10212 Linear Algebra B

University of Manchester

27 January 2020

Textbook

Students are **strongly** advised to acquire a copy of the Textbook:

D. C. Lay. **Linear Algebra and its Applications**. Pearson, 2006. ISBN 0-521-28713-4. (Or other editions)

Lecture notes serve only as indication of the course content.

Homework:

- ► Homework x has to be returned for marking before 09:00 on Friday in Week x 1.
- consists of some odd numbered exercises from the Textbook.
- Textbook contains answers to most odd numbered exercises.

Communication

Course website:

 $\label{location:loc$

► Email: Feel free to send questions, etc., to alexandre.borovik@manchester.ac.uk but only from your university's e-mail account. Emails from Gmail, Hotmail, etc. automatically go to spam.

Linear Forms

A The total cost of a purchase of amounts g_1, g_2, g_3 of some goods at unit prices p_1, p_2, p_3 is

$$p_1g_1 + p_2g_2 + p_3g_3 = \sum_{i=1}^3 p_ig_i.$$

Expressions of this kind,

$$a_1x_1+\cdots+a_nx_n$$

are called **linear forms in variables** x_1, \ldots, x_n **with coefficients** a_1, \ldots, a_n .

Linear Algebra is mathematics of linear forms

В

 Over the course, we shall develop increasingly compact notation for operations of Linear Algebra.
 In particular,

$$p_1g_1 + p_2g_2 + p_3g_3$$

can be very conveniently written as

$$\begin{bmatrix} p_1 & p_2 & p_3 \end{bmatrix} \begin{bmatrix} g_1 \\ g_2 \\ g_3 \end{bmatrix}$$

Compression of notation

С

... and then abbreviated

$$\begin{bmatrix} p_1 & p_2 & p_3 \end{bmatrix} \begin{bmatrix} g_1 \\ g_2 \\ g_3 \end{bmatrix} = P^T G,$$

where

$$P = \begin{bmatrix} p_1 \\ p_2 \\ p_3 \end{bmatrix} \quad \text{and} \quad G = \begin{bmatrix} g_1 \\ g_2 \\ g_3 \end{bmatrix}$$

Linear Algebra for Physicists

Physicists use even shorter notation and, instead of

$$p_1g_1 + p_2g_2 + p_3g_3 = \sum_{i=1}^3 p_ig_i$$

write

$$p_1g^1 + p_2g^2 + p_3g^3 = p_ig^i.$$

This notation was introduced by Albert Einstein. **Will not be used in the course.**

Warning:

- ► Increasingly compact notation leads to increasingly compact and abstract language used.
- Linear Algebra focuses on the development of a special mathematics language rather than on procedures.
- ▶ This language is used all over mathematics and statistics.

Prerequisites:

More abstract bits of MATH10111:

- ► Functions: 1–1, onto, bijective.
- Equivalence relations.
- Binary operations and groups.

Linear equation

 $oxed{A}$ A **linear equation** in the variables x_1, \ldots, x_n is an equation that can be written in the form

$$a_1x_1 + a_2x_2 + \cdots + a_nx_n = b$$

where b and the **coefficients** a_1, \ldots, a_n are real numbers. The subscript n can be any natural number.

B A **system of linear equations** is a collection of one or more linear equations involving the same variables, say x_1, \ldots, x_n . For example,

$$x_1 + x_2 = 3$$

 $x_1 - x_2 = 1$

C A **solution** of the system is a list (s_1, \ldots, s_n) of numbers that makes each equation a true identity when the values s_1, \ldots, s_n are substituted for x_1, \ldots, x_n , respectively.

The set of all possible solutions is called the **solution set** of the linear system.

Two linear systems are **equivalent** if they have the same solution set.

A Solution of the system is a list (s_1, \ldots, s_n) of numbers that makes each equation a true identity when the values s_1, \ldots, s_n are substituted for x_1, \ldots, x_n , respectively.

The set of all possible solutions is called the **solution set** of the linear system.

Two linear systems are **equivalent** if the have the same solution set.

- **B** We shall be use the following **elementary operations** on systems od simultaneous liner equations:
- Replacement Replace one equation by the sum of itself and a multiple of another equation.
- Interchange Interchange two equations.
 - Scaling Multiply all terms in a equation by a nonzero constant.

- C Note: The elementary operations are reversible.
- D Theorem: Elementary operations preserve equivalence.

If a system of simultaneous linear equations is obtained from another system by elementary operations, then the two systems have the same solution set.

- **E** A system of linear equations has either
 - no solution, or
 - exactly one solution, or
 - infinitely many solutions.

- **F** A system of linear equations has either
 - no solution, or
 - exactly one solution, or
 - infinitely many solutions.

A system of linear equations is said to be **consistent** it if has solutions (either one or infinitely many), and a system in **inconsistent** if it has no solution.

Matrix notation

G The system

$$x_1 - 2x_2 + 3x_3 = 1$$

 $x_1 + x_2 = 2$
 $x_2 + x_3 = 3$

has the matrix of coefficients

$$\begin{bmatrix} 1 & -2 & 3 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

H ... and the augmented matrix

$$\begin{bmatrix} 1 & -2 & 3 & 1 \\ 1 & 1 & 0 & 2 \\ 0 & 1 & 1 & 3 \end{bmatrix};$$

notice how the coefficients are aligned in columns, and how missing coefficients are replaced by 0.

 $oxed{I}$ A matrix with m rows and n columns is called an $\mathbf{m} \times \mathbf{n}$ matrix.

Elementary row operations

Replacement Replace one row by the sum of itself and a multiple of another row.

Interchange Interchange two rows.

Scaling Multiply all entries in a row by a nonzero constant.

The two matrices are **row equivalent** if there is a sequence of elementary row operations that transforms one matrix into the other.

K Note: the row operations are reversible.

If the augmented matrices of two linear systems are row equivalent, then the two systems have the same solution set.

Existence and uniqueness questions

Α

- ► Is the system consistent?
- If a solution exist, is it unique?

Leading entries

B A **nonzero** row or column of a matrix is a row or column which contains at least one nonzero entry.

C A **leading entry** of a row is the leftmost nonzero entry (in a non-zero row).

Echelon form

- **D** A matrix is in **echelon form** (or **row echelon form**) if it has the following three properties:
 - 1. All nonzero rows are above any row of zeroes.
 - 2. Each leading entry of a row is in column to the right of the leading entry of the row above it.
 - 3. All entries in a column below a leading entry are zeroes.

Reduced echelon form

- **E** If, in addition, the following two conditions are satisfied,
 - 4. All leading entries are equal 1.
- 5. Each leading 1 is the only non-zero entry in its column then the matrix is in **reduced echelon form**.

Row reduction

F An echelon matrix is a matrix in echelon form.

Any non-zero matrix can be **row reduced** (that, transformed by elementary row transformations) into a matrix in echelon form (but the same matrix can give rise to different echelon forms).

Examples

G The following is a schematic presentation of an echelon matrix:

$$\begin{bmatrix} \blacksquare & * & * & * & * \\ 0 & \blacksquare & * & * & * \\ 0 & 0 & 0 & \blacksquare & * \end{bmatrix}$$

H and this is a reduced echelon matrix:

$$\begin{bmatrix} 1 & 0 & * & 0 & * \\ 0 & 1 & * & 0 & * \\ 0 & 0 & 0 & 1 & * \end{bmatrix}$$

Uniqueness of the reduced echelon form

I

Theorem: Uniqueness of the reduced echelon form.

Each matrix is row equivalent to one and only one reduced echelon form.

Row equivalence is an equivalence relation on the set on $m \times n$ matrices: it is

- reflexive
- symmetric
- transitive

Every equivalence class contains exactly one matrix in reduced echelon form.

Pivot positions

 $oxed{A}$ A **pivot position** in a matrix A is a location in A that corresponds to a leading 1 in the reduced echelon form of A. A **pivot column** is a column of A that contains a pivot position.

The Row Reduction Algorithm

В

$$\begin{bmatrix} 0 & 2 & 2 & 2 & 2 \\ 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 3 & 3 \\ 1 & 1 & 1 & 2 & 2 \end{bmatrix}$$

A **pivot** is a nonzero number in a pivot position which is used to create zeroes in the column below it.

A rule for row reduction:

С

- 1. Pick the leftmost non-zero column; interchange rows, if needed, to make its topmost entry non-zero; it is a **pivot**.
- 2. Using **scaling**, make the pivot equal 1.
- 3. Using **replacement** row operations, kill all non-zero entries in the column below the pivot.
- 4. Mark the row and column containing the pivot as pivoted.
- 5. Repeat the same with the matrix made of not pivoted yet rows and columns.
- 6. Using **replacement** row operations, kill all non-zero entries in the column above the pivot entries.

Solution of Linear Systems

When we converted the augmented matrix of a linear system into its reduced row echelon form, we can write out the entire solution set of the system.

$$\begin{bmatrix} 1 & 0 & -5 & 1 \\ 0 & 1 & 1 & 4 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

be the augmented matrix of a a linear system; then the system is equivalent to

$$x_1$$
 $-5x_3 = 1$
 $x_2 + x_3 = 4$
 $0 = 0$

- **F** The variables x_1 and x_2 correspond to pivot columns in the matrix and a re called **basic variables** (also **leading** or **pivot variables**).
- **G** The other variable, x_3 is a **free variable**.

Free variables can be assigned arbitrary values and then leading variables expressed in terms of free variables:

$$x_1 = 1 + 5x_3$$

 $x_2 = 4 - x_3$
 x_3 is free

Theorem: Existence and Uniqueness

H A linear system is consistent if and only if the rightmost column of the augmented matrix is **not** a pivot column—that is, if and only if an echelon form of the augmented matrix has no row of the form

 $\begin{bmatrix} 0 & \cdots & 0 & b \end{bmatrix}$ with b nonzero

- I If a linear system is consistent, then the solution set contains either
 - (i) a unique solution, when there are no free variables, or
 - (ii) infinitely many solutions, when there is at least one free variable.

Vectors

A matrix with only one column is called a **column vector**, or simply a **vector**.

Vectors

B A matrix with only one column is called a **column vector**, or simply a **vector**.

Two vectors are **equal** if and only if they have the same number of rows and their corresponding entries are equal.

Vectors

C A matrix with only one column is called a **column vector**, or simply a **vector**.

Two vectors are **equal** if and only if they have the same number of rows and their corresponding entries are equal.

The set of all vectors with n entries is denoted \mathbb{R}^n .

Operations on vectors

The sum $\mathbf{u} + \mathbf{v}$ of two vectors \mathbf{u} and \mathbf{v} in \mathbb{R}^n is obtained by adding corresponding entries in \mathbf{u} and \mathbf{v} .

$$\begin{bmatrix} 1 \\ 2 \end{bmatrix} + \begin{bmatrix} -1 \\ -1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

Operations on vectors

The **sum** $\mathbf{u} + \mathbf{v}$ of two vectors \mathbf{u} and \mathbf{v} in \mathbb{R}^n is obtained by adding corresponding entries in \mathbf{u} and \mathbf{v} .

$$\begin{bmatrix} 1 \\ 2 \end{bmatrix} + \begin{bmatrix} -1 \\ -1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

The **scalar multiple** $c\mathbf{v}$ of a vector \mathbf{v} and a real number ("**scalar**") c is the vector obtained by multiplying each entry in \mathbf{v} by c.

$$1.5 \begin{bmatrix} 1 \\ 0 \\ -2 \end{bmatrix} = \begin{bmatrix} 1.5 \\ 0 \\ -3 \end{bmatrix}.$$

Operations on vectors

The **sum** $\mathbf{u} + \mathbf{v}$ of two vectors \mathbf{u} and \mathbf{v} in \mathbb{R}^n is obtained by adding corresponding entries in \mathbf{u} and \mathbf{v} .

$$\begin{bmatrix} 1 \\ 2 \end{bmatrix} + \begin{bmatrix} -1 \\ -1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

The **scalar multiple** $c\mathbf{v}$ of a vector \mathbf{v} and a real number ("**scalar**") c is the vector obtained by multiplying each entry in \mathbf{v} by c.

$$1.5 \begin{bmatrix} 1 \\ 0 \\ -2 \end{bmatrix} = \begin{bmatrix} 1.5 \\ 0 \\ -3 \end{bmatrix}.$$

The vector of all zeroes is called the zero vector and denoted $\mathbf{0}$:

$$\mathbf{0} = \begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix}$$
.

Algebraic properties of \mathbb{R}^n

G

For all $\mathbf{u}, \mathbf{v}, \mathbf{w} \in \mathbb{R}^n$ and all scalars c and d:

1.
$$u + v = v + u$$

2.
$$(u + v) + w = u + (v + w)$$

3.
$$u + 0 = 0 + u = u$$

4.
$$\mathbf{u} + (-\mathbf{u}) = -\mathbf{u} + \mathbf{u} = \mathbf{0}$$

$$5. \ c(\mathbf{u} + \mathbf{v}) = c\mathbf{u} + c\mathbf{v}$$

$$6. (c+d)\mathbf{u} = c\mathbf{u} + d\mathbf{u}$$

7.
$$c(d\mathbf{u}) = (cd)\mathbf{u}$$

8.
$$1u = u$$

(Here
$$-\mathbf{u}$$
 denotes $(-1)\mathbf{u}$.)

Linear combinations

Given vectors $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ in \mathbb{R}^n and scalars c_1, c_2, \dots, c_p , the vector

$$\mathbf{y}=c_1\mathbf{v}_1+\cdots c_p\mathbf{v}_p$$

is called a **linear combination** of $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ with **weights** c_1, c_2, \dots, c_p .

Rewriting a linear system as a vector equation

$$x_2 + x_3 = 2$$

 $x_1 + x_2 + x_3 = 3$
 $x_1 + x_2 - x_3 = 2$

can be written as equality of two vectors:

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

which is the same as

$$x_1 \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} + x_2 \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} + x_3 \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \\ 2 \end{bmatrix}$$

Vector equation

Denote

$$\mathbf{a}_1 = egin{bmatrix} 0 \ 1 \ 1 \end{bmatrix}, \; \mathbf{a}_2 = egin{bmatrix} 1 \ 1 \ 1 \end{bmatrix}, \; \mathbf{a}_3 = egin{bmatrix} 1 \ 1 \ -1 \end{bmatrix}$$

and

$$\mathbf{b} = \begin{bmatrix} 2 \\ 3 \\ 2 \end{bmatrix},$$

then the vector equation can be written as

$$x_1 \mathbf{a}_1 + x_2 \mathbf{a}_2 + x_3 \mathbf{a}_3 = \mathbf{b}.$$

Solution set of a vector equation

K Solving a linear system is the same as finding an expression of the vector of the right part of the system as a linear combination of columns in its matrix of coefficients.

Example

L Write the matrix

$$\begin{bmatrix} 0 & 1 & 1 & 2 \\ 1 & 1 & 1 & 3 \\ 1 & 1 & -1 & 2 \end{bmatrix}$$

in a way that calls attention to its columns:

$$\begin{bmatrix} \textbf{a}_1 & \textbf{a}_2 & \textbf{a}_3 & \textbf{b} \end{bmatrix}$$

Solution set of a vector equation

M A vector equation

$$x_1\mathbf{a}_1+x_2\mathbf{a}_2+\cdots+x_n\mathbf{a}_n=\mathbf{b}.$$

has the same solution set as the linear system whose augmented matrix is

$$\begin{bmatrix} \textbf{a}_1 & \textbf{a}_2 & \cdots & \textbf{a}_3 & \textbf{b} \end{bmatrix}$$

In particular **b** can be expressed by a linear combination of $\mathbf{a}_1, \ldots, \mathbf{a}_n$ if and only if there is a solution of the corresponding linear system.

Span

N If $\mathbf{v}_1, \ldots, \mathbf{v}_p$ are in \mathbb{R}^n , then the set of all linear combination of $\mathbf{v}_1, \ldots, \mathbf{v}_p$ is denoted by $\mathrm{Span}\{\mathbf{v}_1, \ldots, \mathbf{v}_p\}$ and is called the subset of \mathbb{R}^n spanned (or generated) by $\mathbf{v}_1, \ldots, \mathbf{v}_p$.

That is, $Span\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ is the collection of all vectors which can be written in the form

$$c_1\mathbf{v}_1+c_2\mathbf{v}_2+\cdots+c_p\mathbf{v}_p$$

with c_1, \ldots, c_p scalars.

Span

O

Span
$$\{\mathbf{v}_1, \dots, \mathbf{v}_p\} = \{\mathbf{b} : x_1\mathbf{v}_1 + \dots x_p\mathbf{v}_p = \mathbf{b} \}$$
 has a solution $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$

Matrix-vector product

A is $m \times n$ matrix, with columns $\mathbf{a}_1, \dots, \mathbf{a}_n$ **x** is in \mathbb{R}^n

 $oxed{A}$ The **product of** A **and** x, denoted Ax, is the linear combination of the columns of A using the corresponding entries in x as weights:

$$A\mathbf{x} = \begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \cdots & \mathbf{a}_n \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix}$$
$$= x_1 \mathbf{a}_1 + x_2 \mathbf{a}_2 + \cdots + x_n \mathbf{a}_n$$

Example

B The system

$$x_2 + x_3 = 2$$

 $x_1 + x_2 + x_3 = 3$
 $x_1 + x_2 - x_3 = 2$

was written as

$$x_1\mathbf{a}_1+x_2\mathbf{a}_2+x_3\mathbf{a}_3=\mathbf{b}.$$

where

$$\mathbf{a}_1 = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}, \ \mathbf{a}_2 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \ \mathbf{a}_3 = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$$

and

$$\mathbf{b} = \begin{bmatrix} 2 \\ 3 \\ 2 \end{bmatrix}.$$

The same system in the matrix product notation

C

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

or

$$A\mathbf{x} = \mathbf{b}$$

where

$$A = \begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \mathbf{a}_3 \end{bmatrix}, \qquad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}.$$

Solution set of a matrix equation

D Theorem. If A is an $m \times n$ matrix, with columns $\mathbf{a}_1, \dots, \mathbf{a}_n$, and if \mathbf{x} is in \mathbb{R}^n , the matrix equation

$$A\mathbf{x} = \mathbf{b}$$

has the same solution set as the vector equation

$$x_1\mathbf{a}_1+x_2\mathbf{a}_2+\cdots+x_n\mathbf{a}_n=\mathbf{b}$$

which has the same solution set as the system of linear equations whose augmented matrix is

$$\begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \cdots & \mathbf{a}_n & \mathbf{b} \end{bmatrix} = \begin{bmatrix} A|\mathbf{b} \end{bmatrix}.$$

Existence of solutions

- **E** The equation $A\mathbf{x} = \mathbf{b}$ has a solution if and only if \mathbf{b} is a linear combination of columns of A.
- **Theorem.** Let A be an $m \times n$ matrix. Then the following statements are equivalent.
 - (a) For each $\mathbf{b} \in \mathbb{R}^n$, the equation $A\mathbf{x} = \mathbf{b}$ has a solution.
- (b) Each $\mathbf{b} \in \mathbb{R}^n$ is a linear combination of columns of A.
- (c) The columns of A span \mathbb{R}^n .
- (d) A has a pivot position in every row.

Row-vector rule for computing Ax

G

If the product $A\mathbf{x}$ is defined then the *i*th entry in $A\mathbf{x}$ is the sum of products of corresponding entries from the row *i* of A and from the vector \mathbf{x} .

Properties of the matrix-vector product

Theorem.

If A is an $m \times n$ matrix, $\mathbf{u}, \mathbf{v} \in \mathbb{R}^n$, and c is a scalar, then

- (a) $A(\mathbf{u} + \mathbf{v}) = A\mathbf{u} + A\mathbf{v}$;
- (b) $A(c\mathbf{u}) = c(A\mathbf{u})$.

Homogeneous linear systems

A linear system is **homogeneous** if it can be written as

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

A homogeneous system always has at least one solution $\mathbf{x} = \mathbf{0}$ (trivial solution).

Homogeneous linear systems

A linear system is **homogeneous** if it can be written as

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

A homogeneous system always has at least one solution $\mathbf{x} = \mathbf{0}$ (trivial solution).

Therefore for homogeneous systems an important question os existence of a **nontrivial** solution, that is, a nonzero vector \mathbf{x} which satisfies $A\mathbf{x} = \mathbf{0}$:

The homogeneous system $A\mathbf{x} = \mathbf{b}$ has a nontrivial solution if and only if the system has at least one free variable.

Example

М

$$x_1 + 2x_2 - x_3 = 0$$

 $x_1 + 3x_3 + x_3 = 0$

Nonhomogeneous systems

When a nonhomogeneous system has many solutions, the general solution can be written in parametric vector form a one vector plus an arbitrary linear combination of vectors that satisfy the corresponding homogeneous system.

Α

Example.

$$x_1 + x_2 + x_3 = 1.$$

В

Example.

$$x_1 + 2x_2 - x_3 = 0$$

 $x_1 + 3x_3 + x_3 = 5$

Solution of nonhomogeneous system

Theorem. Suppose the equation

$$A\mathbf{x} = \mathbf{b}$$

is consistent for some given \mathbf{b} , and \mathbf{p} be a solution. Then the solution set of $A\mathbf{x} = \mathbf{b}$ is the set of all vectors of the form

$$\mathbf{w} = \mathbf{p} + \mathbf{v}_h$$

where \mathbf{v}_h is any solution of the homogeneous equation

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

Linear independence

An indexed set of vectors

$$\{\mathbf{v}_1,\ldots,\mathbf{v}_p\}$$

in \mathbb{R}^n is **linearly independent** if the vector equation

$$x_1\mathbf{v}_1+\cdots+x_p\mathbf{v}_p=\mathbf{0}$$

has only trivial solution.

Linear dependence

The set

$$\{\mathbf{v}_1,\ldots,\mathbf{v}_p\}$$

in \mathbb{R}^n is **linearly dependent** if there exist weights c_1, \ldots, c_p , **not all zero**, such that

$$c_1\mathbf{v}_1+\cdots+c_p\mathbf{v}_p=\mathbf{0}$$

Linear independence of matrix columns

The matrix equation

$$Ax = 0$$

where A is made of columns

$$A = \begin{bmatrix} \mathbf{a}_1 & \cdots & \mathbf{a}_n \end{bmatrix}$$

can be written as

$$x_1\mathbf{a}_1+\cdots+x_n\mathbf{a}_n=\mathbf{0}$$

Linear independence of matrix columns

G

The columns of matrix A are linearly independent **iff** the equation

$$Ax = 0$$

has **only** the trivial solution.

A set of one vectors $\{ \mathbf{v}_1 \}$ is linearly dependent if $\mathbf{v}_1 = \mathbf{0}$.

A set of two vectors $\{v_1, v_2\}$ is linearly dependent if at least one of the vectors is a multiple of the other.

Theorem: Characterisation of linearly dependent sets

An indexed set

$$S = \{ \mathbf{v}_1, \dots, \mathbf{v}_p \}$$

of two or more vectors is linearly dependent if and only if at least one of the vectors in S is a linear combination of the others.

Theorem: dependence of "big" sets

J

If a set contains more vectors than entries in each vector, then the set is linearly dependent.

Thus, any set

$$\{ \mathbf{v}_1, \dots, \mathbf{v}_p \}$$

in \mathbb{R}^n is linearly dependent if p > n.

Transformation

Α

A transformation T from \mathbb{R}^n to \mathbb{R}^m is a rule that assigns to each vector \mathbf{x} in \mathbb{R}^n a vector $T(\mathbf{x})$ in \mathbb{R}^m .

 \mathbb{R}^n is the **domain** of T.

 \mathbb{R}^m is the **codomain** of T.

Matrix transformations

$$T: \mathbb{R}^n \longrightarrow \mathbb{R}^m$$

 $\mathbf{x} \mapsto A\mathbf{x}$

where A is an $m \times n$ matrix.

In short:

$$T(\mathbf{x}) = A\mathbf{x}$$
.

The range of a matrix transformation

С

The range of T is the set of all linear combinations of the columns of A.

Indeed, each image $T(\mathbf{x})$ has the form

$$T(\mathbf{x}) = A\mathbf{x} = x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n$$

Linear transformations

D

A transformation $T: \mathbb{R}^n \longrightarrow \mathbb{R}^m$ is **linear** if:

- $T(\mathbf{u} + \mathbf{v}) = T(\mathbf{u}) + T(\mathbf{v}) \text{ for } \mathbf{u}, \mathbf{v} \in \mathbb{R}^n;$
- $T(c\mathbf{u}) = cT(\mathbf{u})$ for all \mathbf{u} and all scalars c.

Properties of linear transformations

E

 $\overline{\mathsf{If}\ T}$ is a linear transformation then

$$T(\mathbf{0}) = \mathbf{0}$$

and

$$T(c\mathbf{u}+d\mathbf{v})=cT(\mathbf{u})+dT(\mathbf{v}).$$

The identity matrix

F

An $n \times n$ matrix with 1's on the diagonal and 0's elsewhere is called the **identity** matrix I_n :

$$\begin{bmatrix} 1 \end{bmatrix}, \quad \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \quad \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

The identity transformation

G

It is easy to check that

$$I_n \mathbf{x} = \mathbf{x}$$
 for all $\mathbf{x} \in \mathbb{R}^n$

Therefore the linear transformation associated with the identity matrix is the identity transformation of \mathbb{R}^n :

$$\mathbb{R}^n \longrightarrow \mathbb{R}^n$$

The matrix of a linear transformation

 $oxed{H}$ Let $T: \mathbb{R}^n \longrightarrow \mathbb{R}^m$ be a linear transformation. Then there exists a unique matrix A such that

$$T(\mathbf{x}) = A\mathbf{x}$$
 for all $\mathbf{x} \in \mathbb{R}^n$.

In fact, A is the $m \times n$ matrix whose jth column is the vector $T(\mathbf{e}_j)$ where \mathbf{e}_j is the jth column of the identity matrix in \mathbb{R}^n :

$$A = \begin{bmatrix} T(\mathbf{e}_1) & \cdots & T(\mathbf{e}_n) \end{bmatrix}$$

The matrix of a linear transformation

Let $T: \mathbb{R}^n \longrightarrow \mathbb{R}^m$ be a linear transformation. Then there exists a unique matrix A such that

$$T(\mathbf{x}) = A\mathbf{x}$$
 for all $\mathbf{x} \in \mathbb{R}^n$.

In fact, A is the $m \times n$ matrix whose jth column is the vector $T(\mathbf{e}_j)$ where \mathbf{e}_j is the jth column of the identity matrix in \mathbb{R}^n :

$$A = \begin{bmatrix} T(\mathbf{e}_1) & \cdots & T(\mathbf{e}_n) \end{bmatrix}$$

A is the standard matrix for the linear transformation T.

Onto and one-to-one

J

A transformation $T: \mathbb{R}^n \longrightarrow \mathbb{R}^m$ is **onto** \mathbb{R}^m if each $\mathbf{b} \in \mathbb{R}^m$ is the image of at least one $\mathbf{x} \in \mathbb{R}^n$.

T is **one-to-one** if each $\mathbf{b} \in \mathbb{R}^m$ is the image of at most one $\mathbf{x} \in \mathbb{R}^n$.

One-to-one: a criterion

A linear transformation $T: \mathbb{R}^n \longrightarrow \mathbb{R}^m$ is one-to-one

iff

the equation $T(\mathbf{x}) = \mathbf{0}$ has only the trivial solution.

One-to-one and onto in terms of matrices

Let $T: \mathbb{R}^n \longrightarrow \mathbb{R}^m$ be linear transformation and let A be the standard matrix for T. Then:

- ightharpoonup T maps \mathbb{R}^n onto \mathbb{R}^m if and only if the columns of A span \mathbb{R}^m .
- T is one-to-one if and only if the columns of A are linearly independent.

Labeling of matrix entries

Α

Let A be an $m \times n$ matrix.

$$A = \begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \cdots & \mathbf{a}_n \end{bmatrix}$$

$$= \begin{bmatrix} a_{11} & \cdots & a_{1j} & \cdots & a_{1n} \\ \vdots & & \vdots & & \vdots \\ a_{i1} & \cdots & a_{ij} & \cdots & a_{in} \\ \vdots & & \vdots & & \vdots \\ a_{m1} & \cdots & a_{mj} & \cdots & a_{mn} \end{bmatrix}$$

Diagonal matrices, zero matrices

The **diagonal entries** in A are a_{11} , a_{22} , a_{33} , ...

A **diagonal matrix** is a square matrix whose non-diagonal entries are zeroes.

Matrices

$$\begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}, \quad \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 2 \end{bmatrix}, \begin{bmatrix} \pi & 0 & 0 \\ 0 & \sqrt{2} & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

are all diagonal.

Zero matrix 0 is a $m \times n$ matrix whose entries are all zero.

Sums

$$\mathcal{A} = egin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \cdots & \mathbf{a}_n \end{bmatrix}$$
 and $\mathcal{B} = egin{bmatrix} \mathbf{b}_1 & \mathbf{b}_2 & \cdots & \mathbf{b}_n \end{bmatrix}$

are $m \times n$ matrices then

$$A + B = \begin{bmatrix} \mathbf{a}_{1} + \mathbf{b}_{1} & \mathbf{a}_{2} + \mathbf{b}_{2} & \cdots & \mathbf{a}_{n} + \mathbf{b}_{n} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11} + b_{11} & \cdots & a_{1j} + b_{1j} & \cdots & a_{1n} + b_{1n} \\ \vdots & & \vdots & & \vdots \\ a_{i1} + b_{i1} & \cdots & a_{ij} + b_{ij} & \cdots & a_{in} + b_{in} \\ \vdots & & \vdots & & \vdots \\ a_{m1} + b_{m1} & \cdots & a_{mj} + b_{mj} & \cdots & a_{mn} + b_{mn} \end{bmatrix}$$

Scalar multiple

If c is a a scalar then

$$cA = \begin{bmatrix} c\mathbf{a}_1 & c\mathbf{a}_2 & \cdots & c\mathbf{a}_n \end{bmatrix}$$

$$= \begin{bmatrix} ca_{11} & \cdots & ca_{1j} & \cdots & ca_{1n} \\ \vdots & & \vdots & & \vdots \\ ca_{i1} & \cdots & ca_{ij} & \cdots & ca_{in} \\ \vdots & & \vdots & & \vdots \\ ca_{m1} & \cdots & ca_{mj} & \cdots & ca_{mn} \end{bmatrix}$$

Theorem: properties of matrix addition

D

Let A, B, and C be matrices of the same size and r and s be scalars.

- 1. A + B = B + A
- 2. (A + B) + C = A + (B + C)
- 3. A + 0 = A
- 4. r(A + B) = rA + rB
- 5. (r + s)A = rA + sA
- 6. r(sA) = (rs)A.

Composition of linear transformations

Α

Let B be an $m \times n$ matrix, A an $p \times m$ matrix.

They define linear transformations

$$T: \mathbb{R}^n \longrightarrow \mathbb{R}^m, \quad \mathbf{x} \mapsto B\mathbf{x}$$

and

$$S: \mathbb{R}^m \longrightarrow \mathbb{R}^p, \quad \mathbf{y} \mapsto A\mathbf{y}.$$

Their composition

$$(S \circ T)(\mathbf{x}) = S(T(\mathbf{x}))$$

is a linear transformation

$$S \circ T : \mathbb{R}^n \longrightarrow \mathbb{R}^p$$
.

What is its matrix?

Multiplication of matrices

В

We need to compute A(Bx) in matrix form. Observe

$$B\mathbf{x}=x_1\mathbf{b}_1+\cdots+x_n\mathbf{b}_n.$$

Hence

$$A(B\mathbf{x}) = A(x_1\mathbf{b}_1 + \dots + x_n\mathbf{b}_n)$$

$$= A(x_1\mathbf{b}_1) + \dots + A(x_n\mathbf{b}_n)$$

$$= x_1A(\mathbf{b}_1) + \dots + x_nA(\mathbf{b}_n)$$

$$= [A\mathbf{b}_1 \ A\mathbf{b}_2 \ \dots \ A\mathbf{b}_n] \mathbf{x}$$

Therefore multiplication by the matrix

$$\begin{bmatrix} A\mathbf{b}_1 & A\mathbf{b}_2 & \cdots & A\mathbf{b}_n \end{bmatrix}$$

transforms **x** into $A(B\mathbf{x})$.

Definition: Matrix multiplication

C

If A is an $p \times m$ matrix and B is an $m \times n$ matrix with columns \mathbf{b}_1 , ..., \mathbf{b}_n then the **product** AB is the $p \times n$ matrix whose columns are $A\mathbf{b}_1, \ldots, A\mathbf{b}_n$:

$$AB = A \begin{bmatrix} \mathbf{b}_1 & \cdots & \mathbf{b}_p \end{bmatrix} = \begin{bmatrix} A\mathbf{b}_1 & \cdots & A\mathbf{b}_p \end{bmatrix}.$$

Columns of AB

D

Each column $A\mathbf{b}_j$ of AB is a linear combination of columns of A with weights taken from the jth column of B:

$$A\mathbf{b}_{j} = \begin{bmatrix} \mathbf{a}_{1} & \cdots & \mathbf{a}_{n} \end{bmatrix} \begin{bmatrix} b_{1j} \\ \vdots \\ b_{nj} \end{bmatrix}$$
$$= b_{1j}\mathbf{a}_{1} + \cdots + b_{nj}\mathbf{a}_{n}$$

Mnemonic rules

$$[m \times n \text{ matrix}] \cdot [n \times p \text{ matrix}] = [m \times p \text{ matrix}]$$

$$\operatorname{column}_{j}(AB) = A \cdot \operatorname{column}_{j}(B)$$

$$row_i(AB) = row_i(A) \cdot B$$

Theorem: Properties of matrix multiplication

G

Let A be an $m \times n$ matrix and let B and C be matrices for which indicated sums and products are defined.

- 1. A(BC) = (AB)C
- 2. A(B + C) = AB + AC
- 3. (B + C)A = BA + CA
- 4. r(AB) = (rA)B = A(rB) for any scalar r
- $5. I_m A = A = A I_n$

Powers of matrix

$$A^k = A \cdots A$$
 (k times)

If $A \neq 0$ then we set

$$A^0 = I$$

The transpose of a matrix

I

The **transpose** A^T of an $m \times n$ matrix A is the $n \times m$ matrix whose rows are formed from corresponding columns of A:

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}^T = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$$

Theorem: Properties of transpose

- **J** Let A and B denote matrices matching sizes.
- 1. $(A^T)^T = A$
- 2. $(A+B)^T = A^T + B^T$
- 3. $(rA)^T = r(A^T)$ for any scalar r
- $4. (AB)^T = B^T A^T$

Invertible matrices

An $n \times n$ matrix A is **invertible** if there is an $n \times n$ matrix C such that

$$CA = I$$
 and $AC = I$

C is called the **inverse** of A.

The inverse of A, if exists, is unique (!) and is denoted A^{-1} :

$$A^{-1}A = I$$
 and $AA^{-1} = I$.

Singular matrices

A non-invertible matrix is called a **singular** matrix.

An invertible matrix is **nonsingular**.

Theorem: Inverse of a 2×2 matrix

C Let

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

If $ad - bc \neq 0$ then A is invertible and

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

The quantity ad - bc is called the **determinant** of A:

$$\det A = ad - bc$$

Theorem: Solving matrix equations

D

If A is an invertible $n \times n$ matrix, then for each $\mathbf{b} \in \mathbb{R}^n$, the equation $A\mathbf{x} = \mathbf{b}$ has the unique solution

$$\mathbf{x} = A^{-1}\mathbf{b}$$
.

Quiz

E

► Suppose the second column of *B* is all zeroes. What can you say about the second column of *AB*?

Theorem: Properties of invertible matrices

F

(a) If A is an invertible matrix, then A^{-1} is also invertible and

$$(A^{-1})^{-1} = A$$

Theorem: Properties of invertible matrices

G

(a) If A is an invertible matrix, then A^{-1} is also invertible and

$$(A^{-1})^{-1} = A$$

(b) If A and B are $n \times n$ invertible matrices, then so is AB, and

$$(AB)^{-1} = B^{-1}A^{-1}$$

Theorem: Properties of invertible matrices

Н

(a) If A is an invertible matrix, then A^{-1} is also invertible and

$$(A^{-1})^{-1} = A$$

(b) If A and B are $n \times n$ invertible matrices, then so is AB, and

$$(AB)^{-1} = B^{-1}A^{-1}$$

(c) If A is an invertible matrix, then so is A^T , and

$$(A^T)^{-1} = (A^{-1})^T$$

Elementary matrices

I

An **elementary matrix** is obtained by performing a single elementary row operation on an identity matrix.

Theorem. If an elementary row transformation is performed on an $n \times m$ matrix A, the resulting matrix can be written as EA, where E is made by the same row operations on I_n .

K Theorem. Each elementary matrix E is invertible. The inverse of E is the elementary matrix of the same type that transforms E back into I.

Theorem: Characterisation of invertible matrices

L An $n \times n$ matrix A is invertible

iff

A is row equivalent to I_n , and in this case, any sequence of elementary row operations that reduces A to I_n also transforms I_n into A^{-1} .

Computation of inverses

М

- ▶ Form the augmented matrix $\begin{bmatrix} A & I \end{bmatrix}$ and row reduce it.
- ▶ If A is row equivalent to I, then $\begin{bmatrix} A & I \end{bmatrix}$ is row equivalent to $\begin{bmatrix} I & A^{-1} \end{bmatrix}$.
- Otherwise A has no inverse.

The Invertible Matrix Theorem 2.3.8:

Ν

For an $n \times n$ matrix A, the following are equivalent:

- (a) A is invertible.
- (b) A is row equivalent to I_n .
- (c) A has n pivot positions.
- (d) $A\mathbf{x} = \mathbf{0}$ has only the trivial solution.
- (e) The columns of A are linearly independent.

The Invertible Matrix Theorem, continued

- 0
- (f) $\mathbf{x} \mapsto A\mathbf{x}$ is one-to-one.
- (g) $A\mathbf{x} = \mathbf{b}$ has at least one solution for each $\mathbf{b} \in \mathbb{R}^n$.
- (h) The columns of A span \mathbb{R}^n .
 - (i) $\mathbf{x} \mapsto A\mathbf{x}$ maps \mathbb{R}^n onto \mathbb{R}^n .
- (j) There is an $n \times n$ matrix C such that CA = I.
- (k) There is an $n \times n$ matrix D such that AD = I.
- (I) A^T is invertible.

One-sided inverse is the inverse

Р

Let A and B be square matrices.

If AB = I then both A and B are invertible and

$$B = A^{-1}$$
 and $A = B^{-1}$.

Theorem: Invertible linear transformations

Q

Let $T: \mathbb{R}^n \longrightarrow \mathbb{R}^n$ be a linear transformation and A its standard matrix.

Then T is invertible **iff** A is an invertible matrix.

In that case, the linear transformation $S(\mathbf{x}) = A^{-1}\mathbf{x}$ is the only transformation satisfying

$$S(T(\mathbf{x})) = \mathbf{x}$$
 for all $\mathbf{x} \in \mathbb{R}^n$
 $T(S(\mathbf{x})) = \mathbf{x}$ for all $\mathbf{x} \in \mathbb{R}^n$