_4 \times \lambda_4 \\ \lambda = 0 \end{cases}$$

$$\begin{cases} \lambda = \lambda_1 \times \lambda_4 \times \lambda_4$$

BASIS FOR N(AT) [1] basis for N(AT) can be externed by having boop!

Satisfies KCL

Q: C(AT) = 3 = Noute () Colum 4, 2, 4 AT are pivot columns. Tree: Its a graph with no loop dim N(AT)= m-s # loops = # edges - (#grodes - 1) Euler's Formula * Febers fouwle is proven by linear algabra for

Final Question

In A'CAX, A'A will be a symmeter materia.

Restation Violeos??

the of the contract of the in the