Definition and Examples
Subspace
Linear Independence
Basis and Dimension
Change of Basis

Chapter 3, Vector Spaces

Yi Shen

yshen@zstu.edu.cn

Zhejiang Sci-Tech University, China.

Definition and Examples
Subspace
Linear Independence
Basis and Dimension
Change of Basis

Outline

Definition and Examples

- Definition and Examples
- Subspace

- 1 Definition and Examples
- Subspace
- 3 Linear Independence

- Definition and Examples
- Subspace
- 3 Linear Independence
- Basis and Dimension

- Definition and Examples
- Subspace
- Linear Independence
- Basis and Dimension
- Change of Basis

- Definition and Examples
- Subspace
- 3 Linear Independence
- Basis and Dimension
- Change of Basis
- 6 Row Space and Column Space

- The operations of addition and scalar multiplication are used in many contexts in mathematics. Regardless of the context, however, these operations usually obey the same set of algebra rules. Thus a general theory of mathematical systems involving addition and scalar multiplication will have application to many areas in mathematics.
- Mathematical systems of this form are called vector spaces or linear spaces.

- Definition and Examples
- Subspace
- Linear Independence
- Basis and Dimension
- Change of Basis
- 6 Row Space and Column Space

Euclidean Vector Spaces \mathbb{R}^n

In general, scalar multiplication and addition in \mathbb{R}^n are defined by

$$\alpha X = \begin{pmatrix} \alpha X_1 \\ \alpha X_2 \\ \vdots \\ \alpha X_n \end{pmatrix} \quad \text{and} \quad X + y = \begin{pmatrix} x_1 + y_1 \\ x_2 + y_2 \\ \vdots \\ x_n + y_n \end{pmatrix}$$

for any $x, y \in \mathbb{R}^n$ and scalar $\alpha \in \mathbb{R}$.

 $\mathbb{R}^{m \times n}$ denote the set of all $m \times n$ matrices with real entries.

Vector Space Axioms

Definition

Let V be a set on which the operations of addition and scalar multiplication are defined. By this we mean that, with each pair of elements x and y in V, we can associate a unique elements x + y that is also in V, and with each element x in V and each scalar α , we can associate a unique element αx in V. The set V together with the operations of addition and scalar multiplication is said to form a vector space if the following axioms are satisfied.

- A1 x + y = y + x for any $x, y \in V$.
- A2 (x + y) + z = x + (y + z) for any $x, y, z \in V$.
- A3 There exists an element 0 in V such that x + 0 = x for each $x \in V$.
- A4 For each $x \in V$, there exists an element $-x \in V$ such that x + (-x) = 0.
- A5 $\alpha(x+y) = \alpha x + \alpha y$ for each scalar α and any $x,y \in V$.
- A6 $(\alpha + \beta)x = \alpha x + \beta x$ for any scalars α and β and any $x \in V$.
- A7 $(\alpha\beta)x = \alpha(x)$ for any scalars α and β and any $x \in V$.
- A8 $1 \cdot x = x$ for all $x \in V$.

The closure properties of the two operations:

C1 If $x \in V$ and α is a scalar, then $\alpha x \in V$.

C2 If $x, y \in V$, then $x + y \in V$.

Example

Let

$$W = \{(a, 1) \mid a \text{ is real}\}$$

with addition and scalar Multiplication defined in the usual way.

Example

Let S be the set of all ordered pairs of real numbers. Define scalar multiplication and addition on S by

$$\alpha(x_1, x_2) = (\alpha x_1, \alpha x_2)$$

 $(x_1, x_2) \oplus (y_1, y_2) = (x_1 + y_1, 0)$

We use the symbol \oplus to denote the addition operation for this system avoid confusion with the usual addition x+y of row vectors. Show that S, with the ordinary scalar multiplication and addition operation \oplus , is not a vector space. Which of the eight axioms fail to hold?

The Vector Space C[a, b]

C[a,b] denotes the set of all real-valued functions that are defined and continuous on the closed interval [a,b].

$$(f+g)(x) = f(x) + g(x)$$
$$(\alpha f)(x) = \alpha f(x)$$

The Vector Space P_n

 P_n denotes the set of all polynomials of degree less than n.

$$(p+q)(x) = p(x) + q(x)$$
$$(\alpha p)(x) = \alpha p(x)$$

Theorem

If V is a vector space and $x \in V$ then

- 0x = 0.
- 2 x + y = 0 implies that y = -x.
- (-1)x = -x.

- Definition and Examples
- Subspace
- Linear Independence
- Basis and Dimension
- Change of Basis
- Row Space and Column Space

Definition

If S is a nonempty subset of a vector space V, and S satisfies the following conditions:

1 $\alpha x \in S$ whenever $x \in S$ for any scalar α .

2 $x + y \in S$ whenever $x, y \in S$.

then S is said to be a subspace of V.

Example

Let

$$S = \left\{ \left(\begin{array}{c} x_1 \\ x_2 \end{array} \right) \mid x_2 = 2x_1 \right\}.$$

Then S is a subset of \mathbb{R}^2 .

Example

Let

$$S = \left\{ \left(\begin{array}{ccc} x_1 & x_2 & x_3 \end{array} \right)^T \mid x_1 = x_2 \right\}.$$

Then S is a subset of \mathbb{R}^3 .

- We refer $\{0\}$ as the zero subspace.
- Every subspace of a vector space is a vector space in its own right.
- All the other subspace are referred to as proper subspace.

Example

Let

$$S = \left\{ \left(\begin{array}{c} x \\ 1 \end{array} \right) \mid x \in \mathbb{R} \right\}.$$

Then S is not a subset of \mathbb{R}^2 .

Example

Let

$$S = \{ A \in \mathbb{R}^{2 \times 2} \mid a_{12} = -a_{21} \}$$

Then S is a subset of $\mathbb{R}^{2\times 2}$.

Definition and Examples
Subspace
Linear Independence
Basis and Dimension
Change of Basis
ow Space and Column Space

Example

Let S be the set of all polynomials of degree less than n with the property that p(0) = 0. The set S is nonempty since it contains the zero polynomial. We claim that S is a subspace of Pn.

Example

Let $C^n[a,b]$ be the set of all functions f that have a continuous f that derivative on [a,b]. We leave it to the reader to verify that $C^n[a,b]$ is a subspace of C[a,b].

Definition and Examples
Subspace
Linear Independence
Basis and Dimension
Change of Basis
Row Space and Column Space

Example

The function f(x)=|x| is in C[-1,1], but it is not differentiable at x=0 and hence it is not in $C^1[-1,1]$. This shows that $C^1[-1,1]$ is a proper subspace of C[-1,1]. The function g(x)=x|x| is in $C^1[-1,1]$, since it is differentiable at every point in [-1,1] and g'(x)=2|x| is continuous on [-1,1]. However, $g\notin C^2[-1,1]$, since g''(x) is not defined when x=0. Thus, the vector space $C^2[-1,1]$ is a proper subspace of both C[-1,1] and $C^1[-1,1]$.

Example

Let S be the set of all f in $C^2[a,b]$ such that

$$f''(x) + f(x) = 0$$

for all x in [a, b]. The set S is nonempty, since the zero function is in S.

The Nullspace of a Matrix

Definition

Let A be an $m \times n$ matrix. Let N(A) denote the set of all solutions to the homogeneous system Ax=0. Thus

$$N(A) = \{x \in \mathbb{R}^n \mid Ax = 0\}.$$

Then the subspace N(A) is called the **nullspace** of A.

Example

Determine N(A) if

$$A = \left(\begin{array}{rrr} 1 & 1 & 1 & 0 \\ 2 & 1 & 0 & 1 \end{array}\right).$$

Using Gauss? Jordan reduction to solve Ax = 0, we have

$$\begin{pmatrix} 1 & 1 & 1 & 0 & | 0 \\ 2 & 1 & 0 & 1 & | 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & -1 & 1 & | 0 \\ 0 & 1 & 2 & -1 & | 0 \end{pmatrix}$$

The reduced row echelon form involves two free variables, x_3 and x_4 :

$$x_1 = x_3 - x_4$$
$$x_2 = -2x_3 + x_4.$$

We set $x_3 = \alpha$ and $x_4 = \beta$, then

$$\mathbf{x} = \begin{pmatrix} \alpha - \beta \\ -2\alpha + \beta \\ \alpha \\ \beta \end{pmatrix}$$

Hence, the vector space N(A) consists of all vectors of the form

$$\alpha \begin{pmatrix} 1 \\ -2 \\ 1 \\ 0 \end{pmatrix} + \beta \begin{pmatrix} -1 \\ 1 \\ 0 \\ 1 \end{pmatrix}$$

The Span of a Set of Vectors

Definition

Let v_1, v_2, \ldots, v_n be vectors in a vector space V. A sum of the form

$$\alpha_1 v_1 + \alpha_2 v_2 + \cdots + \alpha_n v_n$$

where α_j , $j=1,\ldots,n$, are scalars, is called a **linear combination** of v_1,v_2,\ldots,v_n . The set of all linear combinations of v_1,v_2,\ldots,v_n is called the **span**p of v_1,v_2,\ldots,v_n . The span of v_1,v_2,\ldots,v_n will be denoted by

$$Span(v_1, v_2, \ldots, v_n).$$

Spanning Set for a Vector Space

Theorem

If v_1, v_2, \ldots, v_n are elements of a vector space V, then $Span(v_1, v_2, \ldots, v_n)$. is a subspace of V.

Definition and Examples
Subspace
Linear Independence
Basis and Dimension
Change of Basis
Row Space and Column Space

Definition

The set $v_1, v_2, ..., v_n$ is a **spanning set** for V if and only if every vector in V can be written as a linear combination of $v_1, v_2, ..., v_n$.

Example

- $\{e_1, e_2, e_3, (1, 2, 3)^T\}$.
- $\bullet \ \{(1,1,1)^T,(1,1,0)^T,(1,0,0)^T\}.$
- \bullet { $(1,0,1)^T$, $(0,1,0)^T$ }.
- $\bullet \ \{(1,2,4)^T,(2,1,3)^T,(4,-1,1)^T\}.$

- Definition and Examples
- Subspace
- Linear Independence
- Basis and Dimension
- Change of Basis
- 6 Row Space and Column Space

Consider the following vectors in \mathbb{R}^3

$$x_1 = \begin{pmatrix} 1 \\ -1 \\ 2 \end{pmatrix}$$
 $x_2 = \begin{pmatrix} -2 \\ 3 \\ 1 \end{pmatrix}$ $x_3 = \begin{pmatrix} -1 \\ 3 \\ 8 \end{pmatrix}$

Conclusion

- If v_1, v_2, \ldots, v_n span a vector space V and one of these vectors can be written as a linear combination of the other n-1 vectors, then those n-1 vectors span V.
- Given n vectors v_1, v_2, \ldots, v_n , it is possible to write one of the vectors as a linear combination of the other n-1 vectors if and only if there exist scalars c_1, \ldots, c_n not all zero such that

$$c_1v_1 + c_2v_2 + \cdots + c_nv_n = 0.$$

Definition

The vectors v_1, v_2, \ldots, v_n in a vector space V are said to be linearly independent if

$$c_1v_1 + c_2v_2 + \cdots + c_nv_n = 0.$$

implies that all the scalars c_1, \ldots, c_n must equal 0.

Definition

The vectors v_1, v_2, \dots, v_n in a vector space V are said to be **linearly** dependent if there exist $scalarsc_1, \dots, c_n$ not all zero such that

$$c_1v_1 + c_2v_2 + \cdots + c_nv_n = 0.$$

Example

Which of the following collections of vectors are linearly independent in \mathbb{R}^3 ?

$$\bullet$$
 $(1,1,1)^T, (1,1,0)^T, (1,0,0)^T.$

$$\bullet$$
 $(1,0,1)^T, (0,1,0)^T$.

•
$$(1,2,4)^T, (2,1,3)^T, (4,-1,1p)^T$$
.

Theorem

Let $x_1, x_2, ..., x_n$ be n vectors in \mathbb{R}^n and $X = (x_1, x_n)$. The vectors $x_1, x_2, ..., x_n$ will be linearly dependent if and only if pX is singular.

Example

Determine whether the vectors $(4,2,3)^T$, $(2,3,1)^T$, and $(2,-5,3)^T$ are linearly dependent.

Example

Given

$$x_1 = \begin{pmatrix} 1 \\ -1 \\ 2 \\ 3 \end{pmatrix}, \quad x_2 = \begin{pmatrix} 2 \\ 3 \\ 1 \\ -2 \end{pmatrix}, \quad x_3 = \begin{pmatrix} 1 \\ 0 \\ 7 \\ 7 \end{pmatrix},$$

determine if the vectors are linearly independent.

Definition and Examples
Subspace
Linear Independence
Basis and Dimension
Change of Basis

Theorem

Let v_1, v_2, \ldots, v_n be vectors in a vector space V. A vector v in $Span(v_1, v_2, \ldots, v_n)$ can be written uniquely as a linear combination of v_1, v_2, \ldots, v_n if and only if v_1, v_2, \ldots, v_n are linearly independent.p

- Definition and Examples
- Subspace
- Linear Independence
- Basis and Dimension
- Change of Basis
- 6 Row Space and Column Space

The vectors v_1, v_2, \ldots, v_n form a basis for a vector space V if and only if

- v_1, v_2, \ldots, v_n are linearly independent.
- $v_1, v_2, \ldots, v_n \text{ span } V.$

Example

p The standard basis for \mathbb{R}^3 is $\{e_1,e_2,e_3\}$, however, there are many bases that we could choose for \mathbb{R}^3 .

Example

In $\mathbb{R}^{2\times 2}$, consider the set $\{E_11, E_12, E_21, E_22\}$, where

$$E_{11}=\left(egin{array}{cc} 1 & 0 \\ 0 & 0 \end{array}
ight), \quad E_{12}=\left(egin{array}{cc} 0 & 1 \\ 0 & 0 \end{array}
ight),$$

$$\textbf{\textit{E}}_{21} = \left(\begin{array}{cc} 0 & 0 \\ 1 & 0 \end{array} \right), \quad \textbf{\textit{E}}_{22} = \left(\begin{array}{cc} 0 & 0 \\ 0 & 1 \end{array} \right).$$

If v_1, v_2, \ldots, v_n is a spanning set for a vector space V, then any collection of m vectors in V, where m > n, is linearly dependent.

Corollary

If v_1, v_2, \ldots, v_n and u_1, u_2, \ldots, u_m are both bases for a vector space V, then n = m.

Definition

Let V be a vector space. If V has a basis consisting of n vectors, we say that V has **dimension** n. The subspace $\{0\}$ of V is said to have dimension 0. V is said to be **finite-dimensional** if there is a finite set of vectors that spans V; otherwise, we say that V is **infinite-dimensional**.

If V is a vector space of dimension n > 0:

- 4 Any set of n linearly independent vectors spans V.
- 2 Any n vectors that span V are linearly independent.

Example

Show that

$$\left\{ \begin{array}{c} \left(\begin{array}{c} 1\\2\\3 \end{array}\right), \quad \left(\begin{array}{c} -2\\1\\1 \end{array}\right), \quad \left(\begin{array}{c} 1\\0\\1 \end{array}\right) \end{array} \right\}$$

is a basis in \mathbb{R}^3 .

If V is a vector space of dimension n > 0, then:

- 1 No set of less than n vectors can span V.
- Any subset of less than n linearly independent vectors can be extended to form a basis for V.
- Any spanning set containing more than n vectors can be pared down to form a basis for V.

Outline

- Definition and Examples
- 2 Subspace
- Linear Independence
- Basis and Dimension
- Change of Basis
- Row Space and Column Space

Changing Coordinates in \mathbb{R}^2 .

Let

$$x = x_1 e_1 + x_2 e_2$$

Then the coordinate of x is $(x_1, x_2)^T$.

Let

$$X = \alpha y + \beta z$$

Then the coordinate of x is $(\alpha, \beta)^T$.

Let $[e_1, e_2]$ be the standard basis, $[u_1, u_2]$ is another basis.

$$u_1 = \begin{pmatrix} 3 \\ 2 \end{pmatrix} \quad u_2 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}.$$

Two problems:

- Given a vector $x = (x1, x2)^T$, find its coordinates with respect to u_1 and u_2 .
- ② Given a vector $c_1u_1 + c_2u_2$, find its coordinates with respect to e_1 and e_2 .

Let

$$x = Uc$$
.

The matrix U is called the transition matrix from the ordered basis [u1, u2] to the basis [e1, e2].

Example

Let $u_1 = (3,2)^T$, $u_2 = (1,1)^T$, and $x = (7,4)^T$. Find the coordinates of x with respect to u_1 and u_2 .

Example

Let $b_1 = (1, -1)^T$, $b_2 = (-2, 3)^T$. Find the transition matrix from [e1, e2] to [b1, b2] and determine the coordinates of $x = (1, 2)^T$ with respect to [b1, b2].

Example

Find the transition matrix corresponding to the change of basis from [v1, v2] to [u1, u2], where

$$v_1=\left(\begin{array}{c}5\\2\end{array}\right)$$
 $v_2=\left(\begin{array}{c}7\\3\end{array}\right)$ and $u_1=\left(\begin{array}{c}3\\2\end{array}\right)$ $u_2=\left(\begin{array}{c}1\\1\end{array}\right)$

Change of Basis for a General Vector Space

Definition

Let V be a vector space and let $E = [v_1, v_2, \dots, v_n]$ be an ordered basis for V. If v is any element of V, then v can be written in the form

$$v = c_1v_1 + c_2v_2 + \cdots + c_nv_n$$

where c_1, \ldots, c_n are scalars. Thus we can associate with each vector v a unique vector $c = (c_1, c_2, \ldots, c_n)^T$ in \mathbb{R}^n . The vector c defined in this way is called the **coordinate vector** of v with respect to the ordered basis E and is denoted $[v]_E$. The c_i 's are called the **coordinates** of v relative to E.

Example

Let

$$E = [v1, v2, v3] = [(1, 1, 1)^{T}, (2, 3, 2)^{T}, (1, 5, 4)^{T}]$$

$$F = [u1, u2, u3] = [(1, 1, 0)^{T}, (1, 2, 0)^{T}, (1, 2, 1)^{T}].$$

Find the transition matrix from E to F. If

$$x = 3v_1 + 2v_2 - v_3$$
 and $y = v_1 - 3v_2 + 2v_3$

find the coordinates of x and y with respect to the ordered basis F.p

Outline

- Definition and Examples
- Subspace
- Linear Independence
- Basis and Dimension
- Change of Basis
- 6 Row Space and Column Space

Definition and Examples
Subspace
Linear Independence
Basis and Dimension
Change of Basis
Row Space and Column Space

Definition

If A is an $m \times n$ matrix, the subspace of $\mathbb{R}^{1 \times n}$ spanned by the row vectors of A is called the **row space** of A. The subspace of \mathbb{R}^m spanned by the column vectors of A is called the **column space** of A.

Theorem

Two ropw equivalent matrices have the same row space.

The rank of a matrix A is the dimension of the row space of A.

Example

$$A = \begin{pmatrix} 1 & -2 & 3 \\ 2 & -5 & 1 \\ 1 & -4 & -7 \end{pmatrix}$$

Theorem (Consistency Theorem for Linear Systems)

A linear system Ax = b is consistent if and only if b is in the column space of A.

Let A be an $m \times n$ matrix. The linear system Ax = b is consistent for every $b \in \mathbb{R}^m$ if and only if the column vectors of A span \mathbb{R}^m . The system Ax = b has at most one solution for every $b \in \mathbb{R}^m$ if and only if the column vectors of A are linearly independent.

Corollary

An $n \times n$ matrix A is nonsingular if and only if the column vectors of A form a basis for \mathbb{R}^n .

The dimension of the nullspace of a matrix is called the nullity of the matrix.

Theorem

The Rank-Nullity Theorem If A is an $m \times n$ matrix, then the rank of A plus the nullity of A equals n.

Example

Let

$$A = \begin{pmatrix} 1 & 2 & -1 & 1 \\ 2 & 4 & -3 & 0 \\ 1 & 2 & 1 & 5 \end{pmatrix}$$

Find a basis for the row space of A and a basis for N(A). Verify that $\dim N(A) = n - r$.

If A is an $m \times n$ matrix, the dimension of the row space of A equals the dimension of the column space of A.

Example

Let

$$A = \begin{pmatrix} 1 & -2 & 1 & 1 & 2 \\ -1 & 3 & 0 & 2 & -2 \\ 0 & 1 & 1 & 3 & 4 \\ 1 & 2 & 5 & 13 & 5 \end{pmatrix}$$

Find a basis for the column space of A.

Example

Find the dimension of the subspace of \mathbb{R}^4 spanned by

$$x_1 = \begin{pmatrix} 1 \\ 2 \\ -1 \\ 0 \end{pmatrix}, \quad x_2 = \begin{pmatrix} 2 \\ 5 \\ -3 \\ 2 \end{pmatrix}, \quad x_3 = \begin{pmatrix} 2 \\ 4 \\ -2 \\ 0 \end{pmatrix}, \quad x_4 = \begin{pmatrix} 3 \\ 8 \\ -5 \\ 4 \end{pmatrix}$$