Section 4.6 Rank

The set of all linear combinations of the row vectors of a matrix A is called the **row space** of A and is denoted by Row A.

EXAMPLE: Let

$$A = \begin{bmatrix} -1 & 2 & 3 & 6 \\ 2 & -5 & -6 & -12 \\ 1 & -3 & -3 & -6 \end{bmatrix}$$
 and
$$\mathbf{r}_1 = (-1, 2, 3, 6)$$

$$\mathbf{r}_2 = (2, -5, -6, -12) .$$

$$\mathbf{r}_3 = (1, -3, -3, -6)$$

Row $A = \operatorname{Span}\{\mathbf{r}_1, \mathbf{r}_2, \mathbf{r}_3\}$ (a subspace of \mathbb{R}^4)

While it is natural to express row vectors horizontally, they can also be written as column vectors if it is more convenient.

Therefore

$$\mathsf{Col}\,A^T = \mathsf{Row}\,A\,\bigg|.$$

When we use row operations to reduce matrix A to matrix B, we are taking linear combinations of the rows of A to come up with B. We could reverse this process and use row operations on B to get back to A. Because of this, the row space of A equals the row space of B.

THEOREM 13

If two matrices A and B are row equivalent, then their row spaces are the same. If B is in echelon form, the nonzero rows of B form a basis for the row space of A as well as B.

EXAMPLE: The matrices

$$A = \begin{bmatrix} -1 & 2 & 3 & 6 \\ 2 & -5 & -6 & -12 \\ 1 & -3 & -3 & -6 \end{bmatrix} \text{ and } B = \begin{bmatrix} -1 & 2 & 3 & 6 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

are row equivalent. Find a basis for row space, column space and null space of A. Also state the dimension of each.

Basis for Row A:

dim Row *A* :_____

Basis for Col
$$A$$
: $\left\{ \left[\begin{array}{c} \\ \\ \end{array}\right], \left[\begin{array}{c} \\ \\ \end{array}\right] \right\}$

dim Col *A* :_____

To find Nul A, solve $A\mathbf{x} = \mathbf{0}$ first:

$$\begin{bmatrix} -1 & 2 & 3 & 6 & 0 \\ 2 & -5 & -6 & -12 & 0 \\ 1 & -3 & -3 & -6 & 0 \end{bmatrix} \sim \begin{bmatrix} -1 & 2 & 3 & 6 & 0 \\ 0 & -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 3x_3 + 6x_4 \\ 0 \\ x_3 \\ x_4 \end{bmatrix} = x_3 \begin{bmatrix} 3 \\ 0 \\ 1 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} 6 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

Basis for Nul
$$A$$
:
$$\left\{ \begin{array}{c|c} 3 & 6 \\ 0 & 0 \\ 1 & 0 \end{array} \right\}$$

and dim Nul A =_____

Note the following:

dim Col A = # of pivots of A = # of nonzero rows in $B = \dim Row A$.

dim Nul A = # of free variables = # of nonpivot columns of A.

DEFINITION

The **rank** of *A* is the dimension of the column space of *A*.

rank
$$A = \dim \operatorname{Col} A = \#$$
 of pivot columns of $A = \dim \operatorname{Row} A$

$$\left\{ \begin{array}{ccc} \operatorname{rank} A & + & \operatorname{\underline{dim}} \operatorname{Nul} A & = & \underbrace{n} \\ \updownarrow & \updownarrow & & \updownarrow \\ \text{ # of pivot } \\ \operatorname{columns} & \operatorname{columns} \\ \operatorname{of} A & & \operatorname{of} A \end{array} \right\} = \left\{ \begin{array}{c} n \\ \updownarrow & \\ \text{ fof nonpivot } \\ \operatorname{columns} \\ \operatorname{of} A & & \operatorname{of} A \end{array} \right\}$$

THEOREM 14 THE RANK THEOREM

The dimensions of the column space and the row space of an $m \times n$ matrix A are equal. This common dimension, the rank of A, also equals the number of pivot positions in A and satisfies the equation

 $\operatorname{rank} A + \operatorname{dim} \operatorname{Nul} A = n.$

Since Row $A = \text{Col } A^T$,

$$\operatorname{rank} A = \operatorname{rank} A^T$$
.

EXAMPLE: Suppose that a 5×8 matrix A has rank A. Find dim Nul A, dim Row A and rank A^T . Is Col $A = \mathbb{R}^5$?

Solution:

$$5 + \dim \text{Nul } A = 8 \implies \dim \text{Nul } A = \underline{\hspace{1cm}}$$

$$\dim \operatorname{Row} A = \operatorname{rank} A = \underline{\hspace{1cm}}$$

$$\Rightarrow \operatorname{rank} A^T = \operatorname{rank} \underline{\hspace{1cm}} = \underline{\hspace{1cm}}$$

Since rank A = # of pivots in A = 5, there is a pivot in every row. So the columns of A span \mathbb{R}^5 (by Theorem 4, page 43). Hence Col $A = \mathbb{R}^5$.

EXAMPLE: For a 9×12 matrix A, find the smallest possible value of dim Nul A.

Solution:

$$rank A + dim Nul A = 12$$

smallest possible value of dim Nul A =_____

Visualizing Row A and Nul A

EXAMPLE: Let $A = \begin{bmatrix} 1 & 0 & -1 \\ 2 & 0 & 2 \end{bmatrix}$. One can easily verify the following:

Basis for Nul $A = \left\{ \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} \right\}$ and therefore Nul A is a plane in \mathbf{R}^3 .

Basis for Row $A=\left\{\begin{bmatrix} 1\\0\\-1\end{bmatrix}\right\}$ and therefore Row A is a line in ${\bf R}^3$.

Basis for Col $A = \left\{ \begin{bmatrix} 1 \\ 2 \end{bmatrix} \right\}$ and therefore Col A is a line in \mathbf{R}^2 .

Basis for Nul $A^T = \left\{ \begin{bmatrix} -2 \\ 1 \end{bmatrix} \right\}$ and therefore Nul A^T is a line in \mathbf{R}^2 .

Subspaces $\operatorname{Nul} A$ and $\operatorname{Row} A$

Subspaces Nul A^T and Col A

The Rank Theorem provides us with a powerful tool for determining information about a system of equations.

EXAMPLE: A scientist solves a homogeneous system of 50 equations in 54 variables and finds that exactly 4 of the unknowns are free variables. Can the scientist be *certain* that any associated nonhomogeneous system (with the same coefficients) has a solution?

Solution: Recall that

rank
$$A = \dim \operatorname{Col} A = \#$$
 of pivot columns of A dim $\operatorname{Nul} A = \#$ of free variables

In this case $A\mathbf{x} = \mathbf{0}$ of where A is 50×54 .

By the rank theorem,

$$rank A + ___ = ___$$

or

$$\operatorname{rank} A = \underline{\hspace{1cm}}$$
.

So any nonhomogeneous system $A\mathbf{x} = \mathbf{b}$ has a solution because there is a pivot in every row.

THE INVERTIBLE MATRIX THEOREM (continued)

Let A be a square $n \times n$ matrix. The the following statements are equivalent:

- m. The columns of A form a basis for \mathbb{R}^n
- n. $Col A = \mathbf{R}^n$
- o. dim Col A = n
- p. $\operatorname{rank} A = n$
- q. Nul $A = \{0\}$
- r. $\dim \operatorname{Nul} A = 0$