

A First Course in Linear Algebra

by

Robert A. Beezer

Department of Mathematics and Computer Science
University of Puget Sound

Version 0.40
April 14, 2005
© 2004, 2005

Copyright ©2005 Robert A. Beezer.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with the Invariant Sections being “Preface”, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled “GNU Free Documentation License”.

Preface

This textbook is designed to teach the university mathematics student the basics of the subject of linear algebra. There are no prerequisites other than ordinary algebra, but it is probably best used by a student who has the “mathematical maturity” of a sophomore or junior.

The text has two goals: to teach the fundamental concepts and techniques of matrix algebra and abstract vector spaces, and to teach the techniques of developing the definitions and theorems of a coherent area of mathematics. So there is an emphasis on worked examples of nontrivial size and on proving theorems carefully.

This book is copyrighted. This means that governments have granted the author a monopoly — the exclusive right to control the making of copies and derivative works for many years (too many years in some cases). It also gives others limited rights, generally referred to as “fair use,” such as the right to quote sections in a review without seeking permission. However, the author licenses this book under the terms of the GNU Free Documentation License (GFDL), which gives you more rights than most copyrights. Loosely speaking, you may make as many copies as you like at no cost, and you may distribute these copies if you please. You may modify the book for your own use. The catch is that if you make modifications and you distribute the modified version, you must also license the new version with the GFDL. So the book has lots of inherent freedom, and no one is allowed to distribute a modified version that restricts these freedoms. (See the license itself for all the exact details of the rights you have been granted.)

Notice that initially most people are struck by the notion that this book is **free** (the French would say *gratis*, at no cost). And it is. However, it is more important that the book has **freedom** (the French would say *liberté*, liberty). It will never go “out of print” nor will updates be designed to frustrate the used book market. Those considering teaching a course with this book can examine it thoroughly in advance. Adding new exercises or new sections has been purposely made very easy, and the hope is that others will contribute these modifications back for incorporation into the book for all to benefit.

Topics The first half of this text (through Chapter M [148]) is basically a course in matrix algebra, though the foundation of some more advanced ideas is also being laid in these early sections. Vectors are presented exclusively as column vectors (since we also have the typographic freedom to avoid the cost-cutting move of displaying column vectors inline as the transpose of row vectors), and linear combinations are presented very early. Spans, null spaces and ranges are also presented very early, simply as sets, saving most of their vector space properties for later, so they are familiar objects before being scrutinized carefully.

You cannot do *everything* early, so in particular matrix multiplication comes late. However, with a definition built on linear combinations of column vectors, it should seem more natural than the usual definition using dot products of rows with columns. And this delay emphasizes that linear algebra is built upon vector addition and scalar

multiplication. Of course, matrix inverses must wait for matrix multiplication, but this does not prevent nonsingular matrices from occurring sooner. Vector space properties are hinted at when vectors and matrices are first defined, but the notion of a vector space is saved for a more axiomatic treatment later. Once bases and dimension have been explored in the context of vector spaces, linear transformations and their matrix representations follow. The goal of the book is to go as far as canonical forms and matrix decompositions in the Core, with less central topics collected in a section of Topics.

Linear algebra is an ideal subject for the novice mathematics student to learn how to develop a topic precisely, with all the rigor mathematics requires. Unfortunately, much of this rigor seems to have escaped the standard calculus curriculum, so for many university students this is their first exposure to careful definitions and theorems, and the expectation that they fully understand them, to say nothing of the expectation that they become proficient in formulating their own proofs. We have tried to make this text as helpful as possible with this transition. Every definition is stated carefully, set apart from the text. Likewise, every theorem is carefully stated, and almost every one has a complete proof. Theorems usually have just one conclusion, so they can be referenced precisely later. Definitions and theorems are cataloged in order of their appearance in the front of the book, and alphabetical order in the index at the back. Along the way, there are discussions of some more important ideas relating to formulating proofs (Proof Techniques), which is advice mostly.

Origin and History This book is the result of the confluence of several related events and trends.

- Math 232 is the post-calculus linear algebra course taught at the University of Puget Sound to students majoring in mathematics, computer science, physics, chemistry and economics. Between January 1986 and June 2002, I taught this course seventeen times. For the Spring 2003 semester, I elected to convert my course notes to an electronic form so that it would be easier to incorporate the inevitable and nearly-constant revisions. Central to my new notes was a collection of stock examples that would be used repeatedly to illustrate new concepts. (These would become the Archetypes, Chapter A [469].) It was only a short leap to then decide to distribute copies of these notes and examples to the students in the two sections of this course. As the semester wore on, the notes began to look less like notes and more like a book.
- I used the notes again in the Fall 2003 semester for a single section of the course. Simultaneously, the textbook I was using came out in a fifth edition. A new chapter was added toward the start of the book, and a few additional exercises were added in other chapters. This demanded the annoyance of reworking my notes and list of suggested exercises to conform with the changed numbering of the chapters and exercises. I had an almost identical experience with the third course I was teaching that semester. I also learned that in the next academic year I would be teaching a course where my textbook of choice had gone out of print. There had to be a better alternative to having the organization of my courses buffeted by the economics of traditional textbook publishing.
- I had used \TeX and the Internet for many years, so there was little to stand in the way of typesetting, distributing and “marketing” a free book. With recreational

and professional interests in software development, I had long been fascinated by the open-source software movement, as exemplified by the success of GNU and Linux, though public-domain \TeX might also deserve mention. Obviously, this book is an attempt to carry over that model of creative endeavor to textbook publishing.

- As a sabbatical project during the Spring 2004 semester, I embarked on the current project of creating a freely-distributable linear algebra textbook. (Notice the implied financial support of the University of Puget Sound to this project.) Most of the material was written from scratch since changes in notation and approach made much of my notes of little use. By August 2004 I had written half the material necessary for our Math 232 course. The remaining half was written during the Fall 2004 semester as I taught another two sections of Math 232.

However, much of my motivation for writing this book is captured by H.M. Cundy and A.P. Rollet in their Preface to the First Edition of *Mathematical Models* (1952), especially the final sentence,

This book was born in the classroom, and arose from the spontaneous interest of a Mathematical Sixth in the construction of simple models. A desire to show that even in mathematics one could have fun led to an exhibition of the results and attracted considerable attention throughout the school. Since then the Sherborne collection has grown, ideas have come from many sources, and widespread interest has been shown. It seems therefore desirable to give permanent form to the lessons of experience so that others can benefit by them and be encouraged to undertake similar work.

How To Use This Book Chapter, Theorems, etc. are not numbered in this book, but are instead referenced by acronyms. This means that Theorem XYZ will always be Theorem XYZ, no matter if new sections are added, or if an individual decides to remove certain other sections. Within sections, the subsections are acronyms that begin with the acronym of the section. So Subsection XYZ.AB is the subsection AB in Section XYZ. Acronyms are unique within their type, so for example there is just one Definition B, but there is also a Section B. At first, all the letters flying around may be confusing, but with time, you will begin to recognize the more important ones on sight. Furthermore, there are lists of theorems, examples, etc. in the front of the book, and an index that contains every acronym. If you are reading this in an electronic version (PDF or XML), you will see that all of the cross-references are hyperlinks, allowing you to click to a definition or example, and then use the back button to return. In printed versions, you must rely on the page numbers. However, note that page numbers are not permanent! Different editions, different margins, or different sized paper will affect what content is on each page. And in time, the addition of new material will affect the page numbering.

Chapter divisions are not critical to the organization of the book, Sections are the main organizational unit. Sections are designed to be the subject of a single lecture or classroom session, though there is frequently more material than can be discussed and illustrated in a fifty-minute session. Consequently, the instructor will need to be selective about which topics to illustrate with other examples and which topics to leave to the student's reading. Many of the examples are meant to be large, such as using five or six variables in a system of equations, so the instructor may just want to "walk" a class through these examples. The book has been written with the idea that some may

work through it independently, so the hope is that students can learn some of the more mechanical ideas on their own.

The highest level division of the book is the three Parts: Core, Topics, Applications. The Core is meant to carefully describe the basic ideas required of a first exposure to linear algebra. In the final sections of the Core, one should ask the question: which previous Sections could be removed without destroying the logical development of the subject? Hopefully, the answer is “none.” The goal of the book is to finish the Core with the most general representations of linear transformations (Jordan and rational canonical forms) and perhaps matrix decompositions (LU , QR , singular value). Of course, there will not be universal agreement on what should, or should not, constitute the Core, but the main idea will be to limit it to about forty sections. Topics is meant to contain those subjects that are important in linear algebra, and which would make profitable detours from the Core for those interested in pursuing them. Applications should illustrate the power and widespread applicability of linear algebra to as many fields as possible. The Archetypes (Chapter A [469]) cover many of the computational aspects of systems of linear equations, matrices and linear transformations. The student should consult them often, and this is encouraged by exercises that simply suggest the right properties to examine at the right time. But what is more important, they are a repository that contains enough variety to provide abundant examples of key theorems, while also providing counterexamples to hypotheses or converses of theorems.

I require my students to read each Section *prior* to the day’s discussion on that section. For some students this is a novel idea, but at the end of the semester a few always report on the benefits, both for this course and other courses where they have adopted the habit. To make good on this requirement, each section contains three Reading Questions. These sometimes only require parroting back a key definition or theorem, or they require performing a small example of a key computation, or they ask for musings on key ideas or new relationships between old ideas. Answers are emailed to me the evening before the lecture. Given the flavor and purpose of these questions, including solutions seems foolish.

Formulating interesting and effective exercises is as difficult, or more so, than building a narrative. But it is the place where a student really learns the material. As such, for the student’s benefit, complete solutions should be given. As the list of exercises expands, over time solutions will also be provided. Exercises and their solutions are referenced with a section name, followed by a dot, then a letter (C,M, or T) and a number. The letter ‘C’ indicates a problem that is mostly computational in nature, while the letter ‘T’ indicates a problem that is more theoretical in nature. A problem with a letter ‘M’ is somewhere in between (middle, mid-level, median, middling), probably a mix of computation and applications of theorems. So Solution MO.T34 is a solution to an exercise in Section MO that is theoretical in nature. The number ‘34’ has no intrinsic meaning.

More on Freedom This book is freely-distributable under the terms of the GFDL, along with the underlying T_EX code from which the book is built. This arrangement provides many benefits unavailable with traditional texts.

- No cost, or low cost, to students. With no physical vessel (i.e. paper, binding), no transportation costs (Internet bandwidth being a negligible cost) and no marketing costs (evaluation and desk copies are free to all), anyone with an Internet connection can obtain it, and a teacher could make available paper copies in sufficient quantities

for a class. The cost to print a copy is not insignificant, but is just a fraction of the cost of a traditional textbook. Students will not feel the need to sell back their book, and in future years can even pick up a newer edition freely.

- The book will not go out of print. No matter what, a teacher can maintain their own copy and use the book for as many years as they desire. Further, the naming schemes for chapters, sections, theorems, etc. is designed so that the addition of new material will not break any course syllabi.
- With many eyes reading the book and with frequent postings of updates, the reliability should become very high. Please report any errors you find that persist into the latest version.
- For those with a working installation of the popular typesetting program \TeX , the book has been designed so that it can be customized. Page layouts, presence of exercises, solutions, sections or chapters can all be easily controlled. Furthermore, many variants of mathematical notation are achieved via \TeX macros. So by changing a single macro, one's favorite notation can be reflected throughout the text. For example, every transpose of a matrix is coded in the source as $\text{\transpose{A}}$, which when printed will yield A^t . However by changing the definition of $\text{\transpose{}}$, any desired alternative notation will then appear throughout the text instead.
- The book has also been designed to make it easy for others to contribute material. Would you like to see a section on symmetric bilinear forms? Consider writing one and contributing it to one of the Topics chapters. Does there need to be more exercises about the null space of a matrix? Send me some. Historical Notes? Contact me, and we will see about adding those in also.
- You have no legal obligation to pay for this book. It has been licensed with no expectation that you pay for it. You do not even have a moral obligation to pay for the book. Thomas Jefferson (1743 – 1826), the author of the United States Declaration of Independence, wrote,

If nature has made any one thing less susceptible than all others of exclusive property, it is the action of the thinking power called an idea, which an individual may exclusively possess as long as he keeps it to himself; but the moment it is divulged, it forces itself into the possession of every one, and the receiver cannot dispossess himself of it. Its peculiar character, too, is that no one possesses the less, because every other possesses the whole of it. He who receives an idea from me, receives instruction himself without lessening mine; as he who lights his taper at mine, receives light without darkening me. That ideas should freely spread from one to another over the globe, for the moral and mutual instruction of man, and improvement of his condition, seems to have been peculiarly and benevolently designed by nature, when she made them, like fire, expansible over all space, without lessening their density in any point, and like the air in which we breathe, move, and have our physical being, incapable of confinement or exclusive appropriation.

Letter to Isaac McPherson
August 13, 1813

However, if you feel a royalty is due the author, or if you would like to encourage the author, or if you wish to show others that this approach to textbook publishing can also bring financial gains, then donations are gratefully received. Moreover, non-financial forms of help can often be even more valuable. A simple note of encouragement, submitting a report of an error, or contributing some exercises or perhaps an entire section for the Topics or Applications chapters are all important ways you can acknowledge the freedoms accorded to this work by the copyright holder and other contributors.

Conclusion Foremost, I hope that students find their time spent with this book profitable. I hope that instructors find it flexible enough to fit the needs of their course. And I hope that everyone will send me their comments and suggestions, and also consider the myriad ways they can help (as listed on the book's website at linear.ups.edu).

Robert A. Beezer
Tacoma, Washington
December, 2004

Contents

Preface	ii
Contents	viii
Definitions	ix
Theorems	x
Notation	xi
Examples	xii
Proof Techniques	xiii
Computation Notes	xiv
Contributors	xv
GNU Free Documentation License	xvi
1. APPLICABILITY AND DEFINITIONS	xvi
2. VERBATIM COPYING	xvii
3. COPYING IN QUANTITY	xviii
4. MODIFICATIONS	xviii
5. COMBINING DOCUMENTS	xx
6. COLLECTIONS OF DOCUMENTS	xx
7. AGGREGATION WITH INDEPENDENT WORKS	xx
8. TRANSLATION	xxi
9. TERMINATION	xxi
10. FUTURE REVISIONS OF THIS LICENSE	xxi
ADDENDUM: How to use this License for your documents	xxi
Part C Core	2
Chapter SLE Systems of Linear Equations	2
WILA What is Linear Algebra?	2
LA “Linear” + “Algebra”	2
A An application: packaging trail mix	3
READ Reading Questions	7
EXC Exercises	8
SOL Solutions	9
SSSLE Solving Systems of Simultaneous Linear Equations	10
PSS Possibilities for solution sets	12
ESE0 Equivalent systems and equation operations	13
READ Reading Questions	21
EXC Exercises	22

SOL Solutions	24
RREF Reduced Row-Echelon Form	25
READ Reading Questions	37
EXC Exercises	38
SOL Solutions	40
TSS Types of Solution Sets	43
READ Reading Questions	52
EXC Exercises	53
SOL Solutions	54
HSE Homogeneous Systems of Equations	55
SHS Solutions of Homogeneous Systems	55
MVNSE Matrix and Vector Notation for Systems of Equations	58
NSM Null Space of a Matrix	60
READ Reading Questions	61
EXC Exercises	62
SOL Solutions	63
NSM NonSingular Matrices	64
NSM NonSingular Matrices	64
READ Reading Questions	71
EXC Exercises	72
SOL Solutions	73
Chapter V Vectors	74
VO Vector Operations	74
VEASM Vector equality, addition, scalar multiplication	75
VSP Vector Space Properties	79
READ Reading Questions	81
EXC Exercises	82
SOL Solutions	83
LC Linear Combinations	84
LC Linear Combinations	84
VFSS Vector Form of Solution Sets	89
URREF Uniqueness of Reduced Row-Echelon Form	96
READ Reading Questions	98
EXC Exercises	100
SOL Solutions	102
SS Spanning Sets	103
SSV Span of a Set of Vectors	103
SSNS Spanning Sets of Null Spaces	106
READ Reading Questions	110
EXC Exercises	111
SOL Solutions	113
LI Linear Independence	116
LIV Linearly Independent Vectors	116
LDSS Linearly Dependent Sets and Spans	122
LINSM Linear Independence and NonSingular Matrices	124
NSSLI Null Spaces, Spans, Linear Independence	126
READ Reading Questions	127

EXC Exercises	129
SOL Solutions	132
O Orthogonality	135
CAV Complex arithmetic and vectors	135
IP Inner products	136
N Norm	139
OV Orthogonal Vectors	140
GSP Gram-Schmidt Procedure	143
READ Reading Questions	146
EXC Exercises	147
Chapter M Matrices	148
MO Matrix Operations	148
MEASM Matrix equality, addition, scalar multiplication	148
VSP Vector Space Properties	150
TSM Transposes and Symmetric Matrices	151
MCC Matrices and Complex Conjugation	154
READ Reading Questions	155
RM Range of a Matrix	157
RSE Range and systems of equations	157
RSOC Range spanned by original columns	159
RNS The range as null space	164
RNSM Range of a Nonsingular Matrix	169
READ Reading Questions	171
EXC Exercises	172
SOL Solutions	174
RSM Row Space Of a Matrix	175
RSM Row Space of a Matrix	175
READ Reading Questions	181
EXC Exercises	182
SOL Solutions	184
MM Matrix Multiplication	186
MVP Matrix-Vector Product	186
MM Matrix Multiplication	189
MMEE Matrix Multiplication, Entry-by-Entry	191
PMM Properties of Matrix Multiplication	192
PSHS Particular Solutions, Homogeneous Solutions	197
READ Reading Questions	200
EXC Exercises	201
SOL Solutions	202
MISLE Matrix Inverses and Systems of Linear Equations	203
IM Inverse of a Matrix	204
CIM Computing the Inverse of a Matrix	206
PMI Properties of Matrix Inverses	211
READ Reading Questions	213
EXC Exercises	214
SOL Solutions	216
MINSM Matrix Inverses and NonSingular Matrices	217

NSMI NonSingular Matrices are Invertible	217
OM Orthogonal Matrices	220
READ Reading Questions	223
EXC Exercises	225
SOL Solutions	226
Chapter VS Vector Spaces	227
VS Vector Spaces	227
VS Vector Spaces	227
EVS Examples of Vector Spaces	229
VSP Vector Space Properties	234
RD Recycling Definitions	238
READ Reading Questions	239
EXC Exercises	240
S Subspaces	241
TS Testing Subspaces	242
TSS The Span of a Set	247
SC Subspace Constructions	252
READ Reading Questions	253
EXC Exercises	254
SOL Solutions	255
B Bases	257
LI Linear independence	257
SS Spanning Sets	261
B Bases	265
BRS Bases from Row Spaces	269
BNSM Bases and NonSingular Matrices	271
VR Vector Representation	272
READ Reading Questions	273
EXC Exercises	275
SOL Solutions	276
D Dimension	277
D Dimension	277
DVS Dimension of Vector Spaces	282
RNM Rank and Nullity of a Matrix	284
RNNSM Rank and Nullity of a NonSingular Matrix	285
READ Reading Questions	287
EXC Exercises	288
SOL Solutions	289
PD Properties of Dimension	290
GT Goldilocks' Theorem	290
RT Ranks and Transposes	294
OBC Orthonormal Bases and Coordinates	296
READ Reading Questions	299
EXC Exercises	300
SOL Solutions	301

Chapter D Determinants	302
DM Determinants of Matrices	302
CD Computing Determinants	304
PD Properties of Determinants	306
READ Reading Questions	308
EXC Exercises	309
SOL Solutions	310
Chapter E Eigenvalues	311
EE Eigenvalues and Eigenvectors	311
EEM Eigenvalues and Eigenvectors of a Matrix	311
PM Polynomials and Matrices	313
EEE Existence of Eigenvalues and Eigenvectors	315
CEE Computing Eigenvalues and Eigenvectors	318
ECEE Examples of Computing Eigenvalues and Eigenvectors	322
READ Reading Questions	329
EXC Exercises	331
SOL Solutions	332
PEE Properties of Eigenvalues and Eigenvectors	335
ME Multiplicities of Eigenvalues	341
EHM Eigenvalues of Hermitian Matrices	344
READ Reading Questions	346
SD Similarity and Diagonalization	347
SM Similar Matrices	347
PSM Properties of Similar Matrices	348
D Diagonalization	351
OD Orthonormal Diagonalization	359
READ Reading Questions	359
EXC Exercises	360
SOL Solutions	361
Chapter LT Linear Transformations	362
LT Linear Transformations	362
LT Linear Transformations	362
MLT Matrices and Linear Transformations	367
LTLC Linear Transformations and Linear Combinations	372
PI Pre-Images	374
NLTFO New Linear Transformations From Old	377
READ Reading Questions	381
EXC Exercises	382
SOL Solutions	383
ILT Injective Linear Transformations	384
EILT Examples of Injective Linear Transformations	384
NSLT Null Space of a Linear Transformation	387
ILTLI Injective Linear Transformations and Linear Independence	392
ILTD Injective Linear Transformations and Dimension	394
CILT Composition of Injective Linear Transformations	394
READ Reading Questions	395

EXC Exercises	396
SOL Solutions	397
SLT Surjective Linear Transformations	398
ESLT Examples of Surjective Linear Transformations	398
RLT Range of a Linear Transformation	402
SSSLT Spanning Sets and Surjective Linear Transformations	407
SLTD Surjective Linear Transformations and Dimension	409
CSLT Composition of Surjective Linear Transformations	410
READ Reading Questions	410
EXC Exercises	412
SOL Solutions	413
IVLT Invertible Linear Transformations	414
IVLT Invertible Linear Transformations	414
IV Invertibility	418
SI Structure and Isomorphism	420
RNLT Rank and Nullity of a Linear Transformation	422
SLELT Systems of Linear Equations and Linear Transformations	425
READ Reading Questions	427
EXC Exercises	428
SOL Solutions	429
Chapter R Representations	430
VR Vector Representations	430
CVS Characterization of Vector Spaces	437
CP Coordinatization Principle	438
READ Reading Questions	441
EXC Exercises	443
SOL Solutions	444
MR Matrix Representations	445
NRFO New Representations from Old	452
PMR Properties of Matrix Representations	454
IVLT Invertible Linear Transformations	456
READ Reading Questions	457
EXC Exercises	458
SOL Solutions	459
CB Change of Basis	461
EELT Eigenvalues and Eigenvectors of Linear Transformations	461
CBM Change-of-Basis Matrix	461
MRS Matrix Representations and Similarity	462
READ Reading Questions	465
EXC Exercises	466
SOL Solutions	467
Chapter A Archetypes	469
A	473
B	478
C	483
D	487

E	491
F	495
G	500
H	504
I	509
J	514
K	519
L	523
M	527
N	530
O	532
P	535
Q	537
R	541
S	544
T	544
U	544
V	544
W	545

Part T Topics 547

Chapter P Preliminaries 547	547
CNO Complex Number Operations	547
CNA Arithmetic with complex numbers	547
CCN Conjugates of Complex Numbers	548
MCN Modulus of a Complex Number	549

Part A Applications 551

Definitions

Section WILA

Section SSSLE

SSLE	System of Simultaneous Linear Equations	11
ES	Equivalent Systems	13
EO	Equation Operations	14

Section RREF

M	Matrix	25
MN	Matrix Notation	25
AM	Augmented Matrix	26
RO	Row Operations	27
REM	Row-Equivalent Matrices	28
RREF	Reduced Row-Echelon Form	30
ZRM	Zero Row of a Matrix	30
LO	Leading Ones	30
PC	Pivot Columns	30

Section TSS

CS	Consistent System	43
IDV	Independent and Dependent Variables	46

Section HSE

HS	Homogeneous System	55
TSHSE	Trivial Solution to Homogeneous Systems of Equations	56
CV	Column Vector	58
ZV	Zero Vector	58
CM	Coefficient Matrix	58
VOC	Vector of Constants	59
SV	Solution Vector	59
NSM	Null Space of a Matrix	60

Section NSM

SQM	Square Matrix	64
NM	Nonsingular Matrix	64
IM	Identity Matrix	65

Section VO

VSCV	Vector Space of Column Vectors	74
CVE	Column Vector Equality	75
CVA	Column Vector Addition	76
CVSM	Column Vector Scalar Multiplication	77

Section LC

LCCV	Linear Combination of Column Vectors	84
------	--	----

Section SS		
SSCV	Span of a Set of Column Vectors	103
Section LI		
RLDCV	Relation of Linear Dependence for Column Vectors	116
LICV	Linear Independence of Column Vectors	116
Section O		
CCCV	Complex Conjugate of a Column Vector	135
IP	Inner Product	136
NV	Norm of a Vector	139
OV	Orthogonal Vectors	141
OSV	Orthogonal Set of Vectors	141
ONS	OrthoNormal Set	145
Section MO		
VSM	Vector Space of $m \times n$ Matrices	148
ME	Matrix Equality	148
MA	Matrix Addition	149
MSM	Matrix Scalar Multiplication	149
ZM	Zero Matrix	151
TM	Transpose of a Matrix	152
SYM	Symmetric Matrix	152
CCM	Complex Conjugate of a Matrix	154
Section RM		
RM	Range of a Matrix	157
Section RSM		
RSM	Row Space of a Matrix	175
Section MM		
MVP	Matrix-Vector Product	186
MM	Matrix Multiplication	189
Section MISLE		
MI	Matrix Inverse	204
SUV	Standard Unit Vectors	206
Section MINSM		
OM	Orthogonal Matrices	220
A	Adjoint	223
HM	Hermitian Matrix	223
Section VS		
VS	Vector Space	227

Section S		
S	Subspace	241
TS	Trivial Subspaces	245
LC	Linear Combination	247
SS	Span of a Set	248
Section B		
RLD	Relation of Linear Dependence	257
LI	Linear Independence	257
TSS	To Span a Subspace	261
B	Basis	265
Section D		
D	Dimension	277
NOM	Nullity Of a Matrix	284
ROM	Rank Of a Matrix	284
Section PD		
Section DM		
SM	SubMatrix	302
DM	Determinant	302
MIM	Minor In a Matrix	304
CIM	Cofactor In a Matrix	304
Section EE		
EEM	Eigenvalues and Eigenvectors of a Matrix	311
CP	Characteristic Polynomial	319
EM	Eigenspace of a Matrix	320
AME	Algebraic Multiplicity of an Eigenvalue	322
GME	Geometric Multiplicity of an Eigenvalue	322
Section PEE		
Section SD		
SIM	Similar Matrices	347
DIM	Diagonal Matrix	351
DZM	Diagonalizable Matrix	351
Section LT		
LT	Linear Transformation	362
PI	Pre-Image	375
LTA	Linear Transformation Addition	377
LTSM	Linear Transformation Scalar Multiplication	378
LTC	Linear Transformation Composition	379
Section ILT		
ILT	Injective Linear Transformation	384
NSLT	Null Space of a Linear Transformation	388

Section SLT		
SLT	Surjective Linear Transformation	398
RLT	Range of a Linear Transformation	402
Section IVLT		
IDLT	Identity Linear Transformation	414
IVLT	Invertible Linear Transformations	414
IVS	Isomorphic Vector Spaces	420
ROLT	Rank Of a Linear Transformation	422
NOLT	Nullity Of a Linear Transformation	422
Section VR		
VR	Vector Representation	430
Section MR		
MR	Matrix Representation	445
Section CB		
EELT	Eigenvalue and Eigenvector of a Linear Transformation	461
CBM	Change-of-Basis Matrix	461
Section CNO		
CCN	Conjugate of a Complex Number	548
MCN	Modulus of a Complex Number	549

Theorems

Section WILA

Section SSSLE

EOPSS	Equation Operations Preserve Solution Sets	14
-------	--	----

Section RREF

REMES	Row-Equivalent Matrices represent Equivalent Systems	28
REMEF	Row-Equivalent Matrix in Echelon Form	31

Section TSS

RCLS	Recognizing Consistency of a Linear System	47
ICRN	Inconsistent Systems, r and n	48
CSRN	Consistent Systems, r and n	48
FVCS	Free Variables for Consistent Systems	49
PSSLS	Possible Solution Sets for Linear Systems	50
CMVEI	Consistent, More Variables than Equations, Infinite solutions	50

Section HSE

HSC	Homogeneous Systems are Consistent	56
HMVEI	Homogeneous, More Variables than Equations, Infinite solutions	57

Section NSM

NSRRI	NonSingular matrices Row Reduce to the Identity matrix	65
NSTNS	NonSingular matrices have Trivial Null Spaces	67
NSMUS	NonSingular Matrices and Unique Solutions	68
NSME1	NonSingular Matrix Equivalences, Round 1	71

Section VO

VSPCV	Vector Space Properties of Column Vectors	79
-------	---	----

Section LC

SLSLC	Solutions to Linear Systems are Linear Combinations	88
VFSLC	Vector Form of Solutions to Linear Systems	91
RREFU	Reduced Row-Echelon Form is Unique	97

Section SS

SSNS	Spanning Sets for Null Spaces	106
------	---	-----

Section LI

LIVHS	Linearly Independent Vectors and Homogeneous Systems	118
LIVRN	Linearly Independent Vectors, r and n	120
MVSLD	More Vectors than Size implies Linear Dependence	122
DLDS	Dependency in Linearly Dependent Sets	122
NSLIC	NonSingular matrices have Linearly Independent Columns	125
NSME2	NonSingular Matrix Equivalences, Round 2	125
BNS	Basis for Null Spaces	126

Section O

CRVA	Conjugation Respects Vector Addition	135
CRSM	Conjugation Respects Vector Scalar Multiplication	136
IPVA	Inner Product and Vector Addition	137
IPSM	Inner Product and Scalar Multiplication	138
IPAC	Inner Product is Anti-Commutative	138
IPN	Inner Products and Norms	140
PIP	Positive Inner Products	140
OSLI	Orthogonal Sets are Linearly Independent	142
GSPCV	Gram-Schmidt Procedure, Column Vectors	143

Section MO

VSPM	Vector Space Properties of Matrices	150
SMS	Symmetric Matrices are Square	153
TMA	Transpose and Matrix Addition	153
TMSM	Transpose and Matrix Scalar Multiplication	153
TT	Transpose of a Transpose	154
CRMA	Conjugation Respects Matrix Addition	155
CRMSM	Conjugation Respects Matrix Scalar Multiplication	155

Section RM

RCS	Range and Consistent Systems	158
BROC	Basis of the Range with Original Columns	162
RNS	Range as a Null Space	167
RNSM	Range of a NonSingular Matrix	170
NSME3	NonSingular Matrix Equivalences, Round 3	170

Section RSM

REMRS	Row-Equivalent Matrices have equal Row Spaces	177
BRS	Basis for the Row Space	178
RMRST	Range of a Matrix is Row Space of Transpose	180

Section MM

SLEMM	Systems of Linear Equations as Matrix Multiplication	187
EMP	Entries of Matrix Products	191
MMZM	Matrix Multiplication and the Zero Matrix	192
MMIM	Matrix Multiplication and Identity Matrix	193
MMDAA	Matrix Multiplication Distributes Across Addition	193
MMSMM	Matrix Multiplication and Scalar Matrix Multiplication	194
MMA	Matrix Multiplication is Associative	194
MMIP	Matrix Multiplication and Inner Products	195
MMCC	Matrix Multiplication and Complex Conjugation	196
MMT	Matrix Multiplication and Transposes	197
PSPHS	Particular Solution Plus Homogeneous Solutions	198

Section MISLE

TTMI	Two-by-Two Matrix Inverse	206
------	-------------------------------------	-----

CINSM	Computing the Inverse of a NonSingular Matrix	209
MIU	Matrix Inverse is Unique	211
SS	Socks and Shoes	211
MIMI	Matrix Inverse of a Matrix Inverse	212
MIT	Matrix Inverse of a Transpose	212
MISM	Matrix Inverse of a Scalar Multiple	212
Section MINSM		
PWSMS	Product With a Singular Matrix is Singular	217
OSIS	One-Sided Inverse is Sufficient	218
NSI	NonSingularity is Invertibility	219
NSME4	NonSingular Matrix Equivalences, Round 4	219
SNSCM	Solution with NonSingular Coefficient Matrix	219
OMI	Orthogonal Matrices are Invertible	221
COMOS	Columns of Orthogonal Matrices are Orthonormal Sets	221
OMPIP	Orthogonal Matrices Preserve Inner Products	222
Section VS		
ZVU	Zero Vector is Unique	234
AIU	Additive Inverses are Unique	234
ZSSM	Zero Scalar in Scalar Multiplication	235
ZVSM	Zero Vector in Scalar Multiplication	235
AISM	Additive Inverses from Scalar Multiplication	235
SMEZV	Scalar Multiplication Equals the Zero Vector	236
VAC	Vector Addition Cancellation	237
CSSM	Canceling Scalars in Scalar Multiplication	237
CVSM	Canceling Vectors in Scalar Multiplication	238
Section S		
TSS	Testing Subsets for Subspaces	243
NSMS	Null Space of a Matrix is a Subspace	246
SSS	Span of a Set is a Subspace	248
RMS	Range of a Matrix is a Subspace	252
RSMS	Row Space of a Matrix is a Subspace	253
Section B		
SUVB	Standard Unit Vectors are a Basis	266
CNSMB	Columns of NonSingular Matrix are a Basis	271
NSME5	NonSingular Matrix Equivalences, Round 5	271
VRRB	Vector Representation Relative to a Basis	272
Section D		
SSLD	Spanning Sets and Linear Dependence	277
BIS	Bases have Identical Sizes	281
DCM	Dimension of \mathbb{C}^m	282
DP	Dimension of P_n	282
DM	Dimension of M_{mn}	282
CRN	Computing Rank and Nullity	285

RPNC	Rank Plus Nullity is Columns	285
RNNSM	Rank and Nullity of a NonSingular Matrix	286
NSME6	NonSingular Matrix Equivalences, Round 6	286
Section PD		
ELIS	Extending Linearly Independent Sets	290
G	Goldilocks	291
EDYES	Equal Dimensions Yields Equal Subspaces	293
RMRT	Rank of a Matrix is the Rank of the Transpose	294
COB	Coordinates and Orthonormal Bases	296
Section DM		
DMST	Determinant of Matrices of Size Two	303
DERC	Determinant Expansion about Rows and Columns	305
DT	Determinant of the Transpose	306
DRMM	Determinant Respects Matrix Multiplication	307
SMZD	Singular Matrices have Zero Determinants	307
NSME7	NonSingular Matrix Equivalences, Round 7	307
Section EE		
EMHE	Every Matrix Has an Eigenvalue	315
EMRCP	Eigenvalues of a Matrix are Roots of Characteristic Polynomials	319
EMS	Eigenspace for a Matrix is a Subspace	320
EMNS	Eigenspace of a Matrix is a Null Space	321
Section PEE		
EDELI	Eigenvectors with Distinct Eigenvalues are Linearly Independent	335
SMZE	Singular Matrices have Zero Eigenvalues	336
NSME8	NonSingular Matrix Equivalences, Round 8	336
ESMM	Eigenvalues of a Scalar Multiple of a Matrix	337
EOMP	Eigenvalues Of Matrix Powers	337
EPM	Eigenvalues of the Polynomial of a Matrix	338
EIM	Eigenvalues of the Inverse of a Matrix	339
ETM	Eigenvalues of the Transpose of a Matrix	340
ERMCP	Eigenvalues of Real Matrices come in Conjugate Pairs	340
DCP	Degree of the Characteristic Polynomial	341
NEM	Number of Eigenvalues of a Matrix	342
ME	Multiplicities of an Eigenvalue	342
MNEM	Maximum Number of Eigenvalues of a Matrix	344
HMRE	Hermitian Matrices have Real Eigenvalues	344
HMOE	Hermitian Matrices have Orthogonal Eigenvectors	345
Section SD		
SER	Similarity is an Equivalence Relation	349
SMEE	Similar Matrices have Equal Eigenvalues	350
DC	Diagonalization Characterization	351
DMLE	Diagonalizable Matrices have Large Eigenspaces	354
DED	Distinct Eigenvalues implies Diagonalizable	356

Section LT

LTTZZ	Linear Transformations Take Zero to Zero	366
MBLT	Matrices Build Linear Transformations	368
MLTCV	Matrix of a Linear Transformation, Column Vectors	370
LTLC	Linear Transformations and Linear Combinations	372
LTDB	Linear Transformation Defined on a Basis	372
SLTLT	Sum of Linear Transformations is a Linear Transformation	377
MLTLT	Multiple of a Linear Transformation is a Linear Transformation	378
VSLT	Vector Space of Linear Transformations	379
CLTLT	Composition of Linear Transformations is a Linear Transformation	380

Section ILT

NSLTS	Null Space of a Linear Transformation is a Subspace	389
NSPI	Null Space and Pre-Image	390
NSILT	Null Space of an Injective Linear Transformation	391
ILTLI	Injective Linear Transformations and Linear Independence	393
ILTB	Injective Linear Transformations and Bases	393
ILTD	Injective Linear Transformations and Dimension	394
CILTI	Composition of Injective Linear Transformations is Injective	394

Section SLT

RLTS	Range of a Linear Transformation is a Subspace	404
RSLT	Range of a Surjective Linear Transformation	405
SSRLT	Spanning Set for Range of a Linear Transformation	407
RPI	Range and Pre-Image	408
SLTB	Surjective Linear Transformations and Bases	409
SLTD	Surjective Linear Transformations and Dimension	409
CSLTS	Composition of Surjective Linear Transformations is Surjective	410

Section IVLT

ILTLT	Inverse of a Linear Transformation is a Linear Transformation	417
IILT	Inverse of an Invertible Linear Transformation	417
ILTIS	Invertible Linear Transformations are Injective and Surjective	418
CIVLT	Composition of Invertible Linear Transformations	419
ICLT	Inverse of a Composition of Linear Transformations	419
IVSED	Isomorphic Vector Spaces have Equal Dimension	422
ROSLT	Rank Of a Surjective Linear Transformation	422
NOILT	Nullity Of an Injective Linear Transformation	423
RPNDD	Rank Plus Nullity is Domain Dimension	423

Section VR

VRLT	Vector Representation is a Linear Transformation	430
VRI	Vector Representation is Injective	436
VRS	Vector Representation is Surjective	436
VRILT	Vector Representation is an Invertible Linear Transformation	437
CFDVS	Characterization of Finite Dimensional Vector Spaces	437
IFDVS	Isomorphism of Finite Dimensional Vector Spaces	438

CLI	Coordinatization and Linear Independence	439
CSS	Coordinatization and Spanning Sets	439
Section MR		
FTMR	Fundamental Theorem of Matrix Representation	448
MRS�T	Matrix Representation of a Sum of Linear Transformations	452
MRMLT	Matrix Representation of a Multiple of a Linear Transformation	452
MRCLT	Matrix Representation of a Composition of Linear Transformations	453
INS	Isomorphic Null Spaces	454
IR	Isomorphic Ranges	455
IMR	Invertible Matrix Representations	456
Section CB		
CB	Change-of-Basis	462
ICBM	Inverse of Change-of-Basis Matrix	462
MRCB	Matrix Representation and Change of Basis	463
SCB	Similarity and Change of Basis	463
EER	Eigenvalues, Eigenvectors, Representations	464
Section CNO		
CCRA	Complex Conjugation Respects Addition	548
CCRM	Complex Conjugation Respects Multiplication	548
CCT	Complex Conjugation Twice	548

Notation

Section WILA		
Section SSSLE		
Section RREF		
Section TSS		
RREFA	Reduced Row-Echelon Form Analysis	43
Section HSE		
VN	Vector (\mathbf{u})	58
ZVN	Zero Vector ($\mathbf{0}$)	58
AMN	Augmented Matrix ($[A \mid \mathbf{b}]$)	60
LSN	Linear System ($\mathcal{LS}(A, \mathbf{b})$)	60
Section NSM		
Section VO		
Section LC		
Section SS		
Section LI		
Section O		
Section MO		
ME	Matrix Entries ($[A]_{ij}$)	150
Section RM		
Section RSM		
Section MM		
Section MISLE		
Section MINSM		
Section VS		
Section S		
Section B		
Section D		
Section PD		
Section DM		
Section EE		
Section PEE		
Section SD		
Section LT		
Section ILT		
Section SLT		
Section IVLT		
Section VR		
Section MR		
Section CB		
Section CNO		

Examples

Section WILA	
TMP	Trail Mix Packaging 3
Section SSSLE	
STNE	Solving two (nonlinear) equations 10
NSE	Notation for a system of equations 11
TTS	Three typical systems 12
US	Three equations, one solution 18
IS	Three equations, infinitely many solutions 19
Section RREF	
AM	A matrix 25
AMAA	Augmented matrix for Archetype A 27
TREM	Two row-equivalent matrices 28
USR	Three equations, one solution, reprised 29
RREF	A matrix in reduced row-echelon form 30
NRREF	A matrix not in reduced row-echelon form 31
SAB	Solutions for Archetype B 33
SAA	Solutions for Archetype A 34
SAE	Solutions for Archetype E 35
Section TSS	
RREFN	Reduced row-echelon form notation 43
ISSI	Describing infinite solution sets, Archetype I 44
CFV	Counting free variables 49
OSGMD	One solution gives many, Archetype D 50
Section HSE	
AHSAC	Archetype C as a homogeneous system 55
HUSAB	Homogeneous, unique solution, Archetype B 56
HISAA	Homogeneous, infinite solutions, Archetype A 56
HISAD	Homogeneous, infinite solutions, Archetype D 57
NSLE	Notation for systems of linear equations 60
NSEAI	Null space elements of Archetype I 61
Section NSM	
S	A singular matrix, Archetype A 65
NS	A nonsingular matrix, Archetype B 65
IM	An identity matrix 65
SRR	Singular matrix, row-reduced 66
NSRR	NonSingular matrix, row-reduced 66
NSS	Null space of a singular matrix 66
NSNS	Null space of a nonsingular matrix 67
Section VO	

VESE	Vector equality for a system of equations	75
VA	Addition of two vectors in \mathbb{C}^4	76
CVSM	Scalar multiplication in \mathbb{C}^5	77
Section LC		
TLC	Two linear combinations in \mathbb{C}^6	84
ABLC	Archetype B as a linear combination	86
AALC	Archetype A as a linear combination	87
VFSAD	Vector form of solutions for Archetype D	89
VFSAI	Vector form of solutions for Archetype I	93
VFSAL	Vector form of solutions for Archetype L	94
Section SS		
SCAA	Span of the columns of Archetype A	103
SCAB	Span of the columns of Archetype B	105
SSNS	Spanning set of a null space	107
SCAD	Span of the columns of Archetype D	108
Section LI		
LDS	Linearly dependent set in \mathbb{C}^5	116
LIS	Linearly independent set in \mathbb{C}^5	117
LIHS	Linearly independent, homogeneous system	119
LDHS	Linearly dependent, homogeneous system	119
LDRN	Linearly dependent, $r < n$	121
LLDS	Large linearly dependent set in \mathbb{C}^4	121
RSC5	Reducing a span in \mathbb{C}^5	123
LDCAA	Linearly dependent columns in Archetype A	125
LICAB	Linearly independent columns in Archetype B	125
NSLIL	Null space spanned by linearly independent set, Archetype L	127
Section O		
CSIP	Computing some inner products	137
CNSV	Computing the norm of some vectors	139
TOV	Two orthogonal vectors	141
SUVOS	Standard Unit Vectors are an Orthogonal Set	141
AOS	An orthogonal set	141
GSTV	Gram-Schmidt of three vectors	144
ONTV	Orthonormal set, three vectors	145
ONFV	Orthonormal set, four vectors	146
Section MO		
MA	Addition of two matrices in M_{23}	149
MSM	Scalar multiplication in M_{32}	149
TM	Transpose of a 3×4 matrix	152
SYM	A symmetric 5×5 matrix	152
CCM	Complex conjugate of a matrix	154
Section RM		

RMCS	Range of a matrix and consistent systems	157
MRM	Membership in the range of a matrix	158
COC	Casting out columns, Archetype I	159
ROCD	Range with original columns, Archetype D	164
RNSAD	Range as null space, Archetype D	165
RNSAG	Range as null space, Archetype G	168
RAA	Range of Archetype A	169
RAB	Range of Archetype B	170
Section RSM		
RSAI	Row space of Archetype I	175
RSREM	Row spaces of two row-equivalent matrices	178
IAS	Improving a span	179
RROI	Range from row operations, Archetype I	180
Section MM		
MTV	A matrix times a vector	186
MNSLE	Matrix notation for systems of linear equations	187
MBC	Money's best cities	188
PTM	Product of two matrices	189
MMNC	Matrix Multiplication is not commutative	190
PTMEE	Product of two matrices, entry-by-entry	191
PSNS	Particular solutions, homogeneous solutions, Archetype D	198
Section MISLE		
SABMI	Solutions to Archetype B with a matrix inverse	203
MWIAA	A matrix without an inverse, Archetype A	204
MIAK	Matrix Inverse, Archetype K	205
CMIAK	Computing a Matrix Inverse, Archetype K	207
CMIAB	Computing a Matrix Inverse, Archetype B	210
Section MINSM		
OM3	Orthogonal matrix of size 3	220
OPM	Orthogonal permutation matrix	220
OSMC	Orthonormal Set from Matrix Columns	222
Section VS		
VSCV	The vector space \mathbb{C}^m	229
VSM	The vector space of matrices, M_{mn}	229
VSP	The vector space of polynomials, P_n	229
VSIS	The vector space of infinite sequences	230
VSF	The vector space of functions	231
VSS	The singleton vector space	231
CVS	The crazy vector space	232
PCVS	Properties for the Crazy Vector Space	236
Section S		
SC3	A subspace of \mathbb{C}^3	241

SP4	A subspace of P_4	244
NSC2Z	A non-subspace in \mathbb{C}^2 , zero vector	244
NSC2A	A non-subspace in \mathbb{C}^2 , additive closure	245
NSC2S	A non-subspace in \mathbb{C}^2 , scalar multiplication closure	245
RSNS	Recasting a subspace as a null space	246
LCM	A linear combination of matrices	247
SSP	Span of a set of polynomials	249
SM32	A subspace of M_{32}	250

Section B

LIP4	Linear independence in P_4	257
LIM32	Linear Independence in M_{32}	259
SSP4	Spanning set in P_4	261
SSM22	Spanning set in M_{22}	263
BP	Bases for P_n	266
BM	A basis for the vector space of matrices	267
BSP4	A basis for a subspace of P_4	267
BSM22	A basis for a subspace of M_{22}	268
RSB	Row space basis	269
RS	Reducing a span	270
CABAK	Columns as Basis, Archetype K	271
AVR	A vector representation	272

Section D

LDP4	Linearly dependent set in P_4	281
DSM22	Dimension of a subspace of M_{22}	282
DSP4	Dimension of a subspace of P_4	283
VSPUD	Vector space of polynomials with unbounded degree	283
RNM	Rank and nullity of a matrix	284
RNSM	Rank and nullity of a square matrix	285

Section PD

BPR	Bases for P_n , reprised	292
BDM22	Basis by dimension in M_{22}	292
SVP4	Sets of vectors in P_4	293
RRTI	Rank, rank of transpose, Archetype I	295
CROB4	Coordinatization relative to an orthonormal basis, \mathbb{C}^4	297
CROB3	Coordinatization relative to an orthonormal basis, \mathbb{C}^3	298

Section DM

SS	Some submatrices	302
D33M	Determinant of a 3×3 matrix	303
MC	Minors and cofactors	304
TCSD	Two computations, same determinant	305
DUTM	Determinant of an upper-triangular matrix	306
ZNDAB	Zero and nonzero determinant, Archetypes A and B	307

Section EE

SEE	Some eigenvalues and eigenvectors	311
PM	Polynomial of a matrix	313
CAEHW	Computing an eigenvalue the hard way	316
CPMS3	Characteristic polynomial of a matrix, size 3	319
EMS3	Eigenvalues of a matrix, size 3	320
ESMS3	Eigenspaces of a matrix, size 3	321
EMMS4	Eigenvalue multiplicities, matrix of size 4	322
ESMS4	Eigenvalues, symmetric matrix of size 4	323
HMEM5	High multiplicity eigenvalues, matrix of size 5	324
CEMS6	Complex eigenvalues, matrix of size 6	325
DEMS5	Distinct eigenvalues, matrix of size 5	328
Section PEE		
BDE	Building desired eigenvalues	338
Section SD		
SMS5	Similar matrices of size 5	347
SMS4	Similar matrices of size 4	348
EENS	Equal eigenvalues, not similar	350
DAB	Diagonalization of Archetype B	351
DMS3	Diagonalizing a matrix of size 3	353
NDMS4	A non-diagonalizable matrix of size 4	356
DEHD	Distinct eigenvalues, hence diagonalizable	356
HPDM	High power of a diagonalizable matrix	357
Section LT		
ALT	A linear transformation	363
NLT	Not a linear transformation	364
LTPM	Linear transformation, polynomials to matrices	365
LTPP	Linear transformation, polynomials to polynomials	366
LTM	Linear transformation from a matrix	367
MFLT	Matrix from a linear transformation	369
MOLT	Matrix of a linear transformation	371
LTDB1	Linear transformation defined on a basis	373
LTDB2	Linear transformation defined on a basis	373
LTDB3	Linear transformation defined on a basis	374
SPIAS	Sample pre-images, Archetype S	375
STLT	Sum of two linear transformations	377
SMLT	Scalar multiple of a linear transformation	379
CTLT	Composition of two linear transformations	380
Section ILT		
NIAQ	Not injective, Archetype Q	384
IAR	Injective, Archetype R	385
IAV	Injective, Archetype V	386
NNSAO	Nontrivial null space, Archetype O	388
TNSAP	Trivial null space, Archetype P	389
NIAQR	Not injective, Archetype Q, revisited	391

NIAO	Not injective, Archetype O	392
IAP	Injective, Archetype P	392
NIDAU	Not injective by dimension, Archetype U	394
Section SLT		
NSAQ	Not surjective, Archetype Q	398
SAR	Surjective, Archetype R	399
SAV	Surjective, Archetype V	400
RAO	Range, Archetype O	402
FRAN	Full range, Archetype N	404
NSAQR	Not surjective, Archetype Q, revisited	406
NSAO	Not surjective, Archetype O	406
SAN	Surjective, Archetype N	407
BRLT	A basis for the range of a linear transformation	408
NSDAT	Not surjective by dimension, Archetype T	410
Section IVLT		
AIVLT	An invertible linear transformation	414
ANILT	A non-invertible linear transformation	415
IVSAV	Isomorphic vector spaces, Archetype V	421
Section VR		
VRC4	Vector representation in \mathbb{C}^4	432
VRP2	Vector representations in P_2	434
TIVS	Two isomorphic vector spaces	438
CVSR	Crazy vector space revealed	438
ASC	A subspace characterized	438
MIVS	Multiple isomorphic vector spaces	438
CP2	Coordinatizing in P_2	440
CM32	Coordinatization in M_{32}	440
Section MR		
OLTTR	One linear transformation, three representations	445
ALTMM	A linear transformation as matrix multiplication	449
Section CB		
Section CNO		
ACN	Arithmetic of complex numbers	547
CSCN	Conjugate of some complex numbers	548
MSCN	Modulus of some complex numbers	549

Proof Techniques

Section WILA		
Section SSSLE		
D	Definitions	10
T	Theorems	14
GS	Getting Started	15
SE	Set Equality	15
L	Language	20
Section RREF		
C	Constructive Proofs	31
Section TSS		
SN	Set Notation	45
E	Equivalences	46
CP	Contrapositives	47
CV	Converses	49
Section HSE		
Section NSM		
U	Uniqueness	67
ME	Multiple Equivalences	70
Section VO		
Section LC		
DC	Decompositions	86
Section SS		
Section LI		
Section O		
Section MO		
P	Practice	152
Section RM		
Section RSM		
Section MM		
Section MISLE		
Section MINSM		
Section VS		
Section S		
Section B		
Section D		
Section PD		
Section DM		
Section EE		
Section PEE		

Section SD
Section LT
Section ILT
Section SLT
Section IVLT
Section VR
Section MR
Section CB
Section CNO

Computation Notes

Section WILA

Section SSSLE

Section RREF

ME.MMA	Matrix Entry	(Mathematica)	25
ME.TI86	Matrix Entry	(TI-86)	26
ME.TI83	Matrix Entry	(TI-83)	26
RR.MMA	Row Reduce	(Mathematica)	36
RR.TI86	Row Reduce	(TI-86)	36
RR.TI83	Row Reduce	(TI-83)	36

Section TSS

LS.MMA	Linear Solve	(Mathematica)	51
--------	--------------	---------------	----

Section HSE

Section NSM

Section VO

VLC.MMA	Vector Linear Combinations	(Mathematica)	78
VLC.TI86	Vector Linear Combinations	(TI-86)	78
VLC.TI83	Vector Linear Combinations	(TI-83)	79

Section LC

Section SS

Section LI

Section O

Section MO

TM.MMA	Transpose of a Matrix	(Mathematica)	154
TM.TI86	Transpose of a Matrix	(TI-86)	154

Section RM

Section RSM

Section MM

MM.MMA	Matrix Multiplication	(Mathematica)	190
--------	-----------------------	---------------	-----

Section MISLE

MI.MMA	Matrix Inverses	(Mathematica)	210
--------	-----------------	---------------	-----

Section MINSM

Section VS

Section S

Section B

Section D

Section PD

Section DM

Section EE

Section PEE

Section SD
Section LT
Section ILT
Section SLT
Section IVLT
Section VR
Section MR
Section CB
Section CNO

Contributors

Beezer, David. St. Charles Borromeo School.

Beezer, Robert. University of Puget Sound. <http://buzzard.ups.edu/>

Fickenscher, Eric. University of Puget Sound.

Jackson, Martin. University of Puget Sound. <http://www.math.ups.edu/~martinj>

Riegsecker, Joe. Middlebury, Indiana. [joepye\(at\)pobox\(dot\)com](mailto:joepye@pobox.com)

Phelps, Douglas. University of Puget Sound.

GNU Free Documentation License

Version 1.2, November 2002

Copyright ©2000,2001,2002 Free Software Foundation, Inc.

59 Temple Place, Suite 330, Boston, MA 02111-1307 USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The purpose of this License is to make a manual, textbook, or other functional and useful document “free” in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or non-commercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of “copyleft”, which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The “**Document**”, below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as “**you**”. You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A “**Modified Version**” of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A “**Secondary Section**” is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document’s overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The “**Invariant Sections**” are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is

released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The **“Cover Texts”** are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A **“Transparent”** copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not “Transparent” is called **“Opaque”**.

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The **“Title Page”** means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, “Title Page” means the text near the most prominent appearance of the work’s title, preceding the beginning of the body of the text.

A section **“Entitled XYZ”** means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as **“Acknowledgements”**, **“Dedications”**, **“Endorsements”**, or **“History”**.) To **“Preserve the Title”** of such a section when you modify the Document means that it remains a section “Entitled XYZ” according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical

measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.

- C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D. Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- H. Include an unaltered copy of this License.
- I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled “Endorsements”, provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled “History” in the various original documents, forming one section Entitled “History”; likewise combine any sections Entitled “Acknowledgements”, and any sections Entitled “Dedications”. You must delete all sections Entitled “Endorsements”.

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an “aggregate” if the copyright resulting from the compilation is not used to limit the legal rights of the compilation’s users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document’s Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled “Acknowledgements”, “Dedications”, or “History”, the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided for under this License. Any other attempt to copy, modify, sublicense or distribute the Document is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License “or any later version” applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation.

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

Copyright ©YEAR YOUR NAME. Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled “GNU Free Documentation License”.

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the “with...Texts.” line with this:

with the Invariant Sections being LIST THEIR TITLES, with the Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

Part C

Core

SLE: Systems of Linear Equations

Section WILA

What is Linear Algebra?

Subsection LA

“Linear” + “Algebra”

The subject of linear algebra can be partially explained by the meaning of the two terms comprising the title. “Linear” is a term you will appreciate better at the end of this course, and indeed, attaining this appreciation could be taken as one of the primary goals of this course. However for now, you can understand it to mean anything that is “straight” or “flat.” For example in the xy -plane you might be accustomed to describing straight lines (is there any other kind?) as the set of solutions to an equation of the form $y = mx + b$, where the slope m and the y -intercept b are constants that together describe the line. In multivariate calculus, you may have discussed planes. Living in three dimensions, with coordinates described by triples (x, y, z) , they can be described as the set of solutions to equations of the form $ax + by + cz = d$, where a, b, c, d are constants that together determine the plane. While we might describe planes as “flat,” lines in three dimensions might be described as “straight.” From a multivariate calculus course you will recall that lines are sets of points described by equations such as $x = 3t - 4$, $y = -7t + 2$, $z = 9t$, where t is a parameter that can take on any value.

Another view of this notion of “flatness” is to recognize that the sets of points just described are solutions to equations of a relatively simple form. These equations involve addition and multiplication only. We will have a need for subtraction, and occasionally we will divide, but mostly you can describe “linear” equations as involving only addition and multiplication. Here are some examples of typical equations we will see in the next few sections:

$$2x + 3y - 4z = 13 \quad 4x_1 + 5x_2 - x_3 + x_4 + x_5 = 0 \quad 9a - 2b + 7c + 2d = -7$$

What we will not see are equations like:

$$xy + 5yz = 13 \quad x_1 + x_2^3/x_4 - x_3x_4x_5^2 = 0 \quad \tan(ab) + \log(c - d) = -7$$

The exception will be that we will on occasion need to take a square root.

You have probably heard the word “algebra” frequently in your mathematical preparation for this course. Most likely, you have spent a good ten to fifteen years learning the algebra of the real numbers, along with some introduction to the very similar algebra of complex numbers (see Section CNO [547]). However, there are many new algebras to learn and use, and likely linear algebra will be your second algebra. Like learning a second language, the necessary adjustments can be challenging at times, but the rewards are many. And it will make learning your third and fourth algebras even easier. Perhaps you have heard of “groups” and “rings” (or maybe you have studied them already), which are excellent examples of other algebras with very interesting properties and applications. In any event, prepare yourself to learn a new algebra and realize that some of the old rules you used for the real numbers may no longer apply to this *new* algebra you will be learning!

The brief discussion above about lines and planes suggests that linear algebra has an inherently geometric nature, and this is true. Examples in two and three dimensions can be used to provide valuable insight into important concepts of this course. However, much of the power of linear algebra will be the ability to work with “flat” or “straight” objects in higher dimensions, without concerning ourselves with visualizing the situation. While much of our intuition will come from examples in two and three dimensions, we will maintain an *algebraic* approach to the subject, with the geometry being secondary. Others may wish to switch this emphasis around, and that can lead to a very fruitful and beneficial course, but here and now we are laying our bias bare.

Subsection A

An application: packaging trail mix

We conclude this section with a rather involved example that will highlight some of the power and techniques of linear algebra. Work through all of the details with pencil and paper, until you believe all the assertions made. However, in this introductory example, do not concern yourself with how some of the results are obtained or how you might be expected to solve a similar problem. We will come back to this example later and expose some of the techniques used and properties exploited. For now, use your background in mathematics to convince yourself that everything said here really is correct.

Example TMP

Trail Mix Packaging

Suppose you are the production manager at a food-packaging plant and one of your product lines is trail mix, a healthy snack popular with hikers and backpackers, containing raisins, peanuts and hard-shelled chocolate pieces. By adjusting the mix of these three ingredients, you are able to sell three varieties of this item. The fancy version is sold in half-kilogram packages at outdoor supply stores and has more chocolate and fewer raisins, thus commanding a higher price. The standard version is sold in one kilogram packages in grocery stores and gas station mini-markets. Since the standard version has roughly equal amounts of each ingredient, it is not as expensive as the fancy version. Finally, a bulk version is sold in bins at grocery stores for consumers to load into plastic bags in amounts of their choosing. To appeal to the shoppers that like bulk items for their

economy and healthfulness, this mix has much more raisins (at the expense of chocolate) and therefore sells for less.

Your production facilities have limited storage space and early each morning you are able to receive and store 380 kilograms of raisins, 500 kilograms of peanuts and 620 kilograms of chocolate pieces. As production manager, one of your most important duties is to decide how much of each version of trail mix to make every day. Clearly, you can have up to 1500 kilograms of raw ingredients available each day, so to be the most productive you will likely produce 1500 kilograms of trail mix each day. Also, you would prefer not to have any ingredients leftover each day, so that your final product is as fresh as possible and so that you can receive a maximum delivery the next morning. But how should these ingredients be allocated to the mixing of the bulk, standard and fancy versions?

First, we need a little more information about the mixes. Workers mix the ingredients in 15 kilogram batches, and each row of the table below gives a recipe for a 15 kilogram batch. There is some additional information on the costs of the ingredients and the price the manufacturer can charge for the different versions of the trail mix.

	Raisins (kg/batch)	Peanuts (kg/batch)	Chocolate (kg/batch)	Cost (\$/kg)	Sale Price (\$/kg)
Bulk	7	6	2	3.69	4.99
Standard	6	4	5	3.86	5.50
Fancy	2	5	8	4.45	6.50
Storage (kg)	380	500	620		
Cost (\$/kg)	2.55	4.65	4.80		

As production manager, it is important to realize that you only have three decisions to make — the amount of bulk mix to make, the amount of standard mix to make and the amount of fancy mix to make. Everything else is beyond your control or is handled by another department within the company. Principally, you are also limited by the amount of raw ingredients you can store each day. Let us denote the amount of each mix to produce each day, measured in kilograms, by the variable quantities b , s and f . Your production schedule can be described as values of b , s and f that do several things. First, we cannot make negative quantities of each mix, so

$$b \geq 0 \qquad s \geq 0 \qquad f \geq 0.$$

Second, if we want to consume all of our ingredients each day, the storage capacities lead to three (linear) equations, one for each ingredient,

$$\begin{aligned} \frac{7}{15}b + \frac{6}{15}s + \frac{2}{15}f &= 380 && \text{(raisins)} \\ \frac{6}{15}b + \frac{4}{15}s + \frac{5}{15}f &= 500 && \text{(peanuts)} \\ \frac{2}{15}b + \frac{5}{15}s + \frac{8}{15}f &= 620 && \text{(chocolate)} \end{aligned}$$

It happens that this system of three equations has just one solution. In other words, as production manager, your job is easy, since there is but one way to use up all of your raw ingredients making trail mix. This single solution is

$$b = 300 \text{ kg} \qquad s = 300 \text{ kg} \qquad f = 900 \text{ kg}.$$

We do not yet have the tools to explain why this solution is the only one, but it should be simple for you to verify that this is indeed a solution. (Go ahead, we will wait.) Determining solutions such as this, and establishing that they are unique, will be the main motivation for our initial study of linear algebra.

So we have solved the problem of making sure that we make the best use of our limited storage space, and each day use up all of the raw ingredients that are shipped to us. Additionally, as production manager, you must report weekly to the CEO of the company, and you know he will be more interested in the profit derived from your decisions than in the actual production levels. So you compute,

$$300(4.99 - 3.69) + 300(5.50 - 3.86) + 900(6.50 - 4.45) = 2727$$

for a daily profit of \$2,727 from this production schedule. The computation of the daily profit is also beyond our control, though it is definitely of interest, and it too looks like a “linear” computation.

As often happens, things do not stay the same for long, and now the marketing department has suggested that your company’s trail mix products standardize on every mix being one-third peanuts. Adjusting the peanut portion of each recipe by also adjusting the chocolate portion, leads to revised recipes, and slightly different costs for the bulk and standard mixes, as given in the following table.

	Raisins (kg/batch)	Peanuts (kg/batch)	Chocolate (kg/batch)	Cost (\$/kg)	Sale Price (\$/kg)
Bulk	7	5	3	3.70	4.99
Standard	6	5	4	3.85	5.50
Fancy	2	5	8	4.45	6.50
Storage (kg)	380	500	620		
Cost (\$/kg)	2.55	4.65	4.80		

In a similar fashion as before, we desire values of b , s and f so that

$$b \geq 0, \quad s \geq 0, \quad f \geq 0$$

and

$$\frac{7}{15}b + \frac{6}{15}s + \frac{2}{15}f = 380 \quad (\text{raisins})$$

$$\frac{5}{15}b + \frac{5}{15}s + \frac{5}{15}f = 500 \quad (\text{peanuts})$$

$$\frac{3}{15}b + \frac{4}{15}s + \frac{8}{15}f = 620 \quad (\text{chocolate})$$

It now happens that this system of equations has *infinitely* many solutions, as we will now demonstrate. Let f remain a variable quantity. Then if we make f kilograms of the fancy mix, we will make $4f - 3300$ kilograms of the bulk mix and $-5f + 4800$ kilograms of the standard mix. let us now verify that, for any choice of f , the values of $b = 4f - 3300$ and $s = -5f + 4800$ will yield a production schedule that exhausts all of the day’s supply

of raw ingredients. Grab your pencil and paper and play along.

$$\begin{aligned} \frac{7}{15}(4f - 3300) + \frac{6}{15}(-5f + 4800) + \frac{2}{15}f &= 0f + \frac{5700}{15} = 380 \\ \frac{5}{15}(4f - 3300) + \frac{5}{15}(-5f + 4800) + \frac{5}{15}f &= 0f + \frac{7500}{15} = 500 \\ \frac{3}{15}(4f - 3300) + \frac{4}{15}(-5f + 4800) + \frac{8}{15}f &= 0f + \frac{9300}{15} = 620 \end{aligned}$$

Again, right now, do not be concerned about how you might derive expressions like those for b and s that fit so nicely into this system of equations. But do convince yourself that they lead to an infinite number of possibilities for solutions to the three equations that describe our storage capacities. As a practical matter, there really are not an infinite number of solutions, since we are unlikely to want to end the day with a fractional number of bags of fancy mix, so our allowable values of f should probably be integers. More importantly, we need to remember that we cannot make negative amounts of each mix! Where does this lead us? Positive quantities of the bulk mix requires that

$$b \geq 0 \quad \Rightarrow \quad 4f - 3300 \geq 0 \quad \Rightarrow \quad f \geq 825.$$

Similarly for the standard mix,

$$s \geq 0 \quad \Rightarrow \quad -5f + 4800 \geq 0 \quad \Rightarrow \quad f \leq 960.$$

So, as production manager, you really have to choose a value of f from the set

$$\{825, 826, \dots, 960\}$$

leaving you with 136 choices, each of which will exhaust the day's supply of raw ingredients. Pause now and think about which will *you* would choose.

Recalling your weekly meeting with the CEO suggests that you might want to choose a production schedule that yields the biggest possible profit for the company. So you compute an expression for the profit based on your as yet undetermined decision for the value of f ,

$$(4f - 3300)(4.99 - 3.70) + (-5f + 4800)(5.50 - 3.85) + (f)(6.50 - 4.45) = -1.04f + 3663.$$

Since f has a negative coefficient it would appear that mixing fancy mix is detrimental to your profit and should be avoided. So you will make the decision to set daily fancy mix production at $f = 825$. This has the effect of setting $b = 4(825) - 3300 = 0$ and we stop producing bulk mix entirely. So the remainder of your daily production is standard mix at the level of $s = -5(825) + 4800 = 675$ kilograms and the resulting daily profit is $(-1.04)(825) + 3663 = 2805$. It is a pleasant surprise that daily profit has risen to \$2,805, but this is not the most important part of the story. What is important here is that there are a large number of ways to produce trail mix that use all of the day's worth of raw ingredients *and* you were able to easily choose the one that netted the largest profit. Notice too how all of the above computations look "linear."

In the food industry, things do not stay the same for long, and now the sales department says that increased competition has lead to the decision to stay competitive and charge just \$5.25 for a kilogram of the standard mix, rather than the previous \$5.50 per kilogram. This decision has no effect on the possibilities for the production schedule,

but will affect the decision based on profit considerations. So you revisit just the profit computation, suitably adjusted for the new selling price of standard mix,

$$(4f - 3300)(4.99 - 3.70) + (-5f + 4800)(5.25 - 3.85) + (f)(6.50 - 4.45) = 0.21f + 2463.$$

Now it would appear that fancy mix is beneficial to the company's profit since the value of f has a positive coefficient. So you take the decision to make as much fancy mix as possible, setting $f = 960$. This leads to $s = -5(960) + 4800 = 0$ and the increased competition has driven you out of the standard mix market all together. The remainder of production is therefore bulk mix at a daily level of $b = 4(960) - 3300 = 540$ kilograms and the resulting daily profit is $0.21(960) + 2463 = 2664.6$. A daily profit of \$2,664.60 is less than it used to be, but as production manager, you have made the best of a difficult situation and shown the sales department that the best course is to pull out of the highly competitive standard mix market completely. ©

This example is taken from a field of mathematics variously known by names such as operations research, system science or management science. More specifically, this is an perfect example of problems that are solved by the techniques of "linear programming."

There is a lot going on under the hood in this example. The heart of the matter is the solution to simultaneous systems of linear equations, which is the topic of the next few sections, and a recurrent theme throughout this course. We will return to this example on several occasions to reveal some of the reasons for its behavior.

Subsection READ

Reading Questions

1. Is the equation $x^2 + xy + \tan(y^3) = 0$ linear or not? Why or why not?
2. Find all solutions to the system of two linear equations $2x + 3y = -8$, $x - y = 6$.
3. Explain the importance of the procedures described in the trail mix application (Subsection WILA.A [3]) from the point-of-view of the production manager.

Subsection EXC Exercises

M70 In Example TMP [3] two different prices were considered for marketing standard mix with the revised recipes (one-third peanuts in each recipe). Selling standard mix at \$5.50 resulted in selling the minimum amount of the fancy mix and no bulk mix. At \$5.25 it was best for profits to sell the maximum amount of fancy mix and then sell no standard mix. Determine a selling price for standard mix that allows for maximum profits while still selling some of each type of mix.

Contributed by Robert Beezer Solution [9]

Subsection SOL Solutions

M70 Contributed by Robert Beezer Statement [8]

If the price of standard mix is set at \$5.292, then the profit function has a zero coefficient on the variable quantity f . So, we can set f to be any integer quantity in $\{825, 826, \dots, 960\}$. All but the extreme values ($f = 825$, $f = 960$) will result in production levels where some of every mix is manufactured. No matter what value of f is chosen, the resulting profit will be the same, at \$2,664.60.

Section SSSLE

Solving Systems of Simultaneous Linear Equations

We will motivate our study of linear algebra by considering the problem of solving several linear equations simultaneously. The word “solve” tends to get abused somewhat, as in “solve this problem.” When talking about equations we understand a more precise meaning: find *all* of the values of some variable quantities that make an equation, or several equations, true.

Example STNE

Solving two (nonlinear) equations

Suppose we desire the simultaneous solutions of the two equations,

$$\begin{aligned}x^2 + y^2 &= 1 \\ -x + \sqrt{3}y &= 0\end{aligned}$$

You can easily check by substitution that $x = \frac{\sqrt{3}}{2}$, $y = \frac{1}{2}$ and $x = -\frac{\sqrt{3}}{2}$, $y = -\frac{1}{2}$ are both solutions. We need to also convince ourselves that these are the *only* solutions. To see this, plot each equation on the xy -plane, which means to plot (x, y) pairs that make an individual equation true. In this case we get a circle centered at the origin with radius 1 and a straight line through the origin with slope $\frac{1}{\sqrt{3}}$. The intersections of these two curves are our desired simultaneous solutions, and so we believe from our plot that the two solutions we know already are the only ones. We like to write solutions as sets, so in this case we write the set of solutions as

$$S = \left\{ \left(\frac{\sqrt{3}}{2}, \frac{1}{2} \right), \left(-\frac{\sqrt{3}}{2}, -\frac{1}{2} \right) \right\} \quad \odot$$

In order to discuss systems of linear equations carefully, we need a precise definition. And before we do that, we will introduce our periodic discussions about “proof techniques.” Linear algebra is an excellent setting for learning how to read, understand and formulate proofs. To help you in this process, we will digress, at irregular intervals, about some important aspect of working with proofs.

Proof Technique D

Definitions

A definition is a made-up term, used as a kind of shortcut for some typically more complicated idea. For example, we say a whole number is **even** as a shortcut for saying that when we divide the number by two we get a remainder of zero. With a precise definition, we can answer certain questions unambiguously. For example, did you ever wonder if zero was an even number? Now the answer should be clear since we have a precise definition of what we mean by the term even.

A single term might have several possible definitions. For example, we could say that the whole number n is even if there is another whole number k such that $n = 2k$. We say this is an equivalent definition since it categorizes even numbers the same way our first definition does.

Definitions are like two-way streets — we can use a definition to replace something rather complicated by its definition (if it fits) *and* we can replace a definition by its more complicated description. A definition is usually written as some form of an implication, such as “If something-nice-happens, then **blatzo**.” However, this also means that “If blatzo, then something-nice-happens,” even though this may not be formally stated. This is what we mean when we say a definition is a two-way street — it is really two implications, going in opposite “directions.”

Anybody (including you) can make up a definition, so long as it is unambiguous, but the real test of a definition’s utility is whether or not it is useful for describing interesting or frequent situations.

We will talk about theorems later (and especially equivalences). For now, be sure not to confuse the notion of a definition with that of a theorem.

In this book, we will display every new definition carefully set-off from the text, and the term being defined will be written thus: **definition**. Additionally, there is a full list of all the definitions, in order of their appearance located at the front of the book (Definitions). Finally, the acronym for each definition can be found in the index (Index). Definitions are critical to doing mathematics and proving theorems, so we’ve given you lots of ways to locate a definition should you forget its... uh, uh, well, ... definition.

Can you formulate a precise definition for what it means for a number to be **odd**? (Don’t just say it is the opposite of even. Act as if you don’t have a definition for even yet.) Can you formulate your definition a second, equivalent, way? Can you employ your definition to test an odd and an even number for “odd-ness”? \diamond

Definition SSLE

System of Simultaneous Linear Equations

A **system of simultaneous linear equations** is a collection of m equations in the variable quantities $x_1, x_2, x_3, \dots, x_n$ of the form,

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= b_3 \\ &\vdots \\ a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n &= b_m \end{aligned}$$

where the values of a_{ij} , b_i and x_j are from the set of complex numbers, \mathbb{C} . \triangle

Don’t let the mention of the complex numbers, \mathbb{C} , rattle you. We will stick with real numbers exclusively for many more sections, and it will sometimes seem like we only work with integers! However, we want to leave the possibility of complex numbers open, and there will be occasions in subsequent sections where they are necessary. You can review the basic properties of complex numbers in Section CNO [547], but these facts will not be critical until we reach Section O [135]. For now, here is an example to illustrate using the notation introduced in Definition SSLE [11].

Example NSE

Notation for a system of equations

Given the system of simultaneous linear equations,

$$\begin{aligned}x_1 + 2x_2 + \quad x_4 &= 7 \\x_1 + x_2 + x_3 - x_4 &= 3 \\3x_1 + x_2 + 5x_3 - 7x_4 &= 1\end{aligned}$$

we have $n = 4$ variables and $m = 3$ equations. Also,

$$\begin{array}{cccc}a_{11} = 1 & a_{12} = 2 & a_{13} = 0 & a_{14} = 1 \\a_{21} = 1 & a_{22} = 1 & a_{23} = 1 & a_{24} = -1 \\a_{31} = 3 & a_{32} = 1 & a_{33} = 5 & a_{34} = -7 \\b_1 = 7 & b_2 = 3 & b_3 = 1 & \end{array}$$

Additionally, convince yourself that $x_1 = -2$, $x_2 = 4$, $x_3 = 2$, $x_4 = 1$ is one solution (but it is not the only one!). ⊙

We will often shorten the term “system of simultaneous linear equations” to “system of linear equations” or just “system of equations” leaving the linear or simultaneous aspects implied.

Subsection PSS

Possibilities for solution sets

The next example illustrates the possibilities for the solution set of a system of linear equations. We will not be too formal here, and the necessary theorems to back up our claims will come in subsequent sections. So read for feeling and come back later to revisit this example.

Example TTS

Three typical systems

Consider the system of two equations with two variables,

$$\begin{aligned}2x_1 + 3x_2 &= 3 \\x_1 - x_2 &= 4\end{aligned}$$

If we plot the solutions to each of these equations separately on the x_1x_2 -plane, we get two lines, one with negative slope, the other with positive slope. They have exactly one point in common, $(x_1, x_2) = (3, -1)$, which is the solution $x_1 = 3$, $x_2 = -1$. From the geometry, we believe that this is the only solution to the system of equations, and so we say it is unique.

Now adjust the system with a different second equation,

$$\begin{aligned}2x_1 + 3x_2 &= 3 \\4x_1 + 6x_2 &= 6.\end{aligned}$$

A plot of the solutions to these equations individually results in two lines, one on top of the other! There are infinitely many pairs of points that make both equations true. We will

learn shortly how to describe this infinite solution set precisely (see Example SAA [34], Theorem VFSL [91]). Notice now how the second equation is just a multiple of the first.

One more minor adjustment

$$\begin{aligned}2x_1 + 3x_2 &= 3 \\4x_1 + 6x_2 &= 10.\end{aligned}$$

A plot now reveals two lines with identical slopes, i.e. parallel lines. They have no points in common, and so the system has a solution set that is empty, $S = \emptyset$. \odot

This example exhibits all of the typical behaviors of a system of equations. A subsequent theorem will tell us that every system of simultaneous linear equations has a solution set that is empty, contains a single solution or contains infinitely many solutions (Theorem PSSLS [50]). Example STNE [10] yielded exactly two solutions, but this does not contradict the forthcoming theorem, since the equations are not linear and do not match the form of Definition SSLE [11].

Subsection ESEO Equivalent systems and equation operations

With all this talk about finding solution sets for systems of linear equations, you might be ready to begin learning how to find these solution sets yourself. We begin with our first definition that takes a common word and gives it a very precise meaning in the context of systems of linear equations.

Definition ES

Equivalent Systems

Two systems of simultaneous linear equations are **equivalent** if their solution sets are equal. \triangle

Notice here that the two systems of equations could *look* very different (i.e. not be equal), but still have equal solution sets, and we would then call the systems equivalent. Two linear equations in two variables might be plotted as two lines that intersect in a single point. A different system, with three equations in two variables might have a plot that is three lines, all intersecting at a common point, with this common point identical to the intersection point for the first system. By our definition, we could then say these two very different looking systems of equations are equivalent, since they have identical solution sets. It is really like a weaker form of equality, where we allow the systems to be different in some respects, but use the term equivalent to highlight the situation when their solution sets are equal.

With this definition, we can begin to describe our strategy for solving linear systems. Given a system of linear equations that looks difficult to solve, we would like to have an *equivalent* system that is easy to solve. Since the systems will have equal solution sets, we can solve the “easy” system and get the solution set to the “difficult” system. Here come the tools for making this strategy viable.

Definition EO

Equation Operations

Given a system of simultaneous linear equations, the following three operations will transform the system into a different one, and each is known as an **equation operation**.

1. Swap the locations of two equations in the list.
2. Multiply each term of an equation by a nonzero quantity.
3. Multiply each term of one equation by some quantity, and add these terms to a second equation, on both sides of the equality. Leave the first equation the same after this operation, but replace the second equation by the new one. \triangle

These descriptions might seem a bit vague, but the proof or the examples that follow should make it clear what is meant by each.

Proof Technique T

Theorems

Higher mathematics is about understanding theorems. Reading them, understanding them, applying them, proving them. We are ready to prove our first momentarily. Every theorem is a shortcut — we prove something in general, and then whenever we find a specific instance covered by the theorem we can immediately say that we know something else about the situation by applying the theorem. In many cases, this new information can be gained with much less effort than if we did not know the theorem.

The first step in understanding a theorem is to realize that the statement of every theorem can be rewritten using statements of the form “If something-happens, then something-else-happens.” The “something-happens” part is the **hypothesis** and the “something-else-happens” is the **conclusion**. To understand a theorem, it helps to rewrite its statement using this construction. To apply a theorem, we verify that “something-happens” in a particular instance and immediately conclude that “something-else-happens.” To prove a theorem, we must argue based on the assumption that the hypothesis is true, and arrive through the process of logic that the conclusion must then also be true. \diamond

Theorem EOPSS

Equation Operations Preserve Solution Sets

Suppose we apply one of the three equation operations of Definition EO [14] to the system of simultaneous linear equations

$$\begin{aligned}
 a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= b_1 \\
 a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= b_2 \\
 a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= b_3 \\
 &\vdots \\
 a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n &= b_m.
 \end{aligned}$$

Then the original system and the transformed system are equivalent systems. \square

Proof Before we begin the proof, we make two comments about proof techniques.

Proof Technique GS

Getting Started

“I don’t know how to get started!” is often the lament of the novice proof-builder. Here are a few pieces of advice.

1. As mentioned in Technique T [14], rewrite the statement of the theorem in an “if-then” form. This will simplify identifying the hypothesis and conclusion, which are referenced in the next few items.
2. Ask yourself what *kind* of statement you are trying to prove. This is always part of your conclusion. Are you being asked to conclude that two numbers are equal, that a function is differentiable or a set is a subset of another? You cannot bring other techniques to bear if you do not know what *type* of conclusion you have.
3. Write down reformulations of your hypotheses. Interpret and translate each definition properly.
4. Write your hypothesis at the top of a sheet of paper and your conclusion at the bottom. See if you can formulate a statement that precedes the conclusion and also implies it. Work down from your hypothesis, and up from your conclusion, and see if you can meet in the middle. When you are finished, rewrite the proof nicely, from hypothesis to conclusion, with verifiable implications giving each subsequent statement.
5. As you work through your proof, think about what kinds of objects your symbols represent. For example, suppose A is a set and $f(x)$ is a real-valued function. Then the expression $A + f$ might make no sense if we have not defined what it means to “add” a set to a function, so we can stop at that point and adjust accordingly. On the other hand we might understand $2f$ to be the function whose rule is described by $(2f)(x) = 2f(x)$. “Think about your objects” means to always verify that your objects and operations are compatible. \diamond

Proof Technique SE Set Equality

In the theorem we are trying to prove, the conclusion is that two systems are equivalent. By Definition ES [13] this translates to requiring that solution sets be equal for the two systems. So we are being asked to show *that two sets are equal*. How do we do this? Well, there is a very standard technique, and we will use it repeatedly through the course. So let's add it to our toolbox now.

A **set** is just a collection of items, which we refer to generically as **elements**. If A is a set, and a is one of its elements, we write that piece of information as $a \in A$. Similarly, if b is not in A , we write $b \notin A$. Given two sets, A and B , we say that A is a **subset** of B if all the elements of A are also in B . More formally (and much easier to work with) we describe this situation as follows: A is a subset of B if whenever $x \in A$, then $x \in B$. Notice the use of the “if-then” construction here. The notation for this is $A \subseteq B$. (If we want to disallow the possibility that A is the same as B , we use $A \subset B$.)

But what does it mean for two sets to be **equal**? They must be the same. Well, that explanation is not really too helpful, is it? How about: If $A \subseteq B$ and $B \subseteq A$, then A equals B . This gives us something to work with, if A is a subset of B , and *vice versa*, then they must really be the same set. We will now make the symbol “=” do double-duty and extend its use to statements like $A = B$, where A and B are sets. \diamond

Now we can take each equation operation in turn and show that the solution sets of the two systems are equal, using the technique just outlined.

1. It will not be our habit in proofs to resort to saying statements are “obvious,” but in this case, it should be. There is nothing about the *order* in which we write linear equations that affects their solutions, so the solution set will be equal if the systems only differ by a rearrangement of the order of the equations.
2. Suppose $\alpha \neq 0$ is a number. Let's choose to multiply the terms of equation i by α to build the new system of equations,

$$\begin{aligned}
 a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= b_1 \\
 a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= b_2 \\
 a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= b_3 \\
 &\vdots \\
 \alpha a_{i1}x_1 + \alpha a_{i2}x_2 + \alpha a_{i3}x_3 + \cdots + \alpha a_{in}x_n &= \alpha b_i \\
 &\vdots \\
 a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n &= b_m.
 \end{aligned}$$

Let S denote the solutions to the system in the statement of the theorem, and let T denote the solutions to the transformed system.

- (a) Show $S \subseteq T$. Suppose $(x_1, x_2, x_3, \dots, x_n) = (\beta_1, \beta_2, \beta_3, \dots, \beta_n) \in S$ is a solution to the original system. Ignoring the i -th equation for a moment, we know it makes every other equation of the transformed system true. We also know that

$$a_{i1}\beta_1 + a_{i2}\beta_2 + a_{i3}\beta_3 + \cdots + a_{in}\beta_n = b_i$$

which we can multiply by α to get

$$\alpha a_{i1}\beta_1 + \alpha a_{i2}\beta_2 + \alpha a_{i3}\beta_3 + \cdots + \alpha a_{in}\beta_n = \alpha b_i.$$

This says that the i -th equation of the transformed system is also true, so we have established that $(\beta_1, \beta_2, \beta_3, \dots, \beta_n) \in T$, and therefore $S \subseteq T$.

- (b) Now show $T \subseteq S$. Suppose $(x_1, x_2, x_3, \dots, x_n) = (\beta_1, \beta_2, \beta_3, \dots, \beta_n) \in T$ is a solution to the transformed system. Ignoring the i -th equation for a moment, we know it makes every other equation of the original system true. We also know that

$$\alpha a_{i1}\beta_1 + \alpha a_{i2}\beta_2 + \alpha a_{i3}\beta_3 + \cdots + \alpha a_{in}\beta_n = \alpha b_i$$

which we can multiply by $\frac{1}{\alpha}$, since $\alpha \neq 0$, to get

$$a_{i1}\beta_1 + a_{i2}\beta_2 + a_{i3}\beta_3 + \cdots + a_{in}\beta_n = b_i$$

This says that the i -th equation of the original system is also true, so we have established that $(\beta_1, \beta_2, \beta_3, \dots, \beta_n) \in S$, and therefore $T \subseteq S$. Locate the key point where we required that $\alpha \neq 0$, and consider what would happen if $\alpha = 0$.

3. Suppose α is a number. Let's choose to multiply the terms of equation i by α and add them to equation j in order to build the new system of equations,

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n &= b_1 \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n &= b_2 \\ a_{31}x_1 + a_{32}x_2 + \cdots + a_{3n}x_n &= b_3 \\ &\vdots \\ (\alpha a_{i1} + a_{j1})x_1 + (\alpha a_{i2} + a_{j2})x_2 + \cdots + (\alpha a_{in} + a_{jn})x_n &= \alpha b_i + b_j \\ &\vdots \\ a_{m1}x_1 + a_{m2}x_2 + \cdots + a_{mn}x_n &= b_m. \end{aligned}$$

Let S denote the solutions to the system in the statement of the theorem, and let T denote the solutions to the transformed system.

- (a) Show $S \subseteq T$. Suppose $(x_1, x_2, x_3, \dots, x_n) = (\beta_1, \beta_2, \beta_3, \dots, \beta_n) \in S$ is a solution to the original system. Ignoring the j -th equation for a moment, we know it makes every other equation of the transformed system true. Using the fact that it makes the i -th and j -th equations true, we find

$$\begin{aligned} (\alpha a_{i1} + a_{j1})\beta_1 + (\alpha a_{i2} + a_{j2})\beta_2 + \cdots + (\alpha a_{in} + a_{jn})\beta_n &= \\ (\alpha a_{i1}\beta_1 + \alpha a_{i2}\beta_2 + \cdots + \alpha a_{in}\beta_n) + (a_{j1}\beta_1 + a_{j2}\beta_2 + \cdots + a_{jn}\beta_n) &= \\ \alpha(a_{i1}\beta_1 + a_{i2}\beta_2 + \cdots + a_{in}\beta_n) + (a_{j1}\beta_1 + a_{j2}\beta_2 + \cdots + a_{jn}\beta_n) &= \alpha b_i + b_j. \end{aligned}$$

This says that the j -th equation of the transformed system is also true, so we have established that $(\beta_1, \beta_2, \beta_3, \dots, \beta_n) \in T$, and therefore $S \subseteq T$.

- (b) Now show $T \subseteq S$. Suppose $(x_1, x_2, x_3, \dots, x_n) = (\beta_1, \beta_2, \beta_3, \dots, \beta_n) \in T$ is a solution to the transformed system. Ignoring the j -th equation for a moment, we know it makes every other equation of the original system true. We then find

$$\begin{aligned} a_{j1}\beta_1 + a_{j2}\beta_2 + \cdots + a_{jn}\beta_n &= \\ a_{j1}\beta_1 + a_{j2}\beta_2 + \cdots + a_{jn}\beta_n + \alpha b_i - \alpha b_i &= \\ a_{j1}\beta_1 + a_{j2}\beta_2 + \cdots + a_{jn}\beta_n + (\alpha a_{i1}\beta_1 + \alpha a_{i2}\beta_2 + \cdots + \alpha a_{in}\beta_n) - \alpha b_i &= \\ a_{j1}\beta_1 + a_{j2}\beta_2 + \cdots + a_{jn}\beta_n + (\alpha a_{i1}\beta_1 + \alpha a_{i2}\beta_2 + \cdots + \alpha a_{in}\beta_n) - \alpha b_i &= \\ (\alpha a_{i1} + a_{j1})\beta_1 + (\alpha a_{i2} + a_{j2})\beta_2 + \cdots + (\alpha a_{in} + a_{jn})\beta_n - \alpha b_i &= \\ \alpha b_i + b_j - \alpha b_i &= b_j \end{aligned}$$

This says that the j -th equation of the original system is also true, so we have established that $(\beta_1, \beta_2, \beta_3, \dots, \beta_n) \in S$, and therefore $T \subseteq S$.

Why didn't we need to require that $\alpha \neq 0$ for this row operation? In other words, how does the third statement of the theorem read when $\alpha = 0$? Does our proof require some extra care when $\alpha = 0$? Compare your answers with the similar situation for the second row operation. ■

Theorem EOPSS [14] is the necessary tool to complete our strategy for solving systems of equations. We will use equation operations to move from one system to another, all

the while keeping the solution set the same. With the right sequence of operations, we will arrive at a simpler equation to solve. The next two examples illustrate this idea, while saving some of the details for later.

Example US

Three equations, one solution

We solve the following system by a sequence of equation operations.

$$\begin{aligned}x_1 + 2x_2 + 2x_3 &= 4 \\x_1 + 3x_2 + 3x_3 &= 5 \\2x_1 + 6x_2 + 5x_3 &= 6\end{aligned}$$

$\alpha = -1$ times equation 1, add to equation 2:

$$\begin{aligned}x_1 + 2x_2 + 2x_3 &= 4 \\0x_1 + 1x_2 + 1x_3 &= 1 \\2x_1 + 6x_2 + 5x_3 &= 6\end{aligned}$$

$\alpha = -2$ times equation 1, add to equation 3:

$$\begin{aligned}x_1 + 2x_2 + 2x_3 &= 4 \\0x_1 + 1x_2 + 1x_3 &= 1 \\0x_1 + 2x_2 + 1x_3 &= -2\end{aligned}$$

$\alpha = -2$ times equation 2, add to equation 3:

$$\begin{aligned}x_1 + 2x_2 + 2x_3 &= 4 \\0x_1 + 1x_2 + 1x_3 &= 1 \\0x_1 + 0x_2 - 1x_3 &= -4\end{aligned}$$

$\alpha = -1$ times equation 3:

$$\begin{aligned}x_1 + 2x_2 + 2x_3 &= 4 \\0x_1 + 1x_2 + 1x_3 &= 1 \\0x_1 + 0x_2 + 1x_3 &= 4\end{aligned}$$

which can be written more clearly as

$$\begin{aligned}x_1 + 2x_2 + 2x_3 &= 4 \\x_2 + x_3 &= 1 \\x_3 &= 4\end{aligned}$$

This is now a very easy system of equations to solve. The third equation requires that $x_3 = 4$ to be true. Making this substitution into equation 2 we arrive at $x_2 = -3$, and finally, substituting these values of x_2 and x_3 into the first equation, we find that $x_1 = 2$. Note too that this is the only solution to this final system of equations, since we were forced to choose these values to make the equations true. Since we performed equation operations on each system to obtain the next one in the list, all of the systems listed here are all equivalent to each other by Theorem EOPSS [14]. Thus $(x_1, x_2, x_3) = (2, -3, 4)$ is the unique solution to the *original* system of equations (and all of the other systems of equations). ©

Example IS**Three equations, infinitely many solutions**

The following system of equations made an appearance earlier in this section (Example NSE [11]), where we listed *one* of its solutions. Now, we will try to find all of the solutions to this system.

$$\begin{aligned}x_1 + 2x_2 + 0x_3 + x_4 &= 7 \\x_1 + x_2 + x_3 - x_4 &= 3 \\3x_1 + x_2 + 5x_3 - 7x_4 &= 1\end{aligned}$$

$\alpha = -1$ times equation 1, add to equation 2:

$$\begin{aligned}x_1 + 2x_2 + 0x_3 + x_4 &= 7 \\0x_1 - x_2 + x_3 - 2x_4 &= -4 \\3x_1 + x_2 + 5x_3 - 7x_4 &= 1\end{aligned}$$

$\alpha = -3$ times equation 1, add to equation 3:

$$\begin{aligned}x_1 + 2x_2 + 0x_3 + x_4 &= 7 \\0x_1 - x_2 + x_3 - 2x_4 &= -4 \\0x_1 - 5x_2 + 5x_3 - 10x_4 &= -20\end{aligned}$$

$\alpha = -5$ times equation 2, add to equation 3:

$$\begin{aligned}x_1 + 2x_2 + 0x_3 + x_4 &= 7 \\0x_1 - x_2 + x_3 - 2x_4 &= -4 \\0x_1 + 0x_2 + 0x_3 + 0x_4 &= 0\end{aligned}$$

$\alpha = -1$ times equation 2:

$$\begin{aligned}x_1 + 2x_2 + 0x_3 + x_4 &= 7 \\0x_1 + x_2 - x_3 + 2x_4 &= 4 \\0x_1 + 0x_2 + 0x_3 + 0x_4 &= 0\end{aligned}$$

which can be written more clearly as

$$\begin{aligned}x_1 + 2x_2 + x_4 &= 7 \\x_2 - x_3 + 2x_4 &= 4 \\0 &= 0\end{aligned}$$

What does the equation $0 = 0$ mean? We can choose *any* values for x_1, x_2, x_3, x_4 and this equation will be true, so we just need to only consider further the first two equations since the third is true no matter what. We can analyze the second equation without consideration of the variable x_1 . It would appear that there is considerable latitude in how we can choose x_2, x_3, x_4 and make this equation true. Lets choose x_3 and x_4 to be *anything* we please, say $x_3 = \beta_3$ and $x_4 = \beta_4$. Then equation 2 becomes

$$x_2 - \beta_3 + 2\beta_4 = 4 \quad \Rightarrow \quad x_2 = 4 + \beta_3 - 2\beta_4$$

Now we can take these arbitrary values for x_3 and x_4 , and this expression for x_2 and employ them in equation 1,

$$x_1 + 2(4 + \beta_3 - 2\beta_4) + \beta_4 = 7 \quad \Rightarrow \quad x_1 = -1 - 2\beta_3 + 3\beta_4$$

So our arbitrary choices of values for x_3 and x_4 (β_3 and β_4) translate into specific values of x_1 and x_2 . The lone solution given in Example NSE [11] was obtained by choosing $\beta_3 = 2$ and $\beta_4 = 1$. Now we can easily and quickly find many more (infinitely more). Suppose we choose $\beta_3 = 5$ and $\beta_4 = -2$, then we compute

$$\begin{aligned} x_1 &= -1 - 2(5) + 3(-2) = -17 \\ x_2 &= 4 + 5 - 2(-2) = 13 \end{aligned}$$

and you can verify that $(x_1, x_2, x_3, x_4) = (-17, 13, 5, -2)$ makes all three equations true. The entire solution set is written as

$$S = \{(-1 - 2\beta_3 + 3\beta_4, 4 + \beta_3 - 2\beta_4, \beta_3, \beta_4) \mid \beta_3 \in \mathbb{C}, \beta_4 \in \mathbb{C}\}$$

It would be instructive to finish off your study of this example by taking the general form of the solutions given in this set and substituting them into each of the three equations and verify that they are true in each case. ⊙

In the next section we will describe how to use equation operations to systematically solve any system of simultaneous linear equations. But first, one of our more important pieces of advice about doing mathematics.

Proof Technique L Language

Like any science, the language of math must be understood before further study can continue.

Erin Wilson, Student
September, 2004

Mathematics is a language. It is a way to express complicated ideas clearly, precisely, and unambiguously. Because of this, it can be difficult to read. Read slowly, and have pencil and paper at hand. It will usually be necessary to read something several times. While reading can be difficult, it is even hard to speak mathematics, and so that is the topic of this technique.

I am going to suggest a simple modification to the way you use language that will make it much, much easier to become proficient at speaking mathematics and eventually it will become second nature. Think of it as a training aid or practice drill you might use when learning to become skilled at a sport.

First, eliminate pronouns from your vocabulary when discussing linear algebra, in class or with your colleagues. Do not use: it, that, those, their or similar sources of confusion. This is the single easiest step you can take to make your oral expression of mathematics clearer to others, and in turn, it will greatly help your own understanding.

Now rid yourself of the word “thing” (or variants like “something”). When you are tempted to use this word realize that there is some object you want to discuss, and we likely have a definition for that object (see the discussion at Technique D [10]). Always “think about your objects” and many aspects of the study of mathematics will get easier. Ask yourself: “Am I working with a set, a number, a function, an operation, or what?” Knowing what an object *is* will allow you to narrow down the procedures you may apply to **it**. If you have studied an object-oriented computer programming language, then perhaps this advice will be even clearer, since you know that a compiler will often complain with an error message if you confuse your objects.

Third, eliminate the verb “works” (as in “the equation works”) from your vocabulary. This term is used as a substitute when we are not sure just what we are trying to accomplish. Usually we are trying to say that some object fulfills some condition. The condition might even have a definition associated with it, making it even easier to describe.

Last, speak sloooooowly and thoughtfully as you try to get by without all these lazy words. It is hard at first, but you will get better with practice. Especially in class, when the pressure is on and all eyes are on you, don’t succumb to the temptation to use these weak words. Slow down, we’d all rather wait for a slow, well-formed question or answer than a fast, sloppy, incomprehensible one.

You will find the improvement in your ability to *speak* clearly about complicated ideas will greatly improve your ability to *think* clearly about complicated ideas. And I believe that you cannot think clearly about complicated ideas if you cannot formulate questions or answers clearly in the correct language. This is as applicable to the study of law, economics or philosophy as it is to the study of science or mathematics.

So when you come to class, check your pronouns at the door, along with other weak words. And when studying with friends, you might make a game of catching one another using pronouns, “thing,” or “works.” I know I’ll be calling you on it! \diamond

Subsection READ

Reading Questions

1. How many solutions does the system of equations $3x + 2y = 4$, $6x + 4y = 8$ have? Explain your answer.
2. How many solutions does the system of equations $3x + 2y = 4$, $6x + 4y = -2$ have? Explain your answer.
3. What do we mean when we say mathematics is a language?

Subsection EXC

Exercises

C10 Find a solution to the system in Example IS [19] where $\beta_3 = 6$ and $\beta_4 = 2$. Find two other solutions to the system. Find a solution where $\beta_1 = -17$ and $\beta_2 = 14$. How many possible answers are there to each of these questions?

Contributed by Robert Beezer

C20 Each archetype (Chapter A [469]) that is a system of equations begins by listing some specific solutions. Verify the specific solutions listed in the following archetypes by evaluating the system of equations with the solutions listed: Archetype A [473], Archetype B [478], Archetype C [483], Archetype D [487], Archetype E [491], Archetype F [495], Archetype G [500], Archetype H [504], Archetype I [509], and Archetype J [514].

Contributed by Robert Beezer

M30 This problem appears in a middle-school mathematics textbook: Together Dan and Diane have \$20. Together Diane and Donna have \$15. How much do the three of them have in total? Problem 5–1.19, *Transistion Mathematics*, Second Edition, Scott Foresman Addison Wesley, 1998.

Contributed by David Beezer Solution [24]

M40 Solutions to the system in Example IS [19] are given as

$$(x_1, x_2, x_3, x_4) = (-1 - 2\beta_3 + 3\beta_4, 4 + \beta_3 - 2\beta_4, \beta_3, \beta_4)$$

Evaluate the three equations of the original system with these expressions in β_3 and β_4 and verify that each equation is true, no matter what values are chosen for β_3 and β_4 .

Contributed by Robert Beezer

M70 We have seen in this section that systems of linear equations have limited possibilities for solution sets, and we will shortly prove Theorem PSSLS [50] that describes these possibilities exactly. This exercise will show that if we relax the requirement that our equations be linear, then the possibilities expand greatly. Consider a system of two equations in the two variables x and y , where the departure from linearity involves simply squaring the variables.

$$\begin{aligned}x^2 - y^2 &= 1 \\x^2 + y^2 &= 4\end{aligned}$$

After solving this system of *non-linear* equations, replace the second equation in turn by $x^2 + 2x + y^2 = 3$, $x^2 + y^2 = 1$, $x^2 - x + y^2 = 0$, $4x^2 + 4y^2 = 1$ and solve each resulting system of two equations in two variables.

Contributed by Robert Beezer Solution [24]

T20 Explain why the second equation operation in Definition EO [14] requires that the scalar be nonzero, while this prohibition on the scalar is lifted in the third operation.

Contributed by Robert Beezer Solution [24]

T10 Technique D [10] asks you to formulate a definition of what it means for an integer to be odd. What is your definition? (Don't say "the opposite of even.") Is 6 odd? Is 11

odd? Justify your answers by using your definition.
Contributed by Robert Beezer Solution [24]

Subsection SOL Solutions

M30 Contributed by Robert Beezer Statement [22]

If x , y and z represent the money held by Dan, Diane and Donna, then $y = 15 - z$ and $x = 20 - y = 20 - (15 - z) = 5 + z$. We can let z take on any value from 0 to 15 without any of the three amounts being negative, since presumably middle-schoolers are too young to assume debt.

Then the total capital held by the three is $x + y + z = (5 + z) + (15 - z) + z = 20 + z$. So their combined holdings can range anywhere from \$20 (Donna is broke) to \$35 (Donna is flush).

M70 Contributed by Robert Beezer Statement [22]

The equation $x^2 - y^2 = 1$ has a solution set by itself that has the shape of a hyperbola when plotted. The five different second equations have solution sets that are circles when plotted individually. Where the hyperbola and circle intersect are the solutions to the system of two equations. As the size and location of the circle varies, the number of intersections varies from four to none (in the order given). Sketching the relevant equations would be instructive, as was discussed in Example STNE [10].

The exact solution sets are (according to the choice of the second equation),

$$\begin{aligned} x^2 + y^2 = 4 & \left\{ \left(\sqrt{\frac{5}{2}}, \sqrt{\frac{3}{2}} \right), \left(-\sqrt{\frac{5}{2}}, \sqrt{\frac{3}{2}} \right), \left(\sqrt{\frac{5}{2}}, -\sqrt{\frac{3}{2}} \right), \left(-\sqrt{\frac{5}{2}}, -\sqrt{\frac{3}{2}} \right) \right\} \\ x^2 + 2x + y^2 = 3 & \left\{ (1, 0), (-2, \sqrt{3}), (-2, -\sqrt{3}) \right\} \\ x^2 + y^2 = 1 & \left\{ (1, 0), (-1, 0) \right\} \\ x^2 - x + y^2 = 0 & \left\{ (1, 0) \right\} \\ 4x^2 + 4y^2 = 1 & \left\{ \right\} \end{aligned}$$

T10 Contributed by Robert Beezer Statement [22]

We can say that an integer is **odd** if when it is divided by 2 there is a remainder of 1. So 6 is not odd since $6 = 3 \times 2$, while 11 is odd since $11 = 5 \times 2 + 1$.

T20 Contributed by Robert Beezer Statement [22]

Definition EO [14] is engineered to make Theorem EOPSS [14] true. If we were to allow a zero scalar to multiply an equation then that equation would be transformed to the equation $0 = 0$, which is true for any possible values of the variables. Any restrictions on the solution set imposed by the original equation would be lost.

However, in the third operation, it is allowed to choose a zero scalar, multiply an equation by this scalar and add the transformed equation to a second equation (leaving the first unchanged). The result? Nothing. The second equation is the same as it was before. So the theorem is true in this case, the two systems are equivalent. But in practice, this would be a silly thing to actually ever do! We still allow it though, in order to keep our theorem as general as possible.

Notice the location in the proof of Theorem EOPSS [14] where the expression $\frac{1}{\alpha}$ appears — this explains the prohibition on $\alpha = 0$ in the second equation operation.

Section RREF

Reduced Row-Echelon Form

After solving a few systems of equations, you will recognize that it doesn't matter so much *what* we call our variables, as opposed to what numbers act as their coefficients. A system in the variables x_1, x_2, x_3 would behave the same if we changed the names of the variables to a, b, c and kept all the constants the same and in the same places. In this section, we will isolate the key bits of information about a system of equations into something called a matrix, and then use this matrix to systematically solve the equations. Along the way we will obtain one of our most important and useful computational tools.

Definition M

Matrix

An $m \times n$ **matrix** is a rectangular layout of numbers from \mathbb{C} having m rows and n columns. \triangle

Notation MN

Matrix Notation

We will use upper-case Latin letters from the start of the alphabet (A, B, C, \dots) to denote matrices and squared-off brackets to delimit the layout. Many use large parentheses instead of brackets — the distinction is not important. Rows of a matrix will be referenced starting at the top and working down (i.e. row 1 is at the top) and columns will be referenced starting from the left (i.e. column 1 is at the left). \boxtimes

Example AM

A matrix

$$B = \begin{bmatrix} -1 & 2 & 5 & 3 \\ 1 & 0 & -6 & 1 \\ -4 & 2 & 2 & -2 \end{bmatrix}$$

is a matrix with $m = 3$ rows and $n = 4$ columns. \odot

A calculator or computer language can be a convenient way to perform calculations with matrices. But first you have to enter the matrix. Here's how it is done on various computing platforms.

Computation Note ME.MMA

Matrix Entry (Mathematica)

Matrices are input as lists of lists, since a list is a basic data structure in *Mathematica*. A matrix is a list of rows, with each row entered as a list. *Mathematica* uses braces ($\{ , \}$) to delimit lists. So the input

$$a = \{\{1, 2, 3, 4\}, \{5, 6, 7, 8\}, \{9, 10, 11, 12\}\}$$

would create a 3×4 matrix named `a` that is equal to

$$\begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \end{bmatrix}$$

To display a matrix named `a` “nicely” in *Mathematica*, type `a//MatrixForm`, and the output will be displayed with rows and columns. If you just type `a`, then you will get a list of lists, like how you input it in the first place. \oplus

Computation Note ME.TI86

Matrix Entry (TI-86)

On the TI-86, press the `MATRIX` key (Yellow-7). Press the second menu key over, `F2`, to bring up the `EDIT` screen. Give your matrix a name, one letter or many, then press `ENTER`. You can then change the size of the matrix (rows, then columns) and begin editing individual entries (which are initially zero). `ENTER` will move you from entry to entry, or the `down arrow` key will move you to the next row. A menu gives you extra options for editing.

Matrices may also be entered on the home screen as follows. Use brackets (`[,]`) to enclose rows with elements separated by commas. Group rows, in order, into a final set of brackets (with no commas between rows). This can then be stored in a name with the `STO` key. So, for example,

$$[[1, 2, 3, 4] [5, 6, 7, 8] [9, 10, 11, 12]] \rightarrow A$$

will create a matrix named `A` that is equal to

$$\begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \end{bmatrix} \quad \oplus$$

Computation Note ME.TI83

Matrix Entry (TI-83)

Contributed by Douglas Phelps

On the TI-83, press the `MATRIX` key. Press the right arrow key twice so that `EDIT` is highlighted. Move the cursor down so that it is over the desired letter of the matrix and press `ENTER`. For example, lets call our matrix `B`, so press the down arrow once and press `ENTER`. To enter a 2×3 matrix, press `2 ENTER 3 ENTER`. To create the matrix

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

press `1 ENTER 2 ENTER 3 ENTER 4 ENTER 5 ENTER 6 ENTER`. \oplus

Definition AM

Augmented Matrix

Suppose we have a system of m equations in the n variables $x_1, x_2, x_3, \dots, x_n$ written as

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= b_3 \\ &\vdots \\ a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n &= b_m \end{aligned}$$

then the **augmented matrix** of the system of equations is the $m \times (n + 1)$ matrix

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & a_{23} & \cdots & a_{2n} & b_2 \\ a_{31} & a_{32} & a_{33} & \cdots & a_{3n} & b_3 \\ \vdots & & & & & \\ a_{m1} & a_{m2} & a_{m3} & \cdots & a_{mn} & b_m \end{bmatrix} \quad \triangle$$

The augmented matrix *represents* all the important information in the system of equations, since the names of the variables have been ignored, and the only connection with the variables is the location of their coefficients in the matrix. It is important to realize that the augmented matrix is just that, a matrix, and *not* a system of equations. In particular, the augmented matrix does not have any “solutions,” though it will be useful for finding solutions to the system of equations that it is associated with. (Think about your objects, and review Technique L [20].) However, notice that an augmented matrix always belongs to some system of equations, and vice versa, so it is tempting to try and blur the distinction between the two. Here’s a quick example.

Example AMAA

Augmented matrix for Archetype A

Archetype A is the following system of 3 equations in 3 variables.

$$\begin{aligned} x_1 - x_2 + 2x_3 &= 1 \\ 2x_1 + x_2 + x_3 &= 8 \\ x_1 + x_2 &= 5 \end{aligned}$$

Here is its augmented matrix.

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 2 & 1 & 1 & 8 \\ 1 & 1 & 0 & 5 \end{bmatrix} \quad \odot$$

An augmented matrix for a system of equations will save us the tedium of continually writing down the names of the variables as we solve the system. It will also release us from any dependence on the actual names of the variables. We have seen how certain operations we can perform on equations (Definition EO [14]) will preserve their solutions (Theorem EOPSS [14]). The next two definitions and the following theorem carry over these ideas to augmented matrices.

Definition RO

Row Operations

The following three operations will transform an $m \times n$ matrix into a different matrix of the same size, and each is known as a **row operation**.

1. Swap the locations of two rows.
2. Multiply each entry of a single row by a nonzero quantity.
3. Multiply each entry of one row by some quantity, and add these values to the entry in the same column of a second row. Leave the first row the same after this operation, but replace the second row by the new values. \triangle

We will use a kind of shorthand to describe these operations:

1. $R_i \leftrightarrow R_j$: Swap the location of rows i and j .
2. αR_i : Multiply row i by the nonzero scalar α .
3. $\alpha R_i + R_j$: Multiply row i by the scalar α and add to row j .

Definition REM

Row-Equivalent Matrices

Two matrices, A and B , are **row-equivalent** if one can be obtained from the other by a sequence of row operations. \triangle

Example TREM

Two row-equivalent matrices

The matrices

$$A = \begin{bmatrix} 2 & -1 & 3 & 4 \\ 5 & 2 & -2 & 3 \\ 1 & 1 & 0 & 6 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 1 & 0 & 6 \\ 3 & 0 & -2 & -9 \\ 2 & -1 & 3 & 4 \end{bmatrix}$$

are row-equivalent as can be seen from

$$\begin{bmatrix} 2 & -1 & 3 & 4 \\ 5 & 2 & -2 & 3 \\ 1 & 1 & 0 & 6 \end{bmatrix} \xrightarrow{R_1 \leftrightarrow R_3} \begin{bmatrix} 1 & 1 & 0 & 6 \\ 5 & 2 & -2 & 3 \\ 2 & -1 & 3 & 4 \end{bmatrix} \xrightarrow{-2R_1 + R_2} \begin{bmatrix} 1 & 1 & 0 & 6 \\ 3 & 0 & -2 & -9 \\ 2 & -1 & 3 & 4 \end{bmatrix}$$

We can also say that any pair of these three matrices are row-equivalent. \odot

Notice that each of the three row operations is reversible (Exercise RREF.T10 [39]), so we do not have to be careful about the distinction between “ A is row-equivalent to B ” and “ B is row-equivalent to A .” (Exercise RREF.T11 [39]) The preceding definitions are designed to make the following theorem possible. It says that row-equivalent matrices represent systems of linear equations that have identical solution sets.

Theorem REMES

Row-Equivalent Matrices represent Equivalent Systems

Suppose that A and B are row-equivalent augmented matrices. Then the systems of linear equations that they represent are equivalent systems. \square

Proof If we perform a single row operation on an augmented matrix, it will have the same effect as if we did the analogous equation operation on the corresponding system of equations. By exactly the same methods as we used in the proof of Theorem EOPSS [14] we can see that each of these row operations will preserve the set of solutions for the corresponding system of equations. \blacksquare

So at this point, our strategy is to begin with a system of equations, represent it by an augmented matrix, perform row operations (which will preserve solutions for the corresponding systems) to get a “simpler” augmented matrix, convert back to a “simpler” system of equations and then solve that system, knowing that its solutions are those of the original system. Here’s a rehash of Example US [18] as an exercise in using our new tools.

Example USR**Three equations, one solution, reprised**

We solve the following system using augmented matrices and row operations. This is the same system of equations solved in Example US [18] using equation operations.

$$\begin{aligned}x_1 + 2x_2 + 2x_3 &= 4 \\x_1 + 3x_2 + 3x_3 &= 5 \\2x_1 + 6x_2 + 5x_3 &= 6\end{aligned}$$

Form the augmented matrix,

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

and apply row operations,

$$\begin{aligned}\xrightarrow{-1R_1+R_2} & \begin{bmatrix} 1 & 2 & 2 & 4 \\ 0 & 1 & 1 & 1 \\ 2 & 6 & 5 & 6 \end{bmatrix} \\ \xrightarrow{-2R_1+R_3} & \begin{bmatrix} 1 & 2 & 2 & 4 \\ 0 & 1 & 1 & 1 \\ 0 & 2 & 1 & -2 \end{bmatrix} \\ \xrightarrow{-2R_2+R_3} & \begin{bmatrix} 1 & 2 & 2 & 4 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & -1 & -4 \end{bmatrix} \\ \xrightarrow{-1R_3} & \begin{bmatrix} 1 & 2 & 2 & 4 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 4 \end{bmatrix}\end{aligned}$$

So the matrix

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

is row equivalent to A and by Theorem REMES [28] the system of equations below has the same solution set as the original system of equations.

$$\begin{aligned}x_1 + 2x_2 + 2x_3 &= 4 \\x_2 + x_3 &= 1 \\x_3 &= 4\end{aligned}$$

Solving this “simpler” system is straightforward and is identical to the process in Example US [18]. ©

The preceding example amply illustrates the definitions and theorems we have seen so far. But it still leaves two questions unanswered. Exactly what is this “simpler” form for a matrix, and just how do we get it? Here’s the answer to the first question, a definition of reduced row-echelon form.

Definition RREF**Reduced Row-Echelon Form**

A matrix is in **reduced row-echelon form** if it meets all of the following conditions:

1. A row where every entry is zero is below any row containing a nonzero entry.
2. The leftmost nonzero entry of a row is equal to 1.
3. The leftmost nonzero entry of a row is the only nonzero entry in its column.
4. Consider any two different leftmost nonzero entries, one located in row i , column j and the other located in row s , column t . If $i < s$, then $j < t$. \triangle

The principal feature of reduced row-echelon form is the pattern of leading 1's guaranteed by conditions (2) and (4), reminiscent of a flight of geese, or steps in a staircase, or water cascading down a mountain stream. Because we will make frequent reference to reduced row-echelon form, we make precise definitions of three terms.

Definition ZRM**Zero Row of a Matrix**

A row of a matrix where every entry is zero is called a **zero row**. \triangle

Definition LO**Leading Ones**

For a matrix in reduced row-echelon form, the leftmost nonzero entry of any row that is not a zero row will be called a **leading 1**. \triangle

Definition PC**Pivot Columns**

For a matrix in reduced row-echelon form, a column containing a leading 1 will be called a **pivot column**. \triangle

Example RREF**A matrix in reduced row-echelon form**

The matrix C is in reduced row-echelon form.

$$\begin{bmatrix} 1 & -3 & 0 & 6 & 0 & 0 & -5 & 9 \\ 0 & 0 & 0 & 0 & 1 & 0 & 3 & -7 \\ 0 & 0 & 0 & 0 & 0 & 1 & 7 & 3 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Columns 1, 5, and 6 are pivot columns. \odot

Example NRREF**A matrix not in reduced row-echelon form**

The matrix D is not in reduced row-echelon form, as it fails each of the four requirements once.

$$\begin{bmatrix} 1 & 0 & -3 & 0 & 6 & 0 & 7 & -5 & 9 \\ 0 & 0 & 0 & 5 & 0 & 1 & 0 & 3 & -7 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 7 & 3 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & -4 & 2 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \quad \odot$$

Proof Technique C**Constructive Proofs**

Conclusions of proofs come in a variety of types. Often a theorem will simply *assert* that something exists. The best way, but not the only way, to show something exists is to actually build it. Such a proof is called **constructive**. The thing to realize about constructive proofs is that the proof itself will contain a procedure that might be used computationally to construct the desired object. If the procedure is not too cumbersome, then the proof itself is as useful as the statement of the theorem. Such is the case with our next theorem. \diamond

Theorem REMEF**Row-Equivalent Matrix in Echelon Form**

Suppose A is a matrix. Then there is a (unique!) matrix B so that

1. A and B are row-equivalent.
2. B is in reduced row-echelon form. \square

Proof Suppose that A has m rows. We will describe a process for converting A into B via row operations.

Set $i = 1$.

1. If $i = m + 1$, then stop converting the matrix.
2. Among all of the entries in rows i through m locate the leftmost nonzero entry (there may be several entries that tie for being leftmost). Denote the column of this entry by j . If this is not possible because all the entries are zero, then stop converting the matrix.
3. If the nonzero entry found in the preceding step is not in row i , swap rows so that row i has a nonzero entry in column j .
4. Use the second row operation to multiply row i by the reciprocal of the value in column j , thereby creating a leading 1 in row i at column j .
5. Use row i and the third row operation to convert every other entry in column j into a zero.
6. Increase i by one and return to step 1.

The result of this procedure is the matrix B . We need to establish that it has the requisite properties. First, the steps of the process only use row operations to convert the matrix, so A and B are row-equivalent.

It is a bit more work to be certain that B is in reduced row-echelon form. At the conclusion of the i -th trip through the steps, we claim the first i rows form a matrix in reduced row-echelon form, and the entries in rows $i + 1$ through m in columns 1 through j are all zero. To see this, notice that

1. The definition of j insures that the entries of rows $i + 1$ through m , in columns 1 through $j - 1$ are all zero.
2. Row i has a leading nonzero entry equal to 1 by the result of step 4.

3. The employment of the leading 1 of row i in step 5 will make every element of column j zero in rows 1 through $i + 1$, as well as in rows $i + 1$ through m .
4. Rows 1 through $i - 1$ are only affected by step 5. The zeros in columns 1 through $j - 1$ of row i mean that none of the entries in columns 1 through $j - 1$ for rows 1 through $i - 1$ will change by the row operations employed in step 5.
5. Since columns 1 through j are all zero for rows $i + 1$ through m , any nonzero entry found on the next pass will be in a column to the right of column j , ensuring that the fourth condition of reduced row-echelon form is met.
6. If the procedure halts with $i = m + 1$, then every row of B has a leading 1, and hence has no zero rows. If the procedure halts because step 2 fails to find a nonzero entry, then rows i through m are all zero rows, and they are all at the bottom of the matrix. ■

So now we can put it all together. Begin with a system of linear equations (Definition SSLE [11]), and represent it by its augmented matrix (Definition AM [26]). Use row operations (Definition RO [27]) to convert this matrix into reduced row-echelon form (Definition RREF [30]), using the procedure outlined in the proof of Theorem REMEF [31]. Theorem REMEF [31] also tells us we can always accomplish this, and that the result is row-equivalent (Definition REM [28]) to the original augmented matrix. Since the matrix in reduced-row echelon form has the same solution set, we can analyze it instead of the original matrix, viewing it as the augmented matrix of a different system of equations. The beauty of augmented matrices in reduced row-echelon form is that the solution sets to their corresponding systems can be easily determined, as we will see in the next few examples and in the next section.

We will see through the course that almost every interesting property of a matrix can be discerned by looking at a row-equivalent matrix in reduced row-echelon form. For this reason it is important to know that the matrix B guaranteed to exist by Theorem REMEF [31] is unique. We could prove this result right now, but the proof will be much easier to state and understand a few sections from now when we have a few more definitions. However, the proof we will provide does not explicitly require any more *theorems* than we have right now, so we can, and will, make use of the uniqueness of B between now and then by citing Theorem RREFU [97]. You might want to jump forward now to read the statement of this important theorem and save studying its proof for later, once the rest of us get there.

We will now run through some examples of using these definitions and theorems to solve some systems of equations. From now on, when we have a matrix in reduced row-echelon form, we will mark the leading 1's with a small box. In your work, you can box them, circle them or write them in a different color. This device will prove very useful later and is a very good habit to start developing right now.

Example SAB

Solutions for Archetype B

Solve the following system of equations.

$$\begin{aligned} -7x_1 - 6x_2 - 12x_3 &= -33 \\ 5x_1 + 5x_2 + 7x_3 &= 24 \\ x_1 + 4x_3 &= 5 \end{aligned}$$

Form the augmented matrix for starters,

$$\begin{bmatrix} -7 & -6 & -12 & -33 \\ 5 & 5 & 7 & 24 \\ 1 & 0 & 4 & 5 \end{bmatrix}$$

and work to reduced row-echelon form, first with $i = 1$,

$$\begin{array}{l} \xrightarrow{R_1 \leftrightarrow R_3} \begin{bmatrix} 1 & 0 & 4 & 5 \\ 5 & 5 & 7 & 24 \\ -7 & -6 & -12 & -33 \end{bmatrix} \xrightarrow{-5R_1+R_2} \begin{bmatrix} 1 & 0 & 4 & 5 \\ 0 & 5 & -13 & -1 \\ -7 & -6 & -12 & -33 \end{bmatrix} \\ \xrightarrow{7R_1+R_3} \begin{bmatrix} \boxed{1} & 0 & 4 & 5 \\ 0 & 5 & -13 & -1 \\ 0 & -6 & 16 & 2 \end{bmatrix} \end{array}$$

Now, with $i = 2$,

$$\xrightarrow{\frac{1}{5}R_2} \begin{bmatrix} \boxed{1} & 0 & 4 & 5 \\ 0 & 1 & \frac{-13}{5} & \frac{-1}{5} \\ 0 & -6 & 16 & 2 \end{bmatrix} \xrightarrow{6R_2+R_3} \begin{bmatrix} \boxed{1} & 0 & 4 & 5 \\ 0 & \boxed{1} & \frac{-13}{5} & \frac{-1}{5} \\ 0 & 0 & \frac{2}{5} & \frac{4}{5} \end{bmatrix}$$

And finally, with $i = 3$,

$$\xrightarrow{\frac{5}{2}R_3} \begin{bmatrix} \boxed{1} & 0 & 4 & 5 \\ 0 & \boxed{1} & \frac{-13}{5} & \frac{-1}{5} \\ 0 & 0 & 1 & 2 \end{bmatrix} \xrightarrow{\frac{13}{5}R_3+R_2} \begin{bmatrix} \boxed{1} & 0 & 4 & 5 \\ 0 & \boxed{1} & 0 & 5 \\ 0 & 0 & 1 & 2 \end{bmatrix} \xrightarrow{-4R_3+R_1} \begin{bmatrix} \boxed{1} & 0 & 0 & -3 \\ 0 & \boxed{1} & 0 & 5 \\ 0 & 0 & \boxed{1} & 2 \end{bmatrix}$$

This is now the augmented matrix of a very simple system of equations, namely $x_1 = -3$, $x_2 = 5$, $x_3 = 2$, which has an obvious solution. Furthermore, we can see that this is the *only* solution to this system, so we have determined the entire solution set. You might compare this example with the procedure we used in Example US [18]. ©

Archetypes A and B are meant to contrast each other in many respects. So let's solve Archetype A now.

Example SAA

Solutions for Archetype A

Solve the following system of equations.

$$\begin{aligned} x_1 - x_2 + 2x_3 &= 1 \\ 2x_1 + x_2 + x_3 &= 8 \\ x_1 + x_2 &= 5 \end{aligned}$$

Form the augmented matrix for starters,

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 2 & 1 & 1 & 8 \\ 1 & 1 & 0 & 5 \end{bmatrix}$$

and work to reduced row-echelon form, first with $i = 1$,

$$\xrightarrow{-2R_1+R_2} \begin{bmatrix} 1 & -1 & 2 & 1 \\ 0 & 3 & -3 & 6 \\ 1 & 1 & 0 & 5 \end{bmatrix} \xrightarrow{-1R_1+R_3} \begin{bmatrix} \boxed{1} & -1 & 2 & 1 \\ 0 & 3 & -3 & 6 \\ 0 & 2 & -2 & 4 \end{bmatrix}$$

Now, with $i = 2$,

$$\xrightarrow{\frac{1}{3}R_2} \begin{bmatrix} \boxed{1} & -1 & 2 & 1 \\ 0 & 1 & -1 & 2 \\ 0 & 2 & -2 & 4 \end{bmatrix} \xrightarrow{1R_2+R_1} \begin{bmatrix} \boxed{1} & 0 & 1 & 3 \\ 0 & 1 & -1 & 2 \\ 0 & 2 & -2 & 4 \end{bmatrix} \xrightarrow{-2R_2+R_3} \begin{bmatrix} \boxed{1} & 0 & 1 & 3 \\ 0 & \boxed{1} & -1 & 2 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

The system of equations represented by this augmented matrix needs to be considered a bit differently than that for Archetype B. First, the last row of the matrix is the equation $0 = 0$, which is *always* true, so we can safely ignore it as we analyze the other two equations. These equations are,

$$\begin{aligned} x_1 + x_3 &= 3 \\ x_2 - x_3 &= 2. \end{aligned}$$

While this system is fairly easy to solve, it also appears to have a multitude of solutions. For example, choose $x_3 = 1$ and see that then $x_1 = 2$ and $x_2 = 3$ will together form a solution. Or choose $x_3 = 0$, and then discover that $x_1 = 3$ and $x_2 = 2$ lead to a solution. Try it yourself: pick *any* value of x_3 you please, and figure out what x_1 and x_2 should be to make the first and second equations (respectively) true. We'll wait while you do that. Because of this behavior, we say that x_3 is a “free” or “independent” variable. But why do we vary x_3 and not some other variable? For now, notice that the third column of the augmented matrix does not have any leading 1's in its column. With this idea, we can rearrange the two equations, solving each for the variable that corresponds to the leading 1 in that row.

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

To write the solutions in set notation, we have

$$S = \{(3 - x_3, 2 + x_3, x_3) \mid x_3 \in \mathbb{C}\}$$

We'll learn more in the next section about systems with infinitely many solutions and how to express their solution sets. Right now, you might look back at Example IS [19].©

Example SAE

Solutions for Archetype E

Solve the following system of equations.

$$\begin{aligned} 2x_1 + x_2 + 7x_3 - 7x_4 &= 2 \\ -3x_1 + 4x_2 - 5x_3 - 6x_4 &= 3 \\ x_1 + x_2 + 4x_3 - 5x_4 &= 2 \end{aligned}$$

Form the augmented matrix for starters,

$$\begin{bmatrix} 2 & 1 & 7 & -7 & 2 \\ -3 & 4 & -5 & -6 & 3 \\ 1 & 1 & 4 & -5 & 2 \end{bmatrix}$$

and work to reduced row-echelon form, first with $i = 1$,

$$\begin{aligned} &\xrightarrow{R_1 \leftrightarrow R_3} \begin{bmatrix} 1 & 1 & 4 & -5 & 2 \\ -3 & 4 & -5 & -6 & 3 \\ 2 & 1 & 7 & -7 & 2 \end{bmatrix} \\ &\xrightarrow{3R_1 + R_2} \begin{bmatrix} 1 & 1 & 4 & -5 & 2 \\ 0 & 7 & 7 & -21 & 9 \\ 2 & 1 & 7 & -7 & 2 \end{bmatrix} \\ &\xrightarrow{-2R_1 + R_3} \begin{bmatrix} \boxed{1} & 1 & 4 & -5 & 2 \\ 0 & 7 & 7 & -21 & 9 \\ 0 & -1 & -1 & 3 & -2 \end{bmatrix} \end{aligned}$$

Now, with $i = 2$,

$$\begin{aligned} &\xrightarrow{R_2 \leftrightarrow R_3} \begin{bmatrix} \boxed{1} & 1 & 4 & -5 & 2 \\ 0 & -1 & -1 & 3 & -2 \\ 0 & 7 & 7 & -21 & 9 \end{bmatrix} \\ &\xrightarrow{-1R_2} \begin{bmatrix} \boxed{1} & 1 & 4 & -5 & 2 \\ 0 & 1 & 1 & -3 & 2 \\ 0 & 7 & 7 & -21 & 9 \end{bmatrix} \\ &\xrightarrow{-1R_2 + R_1} \begin{bmatrix} \boxed{1} & 0 & 3 & -2 & 0 \\ 0 & 1 & 1 & -3 & 2 \\ 0 & 7 & 7 & -21 & 9 \end{bmatrix} \\ &\xrightarrow{-7R_2 + R_3} \begin{bmatrix} \boxed{1} & 0 & 3 & -2 & 0 \\ 0 & \boxed{1} & 1 & -3 & 2 \\ 0 & 0 & 0 & 0 & -5 \end{bmatrix} \end{aligned}$$

And finally, with $i = 3$,

$$\begin{aligned} &\xrightarrow{-\frac{1}{5}R_3} \begin{bmatrix} \boxed{1} & 0 & 3 & -2 & 0 \\ 0 & \boxed{1} & 1 & -3 & 2 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \\ &\xrightarrow{-2R_3 + R_2} \begin{bmatrix} \boxed{1} & 0 & 3 & -2 & 0 \\ 0 & \boxed{1} & 1 & -3 & 0 \\ 0 & 0 & 0 & 0 & \boxed{1} \end{bmatrix} \end{aligned}$$

Lets analyze the equations in the system represented by this augmented matrix. The third equation will read $0 = 1$. This is patently false, all the time. No choice of values for our variables will ever make it true. We're done. Since we cannot even make the last equation true, we have no hope of making all of the equations simultaneously true. So this system has no solutions, and its solution set is the empty set, $\emptyset = \{ \}$.

Notice that we could have reached this conclusion sooner. After performing the row operation $-7R_2 + R_3$, we can see that the third equation reads $0 = -5$, a false statement. Since the system represented by this matrix has no solutions, none of the systems represented has any solutions. However, for this example, we have chosen to bring the matrix fully to reduced row-echelon form for the practice. ©

These three examples (Example SAB [33], Example SAA [34], Example SAE [35]) illustrate the full range of possibilities for a system of linear equations — no solutions,

one solution, or infinitely many solutions. In the next section we'll examine these three scenarios more closely.

We will frequently use the term **row-reduce** as a verb. To row-reduce a matrix A will mean to apply row operations to A in order to find another matrix, B , that is in reduced row-echelon form and is row-equivalent to A . Theorem REMEF [31] tells us that this process will always be successful and Theorem RREFU [97] tells us that the result will be unambiguous. Typically, the analysis of A will proceed by analyzing B and applying theorems whose hypotheses include the row-equivalence of A and B .

After some practice by hand, you will want to use your favorite computing device to do the computations required to bring a matrix to reduced row-echelon form (Exercise RREF.C20 [??]).

Computation Note RR.MMA

Row Reduce (Mathematica)

If a is the name of a matrix in Mathematica, then the command `RowReduce[a]` will output the reduced row-echelon form of the matrix. \oplus

Computation Note RR.TI86

Row Reduce (TI-86)

If A is the name of a matrix stored in the TI-86, then the command `rref A` will return the reduced row-echelon form of the matrix. This command can also be found by pressing the `MATRX` key, then `F4` for `OPS`, and finally, `F5` for `rref`. \oplus

Computation Note RR.TI83

Row Reduce (TI-83)

Contributed by Douglas Phelps

Suppose B is the name of a matrix stored in the TI-83. Press the `MATRX` key. Press the right arrow key once so that `MATH` is highlighted. Press the down arrow eleven times so that `rref (` is highlighted, then press `ENTER` to choose the matrix B , press `MATRX`, then the down arrow once followed by `ENTER`. Supply a right parenthesis `)` and press `ENTER`. \oplus

Subsection READ

Reading Questions

1. Is the matrix below in reduced row-echelon form? Why or why not?

$$\begin{bmatrix} 1 & 5 & 0 & 6 & 8 \\ 0 & 0 & 1 & 2 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

2. Use row operations to convert the matrix below to reduced row-echelon form.

$$\begin{bmatrix} 2 & 1 & 8 \\ -1 & 1 & -1 \\ -2 & 5 & 4 \end{bmatrix}$$

3. Find all the solutions to the system below by using an augmented matrix and row operations. Report your final matrix and the set of solutions.

$$2x_1 + 3x_2 - x_3 = 0$$

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

$$x_1 + 3x_2 + 3x_3 = 7$$

Subsection EXC

Exercises

C05 Each archetype below is a system of equations. Form the augmented matrix of the system of equations, convert the matrix to reduced row-echelon form by using equation operations and then describe the solution set of the original system of equations.

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]

Archetype E [491]

Archetype F [495]

Archetype G [500]

Archetype H [504]

Archetype I [509]

Archetype J [514]

Contributed by Robert Beezer

For problems C10–C14, find all solutions to the system of linear equations. Write the solutions as a set, using correct set notation.

C10

$$\begin{aligned} 2x_1 - 3x_2 + x_3 + 7x_4 &= 14 \\ 2x_1 + 8x_2 - 4x_3 + 5x_4 &= -1 \\ x_1 + 3x_2 - 3x_3 &= 4 \\ -5x_1 + 2x_2 + 3x_3 + 4x_4 &= -19 \end{aligned}$$

Contributed by Robert Beezer Solution [40]

C11

$$\begin{aligned} 3x_1 + 4x_2 - x_3 + 2x_4 &= 6 \\ x_1 - 2x_2 + 3x_3 + x_4 &= 2 \\ 10x_2 - 10x_3 - x_4 &= 1 \end{aligned}$$

Contributed by Robert Beezer Solution [40]

C12

$$\begin{aligned} 2x_1 + 4x_2 + 5x_3 + 7x_4 &= -26 \\ x_1 + 2x_2 + x_3 - x_4 &= -4 \\ -2x_1 - 4x_2 + x_3 + 11x_4 &= -10 \end{aligned}$$

Contributed by Robert Beezer Solution [40]

C13

$$\begin{aligned}x_1 + 2x_2 + 8x_3 - 7x_4 &= -2 \\3x_1 + 2x_2 + 12x_3 - 5x_4 &= 6 \\-x_1 + x_2 + x_3 - 5x_4 &= -10\end{aligned}$$

Contributed by Robert Beezer Solution [40]

C14

$$\begin{aligned}2x_1 + x_2 + 7x_3 - 2x_4 &= 4 \\3x_1 - 2x_2 + 11x_4 &= 13 \\x_1 + x_2 + 5x_3 - 3x_4 &= 1\end{aligned}$$

Contributed by Robert Beezer Solution [41]

C30 Row-reduce the matrix below without the aid of a calculator, indicating the row operations you are using at each step.

$$\begin{bmatrix} 2 & 1 & 5 & 10 \\ 1 & -3 & -1 & -2 \\ 4 & -2 & 6 & 12 \end{bmatrix}$$

Contributed by Robert Beezer Solution [41]

M50 A parking lot has 66 vehicles (cars, trucks, motorcycles and bicycles) in it. There are four times as many cars as trucks. The total number of tires (4 per car or truck, 2 per motorcycle or bicycle) is 252. How many cars are there? How many bicycles?

Contributed by Robert Beezer Solution [41]

T10 Prove that each of the three row operations (Definition RO [27]) is reversible. More precisely, if the matrix B is obtained from A by application of a single row operation, show that there is a single row operation that will transform B back into A .

Contributed by Robert Beezer Solution [42]

T11 Suppose that A , B and C are $m \times n$ matrices. Use the definition of row-equivalence (Definition REM [28]) to prove the following three facts.

1. A is row-equivalent to A .
2. If A is row-equivalent to B , then B is row-equivalent to A .
3. If A is row-equivalent to B , and B is row-equivalent to C , then A is row-equivalent to C .

A relationship that satisfies these three properties is known as an **equivalence relation**, an important idea in the study of various algebras. This is a formal way of saying that a relationship behaves like equality, without requiring the relationship to be as strict as equality itself. We'll see it again in Theorem SER [349].

Contributed by Robert Beezer

Subsection SOL Solutions

C10 Contributed by Robert Beezer Statement [38]

The augmented matrix row-reduces to

$$\left[\begin{array}{ccccc} \boxed{1} & 0 & 0 & 0 & 1 \\ 0 & \boxed{1} & 0 & 0 & -3 \\ 0 & 0 & \boxed{1} & 0 & -4 \\ 0 & 0 & 0 & \boxed{1} & 1 \end{array} \right]$$

and we see from the locations of the leading 1's that the system is consistent (Theorem RCLS [47]) and that $n - r = 4 - 4 = 0$ and so the system has no free variables (Theorem CSRN [48]) and hence has a unique solution. This solution is $\{(1, -3, -4, 1)\}$.

C11 Contributed by Robert Beezer Statement [38]

The augmented matrix row-reduces to

$$\left[\begin{array}{ccccc} \boxed{1} & 0 & 1 & 4/5 & 0 \\ 0 & \boxed{1} & -1 & -1/10 & 0 \\ 0 & 0 & 0 & 0 & \boxed{1} \end{array} \right]$$

and a leading 1 in the last column tells us that the system is inconsistent (Theorem RCLS [47]). So the solution set is $\emptyset = \{\}$.

C12 Contributed by Robert Beezer Statement [38]

The augmented matrix row-reduces to

$$\left[\begin{array}{ccccc} \boxed{1} & 2 & 0 & -4 & 2 \\ 0 & 0 & \boxed{1} & 3 & -6 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

(Theorem RCLS [47]) and (Theorem CSRN [48]) tells us the system is consistent and the solution set can be described with $n - r = 4 - 2 = 2$ free variables, namely x_2 and x_4 . Solving for the dependent variables ($D = \{x_1, x_3\}$) the first and second equations represented in the row-reduced matrix yields,

$$\begin{aligned} x_1 &= 2 - 2x_2 + 4x_4 \\ x_3 &= -6 - 3x_4 \end{aligned}$$

As a set, we write this as

$$\{(2 - 2x_2 + 4x_4, x_2, -6 - 3x_4, x_4) \mid x_2, x_4 \in \mathbb{C}\}$$

C13 Contributed by Robert Beezer Statement [39]

The augmented matrix of the system of equations is

$$\left[\begin{array}{ccccc} 1 & 2 & 8 & -7 & -2 \\ 3 & 2 & 12 & -5 & 6 \\ -1 & 1 & 1 & -5 & -10 \end{array} \right]$$

which row-reduces to

$$\begin{bmatrix} \boxed{1} & 0 & 2 & 1 & 0 \\ 0 & \boxed{1} & 3 & -4 & 0 \\ 0 & 0 & 0 & 0 & \boxed{1} \end{bmatrix}$$

With a leading one in the last column Theorem RCLS [47] tells us the system of equations is inconsistent, so the solution set is the empty set, \emptyset .

C14 Contributed by Robert Beezer Statement [39]

The augmented matrix of the system of equations is

$$\begin{bmatrix} 2 & 1 & 7 & -2 & 4 \\ 3 & -2 & 0 & 11 & 13 \\ 1 & 1 & 5 & -3 & 1 \end{bmatrix}$$

which row-reduces to

$$\begin{bmatrix} \boxed{1} & 0 & 2 & 1 & 3 \\ 0 & \boxed{1} & 3 & -4 & -2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Then $D = 1, 2$ and $F = 3, 4, 5$, so the system is consistent ($5 \notin D$) and can be described by the two free variables x_3 and x_4 . Rearranging the equations represented by the two nonzero rows to gain expressions for the dependent variables x_1 and x_2 , yields the solution set,

$$S = \left\{ \left[\begin{array}{c} 3 - 2x_3 - x_4 \\ -2 - 3x_3 + 4x_4 \\ x_3 \\ x_4 \end{array} \right] \middle| x_3, x_4 \in \mathbb{C} \right\}$$

C30 Contributed by Robert Beezer Statement [39]

$$\begin{array}{ccc} \begin{bmatrix} 2 & 1 & 5 & 10 \\ 1 & -3 & -1 & -2 \\ 4 & -2 & 6 & 12 \end{bmatrix} & \xrightarrow{R_1 \leftrightarrow R_2} & \begin{bmatrix} 1 & -3 & -1 & -2 \\ 2 & 1 & 5 & 10 \\ 4 & -2 & 6 & 12 \end{bmatrix} \\ \xrightarrow{-2R_1 + R_2} & & \xrightarrow{-4R_1 + R_3} \\ \begin{bmatrix} 1 & -3 & -1 & -2 \\ 0 & 7 & 7 & 14 \\ 4 & -2 & 6 & 12 \end{bmatrix} & & \begin{bmatrix} 1 & -3 & -1 & -2 \\ 0 & 7 & 7 & 14 \\ 0 & 10 & 10 & 20 \end{bmatrix} \\ \xrightarrow{\frac{1}{7}R_2} & & \xrightarrow{3R_2 + R_1} \\ \begin{bmatrix} 1 & -3 & -1 & -2 \\ 0 & 1 & 1 & 2 \\ 0 & 10 & 10 & 20 \end{bmatrix} & & \begin{bmatrix} 1 & 0 & 2 & 4 \\ 0 & 1 & 1 & 2 \\ 0 & 10 & 10 & 20 \end{bmatrix} \\ \xrightarrow{-10R_2 + R_3} & & \\ \begin{bmatrix} \boxed{1} & 0 & 2 & 4 \\ 0 & \boxed{1} & 1 & 2 \\ 0 & 0 & 0 & 0 \end{bmatrix} & & \end{array}$$

M50 Contributed by Robert Beezer Statement [39]

Let c , t , m , b denote the number of cars, trucks, motorcycles, and bicycles. Then the statements from the problem yield the equations:

$$\begin{aligned} c + t + m + b &= 66 \\ c - 4t &= 0 \\ 4c + 4t + 2m + 2b &= 252 \end{aligned}$$

The augmented matrix for this system is

$$\begin{bmatrix} 1 & 1 & 1 & 1 & 66 \\ 1 & -4 & 0 & 0 & 0 \\ 4 & 4 & 2 & 2 & 252 \end{bmatrix}$$

which row-reduces to

$$\begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 48 \\ 0 & \boxed{1} & 0 & 0 & 12 \\ 0 & 0 & \boxed{1} & 1 & 6 \end{bmatrix}$$

$c = 48$ is the first equation represented in the row-reduced matrix so there are 48 cars. $m + b = 6$ is the third equation represented in the row-reduced matrix so there are anywhere from 0 to 6 bicycles. We can also say that b is a free variable, but the context of the problem limits it to 7 integer values since cannot have a negative number of motorcycles.

T10 Contributed by Robert Beezer Statement [39]

If we can reverse each row operation individually, then we can reverse a sequence of row operations. The operations that reverse each operation are listed below, using our shorthand notation,

$$\begin{array}{ll} R_i \leftrightarrow R_j & R_i \leftrightarrow R_j \\ \alpha R_i, \alpha \neq 0 & \frac{1}{\alpha} R_i \\ \alpha R_i + R_j & -\alpha R_i + R_j \end{array}$$

Section TSS

Types of Solution Sets

We will now be more careful about analyzing the reduced row-echelon form derived from the augmented matrix of a system of linear equations. In particular, we will see how to systematically handle the situation when we have infinitely many solutions to a system, and we will prove that every system of linear equations has either zero, one or infinitely many solutions. With these tools, we will be able to solve any system by a well-described method.

The computer scientist Donald Knuth said, “Science is what we understand well enough to explain to a computer. Art is everything else.” In this section we’ll remove solving systems of equations from the realm of art, and into the realm of science. We begin with a definition.

Definition CS

Consistent System

A system of linear equations is **consistent** if it has at least one solution. Otherwise, the system is called **inconsistent**. \triangle

We will want to first recognize when a system is inconsistent or consistent, and in the case of consistent systems we will be able to further refine the types of solutions possible. We will do this by analyzing the reduced row-echelon form of a matrix, so we now describe some useful notation that will help us talk about this form of a matrix.

Notation RREFA

Reduced Row-Echelon Form Analysis

Suppose that B is an $m \times n$ matrix that is in reduced row-echelon form. Let r equal the number of rows of B that are not zero rows. Each of these r rows then contains a leading 1, so let d_i equal the column number where row i 's leading 1 is located. More precisely, d_i is the location of the i -th pivot column. For columns without a leading 1, let f_i be the column number of the i -th column (reading from left to right) that does not contain a leading 1. Define

$$D = \{d_1, d_2, d_3, \dots, d_r\} \qquad F = \{f_1, f_2, f_3, \dots, f_{n-r}\} \qquad \boxtimes$$

This notation can be a bit confusing, since we have subscripted variables that are in turn equal to subscripts used to index the matrix. However, many questions about matrices and systems of equations can be answered once we know r , D and F . An example may help.

Example RREFN

Reduced row-echelon form notation

For the 5×8 matrix

$$B = \begin{bmatrix} \boxed{1} & 5 & 0 & 0 & 2 & 8 & 0 & 5 & -1 \\ 0 & 0 & \boxed{1} & 0 & 4 & 7 & 0 & 2 & 0 \\ 0 & 0 & 0 & \boxed{1} & 3 & 9 & 0 & 3 & -6 \\ 0 & 0 & 0 & 0 & 0 & 0 & \boxed{1} & 4 & 2 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

in reduced row-echelon form we have

$$\begin{array}{ccccccccc} r & = & 4 & & & & & & & & \\ d_1 & = & 1 & & d_2 & = & 3 & & d_3 & = & 4 & & d_4 & = & 7 & & & & \\ f_1 & = & 2 & & f_2 & = & 5 & & f_3 & = & 6 & & f_4 & = & 8 & & f_5 & = & 9. \end{array}$$

Notice that the sets $D = \{d_1, d_2, d_3, d_4\} = \{1, 3, 4, 7\}$ and $F = \{f_1, f_2, f_3, f_4, f_5\} = \{2, 5, 6, 8, 9\}$ have nothing in common and together account for all of the columns of B (we say it is a **partition** of the set of column indices). \odot

Before proving some theorems about the possibilities for solution sets to systems of equations, let's analyze one particular system with an infinite solution set very carefully as an example. We'll use this technique frequently, and shortly we'll refine it slightly.

Archetypes I and J are both fairly large for doing computations by hand (though not impossibly large). Their properties are very similar, so we will frequently analyze the situation in Archetype I, and leave you the joy of analyzing Archetype J yourself. So work through Archetype I with the text, by hand and/or with a computer, and then tackle Archetype J yourself (and check your results with those listed). Notice too that the archetypes describing systems of equations each lists the values of r , D and F . Here we go...

Example ISSI

Describing infinite solution sets, Archetype I

Archetype I [509] is the system of $m = 4$ equations in $n = 7$ variables

$$\begin{array}{r} x_1 + 4x_2 - x_4 + 7x_6 - 9x_7 = 3 \\ 2x_1 + 8x_2 - x_3 + 3x_4 + 9x_5 - 13x_6 + 7x_7 = 9 \\ 2x_3 - 3x_4 - 4x_5 + 12x_6 - 8x_7 = 1 \\ -x_1 - 4x_2 + 2x_3 + 4x_4 + 8x_5 - 31x_6 + 37x_7 = 4 \end{array}$$

has a 4×8 augmented matrix that is row-equivalent to the following matrix (check this!), and which is in reduced row-echelon form (the existence of this matrix is guaranteed by Theorem REMEF [31]),

$$\left[\begin{array}{cccccccc} \boxed{1} & 4 & 0 & 0 & 2 & 1 & -3 & 4 \\ 0 & 0 & \boxed{1} & 0 & 1 & -3 & 5 & 2 \\ 0 & 0 & 0 & \boxed{1} & 2 & -6 & 6 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{array} \right].$$

So we find that $r = 3$ and

$$D = \{d_1, d_2, d_3\} = \{1, 3, 4\} \quad F = \{f_1, f_2, f_3, f_4, f_5\} = \{2, 5, 6, 7, 8\}.$$

Let i denote one of the $r = 3$ non-zero rows, and then we see that we can solve the corresponding equation represented by this row for the variable x_{d_i} and write it as a linear function of the variables $x_{f_1}, x_{f_2}, x_{f_3}, x_{f_4}$ (notice that $f_5 = 8$ does not reference a variable). We'll do this now, but you can already see how the subscripts upon subscripts takes some getting used to.

$$\begin{array}{ll} (i = 1) & x_{d_1} = x_1 = 4 - 4x_2 - 2x_5 - x_6 + 3x_7 \\ (i = 2) & x_{d_2} = x_3 = 2 - x_5 + 3x_6 - 5x_7 \\ (i = 3) & x_{d_3} = x_4 = 1 - 2x_5 + 6x_6 - 6x_7 \end{array}$$

Each element of the set $F = \{f_1, f_2, f_3, f_4, f_5\} = \{2, 5, 6, 7, 8\}$ is the index of a variable, except for $f_5 = 8$. We refer to $x_{f_1} = x_2$, $x_{f_2} = x_5$, $x_{f_3} = x_6$ and $x_{f_4} = x_7$ as “free” (or “independent”) variables since they are allowed to assume any possible combination of values that we can imagine and we can continue on to build a solution to the system by solving individual equations for the values of the other (“dependent”) variables.

Each element of the set $D = \{d_1, d_2, d_3\} = \{1, 3, 4\}$ is the index of a variable. We refer to the variables $x_{d_1} = x_1$, $x_{d_2} = x_3$ and $x_{d_3} = x_4$ as “dependent” variables since they *depend* on the *independent* variables. More precisely, for each possible choice of values for the independent variables we get *exactly one* set of values for the dependent variables that combine to form a solution of the system.

To express the solutions as a set with elements that are 7-tuples, we write

$$\{(4 - 4x_2 - 2x_5 - x_6 + 3x_7, x_2, 2 - x_5 + 3x_6 - 5x_7, 1 - 2x_5 + 6x_6 - 6x_7, x_5, x_6, x_7) \mid x_2, x_5, x_6, x_7 \in \mathbb{C}\}$$

The condition that $x_2, x_5, x_6, x_7 \in \mathbb{C}$ is how we specify that the variables x_2, x_5, x_6, x_7 are “free” to assume any possible values.

This systematic approach to solving a system of equations will allow us to create a precise description of the solution set for any consistent system once we have found the reduced row-echelon form of the augmented matrix. It will work just as well when the set of free variables is empty and we get just a single solution. And we could program a computer to do it! Now have a whack at Archetype J (Exercise TSS.T10 [53]), mimicking the discussion in this example. We’ll still be here when you get back. ©

Sets are an important part of algebra, and we’ve seen a few already. Being comfortable with sets is important for understanding and writing proofs. So here’s another proof technique.

Proof Technique SN

Set Notation

Sets are typically written inside of braces, as $\{ \}$, and have two components. The first is a description of the type of objects contained in a set, while the second is some sort of restriction on the properties the objects have. Every object in the set must be of the type described in the first part and it must satisfy the restrictions in the second part. Conversely, any object of the proper type for the first part, that also meets the conditions of the second part, will be in the set. These two parts are set off from each other somehow, often with a vertical bar ($|$) or a colon ($:$). Membership of an element in a set is denoted with the symbol \in .

I like to think of sets as clubs. The first part is some description of the type of people who *might* belong to the club, the basic objects. For example, a bicycle club would describe its members as being people who like to ride bicycles. The second part is like a membership committee, it restricts the people who are allowed in the club. Continuing with our bicycle club, we might decide to limit ourselves to “serious” riders and only have members who can document having ridden 100 kilometers or more in a single day at least one time.

The restrictions on membership can migrate around some between the first and second part, and there may be several ways to describe the same set of objects. Here’s a more mathematical example, employing the set of all integers, \mathbb{Z} , to describe the set of even integers.

$$E = \{x \in \mathbb{Z} \mid x \text{ is an even number}\} = \{x \in \mathbb{Z} \mid 2 \text{ divides } x \text{ evenly}\} = \{2k \mid k \in \mathbb{Z}\}.$$

Notice how this set tells us that its objects are integer numbers (not, say, matrices or functions, for example) and just those that are even. So we can write that $10 \in E$, while $17 \notin E$ once we check the membership criteria. We also recognize the question

$$\begin{bmatrix} 1 & -3 & 5 \\ 2 & 0 & 3 \end{bmatrix} \in E?$$

as being ridiculous. ◇

We mix our metaphors a bit when we call variables free versus dependent. Maybe we should call dependent variables “enslaved”? Here’s the definition.

Definition IDV

Independent and Dependent Variables

Suppose A is the augmented matrix of a system of linear equations and B is a row-equivalent matrix in reduced row-echelon form. Suppose j is the number of a column of B that contains the leading 1 for some row, and it is not the last column. Then the variable j is **dependent**. A variable that is not dependent is called **independent** or **free**. △

We can now use the values of m , n , r , and the independent and dependent variables to categorize the solutions sets to linear systems through a sequence of theorems. First the distinction between consistent and inconsistent systems, after two explanations of some proof techniques we will be using.

Proof Technique E

Equivalences

When a theorem uses the phrase “if and only if” (or the abbreviation “iff”) it is a shorthand way of saying that two if-then statements are true. So if a theorem says “A if and only if B,” then it is true that “if A, then B” while it is also true that “if B, then A.” For example, it may be a theorem that “I wear bright yellow knee-high plastic boots if and only if it is raining.” This means that I *never* forget to wear my super-duper yellow boots when it is raining *and* I wouldn’t be seen in such silly boots *unless* it was raining. You never have one without the other. I’ve got my boots on and it is raining *or* I don’t have my boots on and it is dry.

The upshot for proving such theorems is that it is like a 2-for-1 sale, we get to do *two* proofs. Assume A and conclude B , then start over and assume B and conclude A . For this reason, “if and only if” is sometimes abbreviated by \iff , while proofs indicate which of the two implications is being proved by prefacing each with \Rightarrow or \Leftarrow . A carefully written proof will remind the reader which statement is being used as the hypothesis, a quicker version will let the reader deduce it from the direction of the arrow. Tradition dictates we do the “easy” half first, but that’s hard for a student to know until you’ve finished doing both halves! Oh well, if you rewrite your proofs (a good habit), you can then choose to put the easy half first.

Theorems of this type are called equivalences or characterizations, and they are some of the most pleasing results in mathematics. They say that two objects, or two situations, are really the same. You don’t have one without the other, like rain and my yellow boots. The more different A and B seem to be, the more pleasing it is to discover they are really equivalent. And if A describes a very mysterious solution or involves a tough computation, while B is transparent or involves easy computations, then we’ve found a great shortcut for better understanding or faster computation. Remember that every

theorem really is a shortcut in some form. You will also discover that if proving $A \Rightarrow B$ is very easy, then proving $B \Rightarrow A$ is likely to be proportionately harder. Sometimes the two halves are about equally hard. And in rare cases, you can string together a whole sequence of other equivalences to form the one you're after and you don't even need to do two halves. In this case, the argument of one half is just the argument of the other half, but in reverse.

One last thing about equivalences. If you see a statement of a theorem that says two things are “equivalent,” translate it first into an “if and only if” statement. \diamond

Proof Technique CP

Contrapositives

The **contrapositive** of an implication $A \Rightarrow B$ is the implication $\text{not}(B) \Rightarrow \text{not}(A)$, where “not” means the logical negation, or opposite. An implication is true if and only if its contrapositive is true. In symbols, $(A \Rightarrow B) \iff (\text{not}(B) \Rightarrow \text{not}(A))$ is a theorem. Such statements about logic, that are always true, are known as **tautologies**.

For example, it is a theorem that “if a vehicle is a fire truck, then it has big tires and has a siren.” (Yes, I'm sure you can conjure up a counterexample, but play along with me anyway.) The contrapositive is “if a vehicle does not have big tires or does not have a siren, then it is not a fire truck.” Notice how the “and” became an “or” when we negated the conclusion of the original theorem.

It will frequently happen that it is easier to construct a proof of the contrapositive than of the original implication. If you are having difficulty formulating a proof of some implication, see if the contrapositive is easier for you. The trick is to construct the negation of complicated statements accurately. More on that later. \diamond

Theorem RCLS

Recognizing Consistency of a Linear System

Suppose A is the augmented matrix of a system of linear equations with m equations in n variables. Suppose also that B is a row-equivalent matrix in reduced row-echelon form with r rows that are not zero rows. Then the system of equations is inconsistent if and only if the leading 1 of row r is located in column $n + 1$ of B . \square

Proof (\Leftarrow) The first half of the proof begins with the assumption that the leading 1 of row r is located in column $n + 1$ of B . Then row r of B begins with n consecutive zeros, finishing with the leading 1. This is a representation of the equation $0 = 1$, which is false. Since this equation is false for any collection of values we might choose for the variables, there are no solutions for the system of equations, and it is inconsistent.

(\Rightarrow) For the second half of the proof, we wish to show that if we assume the system is inconsistent, then the final leading 1 is located in the last column. But instead of proving this directly, we'll form the logically equivalent statement that is the contrapositive, and prove that instead (see Technique CP [47]). Turning the implication around, and negating each portion, we arrive at the logically equivalent statement: If the leading 1 of row r is not in column $n + 1$, then the system of equations is consistent.

If the leading 1 for row i is located somewhere in columns 1 through n , then *every* preceding row's leading 1 is also located in columns 1 through n . In other words, since the last leading 1 is not in the last column, no leading 1 for any row is in the last column, due to the echelon layout of the leading 1's. Let $b_{i,n+1}$, $1 \leq i \leq r$, denote the entries of the last column of B for the first r rows. Employ our notation for columns of the reduced row-echelon form of a matrix (see Notation RREFA [43]) to B and set

$x_{f_i} = 0$, $1 \leq i \leq n - r$ and then set $x_{d_i} = b_{i,n+1}$, $1 \leq i \leq r$. In other words, set the dependent variables equal to the corresponding values in the final column and set all the free variables to zero. These values for the variables make the equations represented by the first r rows all true (convince yourself of this). Rows $r + 1$ through m (if any) are all zero rows, hence represent the equation $0 = 0$ and are also all true. We have now identified one solution to the system, so we can say it is consistent. ■

The beauty of this theorem being an equivalence is that we can unequivocally test to see if a system is consistent or inconsistent by looking at just a single entry of the reduced row-echelon form matrix. We could program a computer to do it!

Notice that for a consistent system the row-reduced augmented matrix has $n + 1 \in F$, so the largest element of F does not refer to a variable. Also, for an inconsistent system, $n + 1 \in D$, and it then does not make much sense to discuss whether or not variables are free or dependent since there is no solution. With the characterization of Theorem RCLS [47], we can explore the relationships between r and n in light of the consistency of a system of equations. First, a situation where we can quickly conclude the inconsistency of a system.

Theorem ICRN

Inconsistent Systems, r and n

Suppose A is the augmented matrix of a system of linear equations with m equations in n variables. Suppose also that B is a row-equivalent matrix in reduced row-echelon form with r rows that are not completely zeros. If $r = n + 1$, then the system of equations is inconsistent. □

Proof If $r = n + 1$, then $D = \{1, 2, 3, \dots, n, n + 1\}$ and every column of B contains a leading 1 and is a pivot column. In particular, the entry of column $n + 1$ for row $r = n + 1$ is a leading 1. Theorem RCLS [47] then says that the system is inconsistent. ■

Next, if a system is consistent, we can distinguish between a unique solution and infinitely many solutions, and furthermore, we recognize that these are the only two possibilities.

Theorem CSRN

Consistent Systems, r and n

Suppose A is the augmented matrix of a *consistent* system of linear equations with m equations in n variables. Suppose also that B is a row-equivalent matrix in reduced row-echelon form with r rows that are not zero rows. Then $r \leq n$. If $r = n$, then the system has a unique solution, and if $r < n$, then the system has infinitely many solutions. □

Proof This theorem contains three implications that we must establish. Notice first that B has $n + 1$ columns, so there can be at most $n + 1$ pivot columns, i.e. $r \leq n + 1$. If $r = n + 1$, then Theorem ICRN [48] tells us that the system is inconsistent, contrary to our hypothesis. We are left with $r \leq n$.

When $r = n$, we find $n - r = 0$ free variables (i.e. $F = \{n + 1\}$) and any solution must equal the unique solution given by the first n entries of column $n + 1$ of B .

When $r < n$, we have $n - r > 0$ free variables, corresponding to columns of B without a leading 1, excepting the final column, which also does not contain a leading 1 by Theorem RCLS [47]. By varying the values of the free variables suitably, we can demonstrate infinitely many solutions. ■

The next theorem simply states a conclusion from the final paragraph of the previous proof, allowing us to state explicitly the number of free variables for a consistent system.

Theorem FVCS

Free Variables for Consistent Systems

Suppose A is the augmented matrix of a *consistent* system of linear equations with m equations in n variables. Suppose also that B is a row-equivalent matrix in reduced row-echelon form with r rows that are not completely zeros. Then the solution set can be described with $n - r$ free variables. \square

Proof Technique CV

Converses

The **converse** of the implication $A \Rightarrow B$ is the implication $B \Rightarrow A$. There is no guarantee that the truth of these two statements are related. In particular, if an implication has been proven to be a theorem, then do not try to use its converse too as if it were a theorem. Sometimes the converse is true (and we have an equivalence, see Technique E [46]). But more likely the converse is false, especially if it wasn't included in the statement of the original theorem.

For example, we have the theorem, “if a vehicle is a fire truck, then it is has big tires and has a siren.” The converse is false. The statement that “if a vehicle has big tires and a siren, then it is a fire truck” is false. A police vehicle for use on a sandy public beach would have big tires and a siren, yet is not equipped to fight fires.

We bring this up now, because Theorem CSRN [48] has a tempting converse. Does this theorem say that if $r < n$, then the system is consistent? Definitely not, as Archetype E [491] has $r = 2$ and $n = 4$ but is inconsistent. This example is then said to be a **counterexample** to the converse. Whenever you think a theorem that is an implication might actually be an equivalence, it is good to hunt around for a counterexample that shows the converse to be false (the archetypes, Chapter A [469], can be a good hunting ground). \diamond

Example CFV

Counting free variables

For each archetype that is a system of equations, the values of n and r are listed. Many also contain a few sample solutions. We can use this information profitably, as illustrated by four examples.

1. Archetype A [473] has $n = 3$ and $r = 2$. It can be seen to be consistent by the sample solutions given. Its solution set then has $n - r = 1$ free variables, and therefore will be infinite.
2. Archetype B [478] has $n = 3$ and $r = 3$. It can be seen to be consistent by the single sample solution given. Its solution set can then be described with $n - r = 0$ free variables, and therefore will have just the single solution.
3. Archetype H [504] has $n = 2$ and $r = 3$. In this case, $r = n + 1$, so Theorem ICRN [48] says the system is inconsistent. We should not try to apply Theorem FVCS [49] to count free variables, since the theorem only applies to consistent systems. (What would happen if you did?)

4. Archetype E [491] has $n = 4$ and $r = 3$. However, by looking at the reduced row-echelon form of the augmented matrix, we find a leading 1 in row 3, column 4. By Theorem RCLS [47] we recognize the system is then inconsistent. (Why doesn't this example contradict Theorem ICRN [48]?) \odot

We have accomplished a lot so far, but our main goal has been the following theorem, which is now very simple to prove. The proof is so simple that we ought to call it a corollary, but the result is important enough that it deserves to be called a theorem. Notice that this theorem was presaged first by Example TTS [12] and further foreshadowed by other examples.

Theorem PSSLS

Possible Solution Sets for Linear Systems

A simultaneous system of linear equations has no solutions, a unique solution or infinitely many solutions. \square

Proof By definition, a system is either inconsistent or consistent. The first case describes systems with no solutions. For consistent systems, we have the remaining two possibilities as guaranteed by, and described in, Theorem CSRN [48]. \blacksquare

We have one more theorem to round out our set of tools for determining solution sets to systems of linear equations.

Theorem CMVEI

Consistent, More Variables than Equations, Infinite solutions

Suppose a consistent system of linear equations has m equations in n variables. If $n > m$, then the system has infinitely many solutions. \square

Proof Suppose that the augmented matrix of the system of equations is row-equivalent to B , a matrix in reduced row-echelon form with r nonzero rows. Because B has m rows in total, the number that are nonzero rows is less. In other words, $r \leq m$. Follow this with the hypothesis that $n > m$ and we find that the system has a solution set described by at least one free variable because

$$n - r \geq n - m > 0.$$

A consistent system with free variables will have an infinite number of solutions, as given by Theorem CSRN [48]. \blacksquare

Notice that to use this theorem we need only know that the system is consistent, together with the values of m and n . We do not necessarily have to compute a row-equivalent reduced row-echelon form matrix, even though we discussed such a matrix in the proof. This is the substance of the following example.

Example OSGMD

One solution gives many, Archetype D

Archetype D is the system of $m = 3$ equations in $n = 4$ variables,

$$\begin{aligned} 2x_1 + x_2 + 7x_3 - 7x_4 &= 8 \\ -3x_1 + 4x_2 - 5x_3 - 6x_4 &= -12 \\ x_1 + x_2 + 4x_3 - 5x_4 &= 4 \end{aligned}$$

and the solution $x_1 = 0$, $x_2 = 1$, $x_3 = 2$, $x_4 = 1$ can be checked easily by substitution. Having been *handed* this solution, we know the system is consistent. This, together with $n > m$, allows us to apply Theorem CMVEI [50] and conclude that the system has infinitely many solutions. \odot

These theorems give us the procedures and implications that allow us to completely solve any simultaneous system of linear equations. The main computational tool is using row operations to convert an augmented matrix into reduced row-echelon form. Here's a broad outline of how we would instruct a computer to solve a system of linear equations.

1. Represent a system of linear equations by an augmented matrix (an array is the appropriate data structure in most computer languages).
2. Convert the matrix to a row-equivalent matrix in reduced row-echelon form using the procedure from the proof of Theorem REMEF [31].
3. Determine r and locate the leading 1 of row r . If it is in column $n + 1$, output the statement that the system is inconsistent and halt.
4. With the leading 1 of row r not in column $n + 1$, there are two possibilities:
 - (a) $r = n$ and the solution is unique. It can be read off directly from the entries in rows 1 through n of column $n + 1$.
 - (b) $r < n$ and there are infinitely many solutions. If only a single solution is needed, set all the free variables to zero and read off the dependent variable values from column $n + 1$, as in the second half of the proof of Theorem RCLS [47]. If the entire solution set is required, figure out some nice compact way to describe it, since your finite computer is not big enough to hold all the solutions (we'll have such a way soon).

The above makes it all sound a bit simpler than it really is. In practice, row operations employ division (usually to get a leading entry of a row to convert to a leading 1) and that will introduce round-off errors. Entries that should be zero sometimes end up being very, very small nonzero entries, or small entries lead to overflow errors when used as divisors. A variety of strategies can be employed to minimize these sorts of errors, and this is one of the main topics in the important subject known as numerical linear algebra.

Computation Note LS.MMA

Linear Solve (Mathematica)

Mathematica will solve a linear system of equations using the `LinearSolve[]` command. The inputs are a matrix with the coefficients of the variables (but not the column of constants), and a list containing the constant terms of each equation. This will look a bit odd, since the lists in the matrix are rows, but the column of constants is also input as a list and so looks like a row rather than a column. The result will be a single solution (even if there are infinitely many), reported as a list, or the statement that there is no solution. When there are infinitely many, the single solution reported is exactly that solution used in the proof of Theorem RCLS [47], where the free variables are all set to zero, and the dependent variables come along with values from the final column of the row-reduced matrix.

As an example, Archetype A [473] is

$$\begin{aligned}x_1 - x_2 + 2x_3 &= 1 \\2x_1 + x_2 + x_3 &= 8 \\x_1 + x_2 &= 5\end{aligned}$$

To ask *Mathematica* for a solution, enter

```
LinearSolve[ {{1, -1, 2}, {2, 1, 1}, {1, 1, 0}}, {1, 8, 5} ]
```

and you will get back the single solution

$$\{3, 2, 0\}$$

We will see later how to coax *Mathematica* into giving us infinitely many solutions for this system. \oplus

In this section we've gained a foolproof procedure for solving any system of linear equations, no matter how many equations or variables. We also have a handful of theorems that allow us to determine partial information about a solution set without actually constructing the whole set itself. Donald Knuth would be proud.

Subsection READ

Reading Questions

1. How do we recognize when a system of linear equations is inconsistent?
2. Suppose we have converted the augmented matrix of a system of equations into reduced row-echelon form. How do we then identify the dependent and independent (free) variables?
3. What are the possible solution sets for a system of linear equations?

Subsection EXC

Exercises

C10 In the spirit of Example ISSI [44], describe the infinite solution set for Archetype J [514].

Contributed by Robert Beezer

M45 Prove that Archetype J [514] has infinitely many solutions *without* row-reducing the augmented matrix.

Contributed by Robert Beezer Solution [54]

For Exercises M51–M54 say **as much as possible** about each system's solution set. Be sure to make it clear which theorems you are using to reach your conclusions.

M51 A consistent system of 8 equations in 6 variables.

Contributed by Robert Beezer Solution [54]

M52 A consistent system of 6 equations in 8 variables.

Contributed by Robert Beezer Solution [54]

M53 A homogeneous system with 7 equations in 7 variables.

Contributed by Robert Beezer Solution [54]

M54 A system with 12 equations in 35 variables.

Contributed by Robert Beezer Solution [54]

M60 Without doing any computations, and without examining any solutions, say as much as possible about the form of the solution set for each archetype that is a system of equations.

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]

Archetype E [491]

Archetype F [495]

Archetype G [500]

Archetype H [504]

Archetype I [509]

Archetype J [514]

Contributed by Robert Beezer

T10 An inconsistent system may have $r > n$. If we try (incorrectly!) to apply Theorem FVCS [49] to such a system, how many free variables would we discover?

Contributed by Robert Beezer Solution [54]

Subsection SOL Solutions

M45 Contributed by Robert Beezer Statement [53]

Demonstrate that the system is consistent by verifying any one of the four sample solutions provided. Then because $n = 9 > 6 = m$, Theorem CMVEI [50] gives us the conclusion that the system has infinitely many solutions.

Notice that we only know the system will have *at least* $9 - 6 = 3$ free variables, but very well could have more. We do not know know that $r = 6$, only that $r \leq 6$.

M51 Contributed by Robert Beezer Statement [53]

Consistent means there is at least one solution (Definition CS [43]). It will have either a unique solution or infinitely many solutions (Theorem PSSLS [50]).

M52 Contributed by Robert Beezer Statement [53]

With 6 rows in the augmented matrix, the row-reduced version will have $r \leq 6$. Since the system is consistent, apply Theorem CSRN [48] to see that $n - r \geq 2$ implies infinitely many solutions.

M53 Contributed by Robert Beezer Statement [53]

Since the system is homogeneous, we know the zero vector is a solution (Theorem HSC [56]). The solution set *could* be infinite, but we cannot determine this without the exact coefficient matrix.

M54 Contributed by Robert Beezer Statement [53]

The system could be inconsistent. If it is consistent, then Theorem CMVEI [50] tells us the solution set will be infinite. So we can be certain that there is not a unique solution.

T10 Contributed by Robert Beezer Statement [53]

Theorem FVCS [49] will indicate a negative number of free variables, but we can say even more. If $r > n$, then the only possibility is that $r = n + 1$, and then we compute $n - r = n - (n + 1) = -1$ free variables.

Section HSE

Homogeneous Systems of Equations

In this section we specialize to systems of linear equations where every equation has a zero as its constant term. Along the way, we will begin to express more and more ideas in the language of matrices and begin a move away from writing out whole systems of equations. The ideas initiated in this section will carry through the remainder of the course.

Subsection SHS

Solutions of Homogeneous Systems

As usual, we begin with a definition.

Definition HS

Homogeneous System

A system of linear equations is **homogeneous** if each equation has a 0 for its constant term. Such a system then has the form,

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= 0 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= 0 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= 0 \\ &\vdots \\ a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n &= 0 \end{aligned} \quad \triangle$$

Example AHSAC

Archetype C as a homogeneous system

For each archetype that is a system of equations, we have formulated a similar, yet different, homogeneous system of equations by replacing each equation's constant term with a zero. To wit, for Archetype C, we can convert the original system of equations into the homogeneous system,

$$\begin{aligned} 2x_1 - 3x_2 + x_3 - 6x_4 &= 0 \\ 4x_1 + x_2 + 2x_3 + 9x_4 &= 0 \\ 3x_1 + x_2 + x_3 + 8x_4 &= 0 \end{aligned}$$

Can you quickly find a solution to this system without row-reducing the augmented matrix? ©

As you might have discovered by studying Example AHSAC [55], setting each variable to zero will *always* be a solution of a homogeneous system. This is the substance of the following theorem.

Theorem HSC**Homogeneous Systems are Consistent**

Suppose that a system of linear equations is homogeneous. Then the system is consistent. \square

Proof Set each variable of the system to zero. When substituting these values into each equation, the left-hand side evaluates to zero, no matter what the coefficients are. Since a homogeneous system has zero on the right-hand side of each equation as the constant term, each equation is true. With one demonstrated solution, we can call the system consistent. \blacksquare

Since this solution is so obvious, we now define it as the trivial solution.

Definition TSHSE**Trivial Solution to Homogeneous Systems of Equations**

Suppose a homogeneous system of linear equations has n variables. The solution $x_1 = 0, x_2 = 0, \dots, x_n = 0$ is called the **trivial solution**. \triangle

Here are three typical examples, which we will reference throughout this section. Work through the row operations as we bring each to reduced row-echelon form. Also notice what is similar in each example, and what differs.

Example HUSAB**Homogeneous, unique solution, Archetype B**

Archetype B can be converted to the homogeneous system,

$$\begin{aligned} -11x_1 + 2x_2 - 14x_3 &= 0 \\ 23x_1 - 6x_2 + 33x_3 &= 0 \\ 14x_1 - 2x_2 + 17x_3 &= 0 \end{aligned}$$

whose augmented matrix row-reduces to

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

By Theorem HSC [56], the system is consistent, and so the computation $n - r = 3 - 3 = 0$ means the solution set contains just a single solution. Then, this lone solution must be the trivial solution. \odot

Example HISAA**Homogeneous, infinite solutions, Archetype A**

Archetype A [473] can be converted to the homogeneous system,

$$\begin{aligned} x_1 - x_2 + 2x_3 &= 0 \\ 2x_1 + x_2 + x_3 &= 0 \\ x_1 + x_2 &= 0 \end{aligned}$$

whose augmented matrix row-reduces to

$$\begin{bmatrix} \boxed{1} & 0 & 1 & 0 \\ 0 & \boxed{1} & -1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

By Theorem HSC [56], the system is consistent, and so the computation $n - r = 3 - 2 = 1$ means the solution set contains one free variable by Theorem FVCS [49], and hence has infinitely many solutions. We can describe this solution set using the free variable x_3 ,

$$S = \{(x_1, x_2, x_3) \mid x_1 = -x_3, x_2 = x_3\} = \{(-x_3, x_3, x_3) \mid x_3 \in \mathbb{C}\}$$

Geometrically, these are points in three dimensions that lie on a line through the origin. ©

Example HISAD

Homogeneous, infinite solutions, Archetype D

Archetype D [487] (and identically, Archetype E [491]) can be converted to the homogeneous system,

$$\begin{aligned} 2x_1 + x_2 + 7x_3 - 7x_4 &= 0 \\ -3x_1 + 4x_2 - 5x_3 - 6x_4 &= 0 \\ x_1 + x_2 + 4x_3 - 5x_4 &= 0 \end{aligned}$$

whose augmented matrix row-reduces to

$$\left[\begin{array}{ccccc} \boxed{1} & 0 & 3 & -2 & 0 \\ 0 & \boxed{1} & 1 & -3 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

By Theorem HSC [56], the system is consistent, and so the computation $n - r = 4 - 2 = 2$ means the solution set contains two free variables by Theorem FVCS [49], and hence has infinitely many solutions. We can describe this solution set using the free variables x_3 and x_4 ,

$$\begin{aligned} S &= \{(x_1, x_2, x_3, x_4) \mid x_1 = -3x_3 + 2x_4, x_2 = -x_3 + 3x_4\} \\ &= \{(-3x_3 + 2x_4, -x_3 + 3x_4, x_3, x_4) \mid x_3, x_4 \in \mathbb{C}\} \end{aligned}$$

©

After working through these examples, you might perform the same computations for the slightly larger example, Archetype J [514].

Example HISAD [57] suggests the following theorem.

Theorem HMVEI

Homogeneous, More Variables than Equations, Infinite solutions

Suppose that a homogeneous system of linear equations has m equations and n variables with $n > m$. Then the system has infinitely many solutions. □

Proof We are assuming the system is homogeneous, so Theorem HSC [56] says it is consistent. Then the hypothesis that $n > m$, together with Theorem CMVEI [50], gives infinitely many solutions. ■

Example HUSAB [56] and Example HISAA [56] are concerned with homogeneous systems where $n = m$ and expose a fundamental distinction between the two examples. One has a unique solution, while the other has infinitely many. These are exactly the only two possibilities for a homogeneous system and illustrate that each is possible (unlike the case when $n > m$ where Theorem HMVEI [57] tells us that there is only one possibility for a homogeneous system).

Subsection MVNSE

Matrix and Vector Notation for Systems of Equations

Notice that when we do row operations on the augmented matrix of a homogeneous system of linear equations the last column of the matrix is all zeros. Any one of the three allowable row operations will convert zeros to zeros and thus, the final column of the matrix in reduced row-echelon form will also be all zeros. This observation might suffice as a first explanation of the reason for some of the following definitions.

Definition CV

Column Vector

A **column vector** of **size** m is an ordered list of m numbers, which is written vertically, in order from top to bottom. At times, we will refer to a column vector as simply a **vector**. \triangle

Notation VN

Vector (\mathbf{u})

Column vectors will be written in bold, usually with lower case letters \mathbf{u} , \mathbf{v} , \mathbf{w} , \mathbf{x} , \mathbf{y} , \mathbf{z} . Some books like to write vectors with arrows, such as \vec{u} . Writing by hand, some like to put arrows on top of the symbol, or a tilde underneath the symbol, as in $\underset{\sim}{u}$. \boxtimes

Definition ZV

Zero Vector

The **zero vector** of size m is the column vector of size m where each entry is the number zero,

$$\mathbf{0} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix} \quad \triangle$$

Notation ZVN

Zero Vector ($\mathbf{0}$)

The zero vector will be written as $\mathbf{0}$. \boxtimes

Definition CM

Coefficient Matrix

For a system of linear equations,

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= b_3 \\ &\vdots \\ a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n &= b_m \end{aligned}$$

the **coefficient matrix** is the $m \times n$ matrix

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \cdots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \cdots & a_{3n} \\ \vdots & & & & \\ a_{m1} & a_{m2} & a_{m3} & \cdots & a_{mn} \end{bmatrix} \quad \triangle$$

Definition VOC

Vector of Constants

For a system of linear equations,

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= b_3 \\ &\vdots \\ a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n &= b_m \end{aligned}$$

the **vector of constants** is the column vector of size m

$$\mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ \vdots \\ b_m \end{bmatrix} \quad \triangle$$

Definition SV

Solution Vector

For a system of linear equations,

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= b_3 \\ &\vdots \\ a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n &= b_m \end{aligned}$$

the **solution vector** is the column vector of size m

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_m \end{bmatrix} \quad \triangle$$

The solution vector may do double-duty on occasion. It might refer to a list of variable quantities at one point, and subsequently refer to values of those variables that actually form a particular solution to that system.

Notation AMN**Augmented Matrix** ($[A \mid \mathbf{b}]$)

With these definitions, we will write the augmented matrix of system of linear equations in the form $[A \mid \mathbf{b}]$ in order to identify and distinguish the coefficients and the constants. \boxtimes

Notation LSN**Linear System** ($\mathcal{LS}(A, \mathbf{b})$)

We will write $\mathcal{LS}(A, \mathbf{b})$ to denote the system of linear equations with A as a coefficient matrix and \mathbf{b} as the vector of constants. \boxtimes

Example NSLE**Notation for systems of linear equations**

The system of linear equations

$$\begin{aligned} 2x_1 + 4x_2 - 3x_3 + 5x_4 + x_5 &= 9 \\ 3x_1 + x_2 + \quad + x_4 - 3x_5 &= 0 \\ -2x_1 + 7x_2 - 5x_3 + 2x_4 + 2x_5 &= -3 \end{aligned}$$

has coefficient matrix

$$A = \begin{bmatrix} 2 & 4 & -3 & 5 & 1 \\ 3 & 1 & 0 & 1 & -3 \\ -2 & 7 & -5 & 2 & 2 \end{bmatrix}$$

and vector of constants

$$\mathbf{b} = \begin{bmatrix} 9 \\ 0 \\ -3 \end{bmatrix}$$

and so will be referenced as $\mathcal{LS}(A, \mathbf{b})$. \odot

With these definitions and notation a homogeneous system will be indicated by $\mathcal{LS}(A, \mathbf{0})$. Its augmented matrix will be $[A \mid \mathbf{0}]$, which when converted to reduced row-echelon form will still have the final column of zeros. So in this case, we may be as likely to just reference only the coefficient matrix.

Subsection NSM**Null Space of a Matrix**

The set of solutions to a homogeneous system (which by Theorem HSC [56] is never empty) is of enough interest to warrant its own name. However, we define it as a property of the coefficient matrix, not as a property of some system of equations.

Definition NSM**Null Space of a Matrix**

The **null space** of a matrix A , denoted $\mathcal{N}(A)$, is the set of all the vectors that are solutions to the homogeneous system $\mathcal{LS}(A, \mathbf{0})$. \triangle

In the Archetypes (Chapter A [469]) each example that is a system of equations also has a corresponding homogeneous system of equations listed, and several sample solutions are given. These solutions will be elements of the null space of the coefficient matrix. We'll look at one example.

Example NSEAI**Null space elements of Archetype I**

The write-up for Archetype I [509] lists several solutions of the corresponding homogeneous system. Here are two, written as solution vectors. We can say that they are in the null space of the coefficient matrix for the system of equations in Archetype I [509].

$$\mathbf{x} = \begin{bmatrix} 3 \\ 0 \\ -5 \\ -6 \\ 0 \\ 0 \\ 1 \end{bmatrix} \qquad \mathbf{y} = \begin{bmatrix} -4 \\ 1 \\ -3 \\ -2 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

However, the vector

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

is not in the null space, since it is not a solution to the homogeneous system. For example, it fails to even make the first equation true. ©

Subsection READ**Reading Questions**

1. What is *always* true of the solution set for a homogenous system of equations?
2. Suppose a homogenous system of equations has 13 variables and 8 equations. How many solutions will it have? Why?
3. Describe in words (not symbols) the null space of a matrix.

Subsection EXC

Exercises

C10 Each archetype (Chapter A [469]) that is a system of equations has a corresponding homogeneous system with the same coefficient matrix. Compute the set of solutions for each. Notice that these solution sets are the null spaces of the coefficient matrices. (Archetype A [473], Archetype B [478], Archetype C [483], Archetype D [487]/Archetype E [491], Archetype F [495], Archetype G [500]/ Archetype H [504], Archetype I [509], and Archetype J [514])

Contributed by Robert Beezer

C20 Archetype K [519] and Archetype L [523] are simply 5×5 matrices (i.e. they are not systems of equations). Compute the null space of each matrix.

Contributed by Robert Beezer

M45 Without doing any computations, and without examining any solutions, say as much as possible about the form of the solution set for corresponding homogeneous system of equations of each archetype that is a system of equations. (Archetype A [473], Archetype B [478], Archetype C [483], Archetype D [487]/Archetype E [491], Archetype F [495], Archetype G [500]/Archetype H [504], Archetype I [509], and Archetype J [514])

Contributed by Robert Beezer

For Exercises M50–M52 say **as much as possible** about each system's solution set. Be sure to make it clear which theorems you are using to reach your conclusions.

M50 A homogeneous system of 8 equations in 8 variables.

Contributed by Robert Beezer Solution [63]

M51 A homogeneous system of 8 equations in 9 variables.

Contributed by Robert Beezer

M52 A homogeneous system of 8 equations in 7 variables.

Contributed by Robert Beezer

T10 Prove or disprove: A system of linear equations is homogeneous if and only if the system has the zero vector as a solution.

Contributed by Martin Jackson Solution [63]

Subsection SOL Solutions

M50 Contributed by Robert Beezer Statement [62]

Since the system is homogeneous, we know it has the trivial solution (Theorem HSC [56]). We cannot say anymore based on the information provided, except to say that there is either a unique solution or infinitely many solutions (Theorem PSSLS [50]). See Archetype A [473] and Archetype B [478] to understand the possibilities.

T10 Contributed by Robert Beezer Statement [62]

This is a true statement. A proof is:

(\Leftarrow) Suppose we have a homogeneous system $\mathcal{LS}(A, \mathbf{0})$. Then by substituting the scalar zero for each variable, we arrive at true statements for each equation. So the zero vector is a solution. This is the content of Theorem HSC [56].

(\Rightarrow) Suppose now that we have a generic (i.e. not necessarily homogeneous) system of equations, $\mathcal{LS}(A, \mathbf{b})$ that has the zero vector as a solution. Upon substituting this solution into the system, we discover that each component of \mathbf{b} must be also zero. So $\mathbf{b} = \mathbf{0}$.

Section NSM

NonSingular Matrices

In this section we specialize to systems with equal numbers of equations and variables, which will prove to be a case of special interest.

Subsection NSM

NonSingular Matrices

Our theorems will now establish connections between systems of equations (homogeneous or otherwise), augmented matrices representing those systems, coefficient matrices, constant vectors, the reduced row-echelon form of matrices (augmented and coefficient) and solution sets. Be very careful in your reading, writing and speaking about systems of equations, matrices and sets of vectors. A system of equations is not a matrix, a matrix is not a solution set, and a solution set is not a system of equations. Now would be a good time to review the discussion about speaking and writing mathematics in Technique L [20].

Definition SQM

Square Matrix

A matrix with m rows and n columns is **square** if $m = n$. In this case, we say the matrix has **size** n . To emphasize the situation when a matrix is not square, we will call it **rectangular**. \triangle

We can now present one of the central definitions of linear algebra.

Definition NM

Nonsingular Matrix

Suppose A is a square matrix. And suppose the homogeneous linear system of equations $\mathcal{LS}(A, \mathbf{0})$ has *only* the trivial solution. Then we say that A is a **nonsingular** matrix. Otherwise we say A is a **singular** matrix. \triangle

We can investigate whether any square matrix is nonsingular or not, no matter if the matrix is derived somehow from a system of equations or if it is simply a matrix. The definition says that to perform this investigation we must construct a very specific system of equations (homogenous, with the matrix as the coefficient matrix) and look at its solution set. We will have theorems in this section that connect nonsingular matrices with systems of equations, creating more opportunities for confusion. Convince yourself now of two observations, (1) we can decide nonsingularity for any square matrix, and (2) the determination of nonsingularity involves the solution set for a certain homogenous system of equations.

Notice that it makes no sense to call a system of equations nonsingular (the term does not apply to a system of equations), nor does it make any sense to call a 5×7 matrix singular (the matrix is not square).

Example S**A singular matrix, Archetype A**

Example HISAA [56] shows that the coefficient matrix derived from Archetype A [473], specifically the 3×3 matrix,

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

is a singular matrix since there are nontrivial solutions to the homogeneous system $\mathcal{LS}(A, \mathbf{0})$. \odot

Example NS**A nonsingular matrix, Archetype B**

Example HUSAB [56] shows that the coefficient matrix derived from Archetype B [478], specifically the 3×3 matrix,

$$B = \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix}$$

is a nonsingular matrix since the homogeneous system, $\mathcal{LS}(B, \mathbf{0})$, has only the trivial solution. \odot

Notice that we will not discuss Example HISAD [57] as being a singular or nonsingular coefficient matrix since the matrix is not square.

The next theorem combines with our main computational technique (row-reducing a matrix) to make it easy to recognize a nonsingular matrix. But first a definition.

Definition IM**Identity Matrix**

The $m \times m$ **identity matrix**, $I_m = (a_{ij})$ has $a_{ij} = 1$ whenever $i = j$, and $a_{ij} = 0$ whenever $i \neq j$. \triangle

Example IM**An identity matrix**

The 4×4 identity matrix is

$$I_4 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}. \quad \odot$$

Notice that an identity matrix is square, and in reduced row-echelon form. So in particular, if we were to arrive at the identity matrix while bringing a matrix to reduced row-echelon form, then it would have all of the diagonal entries circled as leading 1's.

Theorem NSRRI**NonSingular matrices Row Reduce to the Identity matrix**

Suppose that A is a square matrix and B is a row-equivalent matrix in reduced row-echelon form. Then A is nonsingular if and only if B is the identity matrix. \square

Proof (\Leftarrow) Suppose B is the identity matrix. When the augmented matrix $[A \mid \mathbf{0}]$ is row-reduced, the result is $[B \mid \mathbf{0}] = [I_n \mid \mathbf{0}]$. The number of nonzero rows is equal

to the number of variables in the linear system of equations $\mathcal{LS}(A, \mathbf{0})$, so $n = r$ and Theorem FVCS [49] gives $n - r = 0$ free variables. Thus, the homogeneous system $\mathcal{LS}(A, \mathbf{0})$ has just one solution, which must be the trivial solution. This is exactly the definition of a nonsingular matrix.

(\Rightarrow) We will prove the contrapositive. Suppose B is not the identity matrix. When the augmented matrix $[A \mid \mathbf{0}]$ is row-reduced, the result is $[B \mid \mathbf{0}]$. The number of nonzero rows is less than the number of variables for the system of equations, so Theorem FVCS [49] gives $n - r > 0$ free variables. Thus, the homogeneous system $\mathcal{LS}(A, \mathbf{0})$ has infinitely many solutions, so the system has more solutions than just the trivial solution. Thus the matrix is not nonsingular, the desired conclusion. ■

Notice that since this theorem is an equivalence it will always allow us to determine if a matrix is either nonsingular or singular. Here are two examples of this, continuing our study of Archetype A and Archetype B.

Example SRR

Singular matrix, row-reduced

The coefficient matrix for Archetype A [473] is

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

which when row-reduced becomes the row-equivalent matrix

$$B = \begin{bmatrix} \boxed{1} & 0 & 1 \\ 0 & \boxed{1} & -1 \\ 0 & 0 & 0 \end{bmatrix}.$$

Since this matrix is not the 3×3 identity matrix, Theorem NSRRI [65] tells us that A is a singular matrix. ©

Example NSRR

NonSingular matrix, row-reduced

The coefficient matrix for Archetype B [478] is

$$A = \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix}$$

which when row-reduced becomes the row-equivalent matrix

$$B = \begin{bmatrix} \boxed{1} & 0 & 0 \\ 0 & \boxed{1} & 0 \\ 0 & 0 & \boxed{1} \end{bmatrix}.$$

Since this matrix is the 3×3 identity matrix, Theorem NSRRI [65] tells us that A is a nonsingular matrix. ©

Example NSS

Null space of a singular matrix

Given the coefficient matrix from Archetype A [473],

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

the null space is the set of solutions to the homogeneous system of equations $\mathcal{LS}(A, \mathbf{0})$ has a solution set and null space constructed in Example HISAA [56] as

$$\mathcal{N}(A) = \left\{ \begin{bmatrix} -x_3 \\ x_3 \\ x_3 \end{bmatrix} \mid x_3 \in \mathbb{C} \right\} \quad \odot$$

Example NSNS

Null space of a nonsingular matrix

Given the coefficient matrix from Archetype B [478],

$$A = \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix}$$

the homogeneous system $\mathcal{LS}(A, \mathbf{0})$ has a solution set constructed in Example HUSAB [56] that contains only the trivial solution, so the null space has only a single element,

$$\mathcal{N}(A) = \left\{ \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \right\} \quad \odot$$

These two examples illustrate the next theorem, which is another equivalence.

Theorem NSTNS

NonSingular matrices have Trivial Null Spaces

Suppose that A is a square matrix. Then A is nonsingular if and only if the null space of A , $\mathcal{N}(A)$, contains only the trivial solution to the system $\mathcal{LS}(A, \mathbf{0})$, i.e. $\mathcal{N}(A) = \{\mathbf{0}\}$. \square

Proof The null space of a square *matrix*, A , is the set of solutions to the homogeneous *system*, $\mathcal{LS}(A, \mathbf{0})$. A *matrix* is nonsingular if and only if the set of solutions to the homogeneous *system*, $\mathcal{LS}(A, \mathbf{0})$, has only a trivial solution. These two observations may be chained together to construct the two proofs necessary for each of half of this theorem. \blacksquare

Proof Technique U

Uniqueness

A theorem will sometimes claim that some object, having some desirable property, is unique. In other words, there should be only one such object. To prove this, a standard technique is to assume there are two such objects and proceed to analyze the consequences. The end result may be a contradiction, or the conclusion that the two allegedly different objects really are equal. \diamond

The next theorem pulls a lot of ideas together. It tells us that we can learn a lot about solutions to a system of linear equations with a square coefficient matrix by examining a similar homogeneous system.

Theorem NSMUS

NonSingular Matrices and Unique Solutions

Suppose that A is a square matrix. A is a nonsingular matrix if and only if the system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every choice of the constant vector \mathbf{b} . \square

Proof (\Leftarrow) The hypothesis for this half of the proof is that the system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for *every* choice of the constant vector \mathbf{b} . We will make a very specific choice for \mathbf{b} : $\mathbf{b} = \mathbf{0}$. Then we know that the system $\mathcal{LS}(A, \mathbf{0})$ has a unique solution. But this is precisely the definition of what it means for A to be nonsingular (Definition NM [64]). That almost seems too easy! Notice that we have not used the full power of our hypothesis, but there is nothing that says we must use a hypothesis to its fullest.

If the first half of the proof seemed easy, perhaps we'll have to work a bit harder to get the implication in the opposite direction. We provide two different proofs for the second half. The first is suggested by Asa Scherer and relies on the uniqueness of the reduced row-echelon form of a matrix (Theorem RREFU [97]), a result that we could have proven earlier, but we have decided to delay until later. The second proof is lengthier and more involved, but does not rely on the uniqueness of the reduced row-echelon form of a matrix, a result we have not proven yet. It is also a good example of the types of proofs we will encounter throughout the course.

(\Rightarrow , Round 1) We assume that A is nonsingular, so we know there is a sequence of row operations that will convert A into the identity matrix I_n (Theorem NSRRI [65]). Form the augmented matrix $A' = [A \mid b]$ and apply this same sequence of row operations to A' . The result will be the matrix $B' = [I_n \mid c]$, which is in reduced row-echelon form. It should be clear that \mathbf{c} is a solution to $\mathcal{LS}(A, b)$. Furthermore, since B' is unique (Theorem RREFU [97]), the vector \mathbf{c} must be unique, and therefore is a unique solution of $\mathcal{LS}(A, b)$.

(\Rightarrow , Round 2) We will assume A is nonsingular, and try to solve the system $\mathcal{LS}(A, \mathbf{b})$ without making any assumptions about \mathbf{b} . To do this we will begin by constructing a new homogeneous linear system of equations that looks very much like the original. Suppose A has size n (why must it be square?) and write the original system as,

$$\begin{aligned}
 a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= b_1 \\
 a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= b_2 \\
 a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= b_3 \\
 &\vdots \\
 a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \cdots + a_{nn}x_n &= b_n
 \end{aligned} \tag{*}$$

form the new, homogeneous system in n equations with $n + 1$ variables, by adding a new variable y , whose coefficients are the negatives of the constant terms,

$$\begin{aligned}
 a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n - b_1y &= 0 \\
 a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n - b_2y &= 0 \\
 a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n - b_3y &= 0 \\
 &\vdots \\
 a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \cdots + a_{nn}x_n - b_ny &= 0
 \end{aligned} \tag{**}$$

Since this is a homogeneous system with more variables than equations ($m = n + 1 > n$), Theorem HMVEI [57] says that the system has infinitely many solutions. We will choose one of these solutions, *any* one of these solutions, so long as it is *not* the trivial solution. Write this solution as

$$x_1 = c_1 \quad x_2 = c_2 \quad x_3 = c_3 \quad \dots \quad x_n = c_n \quad y = c_{n+1}$$

We know that at least one value of the c_i is nonzero, but we will now show that in particular $c_{n+1} \neq 0$. We do this using a proof by contradiction. So suppose the c_i form a solution as described, and in addition that $c_{n+1} = 0$. Then we can write the i -th equation of system (**), as,

$$a_{i1}c_1 + a_{i2}c_2 + a_{i3}c_3 + \dots + a_{in}c_n - b_i(0) = 0$$

which becomes

$$a_{i1}c_1 + a_{i2}c_2 + a_{i3}c_3 + \dots + a_{in}c_n = 0$$

Since this is true for each i , we have that $x_1 = c_1, x_2 = c_2, x_3 = c_3, \dots, x_n = c_n$ is a solution to the homogeneous system $\mathcal{LS}(A, \mathbf{0})$ formed with a nonsingular coefficient matrix. This means that the only possible solution is the trivial solution, so $c_1 = 0, c_2 = 0, c_3 = 0, \dots, c_n = 0$. So, assuming simply that $c_{n+1} = 0$, we conclude that *all* of the c_i are zero. But this contradicts our choice of the c_i as not being the trivial solution to the system (**). So $c_{n+1} \neq 0$.

We now propose and verify a solution to the original system (*). Set

$$x_1 = \frac{c_1}{c_{n+1}} \quad x_2 = \frac{c_2}{c_{n+1}} \quad x_3 = \frac{c_3}{c_{n+1}} \quad \dots \quad x_n = \frac{c_n}{c_{n+1}}$$

Notice how it was necessary that we know that $c_{n+1} \neq 0$ for this step to succeed. Now, evaluate the i -th equation of system (*) with this proposed solution, and recognize in the third line that c_1 through c_{n+1} appear as if they were substituted into the left-hand side of the i -th equation of system (**),

$$\begin{aligned} & a_{i1} \frac{c_1}{c_{n+1}} + a_{i2} \frac{c_2}{c_{n+1}} + a_{i3} \frac{c_3}{c_{n+1}} + \dots + a_{in} \frac{c_n}{c_{n+1}} \\ &= \frac{1}{c_{n+1}} (a_{i1}c_1 + a_{i2}c_2 + a_{i3}c_3 + \dots + a_{in}c_n) \\ &= \frac{1}{c_{n+1}} (a_{i1}c_1 + a_{i2}c_2 + a_{i3}c_3 + \dots + a_{in}c_n - b_i c_{n+1}) + b_i \\ &= \frac{1}{c_{n+1}} (0) + b_i \\ &= b_i \end{aligned}$$

Since this equation is true for every i , we have found a solution to system (*). To finish, we still need to establish that this solution is *unique*.

With one solution in hand, we will entertain the possibility of a second solution. So assume system (*) has two solutions,

$$\begin{array}{cccccc} x_1 = d_1 & x_2 = d_2 & x_3 = d_3 & \dots & x_n = d_n \\ x_1 = e_1 & x_2 = e_2 & x_3 = e_3 & \dots & x_n = e_n \end{array}$$

Then,

$$\begin{aligned}
 & (a_{i1}(d_1 - e_1) + a_{i2}(d_2 - e_2) + a_{i3}(d_3 - e_3) + \cdots + a_{in}(d_n - e_n)) \\
 &= (a_{i1}d_1 + a_{i2}d_2 + a_{i3}d_3 + \cdots + a_{in}d_n) - (a_{i1}e_1 + a_{i2}e_2 + a_{i3}e_3 + \cdots + a_{in}e_n) \\
 &= b_i - b_i \\
 &= 0
 \end{aligned}$$

This is the i -th equation of the homogeneous system $\mathcal{LS}(A, \mathbf{0})$ evaluated with $x_j = d_j - e_j$, $1 \leq j \leq n$. Since A is nonsingular, we must conclude that this solution is the trivial solution, and so $0 = d_j - e_j$, $1 \leq j \leq n$. That is, $d_j = e_j$ for all j and the two solutions are identical, meaning any solution to (*) is unique. ■

This important theorem deserves several comments. First, notice that the proposed solution ($x_i = \frac{c_i}{c_{n+1}}$) appeared in the Round 2 proof with no motivation whatsoever. This is just fine in a proof. A proof should *convince* you that a theorem is *true*. It is your job to *read* the proof and be convinced of every assertion. Questions like “Where did that come from?” or “How would I think of that?” have no bearing on the validity of the proof.

Second, this theorem helps to explain part of our interest in nonsingular matrices. If a matrix is nonsingular, then no matter what vector of constants we pair it with, using the matrix as the coefficient matrix will *always* yield a linear system of equations with a solution, and the solution is unique. To determine if a matrix has this property (nonsingularity) it is enough to just solve one linear system, the homogeneous system with the matrix as coefficient matrix and the zero vector as the vector of constants (or any other vector of constants, see Exercise MM.T10 [201]).

Finally, formulating the negation of the second part of this theorem is a good exercise. A singular matrix has the property that for *some* value of the vector \mathbf{b} , the system $\mathcal{LS}(A, \mathbf{b})$ does not have a unique solution (which means that it has no solution or infinitely many solutions). We will be able to say more about this case later (see the discussion following Theorem PSPHS [198]).

Proof Technique ME

Multiple Equivalences

A very specialized form of a theorem begins with the statement “The following are equivalent. . .” and then follows a list of statements. Informally, this lead-in sometimes gets abbreviated by “TFAE.” This formulation means that any two of the statements on the list can be connected with an “if and only if” to form a theorem. So if the list has n statements then there are $\frac{n(n-1)}{2}$ possible equivalences that can be constructed (and are claimed to be true).

Suppose a theorem of this form has statements denoted as A, B, C, \dots, Z . To prove the entire theorem, we can prove $A \Rightarrow B, B \Rightarrow C, C \Rightarrow D, \dots, Y \Rightarrow Z$ and finally, $Z \Rightarrow A$. This circular chain of n equivalences would allow us, logically, if not practically, to form any one of the $\frac{n(n-1)}{2}$ possible equivalences by chasing the equivalences around the circle as far as required. ◇

Square matrices that are nonsingular have a long list of interesting properties, which we will start to catalog in the following, recurring, theorem. Of course, singular matrices will have all of the opposite properties.

Theorem NSME1**NonSingular Matrix Equivalences, Round 1**

Suppose that A is a square matrix. The following are equivalent.

1. A is nonsingular.
2. A row-reduces to the identity matrix.
3. The null space of A contains only the trivial solution, $\mathcal{N}(A) = \{\mathbf{0}\}$.
4. The linear system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every possible choice of \mathbf{b} . \square

Proof That A is nonsingular is equivalent to each of the subsequent statements by, in turn, Theorem NSRRI [65], Theorem NSTNS [67] and Theorem NSMUS [68]. So the statement of this theorem is just a convenient way to organize all these results. \blacksquare

Subsection READ**Reading Questions**

1. What is the definition of a nonsingular matrix?
2. What is the easiest way to recognize a nonsingular matrix?
3. Suppose we have a system of equations and its coefficient matrix is nonsingular. What can you say about the solution set for this system?

Subsection EXC

Exercises

C30 Is the matrix below singular or nonsingular? Why?

$$\begin{bmatrix} -3 & 1 & 2 & 8 \\ 2 & 0 & 3 & 4 \\ 1 & 2 & 7 & -4 \\ 5 & -1 & 2 & 0 \end{bmatrix}$$

Contributed by Robert Beezer Solution [73]

C31 Is the matrix below singular or nonsingular? Why?

$$\begin{bmatrix} 2 & 3 & 1 & 4 \\ 1 & 1 & 1 & 0 \\ -1 & 2 & 3 & 5 \\ 1 & 2 & 1 & 3 \end{bmatrix}$$

Contributed by Robert Beezer Solution [73]

C32 Is the matrix below singular or nonsingular? Why?

$$\begin{bmatrix} 9 & 3 & 2 & 4 \\ 5 & -6 & 1 & 3 \\ 4 & 1 & 3 & -5 \end{bmatrix}$$

Contributed by Robert Beezer Solution [73]

C40 Each of the archetypes below is a system of equations with a square coefficient matrix, or is itself a square matrix. Determine if these matrices are nonsingular, or singular. Comment on the null space of each matrix. (Archetype A [473], Archetype B [478], Archetype F [495], Archetype K [519], Archetype L [523])

Contributed by Robert Beezer

For Exercises M51–M51 say **as much as possible** about each system's solution set. Be sure to make it clear which theorems you are using to reach your conclusions.

M51 6 equations in 6 variables, singular coefficient matrix.

Contributed by Robert Beezer Solution [73]

Subsection SOL Solutions

C30 Contributed by Robert Beezer Statement [72]

The matrix row-reduces to

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

which is the 4×4 identity matrix. By Theorem NSRRI [65] the original matrix must be nonsingular.

C31 Contributed by Robert Beezer Statement [72]

Row-reducing the matrix yields,

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

Since this is not the 4×4 identity matrix, Theorem NSRRI [65] tells us the matrix is singular.

C32 Contributed by Robert Beezer Statement [72]

The matrix is not square, so neither term is applicable. See Definition NM [64], which is stated for just square matrices.

M51 Contributed by Robert Beezer Statement [72]

Theorem NSRRI [65] tells us that the coefficient matrix will not row-reduce to the identity matrix. So if we were to row-reduce the augmented matrix of this system of equations, we would not get a unique solution. So by Theorem PSSLS [??] there remaining possibilities are no solutions, or infinitely many.

V: Vectors

Section VO Vector Operations

We have worked extensively in the last chapter with matrices, and some with vectors. In this chapter we will develop the properties of vectors, while preparing to study vector spaces. Initially we will depart from our study of systems of linear equations, but in Section LC [84] we will forge a connection between linear combinations and systems of linear combinations in Theorem SLSLC [88]. This connection will allow us to understand systems of linear equations at a higher level, while consequently discussing them less frequently.

In the current section we define some new operations involving vectors, and collect some basic properties of these operations. Begin by recalling our definition of a column vector as a matrix with just one column (Definition CV [58]). The collection of all possible vectors of a fixed size is a commonly used set, so we start with its definition.

Definition VSCV Vector Space of Column Vectors

The vector space \mathbb{C}^m is the set of all column vectors (Definition CV [58]) of size m with entries from the set of complex numbers, \mathbb{C} . \triangle

When this set is defined using only entries from the real numbers, it is written as \mathbb{R}^m and is known as **Euclidean m -space**.

The term “vector” is used in a variety of different ways. We have defined it as a matrix with a single column. It could simply be an ordered list of numbers, and written like $(2, 3, -1, 6)$. Or it could be interpreted as a point in m dimensions, such as $(3, 4, -2)$ representing a point in three dimensions relative to x , y and z axes. With an interpretation as a point, we can construct an arrow from the origin to the point which is consistent with the notion that a vector has direction and magnitude.

All of these ideas can be shown to be related and equivalent, so keep that in mind as you connect the ideas of this course with ideas from other disciplines. For now, we’ll stick with the idea that a vector is a just a list of numbers, in some particular order.

Subsection VEASM

Vector equality, addition, scalar multiplication

We start our study of this set by first defining what it means for two vectors to be the same.

Definition CVE

Column Vector Equality

The vectors

$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix} \qquad \mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ \vdots \\ v_m \end{bmatrix}$$

are **equal**, written $\mathbf{u} = \mathbf{v}$ provided that $u_i = v_i$ for all $1 \leq i \leq m$. △

Now this may seem like a silly (or even stupid) thing to say so carefully. Of course two vectors are equal if they are equal for each corresponding entry! Well, this is not as silly as it appears. We will see a few occasions later where the obvious definition is *not* the right one. And besides, in doing mathematics we need to be very careful about making all the necessary definitions and making them unambiguous. And we've done that here.

Notice now that the symbol '=' is now doing triple-duty. We know from our earlier education what it means for two numbers (real or complex) to be equal, and we take this for granted. Earlier, in Technique SE [15] we discussed at some length what it meant for two sets to be equal. Now we have defined what it means for two vectors to be equal, and that definition builds on our definition for when two numbers are equal when we use the condition $u_i = v_i$ for all $1 \leq i \leq m$. So think carefully about your objects when you see an equal sign and think about just which notion of equality you have encountered. This will be especially important when you are asked to construct proofs whose conclusion states that two objects are equal.

OK, lets do an example of vector equality that begins to hint at the utility of this definition.

Example VESE

Vector equality for a system of equations

Consider the system of simultaneous linear equations in Archetype B [478],

$$\begin{aligned} -7x_1 - 6x_2 - 12x_3 &= -33 \\ 5x_1 + 5x_2 + 7x_3 &= 24 \\ x_1 + 4x_3 &= 5 \end{aligned}$$

Note the use of three equals signs — each indicates an equality of numbers (the linear expressions are numbers when we evaluate them with fixed values of the variable quantities). Now write the vector equality,

$$\begin{bmatrix} -7x_1 - 6x_2 - 12x_3 \\ 5x_1 + 5x_2 + 7x_3 \\ x_1 + 4x_3 \end{bmatrix} = \begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix}.$$

By Definition CVE [75], this *single* equality (of two column vectors) translates into *three* simultaneous equalities of numbers that form the system of equations. So with this new notion of vector equality we can become less reliant on referring to *systems* of *simultaneous* equations. There's more to vector equality than just this, but this is a good example for starters and we will develop it further. \odot

We will now define two operations on the set \mathbb{C}^m . By this we mean well-defined procedures that somehow convert vectors into other vectors. Here are two of the most basic definitions of the entire course.

Definition CVA
Column Vector Addition

Given the vectors

$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix} \qquad \mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ \vdots \\ v_m \end{bmatrix}$$

the **sum** of \mathbf{u} and \mathbf{v} is the vector

$$\mathbf{u} + \mathbf{v} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix} + \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ \vdots \\ v_m \end{bmatrix} = \begin{bmatrix} u_1 + v_1 \\ u_2 + v_2 \\ u_3 + v_3 \\ \vdots \\ u_m + v_m \end{bmatrix}. \qquad \triangle$$

So vector addition takes two vectors of the same size and combines them (in a natural way!) to create a new vector of the same size. Notice that this definition is required, even if we agree that this is the obvious, right, natural or correct way to do it. Notice too that the symbol '+' is being recycled. We all know how to add *numbers*, but now we have the same symbol extended to double-duty and we use it to indicate how to add two new objects, vectors. And this definition of our new meaning is built on our previous meaning of addition via the expressions $u_i + v_i$. Think about your objects, especially when doing proofs. Vector addition is easy, here's an example from \mathbb{C}^4 .

Example VA
Addition of two vectors in \mathbb{C}^4

If

$$\mathbf{u} = \begin{bmatrix} 2 \\ -3 \\ 4 \\ 2 \end{bmatrix} \qquad \mathbf{v} = \begin{bmatrix} -1 \\ 5 \\ 2 \\ -7 \end{bmatrix}$$

then

$$\mathbf{u} + \mathbf{v} = \begin{bmatrix} 2 \\ -3 \\ 4 \\ 2 \end{bmatrix} + \begin{bmatrix} -1 \\ 5 \\ 2 \\ -7 \end{bmatrix} = \begin{bmatrix} 2 + (-1) \\ -3 + 5 \\ 4 + 2 \\ 2 + (-7) \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 6 \\ -5 \end{bmatrix}. \qquad \odot$$

Our second operation takes two objects of different types, specifically a number and a vector, and combines them to create another vector. In this context we call a number a **scalar** in order to emphasize that it is not a vector.

Definition CVSM

Column Vector Scalar Multiplication

Given the vector

$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix}$$

and the scalar $\alpha \in \mathbb{C}$, the **scalar multiple** of \mathbf{u} by α is

$$\alpha \mathbf{u} = \alpha \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix} = \begin{bmatrix} \alpha u_1 \\ \alpha u_2 \\ \alpha u_3 \\ \vdots \\ \alpha u_m \end{bmatrix}. \quad \triangle$$

Notice that we are doing a kind of multiplication here, but we are *defining* a new type, perhaps in what appears to be a natural way. We use juxtaposition (smashing two symbols together side-by-side) to denote this operation rather than using a symbol like we did with vector addition. So this can be another source of confusion. When two symbols are next to each other, are we doing regular old multiplication, the kind we've done for years, or are we doing scalar vector multiplication, the operation we just defined? Think about your objects — if the first object is a scalar, and the second is a vector, then it *must* be that we are doing our new operation, and the *result* of this operation will be another vector.

Notice how consistency in notation can be an aid here. If we write scalars as lower case Greek letters from the start of the alphabet (such as α, β, \dots) and write vectors in bold Latin letters from the end of the alphabet ($\mathbf{u}, \mathbf{v}, \dots$), then we have some hints about what type of objects we are working with. This can be a blessing *and* a curse, since when we go read another book about linear algebra, or read an application in another discipline (physics, economics, ...) the types of notation employed may be very different and hence unfamiliar.

Again, computationally, vector scalar multiplication is very easy.

Example CVSM

Scalar multiplication in \mathbb{C}^5

If

$$\mathbf{u} = \begin{bmatrix} 3 \\ 1 \\ -2 \\ 4 \\ -1 \end{bmatrix}$$

and $\alpha = 6$, then

$$\alpha \mathbf{u} = 6 \begin{bmatrix} 3 \\ 1 \\ -2 \\ 4 \\ -1 \end{bmatrix} = \begin{bmatrix} 6(3) \\ 6(1) \\ 6(-2) \\ 6(4) \\ 6(-1) \end{bmatrix} = \begin{bmatrix} 18 \\ 6 \\ -12 \\ 24 \\ -6 \end{bmatrix}. \quad \odot$$

It is usually straightforward to effect these computations with a calculator or program.

Computation Note VLC.MMA

Vector Linear Combinations (Mathematica)

Contributed by Robert Beezer

Vectors in *Mathematica* are represented as lists, written and displayed horizontally. For example, the vector

$$\mathbf{v} = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$$

would be entered and named via the command

$$\mathbf{v} = \{1, 2, 3, 4\}$$

Vector addition and scalar multiplication are then very natural. If \mathbf{u} and \mathbf{v} are two lists of equal length, then

$$2\mathbf{u} + (-3)\mathbf{v}$$

will compute the correct vector and return it as a list. If \mathbf{u} and \mathbf{v} have different sizes, then *Mathematica* will complain about “objects of unequal length.” \oplus

Computation Note VLC.TI86

Vector Linear Combinations (TI-86)

Contributed by Robert Beezer

Vector operations on the TI-86 can be accessed via the **VECTR** key, which is **Yellow-8**. The **EDIT** tool appears when the **F2** key is pressed. After providing a name and giving a “dimension” (the size) then you can enter the individual entries, one at a time. Vectors can also be entered on the home screen using brackets (**[,]**). To create the vector

$$\mathbf{v} = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$$

use brackets and the store key (**STO**),

$$[1, 2, 3, 4] \rightarrow \mathbf{v}$$

Vector addition and scalar multiplication are then very natural. If \mathbf{u} and \mathbf{v} are two vectors of equal size, then

$$2 * \mathbf{u} + (-3) * \mathbf{v}$$

will compute the correct vector and display the result as a vector. \oplus

Computation Note VLC.TI83**Vector Linear Combinations (TI-83)**

Contributed by Douglas Phelps

Entering a vector on the TI-83 is the same process as entering a matrix. You press `4 ENTER 3 ENTER` for a 4×3 matrix. Likewise, you press `4 ENTER 1 ENTER` for a vector of size 4. To multiply a vector by 8, press the number 8, then press the `MATRX` key, then scroll down to the letter you named your vector (A, B, C, etc) and press `ENTER`.

To add vectors A and B for example, press the `MATRX` key, then `ENTER`. Then press the `+` key. Then press the `MATRX` key, then the down arrow once, then `ENTER`. `[A] + [B]` will appear on the screen. Press `ENTER`. \oplus

Subsection VSP**Vector Space Properties**

With definitions of vector addition and scalar multiplication we can state, and prove, several properties of each operation, and some properties that involve their interplay. We now collect ten of them here for later reference.

Theorem VSPCV**Vector Space Properties of Column Vectors**

Suppose that \mathbb{C}^m is the set of column vectors of size m (Definition VSCV [74]) with addition and scalar multiplication as defined in Definition CVA [76] and Definition CVSM [77]. Then

- **ACC Additive Closure, Column Vectors**
If $\mathbf{u}, \mathbf{v} \in \mathbb{C}^m$, then $\mathbf{u} + \mathbf{v} \in \mathbb{C}^m$.
- **SCC Scalar Closure, Column Vectors**
If $\alpha \in \mathbb{C}$ and $\mathbf{u} \in \mathbb{C}^m$, then $\alpha\mathbf{u} \in \mathbb{C}^m$.
- **CC Commutativity, Column Vectors**
If $\mathbf{u}, \mathbf{v} \in \mathbb{C}^m$, then $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$.
- **AAC Additive Associativity, Column Vectors**
If $\mathbf{u}, \mathbf{v}, \mathbf{w} \in \mathbb{C}^m$, then $\mathbf{u} + (\mathbf{v} + \mathbf{w}) = (\mathbf{u} + \mathbf{v}) + \mathbf{w}$.
- **ZC Zero Vector, Column Vectors**
There is a vector, $\mathbf{0}$, called the **zero vector**, such that $\mathbf{u} + \mathbf{0} = \mathbf{u}$ for all $\mathbf{u} \in \mathbb{C}^m$.
- **AIC Additive Inverses, Column Vectors**
For each vector $\mathbf{u} \in \mathbb{C}^m$, there exists a vector $-\mathbf{u} \in \mathbb{C}^m$ so that $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$.
- **SMAC Scalar Multiplication Associativity, Column Vectors**
If $\alpha, \beta \in \mathbb{C}$ and $\mathbf{u} \in \mathbb{C}^m$, then $\alpha(\beta\mathbf{u}) = (\alpha\beta)\mathbf{u}$.
- **DVAC Distributivity across Vector Addition, Column Vectors**
If $\alpha \in \mathbb{C}$ and $\mathbf{u}, \mathbf{v} \in \mathbb{C}^m$, then $\alpha(\mathbf{u} + \mathbf{v}) = \alpha\mathbf{u} + \alpha\mathbf{v}$.
- **DSAC Distributivity across Scalar Addition, Column Vectors**
If $\alpha, \beta \in \mathbb{C}$ and $\mathbf{u} \in \mathbb{C}^m$, then $(\alpha + \beta)\mathbf{u} = \alpha\mathbf{u} + \beta\mathbf{u}$.

• **OC One, Column Vectors**

If $\mathbf{u} \in \mathbb{C}^m$, then $1\mathbf{u} = \mathbf{u}$. □

Proof While some of these properties seem very obvious, they all require proof. However, the proofs are not very interesting, and border on tedious. We'll prove one version of distributivity very carefully, and you can test your proof-building skills on some of the others.

$$\begin{aligned}
 (\alpha + \beta)\mathbf{u} &= (\alpha + \beta) \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix} = \begin{bmatrix} (\alpha + \beta)u_1 \\ (\alpha + \beta)u_2 \\ (\alpha + \beta)u_3 \\ \vdots \\ (\alpha + \beta)u_m \end{bmatrix} && \text{Definition CVSM [77]} \\
 &= \begin{bmatrix} \alpha u_1 + \beta u_1 \\ \alpha u_2 + \beta u_2 \\ \alpha u_3 + \beta u_3 \\ \vdots \\ \alpha u_m + \beta u_m \end{bmatrix} && \text{Distributivity in } \mathbb{C}^m \\
 &= \begin{bmatrix} \alpha u_1 \\ \alpha u_2 \\ \alpha u_3 \\ \vdots \\ \alpha u_m \end{bmatrix} + \begin{bmatrix} \beta u_1 \\ \beta u_2 \\ \beta u_3 \\ \vdots \\ \beta u_m \end{bmatrix} && \text{Definition CVA [76]} \\
 &= \alpha \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix} + \beta \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix} = \alpha\mathbf{u} + \beta\mathbf{u} && \text{Definition CVSM [77]} \quad \blacksquare
 \end{aligned}$$

Be careful with the notion of the vector $-\mathbf{u}$. This is a vector that we add to \mathbf{u} so that the result is the particular vector $\mathbf{0}$. This is basically a property of vector addition. It happens that we can compute $-\mathbf{u}$ using the *other* operation, scalar multiplication. We can prove this directly by writing that

$$-\mathbf{u} = \begin{bmatrix} -u_1 \\ -u_2 \\ -u_3 \\ \vdots \\ -u_m \end{bmatrix} = (-1) \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix} = (-1)\mathbf{u}$$

We will see later how to derive this property as a *consequence* of several of the ten properties listed in Theorem VSPCV [79].

Subsection READ

Reading Questions

1. Where have you seen vectors used before in other courses? How were they different?
2. In words, when are two vectors equal?
3. Perform the following computation with vector operations

$$2 \begin{bmatrix} 1 \\ 5 \\ 0 \end{bmatrix} + (-3) \begin{bmatrix} 7 \\ 6 \\ 5 \end{bmatrix}$$

Subsection EXC Exercises

C10 Compute

$$4 \begin{bmatrix} 2 \\ -3 \\ 4 \\ 1 \\ 0 \end{bmatrix} + (-2) \begin{bmatrix} 1 \\ 2 \\ -5 \\ 2 \\ 4 \end{bmatrix} + \begin{bmatrix} -1 \\ 3 \\ 0 \\ 1 \\ 2 \end{bmatrix}$$

Contributed by Robert Beezer Solution [83]

T13 Prove Property CC [79] of Theorem VSPCV [79].

Contributed by Robert Beezer

T17 Prove Property SMAC [79] of Theorem VSPCV [79].

Contributed by Robert Beezer

T18 Prove Property DVAC [79] of Theorem VSPCV [79].

Contributed by Robert Beezer

Subsection SOL Solutions

C10 Contributed by Robert Beezer Statement [82]

$$\begin{bmatrix} 5 \\ -13 \\ 26 \\ 1 \\ -6 \end{bmatrix}$$

Section LC

Linear Combinations

Subsection LC

Linear Combinations

In Section VO [74] we defined vector addition and scalar multiplication. These two operations combine nicely to give us a construction known as a linear combination, a construct that we will work with throughout this course.

Definition LCCV

Linear Combination of Column Vectors

Given n vectors $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n$ and n scalars $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_n$, their **linear combination** is the vector

$$\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \cdots + \alpha_n \mathbf{u}_n. \quad \triangle$$

So this definition takes an equal number of scalars and vectors, combines them using our two new operations (scalar multiplication and vector addition) and creates a single brand-new vector, of the same size as the original vectors. When a definition or theorem employs a linear combination, think about the nature of the objects that go into its creation (lists of scalars and vectors), and the type of object that results (a single vector). Computationally, a linear combination is pretty easy.

Example TLC

Two linear combinations in \mathbb{C}^6

Suppose that

$$\alpha_1 = 3 \qquad \alpha_2 = -4 \qquad \alpha_3 = 2 \qquad \alpha_4 = -1$$

and

$$\mathbf{u}_1 = \begin{bmatrix} 2 \\ 4 \\ -3 \\ 1 \\ 2 \\ 9 \end{bmatrix} \qquad \mathbf{u}_2 = \begin{bmatrix} 6 \\ 3 \\ 0 \\ -2 \\ 1 \\ 4 \end{bmatrix} \qquad \mathbf{u}_3 = \begin{bmatrix} -5 \\ 2 \\ 1 \\ 1 \\ -3 \\ 0 \end{bmatrix} \qquad \mathbf{u}_4 = \begin{bmatrix} 3 \\ 2 \\ -5 \\ 7 \\ 1 \\ 3 \end{bmatrix}$$

then their linear combination is

$$\begin{aligned} \alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \alpha_4 \mathbf{u}_4 &= (1) \begin{bmatrix} 2 \\ 4 \\ -3 \\ 1 \\ 2 \\ 9 \end{bmatrix} + (-4) \begin{bmatrix} 6 \\ 3 \\ 0 \\ -2 \\ 1 \\ 4 \end{bmatrix} + (2) \begin{bmatrix} -5 \\ 2 \\ 1 \\ 1 \\ -3 \\ 0 \end{bmatrix} + (-1) \begin{bmatrix} 3 \\ 2 \\ -5 \\ 7 \\ 1 \\ 3 \end{bmatrix} \\ &= \begin{bmatrix} 2 \\ 4 \\ -3 \\ 1 \\ 2 \\ 9 \end{bmatrix} + \begin{bmatrix} -24 \\ -12 \\ 0 \\ 8 \\ -4 \\ -16 \end{bmatrix} + \begin{bmatrix} -10 \\ 4 \\ 2 \\ 2 \\ -6 \\ 0 \end{bmatrix} + \begin{bmatrix} -3 \\ -2 \\ 5 \\ -7 \\ -1 \\ -3 \end{bmatrix} = \begin{bmatrix} -35 \\ -6 \\ 4 \\ 4 \\ -9 \\ -10 \end{bmatrix}. \end{aligned}$$

A different linear combination, of the same set of vectors, can be formed with different scalars. Take

$$\beta_1 = 3 \qquad \beta_2 = 0 \qquad \beta_3 = 5 \qquad \beta_4 = -1$$

and form the linear combination

$$\begin{aligned} \beta_1 \mathbf{u}_1 + \beta_2 \mathbf{u}_2 + \beta_3 \mathbf{u}_3 + \beta_4 \mathbf{u}_4 &= (3) \begin{bmatrix} 2 \\ 4 \\ -3 \\ 1 \\ 2 \\ 9 \end{bmatrix} + (0) \begin{bmatrix} 6 \\ 3 \\ 0 \\ -2 \\ 1 \\ 4 \end{bmatrix} + (5) \begin{bmatrix} -5 \\ 2 \\ 1 \\ 1 \\ -3 \\ 0 \end{bmatrix} + (-1) \begin{bmatrix} 3 \\ 2 \\ -5 \\ 7 \\ 1 \\ 3 \end{bmatrix} \\ &= \begin{bmatrix} 6 \\ 12 \\ -9 \\ 3 \\ 6 \\ 27 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + \begin{bmatrix} -25 \\ 10 \\ 5 \\ 5 \\ -15 \\ 0 \end{bmatrix} + \begin{bmatrix} -3 \\ -2 \\ 5 \\ -7 \\ -1 \\ -3 \end{bmatrix} = \begin{bmatrix} -22 \\ 20 \\ 1 \\ 1 \\ -10 \\ 24 \end{bmatrix}. \end{aligned}$$

Notice how we could keep our set of vectors fixed, and use different sets of scalars to construct different vectors. You might build a few new linear combinations of \mathbf{u}_1 , \mathbf{u}_2 , \mathbf{u}_3 , \mathbf{u}_4 right now. We'll be right here when you get back. What vectors were you able to create? Do you think you could create the vector

$$\mathbf{w} = \begin{bmatrix} 13 \\ 15 \\ 5 \\ -17 \\ 2 \\ 25 \end{bmatrix}$$

with a “suitable” choice of four scalars? Do you think you could create *any* possible vector from \mathbb{C}^6 by choosing the proper scalars? These last two questions are very fundamental, and time spent considering them *now* will prove beneficial later. ©

Proof Technique DC**Decompositions**

Much of your mathematical upbringing, especially once you began a study of algebra, revolved around simplifying expressions — combining like terms, obtaining common denominators so as to add fractions, factoring in order to solve polynomial equations. However, as often as not, we will do the opposite. Many theorems and techniques will revolve around taking some object and “decomposing” it into some combination of other objects, ostensibly in a more complicated fashion. When we say something can “be written as” something else, we mean that the one object can be decomposed into some combination of other objects. This may seem unnatural at first, but results of this type will give us insight into the structure of the original object by exposing its building blocks. \diamond

Example ABLC**Archetype B as a linear combination**

In this example we will rewrite Archetype B [478] in the language of vectors, vector equality and linear combinations. In Example VESE [75] we wrote the simultaneous system of $m = 3$ equations as the vector equality

$$\begin{bmatrix} -7x_1 - 6x_2 - 12x_3 \\ 5x_1 + 5x_2 + 7x_3 \\ x_1 + 4x_3 \end{bmatrix} = \begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix}.$$

Now we will bust up the linear expressions on the left, first using vector addition,

$$\begin{bmatrix} -7x_1 \\ 5x_1 \\ x_1 \end{bmatrix} + \begin{bmatrix} -6x_2 \\ 5x_2 \\ 0x_2 \end{bmatrix} + \begin{bmatrix} -12x_3 \\ 7x_3 \\ 4x_3 \end{bmatrix} = \begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix}.$$

Now we can rewrite each of these $n = 3$ vectors as a scalar multiple of a fixed vector, where the scalar is one of the unknown variables, converting the left-hand side into a linear combination

$$x_1 \begin{bmatrix} -7 \\ 5 \\ 1 \end{bmatrix} + x_2 \begin{bmatrix} -6 \\ 5 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} -12 \\ 7 \\ 4 \end{bmatrix} = \begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix}.$$

We can now interpret the problem of solving the system of equations as determining values for the scalar multiples that make the vector equation true. In the analysis of Archetype B [478], we were able to determine that it had only one solution. A quick way to see this is to row-reduce the coefficient matrix to the 3×3 identity matrix and apply Theorem NSRRI [65] to determine that the coefficient matrix is nonsingular. Then Theorem NSMUS [68] tells us that the system of equations has a unique solution. This solution is

$$x_1 = -3 \qquad x_2 = 5 \qquad x_3 = 2.$$

So, in the context of this example, we can express the fact that these values of the variables are a solution by writing the linear combination,

$$(-3) \begin{bmatrix} -7 \\ 5 \\ 1 \end{bmatrix} + (5) \begin{bmatrix} -6 \\ 5 \\ 0 \end{bmatrix} + (2) \begin{bmatrix} -12 \\ 7 \\ 4 \end{bmatrix} = \begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix}.$$

Furthermore, these are the only three scalars that will accomplish this equality, since they come from a unique solution.

Notice how the three vectors in this example are the columns of the coefficient matrix of the system of equations. This is our first hint of the important interplay between the vectors that form the columns of a matrix, and the matrix itself. ©

With any discussion of Archetype A [473] or Archetype B [478] we should be sure to contrast with the other.

Example AALC

Archetype A as a linear combination

As a vector equality, Archetype A [473] can be written as

$$\begin{bmatrix} x_1 - x_2 + 2x_3 \\ 2x_1 + x_2 + x_3 \\ x_1 + x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 8 \\ 5 \end{bmatrix}.$$

Now bust up the linear expressions on the left, first using vector addition,

$$\begin{bmatrix} x_1 \\ 2x_1 \\ x_1 \end{bmatrix} + \begin{bmatrix} -x_2 \\ x_2 \\ x_2 \end{bmatrix} + \begin{bmatrix} 2x_3 \\ x_3 \\ 0x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 8 \\ 5 \end{bmatrix}.$$

Rewrite each of these $n = 3$ vectors as a scalar multiple of a fixed vector, where the scalar is one of the unknown variables, converting the left-hand side into a linear combination

$$x_1 \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + x_2 \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} + x_3 \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 8 \\ 5 \end{bmatrix}.$$

Row-reducing the augmented matrix for Archetype A [473] leads to the conclusion that the system is consistent and has free variables, hence infinitely many solutions. So for example, the two solutions

$$\begin{array}{ccc} x_1 = 2 & x_2 = 3 & x_3 = 1 \\ x_1 = 3 & x_2 = 2 & x_3 = 0 \end{array}$$

can be used together to say that,

$$(2) \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + (3) \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} + (1) \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 8 \\ 5 \end{bmatrix} = (3) \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + (2) \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} + (0) \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}$$

Ignore the middle of this equation, and move all the terms to the left-hand side,

$$(2) \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + (3) \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} + (1) \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix} + (-3) \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + (-2) \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} + (-0) \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}.$$

Regrouping gives

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

Notice that these three vectors are the columns of the coefficient matrix for the system of equations in Archetype A [473]. This equality says there is a linear combination of those columns that equals the vector of all zeros. Give it some thought, but this says that

$$x_1 = -1 \qquad x_2 = 1 \qquad x_3 = 1$$

is a nontrivial solution to the homogeneous system of equations with the coefficient matrix for the original system in Archetype A [473]. In particular, this demonstrates that this coefficient matrix is singular. \odot

There's a lot going on in the last two examples. Come back to them in a while and make some connections with the intervening material. For now, we will summarize and explain some of this behavior with a theorem.

Theorem SLSLC

Solutions to Linear Systems are Linear Combinations

Denote the columns of the $m \times n$ matrix A as the vectors $\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n$. Then

$\mathbf{x} = \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \\ \vdots \\ \alpha_n \end{bmatrix}$ is a solution to the linear system of equations $\mathcal{LS}(A, \mathbf{b})$ if and only if

$$\alpha_1 \mathbf{A}_1 + \alpha_2 \mathbf{A}_2 + \alpha_3 \mathbf{A}_3 + \cdots + \alpha_n \mathbf{A}_n = \mathbf{b} \qquad \square$$

Proof Write the system of equations $\mathcal{LS}(A, b)$ as

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n &= b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n &= b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n &= b_3 \\ &\vdots \\ a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n &= b_m. \end{aligned}$$

Now use vector equality (Definition CVE [75]) to replace the m simultaneous equalities by one vector equality,

$$\begin{bmatrix} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1n}x_n \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2n}x_n \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3n}x_n \\ \vdots \\ a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \cdots + a_{mn}x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ \vdots \\ b_m \end{bmatrix}.$$

Use vector addition (Definition CVA [76]) to rewrite,

$$\begin{bmatrix} a_{11}x_1 \\ a_{21}x_1 \\ a_{31}x_1 \\ \vdots \\ a_{m1}x_1 \end{bmatrix} + \begin{bmatrix} a_{12}x_2 \\ a_{22}x_2 \\ a_{32}x_2 \\ \vdots \\ a_{m2}x_2 \end{bmatrix} + \begin{bmatrix} a_{13}x_3 \\ a_{23}x_3 \\ a_{33}x_3 \\ \vdots \\ a_{m3}x_3 \end{bmatrix} + \cdots + \begin{bmatrix} a_{1n}x_n \\ a_{2n}x_n \\ a_{3n}x_n \\ \vdots \\ a_{mn}x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ \vdots \\ b_m \end{bmatrix}.$$

And finally, use the definition of vector scalar multiplication Definition CVSM [77],

$$x_1 \begin{bmatrix} a_{11} \\ a_{21} \\ a_{31} \\ \vdots \\ a_{m1} \end{bmatrix} + x_2 \begin{bmatrix} a_{12} \\ a_{22} \\ a_{32} \\ \vdots \\ a_{m2} \end{bmatrix} + x_3 \begin{bmatrix} a_{13} \\ a_{23} \\ a_{33} \\ \vdots \\ a_{m3} \end{bmatrix} + \cdots + x_m \begin{bmatrix} a_{1n} \\ a_{2n} \\ a_{3n} \\ \vdots \\ a_{mn} \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ \vdots \\ b_m \end{bmatrix}.$$

and use notation for the various column vectors,

$$x_1 \mathbf{A}_1 + x_2 \mathbf{A}_2 + x_3 \mathbf{A}_3 + \cdots + x_n \mathbf{A}_n = \mathbf{b}.$$

Each of the expressions above is just a rewrite of another one. So if we begin with a solution to the system of equations, substituting its values into the original system will make the equations simultaneously true. But then these same values will also make the final expression with the linear combination true. Reversing the argument, and employing the equations in reverse, will give the other half of the proof. ■

In other words, this theorem tells us that solutions to systems of equations are linear combinations of the column vectors of the coefficient matrix (\mathbf{A}_i) which yield the constant vector \mathbf{b} . Or said another way, a solution to a system of equations $\mathcal{LS}(A, \mathbf{b})$ is an answer to the question “How can I realize the vector \mathbf{b} as a linear combination of the columns of A ?” Look through the archetypes that are systems of equations and examine a few of the advertised solutions. In each case use the solution to form a linear combination of the columns of the coefficient matrix and verify that the result equals the constant vector.

Subsection VFSS

Vector Form of Solution Sets

We have recently begun writing solutions to systems of equations as column vectors. For example Archetype B [478] has the solution $x_1 = -3$, $x_2 = 5$, $x_3 = 2$ which we now write as

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -3 \\ 5 \\ 2 \end{bmatrix}.$$

Now, we will use column vectors and linear combinations to express *all* of the solutions to a linear system of equations in a compact and understandable way. First, here’s an example that will motivate our next theorem. This is a valuable technique, almost the equal of row-reducing a matrix, so be sure you get comfortable with it over the course of this section.

Example VFSAD

Vector form of solutions for Archetype D

Archetype D [487] is a linear system of 3 equations in 4 variables. Row-reducing the

augmented matrix yields

$$\left[\begin{array}{ccccc} \boxed{1} & 0 & 3 & -2 & 4 \\ 0 & \boxed{1} & 1 & -3 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

and we see $r = 2$ nonzero rows. Also, $D = \{1, 2\}$ so the dependent variables are then x_1 and x_2 . $F = \{3, 4, 5\}$ so the two free variables are x_3 and x_4 . We will express a generic solution the system by two slightly different methods, though both arrive at the same conclusion.

First, we will decompose (Technique DC [86]) a solution vector. Rearranging each equation represented in the row-reduced form of the augmented matrix by solving for the dependent variable in each row yields the vector equality,

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 4 - 3x_3 + 2x_4 \\ -x_3 + 3x_4 \\ x_3 \\ x_4 \end{bmatrix}$$

Now we will use the definitions of column vector addition and scalar multiplication (Definition CVA [76] Definition CVSM [77]) to express this vector as a linear combination,

$$\begin{aligned} &= \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix} + \begin{bmatrix} -3x_3 \\ -x_3 \\ x_3 \\ 0 \end{bmatrix} + \begin{bmatrix} 2x_4 \\ 3x_4 \\ 0 \\ x_4 \end{bmatrix} \\ &= \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix} \end{aligned}$$

We will develop the same linear combination a bit quicker, using three steps. While the method above is instructive, the method below will be our preferred approach.

Step 1. Write the vector of variables as a fixed vector, plus a linear combination of $n - r$ vectors, using the free variables as the scalars.

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} \\ \\ \\ \end{bmatrix} + x_3 \begin{bmatrix} \\ \\ \\ \end{bmatrix} + x_4 \begin{bmatrix} \\ \\ \\ \end{bmatrix}$$

Step 2. For each free variable, use 0's and 1's to ensure equality for the corresponding entry of the the vectors.

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} \\ 0 \\ 0 \\ \end{bmatrix} + x_3 \begin{bmatrix} \\ \\ 1 \\ \end{bmatrix} + x_4 \begin{bmatrix} \\ \\ \\ 1 \end{bmatrix}$$

Step 3. For each dependent variable, use the augmented matrix to formulate an equation expressing the dependent variable as a constant plus multiples of the free variables.

Convert this equation into entries of the vectors that ensure equality for each dependent variable, one at a time.

$$\begin{aligned}
 x_1 = 4 - 3x_3 + 2x_4 &\Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} -3 \\ 1 \\ 0 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} 2 \\ 0 \\ 0 \\ 1 \end{bmatrix} \\
 x_2 = 0 - 1x_3 + 3x_4 &\Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix}
 \end{aligned}$$

This final *form* of a typical solution is especially pleasing and useful. For example, we can build solutions quickly by choosing values for our free variables, and then compute a linear combination. Such as

$$x_3 = 2, x_4 = -5 \Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix} + (2) \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} + (-5) \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} -12 \\ -17 \\ 2 \\ -5 \end{bmatrix}$$

or,

$$x_3 = 1, x_4 = 3 \Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix} + (1) \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} + (3) \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 7 \\ 8 \\ 1 \\ 3 \end{bmatrix}.$$

You'll find the second solution listed in the write-up for Archetype D [487], and you might check the first solution by substituting it back into the original equations.

While this form is useful for quickly creating solutions, its even better because it tells us *exactly* what every solution looks like. We know the solution set is infinite, which is

pretty big, but now we can say that a solution is some multiple of $\begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix}$ plus a multiple

of $\begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix}$ plus the fixed vector $\begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix}$. Period. So it only takes us *three* vectors to describe the

entire infinite solution set, provided we also agree on how to combine the three vectors into a linear combination. ©

We'll now formalize the last example as a theorem.

Theorem VFSL

Vector Form of Solutions to Linear Systems

Suppose that $[A \mid \mathbf{b}]$ is the augmented matrix for a consistent linear system $\mathcal{LS}(A, \mathbf{b})$ of m equations in n variables. Denote the vector of variables as $\mathbf{x} = (x_i)$. Let $B = (b_{ij})$

be a row-equivalent $m \times (n+1)$ matrix in reduced row-echelon form. Suppose that B has r nonzero rows, columns without leading 1's having indices $F = \{f_1, f_2, f_3, \dots, f_{n-r}, n+1\}$, and columns with leading 1's (pivot columns) having indices $D = \{d_1, d_2, d_3, \dots, d_r\}$. Define vectors $\mathbf{c} = (c_i)$, $\mathbf{u}_j = (u_{ij})$, $1 \leq j \leq n-r$ of size n by

$$c_i = \begin{cases} 0 & \text{if } i \in F \\ b_{k,n+1} & \text{if } i \in D, i = d_k \end{cases}$$

$$u_{ij} = \begin{cases} 1 & \text{if } i \in F, i = f_j \\ 0 & \text{if } i \in F, i \neq f_j \\ -b_{k,f_j} & \text{if } i \in D, i = d_k \end{cases}.$$

Then the set of solutions to the system of equations represented by the vector equation

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} = \mathbf{c} + x_{f_1} \mathbf{u}_1 + x_{f_2} \mathbf{u}_2 + x_{f_3} \mathbf{u}_3 + \cdots + x_{f_{n-r}} \mathbf{u}_{n-r}$$

is equal to the set of solutions of $\mathcal{LS}(A, \mathbf{b})$. \square

Proof We are being asked to prove that two systems of equations are equivalent, that is, they have identical solution sets. First, $\mathcal{LS}(A, \mathbf{b})$ is equivalent to the linear system of equations that has the matrix B as its augmented matrix (Theorem REMES [28]). We will now show that the equations in the conclusion of the proof are either always true, or are simple rearrangements of the equations in the system with B as its augmented matrix. This will then establish that all three systems are equivalent to each other.

Suppose that $i \in F$, so $i = f_k$ for a particular choice of k , $1 \leq k \leq n-r$. Consider the equation given by entry i of the vector equality.

$$\begin{aligned} x_i &= c_i + x_{f_1} u_{i1} + x_{f_2} u_{i2} + x_{f_3} u_{i3} + \cdots + x_{f_{n-r}} u_{i,n-r} \\ x_i &= c_{f_k} + x_{f_1} u_{f_k 1} + x_{f_2} u_{f_k 2} + x_{f_3} u_{f_k 3} + \cdots + x_{f_k} u_{f_k f_k} + \cdots + x_{f_{n-r}} u_{f_k, n-r} \\ x_i &= 0 + x_{f_1}(0) + x_{f_2}(0) + x_{f_3}(0) + \cdots + x_{f_k}(1) + \cdots + x_{f_{n-r}}(0) = x_{f_k} \\ x_i &= x_i. \end{aligned}$$

This means that equality of the two vectors in entry i represents the equation $x_i = x_i$ when $i \in F$. Since this equation is always true, it does not restrict the possibilities for the solution set.

Now consider the i -th entry, when $i \in D$, and suppose that $i = d_k$, for some particular choice of k , $1 \leq k \leq r$. Consider the equation given by entry i of the vector equality.

$$\begin{aligned} x_i &= c_i + x_{f_1} u_{i1} + x_{f_2} u_{i2} + x_{f_3} u_{i3} + \cdots + x_{f_{n-r}} u_{i,n-r} \\ x_i &= c_{d_k} + x_{f_1} u_{d_k 1} + x_{f_2} u_{d_k 2} + x_{f_3} u_{d_k 3} + \cdots + x_{f_{n-r}} u_{d_k, n-r} \\ x_i &= b_{k,n+1} + x_{f_1}(-b_{k,f_1}) + x_{f_2}(-b_{k,f_2}) + x_{f_3}(-b_{k,f_3}) + \cdots + x_{f_{n-r}}(-b_{k,f_{n-r}}) \\ x_i &= b_{k,n+1} - (b_{k,f_1} x_{f_1} + b_{k,f_2} x_{f_2} + b_{k,f_3} x_{f_3} + \cdots + b_{k,f_{n-r}} x_{f_{n-r}}) \end{aligned}$$

Rearranging, this becomes,

$$x_i + b_{k,f_1} x_{f_1} + b_{k,f_2} x_{f_2} + b_{k,f_3} x_{f_3} + \cdots + b_{k,f_{n-r}} x_{f_{n-r}} = b_{k,n+1}.$$

This is exactly the equation represented by row k of the matrix B . So the equations represented by the vector equality in the conclusion are exactly the equations represented by the matrix B , along with additional equations of the form $x_i = x_i$ that are always true. So the solution sets will be identical. ■

Theorem VFSLs [91] formalizes what happened in the three steps of Example VFSAD [89]. The theorem will be useful in proving other theorems, and it is useful since it tells us an exact procedure for simply describing an infinite solution set. We could program a computer to implement it, once we have the augmented matrix row-reduced and have checked that the system is consistent. By Knuth's definition, this completes our conversion of linear equation solving from art into science. Notice that it even applies (but is overkill) in the case of a unique solution. However, as a practical matter, I prefer the three-step process of Example VFSAD [89] when I need to describe an infinite solution set. So let's practice some more, but with a bigger example.

Example VFSAI

Vector form of solutions for Archetype I

Archetype I [509] is a linear system of $m = 4$ equations in $n = 7$ variables. Row-reducing the augmented matrix yields

$$\left[\begin{array}{ccccccc|c} \boxed{1} & 4 & 0 & 0 & 2 & 1 & -3 & 4 \\ 0 & 0 & \boxed{1} & 0 & 1 & -3 & 5 & 2 \\ 0 & 0 & 0 & \boxed{1} & 2 & -6 & 6 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

and we see $r = 3$ nonzero rows. The columns with leading 1's are $D = \{1, 3, 4\}$ so the r dependent variables are x_1, x_3, x_4 . The columns without leading 1's are $F = \{2, 5, 6, 7, 8\}$, so the $n - r = 4$ free variables are x_2, x_5, x_6, x_7 .

Step 1. Write the vector of variables (\mathbf{x}) as a fixed vector (\mathbf{c}), plus a linear combination of $n - r = 4$ vectors ($\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \mathbf{u}_4$), using the free variables as the scalars.

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \end{bmatrix} = \begin{bmatrix} \\ \\ \\ \\ \\ \\ \end{bmatrix} + x_2 \begin{bmatrix} \\ \\ \\ \\ \\ \\ \end{bmatrix} + x_5 \begin{bmatrix} \\ \\ \\ \\ \\ \\ \end{bmatrix} + x_6 \begin{bmatrix} \\ \\ \\ \\ \\ \\ \end{bmatrix} + x_7 \begin{bmatrix} \\ \\ \\ \\ \\ \\ \end{bmatrix}$$

Step 2. For each free variable, use 0's and 1's to ensure equality for the corresponding entry of the the vectors. Take note of the pattern of 0's and 1's at this stage, because this is the best look you'll have at it. We'll state an important theorem in the next section and the proof will essentially rely on this observation.

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \end{bmatrix} = \begin{bmatrix} \\ 0 \\ \\ \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} \\ \\ \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} \\ \\ \\ \\ 1 \\ 0 \\ 0 \end{bmatrix} + x_6 \begin{bmatrix} \\ \\ \\ \\ 0 \\ 1 \\ 0 \end{bmatrix} + x_7 \begin{bmatrix} \\ \\ \\ \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

Step 3. For each dependent variable, use the augmented matrix to formulate an equation expressing the dependent variable as a constant plus multiples of the free variables. Convert this equation into entries of the vectors that ensure equality for each dependent variable, one at a time.

$$x_1 = 4 - 4x_2 - 2x_5 - 1x_6 + 3x_7 \Rightarrow$$

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} -4 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} -2 \\ 0 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_6 \begin{bmatrix} -1 \\ 0 \\ 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_7 \begin{bmatrix} 3 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

$$x_3 = 2 + 0x_2 - x_5 + 3x_6 - 5x_7 \Rightarrow$$

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 2 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} -4 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} -2 \\ 0 \\ -1 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_6 \begin{bmatrix} -1 \\ 0 \\ 3 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} + x_7 \begin{bmatrix} 3 \\ 0 \\ -5 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

$$x_4 = 1 + 0x_2 - 2x_5 + 6x_6 - 6x_7 \Rightarrow$$

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 2 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} -4 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} -2 \\ 0 \\ -1 \\ -2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + x_6 \begin{bmatrix} -1 \\ 0 \\ 3 \\ 6 \\ 0 \\ 1 \\ 0 \end{bmatrix} + x_7 \begin{bmatrix} 3 \\ 0 \\ -5 \\ -6 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

We can now use this final expression to quickly build solutions to the system. You might try to recreate each of the solutions listed in the write-up for Archetype I [509]. (Hint: look at the values of the free variables in each solution, and notice that the vector \mathbf{c} has 0's in these locations.)

Even better, we have a description of the infinite solution set, based on just 5 vectors, which we combine in linear combinations to produce solutions.

Whenever we discuss Archetype I [509] you know that's your cue to go work through Archetype J [514] by yourself. Remember to take note of the 0/1 pattern at the conclusion of Step 2. Have fun — we won't go anywhere while you're away. ©

This technique is so important, that we'll do one more example. However, an important distinction will be that this system is homogeneous.

Example VFSAL Vector form of solutions for Archetype L

Archetype L [523] is presented simply as the 5×5 matrix

$$L = \begin{bmatrix} -2 & -1 & -2 & -4 & 4 \\ -6 & -5 & -4 & -4 & 6 \\ 10 & 7 & 7 & 10 & -13 \\ -7 & -5 & -6 & -9 & 10 \\ -4 & -3 & -4 & -6 & 6 \end{bmatrix}$$

We'll interpret it here as the coefficient matrix of a homogeneous system and reference this matrix as L . So we are solving the homogeneous system $\mathcal{LS}(L, \mathbf{0})$ having $m = 5$ equations in $n = 5$ variables. If we built the augmented matrix, we would add a sixth column to L containing all zeros. As we did row operations, this sixth column would remain all zeros. So instead we will row-reduce the coefficient matrix, and mentally remember the missing sixth column of zeros. This row-reduced matrix is

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

and we see $r = 3$ nonzero rows. The columns with leading 1's are $D = \{1, 2, 3\}$ so the r dependent variables are x_1, x_2, x_3 . The columns without leading 1's are $F = \{4, 5\}$, so the $n - r = 2$ free variables are x_4, x_5 . Notice that if we had included the all-zero vector of constants to form the augmented matrix for the system, then the index 6 would have appeared in the set F , and subsequently would have been ignored when listing the free variables.

Step 1. Write the vector of variables (\mathbf{x}) as a fixed vector (\mathbf{c}), plus a linear combination of $n - r = 2$ vectors ($\mathbf{u}_1, \mathbf{u}_2$), using the free variables as the scalars.

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} \\ \\ \\ \\ \end{bmatrix} + x_4 \begin{bmatrix} \\ \\ \\ 1 \\ \end{bmatrix} + x_5 \begin{bmatrix} \\ \\ \\ \\ 1 \end{bmatrix}$$

Step 2. For each free variable, use 0's and 1's to ensure equality for the corresponding entry of the vectors. Take note of the pattern of 0's and 1's at this stage, even if it is not as illuminating as in other examples.

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} \\ \\ \\ 0 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} \\ \\ \\ 1 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} \\ \\ \\ \\ 1 \end{bmatrix}$$

Step 3. For each dependent variable, use the augmented matrix to formulate an equation expressing the dependent variable as a constant plus multiples of the free variables. Don't forget about the "missing" sixth column being full of zeros. Convert this equation into

entries of the vectors that ensure equality for each dependent variable, one at a time.

$$\begin{aligned}
 x_1 = 0 - 1x_4 + 2x_5 & \Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} -1 \\ 1 \\ 0 \\ 1 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} 2 \\ 0 \\ 1 \\ 0 \\ 1 \end{bmatrix} \\
 x_2 = 0 + 2x_4 - 2x_5 & \Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} -1 \\ 2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} 2 \\ -2 \\ 0 \\ 1 \\ 1 \end{bmatrix} \\
 x_3 = 0 - 2x_4 + 1x_5 & \Rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} -1 \\ 2 \\ -2 \\ 1 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} 2 \\ -2 \\ 1 \\ 0 \\ 1 \end{bmatrix}
 \end{aligned}$$

The vector \mathbf{c} will always have 0's in the entries corresponding to free variables. However, since we are solving a homogeneous system, the row-reduced augmented matrix has zeros in column $n + 1 = 6$, and hence *all* the entries of \mathbf{c} are zero. So we can write

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \mathbf{0} + x_4 \begin{bmatrix} -1 \\ 2 \\ -2 \\ 1 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} 2 \\ -2 \\ 1 \\ 0 \\ 1 \end{bmatrix} = x_4 \begin{bmatrix} -1 \\ 2 \\ -2 \\ 1 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} 2 \\ -2 \\ 1 \\ 0 \\ 1 \end{bmatrix}$$

It will always happen that the solutions to a homogeneous system has $\mathbf{c} = \mathbf{0}$ (even in the case of a unique solution?). So our expression for the solutions is a bit more pleasing. In this example it says that the solutions are *all possible* linear combinations of the two

vectors $\mathbf{u}_1 = \begin{bmatrix} -1 \\ 2 \\ -2 \\ 1 \\ 0 \end{bmatrix}$ and $\mathbf{u}_2 = \begin{bmatrix} 2 \\ -2 \\ 1 \\ 0 \\ 1 \end{bmatrix}$, with no mention of any fixed vector entering into

the linear combination.

This observation will motivate our next section and the main definition of that section, and after that we will conclude the section by formalizing this situation. ©

Subsection URREF

Uniqueness of Reduced Row-Echelon Form

We are now in a position to establish that the reduced row-echelon form of a matrix is unique. Going forward, we will emphasize the point-of-view that a matrix is a collection of columns. But there are two occasions when we need to work carefully with the rows of a matrix. This is the first such occasion. We could define something called a **row**

vector that would equal a given row of a matrix, and might be written as a horizontal list. Then we could define vector equality, the basic operations of vector addition and scalar multiplication, followed by a definition of a linear combination of row vectors. We will not incur the overhead of stating all these definitions, but will instead convert the rows of a matrix to column vectors and use our definitions that are already in place. This was our reason for delaying this proof until now. Remind yourself as you work through this proof that it only relies only on the definition of equivalent matrices, reduced row-echelon form and linear combinations. So in particular, we are not guilty of circular reasoning. Should we have defined vector operations and linear combinations just prior to discussing reduced row-echelon form, then the following proof of uniqueness could have been presented at that time. OK, here we go.

Theorem RREFU

Reduced Row-Echelon Form is Unique

Suppose that A is an $m \times n$ matrix and that B and C are $m \times n$ matrices that are row-equivalent to A and in reduced row-echelon form. Then $B = C$. \square

Proof Denote the pivot columns of B as $D = \{d_1, d_2, d_3, \dots, d_r\}$ and the pivot columns of C as $D' = \{d'_1, d'_2, d'_3, \dots, d'_r\}$ (Notation RREFU [43]). We begin by showing that $D = D'$.

For both B and C , we can take the elements of a row of the matrix and use them to construct a column vector. We will denote these by \mathbf{b}_i and \mathbf{c}_i , respectively, $1 \leq i \leq m$. Since B and C are both row-equivalent to A , there is a sequence of row operations that will convert B to C , and vice-versa, since row operations are reversible. If we can convert B into C via a sequence of row operations, then any row of C expressed as a column vector, say \mathbf{c}_k , is a linear combination of the column vectors derived from the rows of B , $\{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3, \dots, \mathbf{b}_m\}$. Similarly, any row of B is a linear combination of the set of rows of C . Our principal device in this proof is to carefully analyze individual entries of vector equalities between a single row of either B or C and a linear combination of the rows of the other matrix.

Lets first show that $d_1 = d'_1$. Suppose that $d_1 < d'_1$. We can write the first row of B as a linear combination of the rows of C , that is, there are scalars $a_1, a_2, a_3, \dots, a_m$ such that

$$\mathbf{b}_1 = a_1\mathbf{c}_1 + a_2\mathbf{c}_2 + a_3\mathbf{c}_3 + \dots + a_m\mathbf{c}_m$$

Consider the entry in location d_1 on both sides of this equality. Since B is in reduced row-echelon form (Definition RREF [30]) we find a one in \mathbf{b}_1 on the left. Since $d_1 < d'_1$, and C is in reduced row-echelon form (Definition RREF [30]) each vector \mathbf{c}_i has a zero in location d_1 , and therefore the linear combination on the right also has a zero in location d_1 . This is a contradiction, so we know that $d_1 \geq d'_1$. By an entirely similar argument, we could conclude that $d_1 \leq d'_1$. This means that $d_1 = d'_1$.

Suppose that we have determined that $d_1 = d'_1, d_2 = d'_2, d_3 = d'_3, \dots, d_k = d'_k$. Lets now show that $d_{k+1} = d'_{k+1}$. To achieve a contradiction, suppose that $d_{k+1} < d'_{k+1}$. Row $k+1$ of B is a linear combination of the rows of C , so there are scalars $a_1, a_2, a_3, \dots, a_m$ such that

$$\mathbf{b}_{k+1} = a_1\mathbf{c}_1 + a_2\mathbf{c}_2 + a_3\mathbf{c}_3 + \dots + a_m\mathbf{c}_m$$

Since B is in reduced row-echelon form (Definition RREF [30]), the entries of \mathbf{b}_{k+1} in locations $d_1, d_2, d_3, \dots, d_k$ are all zero. Since C is in reduced row-echelon form (Defini-

tion RREF [30]), location d_i of \mathbf{c}_i is one for each $1 \leq i \leq k$. The equality of these vectors in locations $d_1, d_2, d_3, \dots, d_k$ then implies that $a_1 = 0, a_2 = 0, a_3 = 0, \dots, a_k = 0$.

Now consider location d_{k+1} in this vector equality. The vector \mathbf{b}_{k+1} on the left is one in this location since B is in reduced row-echelon form (Definition RREF [30]). Vectors $\mathbf{c}_1, \mathbf{c}_2, \mathbf{c}_3, \dots, \mathbf{c}_k$, are multiplied by zero scalars in the linear combination on the right. The remaining vectors, $\mathbf{c}_{k+1}, \mathbf{c}_{k+2}, \mathbf{c}_{k+3}, \dots, \mathbf{c}_m$ each has a zero in location d_{k+1} since $d_{k+1} < d'_{k+1}$ and C is in reduced row-echelon form (Definition RREF [30]). So the right hand side of the vector equality is zero in location d_{k+1} , a contradiction. Thus $d_{k+1} \geq d'_{k+1}$. By an entirely similar argument, we could conclude that $d_{k+1} \leq d'_{k+1}$, and therefore $d_{k+1} = d'_{k+1}$.

Now we establish that $r = r'$. Suppose that $r < r'$. By the arguments above we can show that $d_1 = d'_1, d_2 = d'_2, d_3 = d'_3, \dots, d_r = d'_r$. Row r' of C is a linear combination of the r non-zero rows of B , so there are scalars $a_1, a_2, a_3, \dots, a_r$ so that

$$\mathbf{c}_{r'} = a_1 \mathbf{b}_1 + a_2 \mathbf{b}_2 + a_3 \mathbf{b}_3 + \dots + a_r \mathbf{b}_r$$

Locations $d_1, d_2, d_3, \dots, d_r$ of $\mathbf{c}_{r'}$ are all zero since $r < r'$ and C is in reduced row-echelon form (Definition RREF [30]). For a given index $i, 1 \leq i \leq r$, the vectors $\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3, \dots, \mathbf{b}_r$ have zeros in location d_i , except that the vector \mathbf{b}_i is one in location d_i since B is in reduced row-echelon form (Definition RREF [30]). This consideration of location d_i implies that $a_i = 0, 1 \leq i \leq r$. With all the scalars in the linear combination equal to zero, we conclude that $\mathbf{c}_{r'} = \mathbf{0}$, contradicting the existence of a leading 1 in $\mathbf{c}_{r'}$. So $r \geq r'$. By a similar argument, we conclude that $r \leq r'$ and therefore $r = r'$. Thus $D = D'$.

To finally show that $B = C$, we will show that the rows of the two matrices are equal. Row k of C , \mathbf{c}_k , is a linear combination of the r non-zero rows of B , so there are scalars $a_1, a_2, a_3, \dots, a_r$ such that

$$\mathbf{c}_k = a_1 \mathbf{b}_1 + a_2 \mathbf{b}_2 + a_3 \mathbf{b}_3 + \dots + a_r \mathbf{b}_r$$

Because C is in reduced row-echelon form (Definition RREF [30]), location d_i of \mathbf{c}_k is zero for $1 \leq i \leq r$, except in location d_k where the entry is one. In the linear combination on the right of the vector equality, the vectors $\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3, \dots, \mathbf{b}_r$ have zeros in location d_i , except that \mathbf{b}_k has a one in location d_i , since B is in reduced row-echelon form (Definition RREF [30]). This implies that $a_1 = 0, a_2 = 0, \dots, a_{k-1} = 0, a_{k+1} = 0, a_{k+2} = 0, \dots, a_r = 0$ and $a_k = 1$. Then the vector equality reduces to simply $\mathbf{c}_k = \mathbf{b}_k$. Since k was arbitrary, B and C have equal rows and so are equal matrices. ■

Subsection READ

Reading Questions

1. Earlier, a reading question asked you to solve the system of equations

$$\begin{aligned} 2x_1 + 3x_2 - x_3 &= 0 \\ x_1 + 2x_2 + x_3 &= 3 \\ x_1 + 3x_2 + 3x_3 &= 7 \end{aligned}$$

Use a linear combination to rewrite this system of equations as a vector equality.

2. Find a linear combination of the vectors

$$S = \left\{ \begin{bmatrix} 1 \\ 3 \\ -1 \end{bmatrix}, \begin{bmatrix} 2 \\ 0 \\ 4 \end{bmatrix}, \begin{bmatrix} -1 \\ 3 \\ -5 \end{bmatrix} \right\}$$

that equals the vector $\begin{bmatrix} 1 \\ -9 \\ 11 \end{bmatrix}$.

3. The matrix below is the augmented matrix of a system of equations, row-reduced to reduced row-echelon form. Write the vector form of the solutions to the system.

$$\left[\begin{array}{cccccc} \boxed{1} & 3 & 0 & 6 & 0 & 9 \\ 0 & 0 & \boxed{1} & -2 & 0 & -8 \\ 0 & 0 & 0 & 0 & \boxed{1} & 3 \end{array} \right]$$

Subsection EXC

Exercises

C21 Consider each archetype that is a system of equations. For individual solutions listed (both for the original system and the corresponding homogeneous system) express the vector of constants as a linear combination of the columns of the coefficient matrix, as guaranteed by Theorem SLSLC [88]. Verify this equality by computing the linear combination. For systems with no solutions, recognize that it is then impossible to write the vector of constants as a linear combination of the columns of the coefficient matrix. Note too, for homogeneous systems, that the solutions give rise to linear combinations that equal the zero vector.

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]

Archetype E [491]

Archetype F [495]

Archetype G [500]

Archetype H [504]

Archetype I [509]

Archetype J [514]

Contributed by Robert Beezer Solution [102]

C22 Consider each archetype that is a system of equations. Write elements of the solution set in vector form, as guaranteed by Theorem VFSL [91].

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]

Archetype E [491]

Archetype F [495]

Archetype G [500]

Archetype H [504]

Archetype I [509]

Archetype J [514]

Contributed by Robert Beezer Solution [102]

C40 Find the vector form of the solutions to the system of equations below.

$$\begin{aligned} 2x_1 - 4x_2 + 3x_3 + x_5 &= 6 \\ x_1 - 2x_2 - 2x_3 + 14x_4 - 4x_5 &= 15 \\ x_1 - 2x_2 + x_3 + 2x_4 + x_5 &= -1 \\ -2x_1 + 4x_2 - 12x_4 + x_5 &= -7 \end{aligned}$$

Contributed by Robert Beezer Solution [102]

M10 Example TLC [84] asks if the vector

$$\mathbf{w} = \begin{bmatrix} 13 \\ 15 \\ 5 \\ -17 \\ 2 \\ 25 \end{bmatrix}$$

can be written as a linear combination of the four vectors

$$\mathbf{u}_1 = \begin{bmatrix} 2 \\ 4 \\ -3 \\ 1 \\ 2 \\ 9 \end{bmatrix} \quad \mathbf{u}_2 = \begin{bmatrix} 6 \\ 3 \\ 0 \\ -2 \\ 1 \\ 4 \end{bmatrix} \quad \mathbf{u}_3 = \begin{bmatrix} -5 \\ 2 \\ 1 \\ 1 \\ -3 \\ 0 \end{bmatrix} \quad \mathbf{u}_4 = \begin{bmatrix} 3 \\ 2 \\ -5 \\ 7 \\ 1 \\ 3 \end{bmatrix}$$

Can it? Can any vector in \mathbb{C}^6 be written as a linear combination of the four vectors $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \mathbf{u}_4$?

Contributed by Robert Beezer Solution [102]

Subsection SOL Solutions

C21 Contributed by Robert Beezer Statement [100]

Solutions for Archetype A [473] and Archetype B [478] are described carefully in Example AALC [87] and Example ABLC [86].

C22 Contributed by Robert Beezer Statement [100]

Solutions for Archetype D [487] and Archetype I [509] are described carefully in Example VFSAD [89] and Example VFSAI [93]. The technique described in these examples is probably more useful than carefully deciphering the notation of Theorem VFSLS [91]. The solution for each archetype is contained in its description. So now you can check-off the box for that item.

C40 Contributed by Robert Beezer Statement [100]

Row-reduce the augmented matrix representing this system, to find

$$\left[\begin{array}{cccccc} \boxed{1} & -2 & 0 & 6 & 0 & 1 \\ 0 & 0 & \boxed{1} & -4 & 0 & 3 \\ 0 & 0 & 0 & 0 & \boxed{1} & -5 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

The system is consistent (no leading one in column 6, Theorem RCLS [47]). x_2 and x_4 are the free variables. Now apply Theorem VFSLS [91], or follow the three-step process of Example VFSAD [89], Example VFSAI [93], or Example VFSAL [94] to obtain

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 3 \\ 0 \\ -5 \end{bmatrix} + x_2 \begin{bmatrix} 2 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} -6 \\ 0 \\ 4 \\ 1 \\ 0 \end{bmatrix}$$

M10 Contributed by Robert Beezer Statement [101]

No, it is not possible to create \mathbf{w} as a linear combination of the four vectors \mathbf{u}_1 , \mathbf{u}_2 , \mathbf{u}_3 , \mathbf{u}_4 . By creating the desired linear combination with unknowns as scalars, Theorem SLSLC [88] provides a system of equations that has no solution. This one computation is enough to show us that it is not possible to create all the vectors of \mathbb{C}^6 through linear combinations of the four vectors \mathbf{u}_1 , \mathbf{u}_2 , \mathbf{u}_3 , \mathbf{u}_4 .

Section SS

Spanning Sets

In this section we will describe a compact way to indicate the elements of an infinite set of vectors, making use of linear combinations. This will give us a convenient way to describe the elements of a set of solutions to a linear system, or the elements of the null space of a matrix.

Subsection SSV

Span of a Set of Vectors

In Example VFSAL [94] we saw the solution set of a homogeneous system described as all possible linear combinations of two particular vectors. This happens to be a useful way to construct or describe infinite sets of vectors, so we encapsulate this idea in a definition.

Definition SSCV

Span of a Set of Column Vectors

Given a set of vectors $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t\}$, their **span**, $\mathcal{S}p(S)$, is the set of all possible linear combinations of $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t$. Symbolically,

$$\begin{aligned} \mathcal{S}p(S) &= \{\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \cdots + \alpha_t \mathbf{u}_t \mid \alpha_i \in \mathbb{C}, 1 \leq i \leq t\} \\ &= \left\{ \sum_{i=1}^t \alpha_i \mathbf{u}_i \mid \alpha_i \in \mathbb{C}, 1 \leq i \leq t \right\} \quad \triangle \end{aligned}$$

The span is just a set of vectors, though in all but one situation it is an infinite set. (Just when is it not infinite?) So we start with a finite collection of vectors (t of them to be precise), and use this finite set to describe an infinite set of vectors. We will see this construction repeatedly, so let's work through some examples to get comfortable with it. The most obvious question about a set is if a particular item of the correct type is in the set, or not.

Example SCAA

Span of the columns of Archetype A

Begin with the finite set of three vectors of size 3

$$S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3\} = \left\{ \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix} \right\}$$

and consider the infinite set $U = \mathcal{S}p(S)$. The vectors of S could have been chosen to be anything, but for reasons that will become clear later, we have chosen the three columns

of the coefficient matrix in Archetype A [473]. First, as an example, note that

$$\mathbf{v} = (5) \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + (-3) \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} + (7) \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 22 \\ 14 \\ 2 \end{bmatrix}$$

is in $\mathcal{S}p(S)$, since it is a linear combination of \mathbf{u}_1 , \mathbf{u}_2 , \mathbf{u}_3 . We write this succinctly as $\mathbf{v} \in \mathcal{S}p(S)$. There is nothing magical about the scalars $\alpha_1 = 5$, $\alpha_2 = -3$, $\alpha_3 = 7$, they could have been chosen to be anything. So repeat this part of the example yourself, using different values of α_1 , α_2 , α_3 . What happens if you choose all three scalars to be zero?

So we know how to quickly construct sample elements of the set $\mathcal{S}p(S)$. A slightly different question arises when you are handed a vector of the correct size and asked if it is

an element of $\mathcal{S}p(S)$. For example, is $\mathbf{w} = \begin{bmatrix} 1 \\ 8 \\ 5 \end{bmatrix}$ in $\mathcal{S}p(S)$? More succinctly, $\mathbf{w} \in \mathcal{S}p(S)$?

To answer this question, we will look for scalars α_1 , α_2 , α_3 so that

$$\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 = \mathbf{w}.$$

By Theorem SLSLC [88] solutions to this vector equality are solutions to the system of equations

$$\begin{aligned} \alpha_1 - \alpha_2 + 2\alpha_3 &= 1 \\ 2\alpha_1 + \alpha_2 + \alpha_3 &= 8 \\ \alpha_1 + \alpha_2 &= 5. \end{aligned}$$

Building the augmented matrix for this linear system, and row-reducing, gives

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

This system has infinitely many solutions (there's a free variable), but all we need is one. The solution,

$$\alpha_1 = 2 \qquad \alpha_2 = 3 \qquad \alpha_3 = 1$$

tells us that

$$(2)\mathbf{u}_1 + (3)\mathbf{u}_2 + (1)\mathbf{u}_3 = \mathbf{w}$$

so we are convinced that \mathbf{w} really is in $\mathcal{S}p(S)$. Lets ask the same question again, but this

time with $\mathbf{y} = \begin{bmatrix} 2 \\ 4 \\ 3 \end{bmatrix}$, i.e. is $\mathbf{y} \in \mathcal{S}p(S)$?

So we'll look for scalars α_1 , α_2 , α_3 so that

$$\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 = \mathbf{y}.$$

By Theorem SLSLC [88] this linear combination becomes the system of equations

$$\begin{aligned} \alpha_1 - \alpha_2 + 2\alpha_3 &= 2 \\ 2\alpha_1 + \alpha_2 + \alpha_3 &= 4 \\ \alpha_1 + \alpha_2 &= 3. \end{aligned}$$

Building the augmented matrix for this linear system, and row-reducing, gives

$$\begin{bmatrix} \boxed{1} & 0 & 1 & 0 \\ 0 & \boxed{1} & -1 & 0 \\ 0 & 0 & 0 & \boxed{1} \end{bmatrix}$$

This system is inconsistent (there's a leading 1 in the last column, Theorem RCLS [47]), so there are no scalars $\alpha_1, \alpha_2, \alpha_3$ that will create a linear combination of $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3$ that equals \mathbf{y} . More precisely, $\mathbf{y} \notin \mathcal{S}p(S)$.

There are three things to observe in this example. (1) It is easy to construct vectors in $\mathcal{S}p(S)$. (2) It is possible that some vectors are in $\mathcal{S}p(S)$ (e.g. \mathbf{w}), while others are not (e.g. \mathbf{y}). (3) Deciding if a given vector is in $\mathcal{S}p(S)$ leads to solving a linear system of equations and asking if the system is consistent.

With a computer program in hand to solve systems of linear equations, could you create a program to decide if a vector was, or wasn't, in the span of a given set of vectors? Is this art or science?

This example was built on vectors from the columns of the coefficient matrix of Archetype A [473]. Study the determination that $\mathbf{v} \in \mathcal{S}p(S)$ and see if you can connect it with some of the other properties of Archetype A [473]. ©

Lets do a similar example to Example SCAA [103], only now with Archetype B [478].

Example SCAB

Span of the columns of Archetype B

Begin with the finite set of three vectors of size 3

$$R = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\} = \left\{ \begin{bmatrix} -7 \\ 5 \\ 1 \end{bmatrix}, \begin{bmatrix} -6 \\ 5 \\ 0 \end{bmatrix}, \begin{bmatrix} -12 \\ 7 \\ 4 \end{bmatrix} \right\}$$

and consider the infinite set $V = \mathcal{S}p(R)$. The vectors of R have been chosen as the three columns of the coefficient matrix in Archetype B [478]. First, as an example, note that

$$\mathbf{x} = (2) \begin{bmatrix} -7 \\ 5 \\ 1 \end{bmatrix} + (4) \begin{bmatrix} -6 \\ 5 \\ 0 \end{bmatrix} + (-3) \begin{bmatrix} -12 \\ 7 \\ 4 \end{bmatrix} = \begin{bmatrix} -2 \\ 9 \\ -10 \end{bmatrix}$$

is in $\mathcal{S}p(R)$, since it is a linear combination of $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$. In other words, $\mathbf{x} \in \mathcal{S}p(R)$. Try some different values of $\alpha_1, \alpha_2, \alpha_3$ yourself, and see what vectors you can create as elements of $\mathcal{S}p(R)$.

Now ask if a given vector is an element of $\mathcal{S}p(R)$. For example, is $\mathbf{z} = \begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix}$ in

$\mathcal{S}p(R)$? Is $\mathbf{z} \in \mathcal{S}p(R)$?

To answer this question, we will look for scalars $\alpha_1, \alpha_2, \alpha_3$ so that

$$\alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \alpha_3 \mathbf{v}_3 = \mathbf{z}.$$

By Theorem SLSLC [88] this linear combination becomes the system of equations

$$\begin{aligned} -7\alpha_1 - 6\alpha_2 - 12\alpha_3 &= -33 \\ 5\alpha_1 + 5\alpha_2 + 7\alpha_3 &= 24 \\ \alpha_1 + 4\alpha_3 &= 5. \end{aligned}$$

Building the augmented matrix for this linear system, and row-reducing, gives

$$\left[\begin{array}{cccc} \boxed{1} & 0 & 0 & -3 \\ 0 & \boxed{1} & 0 & 5 \\ 0 & 0 & \boxed{1} & 2 \end{array} \right].$$

This system has a unique solution,

$$\alpha_1 = -3 \qquad \alpha_2 = 5 \qquad \alpha_3 = 2$$

telling us that

$$(-3)\mathbf{v}_1 + (5)\mathbf{v}_2 + (2)\mathbf{v}_3 = \mathbf{z}$$

so we are convinced that \mathbf{z} really is in $\mathcal{S}p(R)$.

There is no point in replacing \mathbf{z} with another vector and doing this again. A question about membership in $\mathcal{S}p(R)$ inevitably leads to a system of three equations in the three variables $\alpha_1, \alpha_2, \alpha_3$ with a coefficient matrix whose columns are the vectors $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$. This particular coefficient matrix is nonsingular, so by Theorem NSMUS [68], it is guaranteed to have a solution. (This solution is unique, but that's not important here.) So *no matter* which vector we might have chosen for \mathbf{z} , we would have been *certain* to discover that it was an element of $\mathcal{S}p(R)$. Stated differently, every vector of size 3 is in $\mathcal{S}p(R)$, or $\mathcal{S}p(R) = \mathbb{C}^3$.

Compare this example with Example SCAA [103], and see if you can connect \mathbf{z} with some aspects of the write-up for Archetype B [478]. ©

Subsection SSNS Spanning Sets of Null Spaces

We saw in Example VFSAL [94] that when a system of equations is homogeneous the solution set can be expressed in the form described by Theorem VFSL [91] where the vector \mathbf{c} is the zero vector. We can essentially ignore this vector, so that the remainder of the typical expression for a solution looks like an arbitrary linear combination, where the scalars are the free variables and the vectors are $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_{n-r}$. Which sounds a lot like a span. This is the substance of the next theorem.

Theorem SSNS

Spanning Sets for Null Spaces

Suppose that A is an $m \times n$ matrix, and B is a row-equivalent matrix in reduced row-echelon form with r nonzero rows. Let $D = \{d_1, d_2, d_3, \dots, d_r\}$ and $F = \{f_1, f_2, f_3, \dots, f_{n-r}\}$ be the sets of column indices where B does and does not (respectively) have leading 1's. Construct the $n - r$ vectors $\mathbf{u}_j = (u_{ij})$, $1 \leq j \leq n - r$ of size n as

$$u_{ij} = \begin{cases} 1 & \text{if } i \in F, i = f_j \\ 0 & \text{if } i \in F, i \neq f_j \\ -b_{k,f_j} & \text{if } i \in D, i = d_k \end{cases}.$$

Then the null space of A is given by

$$\mathcal{N}(A) = \mathcal{S}p(\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_{n-r}\}). \quad \square$$

Proof Consider the homogeneous system with A as a coefficient matrix, $\mathcal{LS}(A, \mathbf{0})$. Its set of solutions is, by definition, the null space of A , $\mathcal{N}(A)$. Row-reducing the augmented matrix of this homogeneous system will create the row-equivalent matrix B' . Row-reducing the augmented matrix that has a final column of all zeros, yields B' , which is the matrix B , along with an additional column (index $n + 1$) that is still totally zero.

Now apply Theorem VFSLs [91], noting that our homogeneous system is consistent (Theorem HSC [56]). The vector \mathbf{c} has zeros for each entry that corresponds to an index in F . For entries that correspond to an index in D , the value is $-b'_{k,n+1}$, but for B' these entries in the final column are all zero. So $\mathbf{c} = \mathbf{0}$. This says that a solution of the homogeneous system is of the form

$$\mathbf{x} = \mathbf{c} + x_{f_1}\mathbf{u}_1 + x_{f_2}\mathbf{u}_2 + x_{f_3}\mathbf{u}_3 + \cdots + x_{f_{n-r}}\mathbf{u}_{n-r} = x_{f_1}\mathbf{u}_1 + x_{f_2}\mathbf{u}_2 + x_{f_3}\mathbf{u}_3 + \cdots + x_{f_{n-r}}\mathbf{u}_{n-r}$$

where the free variables x_{f_j} can each take on any value. Rephrased this says

$$\begin{aligned} \mathcal{N}(A) &= \{x_{f_1}\mathbf{u}_1 + x_{f_2}\mathbf{u}_2 + x_{f_3}\mathbf{u}_3 + \cdots + x_{f_{n-r}}\mathbf{u}_{n-r} \mid x_{f_1}, x_{f_2}, x_{f_3}, \dots, x_{f_{n-r}} \in \mathbb{C}\} \\ &= \mathcal{Sp}(\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_{n-r}\}). \quad \blacksquare \end{aligned}$$

Example SSNS

Spanning set of a null space

Find a set of vectors, S , so that the null space of the matrix A below is the span of S , that is, $\mathcal{Sp}(S) = \mathcal{N}(A)$.

$$A = \begin{bmatrix} 1 & 3 & 3 & -1 & -5 \\ 2 & 5 & 7 & 1 & 1 \\ 1 & 1 & 5 & 1 & 5 \\ -1 & -4 & -2 & 0 & 4 \end{bmatrix}$$

The null space of A is the set of all solutions to the homogeneous system $\mathcal{LS}(A, \mathbf{0})$. If we find the vector form of the solutions to this homogenous system (Theorem VFSLs [91]) then the fixed vectors in the linear combination are exactly the vectors \mathbf{u}_j , $1 \leq j \leq n - r$ described in Theorem SSNS [106]. So we can mimic Example VFSAL [94] to arrive at these vectors (rather than being a slave to the formulas in the statement of the theorem).

Begin by row-reducing A . The result is

$$\begin{bmatrix} \boxed{1} & 0 & 6 & 0 & 4 \\ 0 & \boxed{1} & -1 & 0 & -2 \\ 0 & 0 & 0 & \boxed{1} & 3 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

With $D = \{1, 2, 4\}$ and $F = \{3, 5\}$ we recognize that x_3 and x_5 are free variables and we can express each nonzero row as an expression for the dependent variables x_1, x_2, x_4 (respectively) in the free variables x_3 and x_5 . With this we can write the vector form of a solution vector as

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} -6x_3 - 4x_5 \\ x_3 + 2x_5 \\ x_3 \\ -3x_5 \\ x_5 \end{bmatrix} = x_3 \begin{bmatrix} -6 \\ 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} -4 \\ 2 \\ 0 \\ -3 \\ 1 \end{bmatrix}$$

Then in the notation of Theorem SSNS [106],

$$\mathbf{u}_1 = \begin{bmatrix} -6 \\ 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} \quad \mathbf{u}_2 = \begin{bmatrix} -4 \\ 2 \\ 0 \\ -3 \\ 1 \end{bmatrix}$$

and

$$\mathcal{N}(A) = \mathcal{S}p(\{\mathbf{u}_1, \mathbf{u}_2\}) = \mathcal{S}p\left(\left\{\left(\begin{bmatrix} -6 \\ 1 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -4 \\ 2 \\ 0 \\ -3 \\ 1 \end{bmatrix}\right)\right\}\right) \quad \odot$$

Here's an example that will simultaneously exercise the span construction and Theorem SSNS [106], while also pointing the way to the next section.

Example SCAD

Span of the columns of Archetype D

Begin with the set of four vectors of size 3

$$T = \{\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3, \mathbf{w}_4\} = \left\{ \begin{bmatrix} 2 \\ -3 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 4 \\ 1 \end{bmatrix}, \begin{bmatrix} 7 \\ -5 \\ 4 \end{bmatrix}, \begin{bmatrix} -7 \\ -6 \\ -5 \end{bmatrix} \right\}$$

and consider the infinite set $W = \mathcal{S}p(T)$. The vectors of T have been chosen as the four columns of the coefficient matrix in Archetype D [487]. Check that the vector

$$\mathbf{u}_2 = \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix}$$

is a solution to the homogeneous system $\mathcal{L}\mathcal{S}(D, \mathbf{0})$ (it is the second vector of the spanning set for the null space of the coefficient matrix D , as described in Theorem SSNS [106]). Applying Theorem SLSLC [88], we can write the linear combination,

$$2\mathbf{w}_1 + 3\mathbf{w}_2 + 0\mathbf{w}_3 + 1\mathbf{w}_4 = \mathbf{0}$$

which we can solve for \mathbf{w}_4 ,

$$\mathbf{w}_4 = (-2)\mathbf{w}_1 + (-3)\mathbf{w}_2.$$

This equation says that whenever we encounter the vector \mathbf{w}_4 , we can replace it with a specific linear combination of the vectors \mathbf{w}_1 and \mathbf{w}_2 . So using \mathbf{w}_4 in the set T , along with \mathbf{w}_1 and \mathbf{w}_2 , is excessive. An example of what we mean here can be illustrated by the computation,

$$\begin{aligned} 5\mathbf{w}_1 + (-4)\mathbf{w}_2 + 6\mathbf{w}_3 + (-3)\mathbf{w}_4 &= 5\mathbf{w}_1 + (-4)\mathbf{w}_2 + 6\mathbf{w}_3 + (-3)((-2)\mathbf{w}_1 + (-3)\mathbf{w}_2) \\ &= 5\mathbf{w}_1 + (-4)\mathbf{w}_2 + 6\mathbf{w}_3 + (6\mathbf{w}_1 + 9\mathbf{w}_2) \\ &= 11\mathbf{w}_1 + 5\mathbf{w}_2 + 6\mathbf{w}_3. \end{aligned}$$

So what began as a linear combination of the vectors $\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3, \mathbf{w}_4$ has been reduced to a linear combination of the vectors $\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3$. A careful proof using our definition of set equality (Technique SE [15]) would now allow us to conclude that this reduction is possible for any vector in W , so

$$W = \mathcal{S}p(\{\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3\}).$$

So the span of our set of vectors, W , has not changed, but we have *described* it by the span of a set of *three* vectors, rather than *four*. Furthermore, we can achieve yet another, similar, reduction.

Check that the vector

$$\mathbf{u}_1 = \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix}$$

is a solution to the homogeneous system $\mathcal{L}\mathcal{S}(D, \mathbf{0})$ (it is the first vector of the spanning set for the null space of the coefficient matrix D , as described in Theorem SSNS [106]). Applying Theorem SLSLC [88], we can write the linear combination,

$$(-3)\mathbf{w}_1 + (-1)\mathbf{w}_2 + 1\mathbf{w}_3 = \mathbf{0}$$

which we can solve for \mathbf{w}_3 ,

$$\mathbf{w}_3 = 3\mathbf{w}_1 + 1\mathbf{w}_2.$$

This equation says that whenever we encounter the vector \mathbf{w}_3 , we can replace it with a specific linear combination of the vectors \mathbf{w}_1 and \mathbf{w}_2 . So, as before, the vector \mathbf{w}_3 is not needed in the description of W , provided we have \mathbf{w}_1 and \mathbf{w}_2 available. In particular, a careful proof would show that

$$W = \mathcal{S}p(\{\mathbf{w}_1, \mathbf{w}_2\}).$$

So W began life as the span of a set of four vectors, and we have now shown (utilizing solutions to a homogeneous system) that W can also be described as the span of a set of just two vectors. Convince yourself that we cannot go any further. In other words, it is not possible to dismiss either \mathbf{w}_1 or \mathbf{w}_2 in a similar fashion and winnow the set down to just one vector.

What was it about the original set of four vectors that allowed us to declare certain vectors as surplus? And just which vectors were we able to dismiss? And why did we have to stop once we had two vectors remaining? The answers to these questions motivate “linear independence,” our next section and next definition, and so are worth considering carefully *now*. ©

Subsection READ

Reading Questions

1. Let S be the set of three vectors below.

$$S = \left\{ \begin{bmatrix} 1 \\ 2 \\ -1 \end{bmatrix}, \begin{bmatrix} 3 \\ -4 \\ 2 \end{bmatrix}, \begin{bmatrix} 4 \\ -2 \\ 1 \end{bmatrix} \right\}$$

Let $W = \mathcal{S}p(S)$ be the span of S . Is the vector $\begin{bmatrix} -1 \\ 8 \\ -4 \end{bmatrix}$ in W ? Give an explanation of the reason for your answer.

2. Use S and W from the previous question. Is the vector $\begin{bmatrix} 6 \\ 5 \\ -1 \end{bmatrix}$ in W ? Give an explanation of the reason for your answer.

3. For the matrix A below, find a set S that spans the null space of A , $\mathcal{N}(A)$. That is, S should be such that $\mathcal{S}p(S) = \mathcal{N}(A)$. (See Theorem SSNS [106].)

$$A = \begin{bmatrix} 1 & 3 & 1 & 9 \\ 2 & 1 & -3 & 8 \\ 1 & 1 & -1 & 5 \end{bmatrix}$$

Subsection EXC

Exercises

C22 For each archetype that is a system of equations, consider the corresponding homogeneous system of equations. Write elements of the solution set to these homogeneous systems in vector form, as guaranteed by Theorem VFSL [91].

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]

Archetype E [491]

Archetype F [495]

Archetype G [500]

Archetype H [504]

Archetype I [509]

Archetype J [514]

Contributed by Robert Beezer Solution [113]

C40 Suppose that $S = \left\{ \begin{bmatrix} 2 \\ -1 \\ 3 \\ 4 \end{bmatrix}, \begin{bmatrix} 3 \\ 2 \\ -2 \\ 1 \end{bmatrix} \right\}$. Let $W = \mathcal{S}p(S)$ and let $\mathbf{x} = \begin{bmatrix} 5 \\ 8 \\ -12 \\ -5 \end{bmatrix}$. Is

$\mathbf{x} \in W$? If so, provide an explicit linear combination that demonstrates this.

Contributed by Robert Beezer Solution [113]

C41 Suppose that $S = \left\{ \begin{bmatrix} 2 \\ -1 \\ 3 \\ 4 \end{bmatrix}, \begin{bmatrix} 3 \\ 2 \\ -2 \\ 1 \end{bmatrix} \right\}$. Let $W = \mathcal{S}p(S)$ and let $\mathbf{y} = \begin{bmatrix} 5 \\ 1 \\ 3 \\ 5 \end{bmatrix}$. Is

$\mathbf{y} \in W$? If so, provide an explicit linear combination that demonstrates this.

Contributed by Robert Beezer Solution [113]

C60 For the matrix A below, find a set of vectors S so that the span of S equals the null space of A , $\mathcal{S}p(S) = \mathcal{N}(A)$.

$$A = \begin{bmatrix} 1 & 1 & 6 & -8 \\ 1 & -2 & 0 & 1 \\ -2 & 1 & -6 & 7 \end{bmatrix}$$

Contributed by Robert Beezer Solution [114]

M20 In Example SCAD [108] we began with the four columns of the coefficient matrix of Archetype D [487], and used these columns in a span construction. Then we methodically argued that we could remove the last column, then the third column, and create the same set by just doing a span construction with the first two columns. We claimed we could not go any further, and had removed as many vectors as possible. Provide a convincing argument for why a third vector cannot be removed.

Contributed by Robert Beezer

M21 In the spirit of Example SCAD [108], begin with the four columns of the coefficient matrix of Archetype C [483], and use these columns in a span construction to build the set S . Argue that S can be expressed as the span of just three of the columns of the coefficient matrix (saying exactly which three) and in the spirit of Exercise SS.M20 [111] argue that no one of these three vectors can be removed and still have a span construction create S .

Contributed by Robert Beezer Solution [114]

Subsection SOL Solutions

C22 Contributed by Robert Beezer Statement [111]

The vector form of the solutions obtained in this manner will involve precisely the vectors described in Theorem SSNS [106] as providing the null space of the coefficient matrix of the system as a span. These vectors occur in each archetype in a description of the null space. Studying Example VFSAL [94] may be of some help.

C40 Contributed by Robert Beezer Statement [111]

Rephrasing the question, we want to know if there are scalars α_1 and α_2 such that

$$\alpha_1 \begin{bmatrix} 2 \\ -1 \\ 3 \\ 4 \end{bmatrix} + \alpha_2 \begin{bmatrix} 3 \\ 2 \\ -2 \\ 1 \end{bmatrix} = \begin{bmatrix} 5 \\ 8 \\ -12 \\ -5 \end{bmatrix}$$

Theorem SLSLC [88] allows us to rephrase the question again as a quest for solutions to the system of four equations in two unknowns with an augmented matrix given by

$$\begin{bmatrix} 2 & 3 & 5 \\ -1 & 2 & 8 \\ 3 & -2 & -12 \\ 4 & 1 & -5 \end{bmatrix}$$

This matrix row-reduces to

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

From the form of this matrix, we can see that $\alpha_1 = -2$ and $\alpha_2 = 3$ is an affirmative answer to our question. More convincingly,

$$(-2) \begin{bmatrix} 2 \\ -1 \\ 3 \\ 4 \end{bmatrix} + (3) \begin{bmatrix} 3 \\ 2 \\ -2 \\ 1 \end{bmatrix} = \begin{bmatrix} 5 \\ 8 \\ -12 \\ -5 \end{bmatrix}$$

C41 Contributed by Robert Beezer Statement [111]

Rephrasing the question, we want to know if there are scalars α_1 and α_2 such that

$$\alpha_1 \begin{bmatrix} 2 \\ -1 \\ 3 \\ 4 \end{bmatrix} + \alpha_2 \begin{bmatrix} 3 \\ 2 \\ -2 \\ 1 \end{bmatrix} = \begin{bmatrix} 5 \\ 1 \\ 3 \\ 5 \end{bmatrix}$$

Theorem SLSLC [88] allows us to rephrase the question again as a quest for solutions to

the system of four equations in two unknowns with an augmented matrix given by

$$\begin{bmatrix} 2 & 3 & 5 \\ -1 & 2 & 1 \\ 3 & -2 & 3 \\ 4 & 1 & 5 \end{bmatrix}$$

This matrix row-reduces to

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

With a leading 1 in the last column of this matrix (Theorem RCLS [47]) we can see that the system of equations has no solution, so there are no values for α_1 and α_2 that will allow us to conclude that \mathbf{y} is in W . So $\mathbf{y} \notin W$.

C60 Contributed by Robert Beezer Statement [111]

Theorem SSNS [106] says that if we find the vector form of the solutions to the homogeneous system $\mathcal{LS}(A, \mathbf{0})$, then the fixed vectors (one per free variable) will have the desired property. Row-reduce A , viewing it as the augmented matrix of a homogeneous system with an invisible columns of zeros as the last column,

$$\begin{bmatrix} \boxed{1} & 0 & 4 & -5 \\ 0 & \boxed{1} & 2 & -3 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Moving to the vector form of the solutions (Theorem VFSL [91]), with free variables x_3 and x_4 , solutions to the consistent system (it is homogeneous, Theorem HSC [56]) can be expressed as

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = x_3 \begin{bmatrix} -4 \\ -2 \\ 1 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} 5 \\ 3 \\ 0 \\ 1 \end{bmatrix}$$

Then with S given by

$$S = \left\{ \begin{bmatrix} -4 \\ -2 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 5 \\ 3 \\ 0 \\ 1 \end{bmatrix} \right\}$$

Theorem SSNS [106] guarantees that

$$\mathcal{N}(A) = \mathcal{Sp}(S) = \mathcal{Sp} \left(\left(\begin{bmatrix} -4 \\ -2 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 5 \\ 3 \\ 0 \\ 1 \end{bmatrix} \right) \right)$$

M21 Contributed by Robert Beezer Statement [112]

If the columns of the coefficient matrix from Archetype C [483] are named \mathbf{u}_1 , \mathbf{u}_2 , \mathbf{u}_3 , \mathbf{u}_4 then we can discover the equation

$$(-2)\mathbf{u}_1 + (-3)\mathbf{u}_2 + \mathbf{u}_3 + \mathbf{u}_4 = \mathbf{0}$$

by building a homogeneous system of equations and viewing a solution to the system as scalars in a linear combination via Theorem SLSLC [88]. This particular vector equation can be rearranged to read

$$\mathbf{u}_4 = (2)\mathbf{u}_1 + (3)\mathbf{u}_2 + (-1)\mathbf{u}_3$$

This can be interpreted to mean that \mathbf{u}_4 is unnecessary in $\mathcal{S}p(\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \mathbf{u}_4\})$, so that

$$\mathcal{S}p(\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \mathbf{u}_4\}) = \mathcal{S}p(\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3\})$$

If we try to repeat this process and find a linear combination of $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3$ that equals the zero vector, we will fail. The required homogeneous system of equations (via Theorem SLSLC [88]) has only a trivial solution, which will not provide the kind of equation we need to remove one of the three remaining vectors.

Section LI

Linear Independence

Subsection LIV

Linearly Independent Vectors

Theorem SLSLC [88] tells us that a solution to a homogeneous system of equations is a linear combination of the columns of the coefficient matrix that equals the zero vector. We used just this situation to our advantage (twice!) in Example SCAD [108] where we reduced the set of vectors used in a span construction from four down to two, by declaring certain vectors as surplus. The next two definitions will allow us to formalize this situation.

Definition RLDCV

Relation of Linear Dependence for Column Vectors

Given a set of vectors $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$, an equation of the form

$$\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \dots + \alpha_n \mathbf{u}_n = \mathbf{0}$$

is a **relation of linear dependence** on S . If this equation is formed in a trivial fashion, i.e. $\alpha_i = 0$, $1 \leq i \leq n$, then we say it is a **trivial relation of linear dependence** on S . \triangle

Definition LICV

Linear Independence of Column Vectors

The set of vectors $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ is **linearly dependent** if there is a relation of linear dependence on S that is not trivial. In the case where the *only* relation of linear dependence on S is the trivial one, then S is a **linearly independent** set of vectors. \triangle

Notice that a relation of linear dependence is an *equation*. Though most of it is a linear combination, it is not a linear combination (that would be a vector). Linear independence is a property of a *set* of vectors. It is easy to take a set of vectors, and an equal number of scalars, *all zero*, and form a linear combination that equals the zero vector. When the easy way is the *only* way, then we say the set is linearly independent. Here's a couple of examples.

Example LDS

Linearly dependent set in \mathbb{C}^5

Consider the set of $n = 4$ vectors from \mathbb{C}^5 ,

$$S = \left\{ \begin{pmatrix} 2 \\ -1 \\ 3 \\ 1 \\ 2 \end{pmatrix}, \begin{pmatrix} 1 \\ 2 \\ -1 \\ 5 \\ 2 \end{pmatrix}, \begin{pmatrix} 2 \\ 1 \\ -3 \\ 6 \\ 1 \end{pmatrix}, \begin{pmatrix} -6 \\ 7 \\ -1 \\ 0 \\ 1 \end{pmatrix} \right\}.$$

To determine linear independence we first form a relation of linear dependence,

$$\alpha_1 \begin{bmatrix} 2 \\ -1 \\ 3 \\ 1 \\ 2 \end{bmatrix} + \alpha_2 \begin{bmatrix} 1 \\ 2 \\ -1 \\ 5 \\ 2 \end{bmatrix} + \alpha_3 \begin{bmatrix} 2 \\ 1 \\ -3 \\ 6 \\ 1 \end{bmatrix} + \alpha_4 \begin{bmatrix} -6 \\ 7 \\ -1 \\ 0 \\ 1 \end{bmatrix} = \mathbf{0}.$$

We know that $\alpha_1 = \alpha_2 = \alpha_3 = \alpha_4 = 0$ is a solution to this equation, but that is of no interest whatsoever. That is *always* the case, no matter what four vectors we might have chosen. We are curious to know if there are other, nontrivial, solutions. Theorem SLSLC [88] tells us that we can find such solutions as solutions to the homogeneous system $\mathcal{LS}(A, \mathbf{0})$ where the coefficient matrix has these four vectors as columns,

$$A = \begin{bmatrix} 2 & 1 & 2 & -6 \\ -1 & 2 & 1 & 7 \\ 3 & -1 & -3 & -1 \\ 1 & 5 & 6 & 0 \\ 2 & 2 & 1 & 1 \end{bmatrix}.$$

Row-reducing this coefficient matrix yields,

$$\begin{bmatrix} \boxed{1} & 0 & 0 & -2 \\ 0 & \boxed{1} & 0 & 4 \\ 0 & 0 & \boxed{1} & -3 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$

We could solve this homogeneous system completely, but for this example all we need is one nontrivial solution. Setting the lone free variable to any nonzero value, such as $x_4 = 1$, yields the nontrivial solution

$$\mathbf{x} = \begin{bmatrix} 2 \\ -4 \\ 3 \\ 1 \end{bmatrix}.$$

completing our application of Theorem SLSLC [88], we have

$$2 \begin{bmatrix} 2 \\ -1 \\ 3 \\ 1 \\ 2 \end{bmatrix} + (-4) \begin{bmatrix} 1 \\ 2 \\ -1 \\ 5 \\ 2 \end{bmatrix} + 3 \begin{bmatrix} 2 \\ 1 \\ -3 \\ 6 \\ 1 \end{bmatrix} + 1 \begin{bmatrix} -6 \\ 7 \\ -1 \\ 0 \\ 1 \end{bmatrix} = \mathbf{0}.$$

This is a relation of linear dependence on S that is not trivial, so we conclude that S is linearly dependent. ©

Example LIS

Linearly independent set in \mathbb{C}^5

Consider the set of $n = 4$ vectors from \mathbb{C}^5 ,

$$T = \left\{ \begin{bmatrix} 2 \\ -1 \\ 3 \\ 1 \\ 2 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ -1 \\ 5 \\ 2 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ -3 \\ 6 \\ 1 \end{bmatrix}, \begin{bmatrix} -6 \\ 7 \\ -1 \\ 1 \\ 1 \end{bmatrix} \right\}.$$

To determine linear independence we first form a relation of linear dependence,

$$\alpha_1 \begin{bmatrix} 2 \\ -1 \\ 3 \\ 1 \\ 2 \end{bmatrix} + \alpha_2 \begin{bmatrix} 1 \\ 2 \\ -1 \\ 5 \\ 2 \end{bmatrix} + \alpha_3 \begin{bmatrix} 2 \\ 1 \\ -3 \\ 6 \\ 1 \end{bmatrix} + \alpha_4 \begin{bmatrix} -6 \\ 7 \\ -1 \\ 1 \\ 1 \end{bmatrix} = \mathbf{0}.$$

We know that $\alpha_1 = \alpha_2 = \alpha_3 = \alpha_4 = 0$ is a solution to this equation, but that is of no interest whatsoever. That is *always* the case, no matter what four vectors we might have chosen. We are curious to know if there are other, nontrivial, solutions. Theorem SLSLC [88] tells us that we can find such solutions as solution to the homogeneous system $\mathcal{LS}(B, \mathbf{0})$ where the coefficient matrix has these four vectors as columns,

$$B = \begin{bmatrix} 2 & 1 & 2 & -6 \\ -1 & 2 & 1 & 7 \\ 3 & -1 & -3 & -1 \\ 1 & 5 & 6 & 1 \\ 2 & 2 & 1 & 1 \end{bmatrix}.$$

Row-reducing this coefficient matrix yields,

$$\begin{bmatrix} \boxed{1} & 0 & 0 & 0 \\ 0 & \boxed{1} & 0 & 0 \\ 0 & 0 & \boxed{1} & 0 \\ 0 & 0 & 0 & \boxed{1} \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$

From the form of this matrix, we see that there are no free variables, so the solution is unique, and because the system is homogeneous, this unique solution is the trivial solution. So we now know that there is but one way to combine the four vectors of T into a relation of linear dependence, and that one way is the easy and obvious way. In this situation we say that the set, T , is linearly independent. \odot

Example LDS [116] and Example LIS [117] relied on solving a homogeneous system of equations to determine linear independence. We can codify this process in a time-saving theorem.

Theorem LIVHS

Linearly Independent Vectors and Homogeneous Systems

Suppose that A is an $m \times n$ matrix and $S = \{\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n\}$ is the set of vectors in \mathbb{C}^m that are the columns of A . Then S is a linearly independent set if and only if the homogeneous system $\mathcal{LS}(A, \mathbf{0})$ has a unique solution. \square

Proof (\Leftarrow) Suppose that $\mathcal{LS}(A, \mathbf{0})$ has a unique solution. Since it is a homogeneous system, this solution must be the trivial solution $\mathbf{x} = \mathbf{0}$. By Theorem SLSLC [88], this means that the only relation of linear dependence on S is the trivial one. So S is linearly independent.

(\Rightarrow) We will prove the contrapositive. Suppose that $\mathcal{LS}(A, \mathbf{0})$ does not have a unique solution. Since it is a homogeneous system, it is consistent (Theorem HSC [56]), and so must have infinitely many solutions (Theorem PSSLS [50]). One of these infinitely many solutions must be nontrivial (in fact, almost all of them are), so choose one. By Theorem SLSLC [88] this nontrivial solution will give a nontrivial relation of linear dependence on S , so we can conclude that S is a linearly dependent set. ■

Since Theorem LIVHS [118] is an equivalence, we can use it to determine the linear independence or dependence of any set of column vectors, just by creating a corresponding matrix and analyzing the row-reduced form. Let's illustrate this with two more examples.

Example LIHS

Linearly independent, homogeneous system

Is the set of vectors

$$S = \left\{ \begin{bmatrix} 2 \\ -1 \\ 3 \\ 4 \\ 2 \end{bmatrix}, \begin{bmatrix} 6 \\ 2 \\ -1 \\ 3 \\ 4 \end{bmatrix}, \begin{bmatrix} 4 \\ 3 \\ -4 \\ 5 \\ 1 \end{bmatrix} \right\}$$

linearly independent or linearly dependent?

Theorem LIVHS [118] suggests we study the matrix whose columns are the vectors in S ,

$$A = \begin{bmatrix} 2 & 6 & 4 \\ -1 & 2 & 3 \\ 3 & -1 & -4 \\ 4 & 3 & 5 \\ 2 & 4 & 1 \end{bmatrix}$$

Specifically, we are interested in the size of the solution set for the homogeneous system $\mathcal{LS}(A, \mathbf{0})$. Row-reducing A , we obtain

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

Now, $r = 3$, so there are $n - r = 3 - 3 = 0$ free variables and we see that $\mathcal{LS}(A, \mathbf{0})$ has a unique solution (Theorem HSC [56], Theorem FVCS [49]). By Theorem LIVHS [118], the set S is linearly independent. ©

Example LDHS

Linearly dependent, homogeneous system

Is the set of vectors

$$S = \left\{ \begin{bmatrix} 2 \\ -1 \\ 3 \\ 4 \\ 2 \end{bmatrix}, \begin{bmatrix} 6 \\ 2 \\ -1 \\ 3 \\ 4 \end{bmatrix}, \begin{bmatrix} 4 \\ 3 \\ -4 \\ -1 \\ 2 \end{bmatrix} \right\}$$

linearly independent or linearly dependent?

Theorem LIVHS [118] suggests we study the matrix whose columns are the vectors in S ,

$$A = \begin{bmatrix} 2 & 6 & 4 \\ -1 & 2 & 3 \\ 3 & -1 & -4 \\ 4 & 3 & -1 \\ 2 & 4 & 2 \end{bmatrix}$$

Specifically, we are interested in the size of the solution set for the homogeneous system $\mathcal{LS}(A, \mathbf{0})$. Row-reducing A , we obtain

$$\begin{bmatrix} \boxed{1} & 0 & -1 \\ 0 & \boxed{1} & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Now, $r = 2$, so there are $n - r = 3 - 2 = 1$ free variables and we see that $\mathcal{LS}(A, \mathbf{0})$ has infinitely many solutions (Theorem HSC [56], Theorem FVCS [49]). By Theorem LIVHS [118], the set S is linearly dependent. \odot

As an equivalence, Theorem LIVHS [118] gives us a straightforward way to determine if a set of vectors is linearly independent or dependent.

Review Example LIHS [119] and Example LDHS [119]. They are very similar, differing only in the last two slots of the third vector. This resulted in slightly different matrices when row-reduced, and slightly different value of r , the number of nonzero rows. Notice, too, that we are less interested in the actual solution set, and more interested in its form or size. These observations allow us to make a slight improvement in Theorem LIVHS [118].

Theorem LIVRN

Linearly Independent Vectors, r and n

Suppose that A is an $m \times n$ matrix and $S = \{\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n\}$ is the set of vectors in \mathbb{C}^m that are the columns of A . Let B be a matrix in reduced row-echelon form that is row-equivalent to A and let r denote the number of non-zero rows in B . Then S is linearly independent if and only if $n = r$. \square

Proof Theorem LIVHS [118] says the linear independence of S is equivalent to the homogeneous linear system $\mathcal{LS}(A, \mathbf{0})$ having a unique solution. Since $\mathcal{LS}(A, \mathbf{0})$ is consistent (Theorem HSC [56]) we can apply Theorem CSRN [48] to see that the solution is unique exactly when $n = r$. \blacksquare

So now here's an example of the most straightforward way to determine if a set of column vectors is linearly independent or linearly dependent. While this method can be quick

and easy, don't forget the logical progression from the definition of linear independence through homogeneous system of equations which makes it possible.

Example LDRN

Linearly dependent, $r < n$

Is the set of vectors

$$S = \left\{ \begin{bmatrix} 2 \\ -1 \\ 3 \\ 1 \\ 0 \\ 3 \end{bmatrix}, \begin{bmatrix} 9 \\ -6 \\ -2 \\ 3 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} -3 \\ 1 \\ 4 \\ 2 \\ 1 \\ 2 \end{bmatrix}, \begin{bmatrix} 6 \\ -2 \\ 1 \\ 4 \\ 3 \\ 2 \end{bmatrix} \right\}$$

linearly independent or linearly dependent? Theorem LIVHS [118] suggests we place these vectors into a matrix as columns and analyze the row-reduced version of the matrix,

$$\begin{bmatrix} 2 & 9 & 1 & -3 & 6 \\ -1 & -6 & 1 & 1 & -2 \\ 3 & -2 & 1 & 4 & 1 \\ 1 & 3 & 0 & 2 & 4 \\ 0 & 2 & 0 & 1 & 3 \\ 3 & 1 & 1 & 2 & 2 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & -1 \\ 0 & \boxed{1} & 0 & 0 & 1 \\ 0 & 0 & \boxed{1} & 0 & 2 \\ 0 & 0 & 0 & \boxed{1} & 1 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Now we need only compute that $r = 4 < 5 = n$ to recognize, via Theorem LIVHS [118] that S is a linearly dependent set. Boom! ©

Example LLDS

Large linearly dependent set in \mathbb{C}^4

Consider the set of $n = 9$ vectors from \mathbb{C}^4 ,

$$R = \left\{ \begin{bmatrix} -1 \\ 3 \\ 1 \\ 2 \end{bmatrix}, \begin{bmatrix} 7 \\ 1 \\ -3 \\ 6 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ -1 \\ -2 \end{bmatrix}, \begin{bmatrix} 0 \\ 4 \\ 2 \\ 9 \end{bmatrix}, \begin{bmatrix} 5 \\ -2 \\ 4 \\ 3 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ -6 \\ 4 \end{bmatrix}, \begin{bmatrix} 3 \\ 0 \\ -3 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 5 \\ 3 \end{bmatrix}, \begin{bmatrix} -6 \\ -1 \\ 1 \\ 1 \end{bmatrix} \right\}.$$

To employ Theorem LIVHS [118], we form a 4×9 coefficient matrix, C ,

$$C = \begin{bmatrix} -1 & 7 & 1 & 0 & 5 & 2 & 3 & 1 & -6 \\ 3 & 1 & 2 & 4 & -2 & 1 & 0 & 1 & -1 \\ 1 & -3 & -1 & 2 & 4 & -6 & -3 & 5 & 1 \\ 2 & 6 & -2 & 9 & 3 & 4 & 1 & 3 & 1 \end{bmatrix}.$$

To determine if the homogeneous system $\mathcal{LS}(C, \mathbf{0})$ has a unique solution or not, we would normally row-reduce this matrix. But in this particular example, we can do better. Theorem HMVEI [57] tells us that since the system is homogeneous with $n = 9$ variables in $m = 4$ equations, and $n > m$, there must be infinitely many solutions. Since there is not a unique solution, Theorem LIVHS [118] says the set is linearly dependent. ©

The situation in Example LLDS [121] is slick enough to warrant formulating as a theorem.

Theorem MVSLD

More Vectors than Size implies Linear Dependence

Suppose that $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ is the set of vectors in \mathbb{C}^m , and that $n > m$. Then S is a linearly dependent set. \square

Proof Form the $m \times n$ coefficient matrix A that has the column vectors \mathbf{u}_i , $1 \leq i \leq n$ as its columns. Consider the homogeneous system $\mathcal{LS}(A, \mathbf{0})$. By Theorem HMVEI [57] this system has infinitely many solutions. Since the system does not have a unique solution, Theorem LIVHS [118] says the columns of A form a linearly dependent set, which is the desired conclusion. \blacksquare

Subsection LDSS

Linearly Dependent Sets and Spans

In any linearly dependent set there is always one vector that can be written as a linear combination of the others. This is the substance of the upcoming Theorem DLDS [122]. Perhaps this will explain the use of the word “dependent.” In a linearly dependent set, at least one vector “depends” on the others (via a linear combination).

If we use a linearly dependent set to construct a span, then we can *always* create the same infinite set with a starting set that is one vector smaller in size. We will illustrate this behavior in Example RSC5 [123]. However, this will not be possible if we build a span from a linearly independent set. So in a certain sense, using a linearly independent set to formulate a span is the best possible way to go about it — there aren’t any extra vectors being used to build up all the necessary linear combinations. OK, here’s the theorem, and then the example.

Theorem DLDS

Dependency in Linearly Dependent Sets

Suppose that $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ is a set of vectors. Then S is a linearly dependent set if and only if there is an index t , $1 \leq t \leq n$ such that \mathbf{u}_t is a linear combination of the vectors $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_{t-1}, \mathbf{u}_{t+1}, \dots, \mathbf{u}_n$. \square

Proof (\Rightarrow) Suppose that S is linearly dependent, so there is a nontrivial relation of linear dependence,

$$\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \dots + \alpha_n \mathbf{u}_n = \mathbf{0}.$$

Since the α_i cannot all be zero, choose one, say α_t , that is nonzero. Then,

$$-\alpha_t \mathbf{u}_t = \alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \dots + \alpha_{t-1} \mathbf{u}_{t-1} + \alpha_{t+1} \mathbf{u}_{t+1} + \dots + \alpha_n \mathbf{u}_n$$

and we can multiply by $\frac{-1}{\alpha_t}$ since $\alpha_t \neq 0$,

$$\mathbf{u}_t = \frac{-\alpha_1}{\alpha_t} \mathbf{u}_1 + \frac{-\alpha_2}{\alpha_t} \mathbf{u}_2 + \frac{-\alpha_3}{\alpha_t} \mathbf{u}_3 + \dots + \frac{-\alpha_{t-1}}{\alpha_t} \mathbf{u}_{t-1} + \frac{-\alpha_{t+1}}{\alpha_t} \mathbf{u}_{t+1} + \dots + \frac{-\alpha_n}{\alpha_t} \mathbf{u}_n.$$

Since the values of $\frac{\alpha_i}{\alpha_t}$ are again scalars, we have expressed \mathbf{u}_t as the desired linear combination.

(\Leftarrow) Suppose that the vector \mathbf{u}_t is a linear combination of the other vectors in S . Write this linear combination as

$$\beta_1 \mathbf{u}_1 + \beta_2 \mathbf{u}_2 + \beta_3 \mathbf{u}_3 + \cdots + \beta_{t-1} \mathbf{u}_{t-1} + \beta_{t+1} \mathbf{u}_{t+1} + \cdots + \beta_n \mathbf{u}_n = \mathbf{u}_t$$

and move \mathbf{u}_t to the other side of the equality

$$\beta_1 \mathbf{u}_1 + \beta_2 \mathbf{u}_2 + \beta_3 \mathbf{u}_3 + \cdots + \beta_{t-1} \mathbf{u}_{t-1} + (-1) \mathbf{u}_t + \beta_{t+1} \mathbf{u}_{t+1} + \cdots + \beta_n \mathbf{u}_n = \mathbf{0}.$$

Then the scalars $\beta_1, \beta_2, \beta_3, \dots, \beta_{t-1}, \beta_t = -1, \beta_{t+1}, \dots, \beta_n$ provide a *nontrivial* linear combination of the vectors in S , thus establishing that S is a linearly dependent set. ■

This theorem can be used, sometimes repeatedly, to whittle down the size of a set of vectors used in a span construction. We have seen some of this already in Example SCAD [108], but in the next example we will detail some of the subtleties.

Example RSC5

Reducing a span in \mathbb{C}^5

Consider the set of $n = 4$ vectors from \mathbb{C}^5 ,

$$R = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\} = \left\{ \begin{bmatrix} 1 \\ 2 \\ -1 \\ 3 \\ 2 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 3 \\ 1 \\ 2 \end{bmatrix}, \begin{bmatrix} 0 \\ -7 \\ 6 \\ -11 \\ -2 \end{bmatrix}, \begin{bmatrix} 4 \\ 1 \\ 2 \\ 1 \\ 6 \end{bmatrix} \right\}$$

and define $V = \mathcal{S}p(R)$.

To employ Theorem LIVHS [118], we form a 5×4 coefficient matrix, D ,

$$D = \begin{bmatrix} 1 & 2 & 0 & 4 \\ 2 & 1 & -7 & 1 \\ -1 & 3 & 6 & 2 \\ 3 & 1 & -11 & 1 \\ 2 & 2 & -2 & 6 \end{bmatrix}$$

and row-reduce to understand solutions to the homogeneous system $\mathcal{L}S(D, \mathbf{0})$,

$$\begin{bmatrix} \boxed{1} & 0 & 0 & 4 \\ 0 & \boxed{1} & 0 & 0 \\ 0 & 0 & \boxed{1} & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$

We can find infinitely many solutions to this system, most of them nontrivial, and we choose any one we like to build a relation of linear dependence on R . Lets begin with $x_4 = 1$, to find the solution

$$\begin{bmatrix} -4 \\ 0 \\ -1 \\ 1 \end{bmatrix}.$$

So we can write the relation of linear dependence,

$$(-4)\mathbf{v}_1 + 0\mathbf{v}_2 + (-1)\mathbf{v}_3 + 1\mathbf{v}_4 = \mathbf{0}.$$

Theorem DLDS [122] guarantees that we can solve this relation of linear dependence for *some* vector in R , but the choice of which one is up to us. Notice however that \mathbf{v}_2 has a zero coefficient. In this case, we cannot choose to solve for \mathbf{v}_2 . Maybe some other relation of linear dependence would produce a nonzero coefficient for \mathbf{v}_2 if we just had to solve for this vector. Unfortunately, this example has been engineered to *always* produce a zero coefficient here, as you can see from solving the homogeneous system. Every solution has $x_2 = 0$!

OK, if we are convinced that we cannot solve for \mathbf{v}_2 , lets instead solve for \mathbf{v}_3 ,

$$\mathbf{v}_3 = (-4)\mathbf{v}_1 + 0\mathbf{v}_2 + 1\mathbf{v}_4 = (-4)\mathbf{v}_1 + 1\mathbf{v}_4.$$

We now claim that this particular equation will allow us to write

$$V = \mathcal{S}p(R) = \mathcal{S}p(\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\}) = \mathcal{S}p(\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_4\})$$

in essence declaring \mathbf{v}_3 as surplus for the task of building V as a span. This claim is an equality of two sets, so we will use Technique SE [15] to establish it carefully. Let $R' = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_4\}$ and $V' = \mathcal{S}p(R')$. We want to show that $V = V'$.

First show that $V' \subseteq V$. Since every vector of R' is in R , any vector we can construct in V' as a linear combination of vectors from R' can also be constructed as a vector in V by the same linear combination of the same vectors in R . That was easy, now turn it around.

Next show that $V \subseteq V'$. Choose any \mathbf{v} from V . Then there are scalars $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ so that

$$\begin{aligned} \mathbf{v} &= \alpha_1\mathbf{v}_1 + \alpha_2\mathbf{v}_2 + \alpha_3\mathbf{v}_3 + \alpha_4\mathbf{v}_4 \\ &= \alpha_1\mathbf{v}_1 + \alpha_2\mathbf{v}_2 + \alpha_3((-4)\mathbf{v}_1 + 1\mathbf{v}_4) + \alpha_4\mathbf{v}_4 \\ &= \alpha_1\mathbf{v}_1 + \alpha_2\mathbf{v}_2 + ((-4\alpha_3)\mathbf{v}_1 + \alpha_3\mathbf{v}_4) + \alpha_4\mathbf{v}_4 \\ &= (\alpha_1 - 4\alpha_3)\mathbf{v}_1 + \alpha_2\mathbf{v}_2 + (\alpha_3 + \alpha_4)\mathbf{v}_4. \end{aligned}$$

This equation says that \mathbf{v} can then be written as a linear combination of the vectors in R' and hence qualifies for membership in V' . So $V \subseteq V'$ and we have established that $V = V'$.

If R' was also linearly dependent (its not), we could reduce the set even further. Notice that we could have chosen to eliminate any one of $\mathbf{v}_1, \mathbf{v}_3$ or \mathbf{v}_4 , but somehow \mathbf{v}_2 is essential to the creation of V since it cannot be replaced by any linear combination of $\mathbf{v}_1, \mathbf{v}_3$ or \mathbf{v}_4 . ©

Subsection LINSM Linear Independence and NonSingular Matrices

We will now specialize to sets of n vectors from \mathbb{C}^n . This will put Theorem MVSLD [122] off-limits, while Theorem LIVHS [118] will involve square matrices. Lets begin by contrasting Archetype A [473] and Archetype B [478].

Example LDCAA

Linearly dependent columns in Archetype A

Archetype A [473] is a system of linear equations with coefficient matrix,

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

Do the columns of this matrix form a linearly independent or dependent set? By Example S [65] we know that A is singular. According to the definition of nonsingular matrices, Definition NM [64], the homogeneous system $\mathcal{LS}(A, \mathbf{0})$ has infinitely many solutions. So by Theorem LIVHS [118], the columns of A form a linearly dependent set. \odot

Example LICAB

Linearly independent columns in Archetype B

Archetype B [478] is a system of linear equations with coefficient matrix,

$$B = \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix}.$$

Do the columns of this matrix form a linearly independent or dependent set? By Example NS [65] we know that B is nonsingular. According to the definition of nonsingular matrices, Definition NM [64], the homogeneous system $\mathcal{LS}(A, \mathbf{0})$ has a unique solution. So by Theorem LIVHS [118], the columns of B form a linearly independent set. \odot

That Archetype A [473] and Archetype B [478] have opposite properties for the columns of their coefficient matrices is no accident. Here's the theorem, and then we will update our equivalences for nonsingular matrices, Theorem NSME1 [71].

Theorem NSLIC

NonSingular matrices have Linearly Independent Columns

Suppose that A is a square matrix. Then A is nonsingular if and only if the columns of A form a linearly independent set. \square

Proof This is a proof where we can chain together equivalences, rather than proving the two halves separately.

$$\begin{aligned} A \text{ nonsingular} &\iff \mathcal{LS}(A, \mathbf{0}) \text{ has a unique solution} && \text{Definition NM [64]} \\ &\iff \text{columns of } A \text{ are linearly independent} && \text{Theorem LIVHS [118]} \end{aligned}$$

■

Here's an update to Theorem NSME1 [71].

Theorem NSME2

NonSingular Matrix Equivalences, Round 2

Suppose that A is a square matrix. The following are equivalent.

1. A is nonsingular.
2. A row-reduces to the identity matrix.
3. The null space of A contains only the zero vector, $\mathcal{N}(A) = \{\mathbf{0}\}$.

4. The linear system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every possible choice of \mathbf{b} .
5. The columns of A form a linearly independent set. □

Proof Theorem NSLIC [125] is yet another equivalence for a nonsingular matrix, so we can add it to the list in Theorem NSME1 [71]. ■

Subsection NSSLI

Null Spaces, Spans, Linear Independence

In Subsection SS.SSNS [106] we proved Theorem SSNS [106] which provided $n - r$ vectors that could be used with the span construction to build the entire null space of a matrix. As we have seen in Theorem DLDS [122] and Example RSC5 [123], linearly dependent sets carry redundant vectors with them when used in building a set as a span. Our aim now is to show that the vectors provided by Theorem SSNS [106] form a linearly independent set, so in one sense they are as efficient as possible a way to describe the null space. Notice that the vectors \mathbf{u}_j , $1 \leq j \leq n - r$ first appear in the vector form of solutions to arbitrary linear systems (Theorem VFSLs [91]). The exact same vectors appear again in the span construction in the conclusion of Theorem SSNS [106]. Since this second theorem specializes to homogeneous systems the only real difference is that the vector \mathbf{c} in Theorem VFSLs [91] is the zero vector for a homogeneous system. Finally, Theorem BNS [126] will now show that these same vectors are a linearly independent set.

The proof is really quite straightforward, and relies on the “pattern” of zeros and ones that arise in the vectors \mathbf{u}_i , $1 \leq i \leq n - r$ in the entries that correspond to the free variables. So take a look at Example VFSAD [89], Example VFSAI [93] and Example VFSAL [94], especially during the conclusion of Step 2 (temporarily ignore the construction of the constant vector, \mathbf{c}). It is a good exercise in showing how to prove a conclusion that states a set is linearly independent.

Theorem BNS

Basis for Null Spaces

Suppose that A is an $m \times n$ matrix, and B is a row-equivalent matrix in reduced row-echelon form with r nonzero rows. Let $D = \{d_1, d_2, d_3, \dots, d_r\}$ and $F = \{f_1, f_2, f_3, \dots, f_{n-r}\}$ be the sets of column indices where B does and does not (respectively) have leading 1's. Construct the $n - r$ vectors $\mathbf{z}_j = (z_{ij})$, $1 \leq j \leq n - r$ of size n as

$$z_{ij} = \begin{cases} 1 & \text{if } i \in F, i = f_j \\ 0 & \text{if } i \in F, i \neq f_j \\ -b_{k,f_j} & \text{if } i \in D, i = d_k \end{cases}$$

Define the set $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_{n-r}\}$. Then

1. $\mathcal{N}(A) = \mathcal{S}_p(S)$.
2. S is a linearly independent set. □

Proof Notice first that the vectors $\mathbf{z}_j = (z_{ij})$, $1 \leq j \leq n - r$ are defined in exactly the same way that the vectors $\mathbf{u}_j = (u_{ij})$, $1 \leq j \leq n - r$ of Theorem SSNS [106] are defined. Other than this cosmetic change in the names of these vectors, the hypotheses of Theorem SSNS [106] are the same as the hypotheses of the theorem we are currently proving. So it is then simply the conclusion of Theorem SSNS [106] that tells us that $\mathcal{N}(A) = \mathcal{S}p(S)$. That was the easy half, but the second part is not much harder.

To prove the linear independence of a set, we need to start with a relation of linear dependence and somehow conclude that the scalars involved *must all be zero*, i.e. that the relation of linear dependence only happens in the trivial fashion. So to establish the linear independence of S , we start with

$$\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \cdots + \alpha_{n-r} \mathbf{u}_{n-r} = \mathbf{0}.$$

For each j , $1 \leq j \leq n - r$, consider the entry of the vectors on both sides of this equality in position f_j . On the right, it is easy since the zero vector has a zero in each entry. On the left we find,

$$\begin{aligned} & \alpha_1 \mathbf{z}_{f_j,1} + \alpha_2 \mathbf{z}_{f_j,2} + \alpha_3 \mathbf{z}_{f_j,3} + \cdots + \alpha_{j-1} \mathbf{z}_{f_j,j-1} + \alpha_j \mathbf{z}_{f_j,j} + \alpha_{j+1} \mathbf{z}_{f_j,j+1} + \cdots + \alpha_{n-r} \mathbf{z}_{f_j,n-r} \\ &= \alpha_1(0) + \alpha_2(0) + \alpha_3(0) + \cdots + \alpha_{j-1}(0) + \alpha_j(1) + \alpha_{j+1}(0) + \cdots + \alpha_{n-r}(0) \\ &= \alpha_j \end{aligned}$$

So for all j , $1 \leq j \leq n - r$, we have $\alpha_j = 0$, which is the conclusion that tells us that the *only* relation of linear dependence on $S = \{\mathbf{z}_1, \mathbf{z}_2, \mathbf{z}_3, \dots, \mathbf{z}_{n-r}\}$ is the trivial one, hence the set is linearly independent, as desired. ■

Example NSLIL

Null space spanned by linearly independent set, Archetype L

In Example VFSAL [94] we previewed Theorem SSNS [106] by finding a set of two vectors such that their span was the null space for the matrix in Archetype L [523]. Writing the matrix as L , we have

$$N(L) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} -1 \\ 2 \\ -2 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ -2 \\ 1 \\ 0 \\ 1 \end{bmatrix} \right) \right) \right).$$

Solving the homogeneous system $\mathcal{L}S(L, \mathbf{0})$ resulted in recognizing x_4 and x_5 as the free variables. So look in entries 4 and 5 of the two vectors above and notice the pattern of zeros and ones that provides the linear independence of the set. ©

Subsection READ

Reading Questions

- Let S be the set of three vectors below.

$$S = \left\{ \begin{bmatrix} 1 \\ 2 \\ -1 \end{bmatrix}, \begin{bmatrix} 3 \\ -4 \\ 2 \end{bmatrix}, \begin{bmatrix} 4 \\ -2 \\ 1 \end{bmatrix} \right\}$$

Is S linearly independent or linearly dependent?

2. Let S be the set of three vectors below.

$$S = \left\{ \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}, \begin{bmatrix} 3 \\ 2 \\ 2 \end{bmatrix}, \begin{bmatrix} 4 \\ 3 \\ -4 \end{bmatrix} \right\}$$

Is S linearly independent or linearly dependent?

3. Based on your answer to the previous question, is the matrix below singular or nonsingular?

$$\begin{bmatrix} 1 & 3 & 4 \\ -1 & 2 & 3 \\ 0 & 2 & -4 \end{bmatrix}$$

Subsection EXC

Exercises

Determine if the sets of vectors in Exercises C20–C22 are linearly independent or linearly dependent.

$$\mathbf{C20} \quad \left\{ \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ -1 \\ 3 \end{bmatrix}, \begin{bmatrix} 1 \\ 5 \\ 0 \end{bmatrix} \right\}$$

Contributed by Robert Beezer Solution [132]

$$\mathbf{C21} \quad \left\{ \begin{bmatrix} -1 \\ 2 \\ 4 \\ 2 \end{bmatrix}, \begin{bmatrix} 3 \\ 3 \\ -1 \\ 3 \end{bmatrix}, \begin{bmatrix} 7 \\ 3 \\ -6 \\ 4 \end{bmatrix} \right\}$$

Contributed by Robert Beezer Solution [132]

$$\mathbf{C22} \quad \left\{ \begin{bmatrix} 1 \\ 5 \\ 1 \end{bmatrix}, \begin{bmatrix} 6 \\ -1 \\ 2 \end{bmatrix}, \begin{bmatrix} 9 \\ -3 \\ 8 \end{bmatrix}, \begin{bmatrix} 2 \\ 8 \\ -1 \end{bmatrix}, \begin{bmatrix} 3 \\ -2 \\ 0 \end{bmatrix} \right\}$$

Contributed by Robert Beezer Solution [132]

C40 Verify that the set $R' = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_4\}$ at the end of Example RSC5 [123] is linearly independent.

Contributed by Robert Beezer

C50 Consider each archetype that is a system of equations and consider the solutions listed for the homogeneous version of the archetype. (If only the trivial solution is listed, then assume this is the only solution to the system.) From the solution set, determine if the columns of the coefficient matrix form a linearly independent or linearly dependent set. In the case of a linearly dependent set, use one of the sample solutions to provide a nontrivial relation of linear dependence on the set of columns of the coefficient matrix (Definition RLD [257]). Indicate when Theorem MVSLD [122] applies and connect this with the number of variables and equations in the system of equations.

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]/Archetype E [491]

Archetype F [495]

Archetype G [500]/Archetype H [504]

Archetype I [509]

Archetype J [514]

Contributed by Robert Beezer

C51 For each archetype that is a system of equations consider the homogeneous version. Write elements of the solution set in vector form (Theorem VFSL [91]) and from this extract the vectors \mathbf{z}_j described in Theorem BNS [126]. These vectors are used in a span construction to describe the null space of the coefficient matrix for each archetype. What does it mean when we write a null space as $\mathcal{S}p(\{ \})$?

Archetype A [473]
 Archetype B [478]
 Archetype C [483]
 Archetype D [487]/Archetype E [491]
 Archetype F [495]
 Archetype G [500]/Archetype H [504]
 Archetype I [509]
 Archetype J [514]

Contributed by Robert Beezer

C52 For each archetype that is a system of equations consider the homogeneous version. Sample solutions are given and a linearly independent spanning set is given for the null space of the coefficient matrix. Write each of the sample solutions individually as a linear combination of the vectors in the spanning set for the null space of the coefficient matrix.

Archetype A [473]
 Archetype B [478]
 Archetype C [483]
 Archetype D [487]/Archetype E [491]
 Archetype F [495]
 Archetype G [500]/Archetype H [504]
 Archetype I [509]
 Archetype J [514]

Contributed by Robert Beezer

C60 For the matrix A below, find a set of vectors S so that (1) S is linearly independent, and (2) the span of S equals the null space of A , $\mathcal{S}p(S) = \mathcal{N}(A)$. (See Exercise SS.C60 [111].)

$$A = \begin{bmatrix} 1 & 1 & 6 & -8 \\ 1 & -2 & 0 & 1 \\ -2 & 1 & -6 & 7 \end{bmatrix}$$

Contributed by Robert Beezer Solution [132]

M50 Consider the set of vectors from \mathbb{C}^3 , W , given below. Find a set T that contains three vectors from W and such that $W = \mathcal{S}p(T)$.

$$W = \mathcal{S}p(\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4, \mathbf{v}_5\}) = \mathcal{S}p\left(\left\{\begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ -1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}, \begin{bmatrix} 3 \\ 1 \\ 3 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ -3 \end{bmatrix}\right\}\right)$$

Contributed by Robert Beezer Solution [133]

T10 Prove that if a set of vectors contains the zero vector, then the set is linearly dependent. (Ed. “The zero vector is death to linearly independent sets.”)

Contributed by Martin Jackson

T20 Suppose that $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\}$ is a linearly independent set in \mathbb{C}^{35} . Prove that

$$\{\mathbf{v}_1, \mathbf{v}_1 + \mathbf{v}_2, \mathbf{v}_1 + \mathbf{v}_2 + \mathbf{v}_3, \mathbf{v}_1 + \mathbf{v}_2 + \mathbf{v}_3 + \mathbf{v}_4\}$$

is a linearly independent set.

Contributed by Robert Beezer Solution [133]

Subsection SOL Solutions

C20 Contributed by Robert Beezer Statement [129]

With three vectors from \mathbb{C}^3 , we can form a square matrix by making these three vectors the columns of a matrix. We do so, and row-reduce to obtain,

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

the 3×3 identity matrix. So by Theorem NSME2 [125] the original matrix is nonsingular and its columns are therefore a linearly independent set.

C21 Contributed by Robert Beezer Statement [129]

Theorem LIVRN [120] says we can answer this question by putting these vectors into a matrix as columns and row-reducing. Doing this we obtain,

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

With $n = 3$ (3 vectors, 3 columns) and $r = 3$ (3 leading 1's) we have $n = r$ and the corollary says the vectors are linearly independent.

C22 Contributed by Robert Beezer Statement [129]

Five vectors from \mathbb{C}^3 . Theorem MVSLD [122] says the set is linearly dependent. Boom.

C60 Contributed by Robert Beezer Statement [130]

Theorem BNS [126] says that if we find the vector form of the solutions to the homogeneous system $\mathcal{LS}(A, \mathbf{0})$, then the fixed vectors (one per free variable) will have the desired properties. Row-reduce A , viewing it as the augmented matrix of a homogeneous system with an invisible column of zeros as the last column,

$$\begin{bmatrix} \boxed{1} & 0 & 4 & -5 \\ 0 & \boxed{1} & 2 & -3 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Moving to the vector form of the solutions (Theorem VFSL [91]), with free variables x_3 and x_4 , solutions to the consistent system (it is homogeneous, Theorem HSC [56]) can be expressed as

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = x_3 \begin{bmatrix} -4 \\ -2 \\ 1 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} 5 \\ 3 \\ 0 \\ 1 \end{bmatrix}$$

Then with S given by

$$S = \left\{ \begin{bmatrix} -4 \\ -2 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 5 \\ 3 \\ 0 \\ 1 \end{bmatrix} \right\}$$

Theorem BNS [126] guarantees the set has the desired properties.

M50 Contributed by Robert Beezer Statement [130]

We want to find some relations of linear dependence on $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4, \mathbf{v}_5\}$ that will allow us to “kick out” some vectors, in the spirit of Example SCAD [108] and Example RSC5 [123]. To find relations of linear dependence, we formulate a matrix A whose columns are $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4, \mathbf{v}_5$. Then we consider the homogeneous system of equations $\mathcal{LS}(A, \mathbf{0})$ by row-reducing its coefficient matrix (remember that if we formulated the augmented matrix we would just add a column of zeros). After row-reducing, we obtain

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

From this we that solutions can be obtained employing the free variables x_4 and x_5 . With appropriate choices we will be able to conclude that vectors \mathbf{v}_4 and \mathbf{v}_5 are unnecessary for creating W via a span. By Theorem SLSLC [88] the choice of free variables below lead to solutions and linear combinations, which are then rearranged.

$$\begin{aligned} x_4 = 1, x_5 = 0 &\Rightarrow (-2)\mathbf{v}_1 + (-1)\mathbf{v}_2 + (0)\mathbf{v}_3 + (1)\mathbf{v}_4 + (0)\mathbf{v}_5 = \mathbf{0} \Rightarrow \mathbf{v}_4 = 2\mathbf{v}_1 + \mathbf{v}_2 \\ x_4 = 0, x_5 = 1 &\Rightarrow (1)\mathbf{v}_1 + (2)\mathbf{v}_2 + (0)\mathbf{v}_3 + (0)\mathbf{v}_4 + (1)\mathbf{v}_5 = \mathbf{0} \Rightarrow \mathbf{v}_5 = -\mathbf{v}_1 - 2\mathbf{v}_2 \end{aligned}$$

Since \mathbf{v}_4 and \mathbf{v}_5 can be expressed as linear combinations of \mathbf{v}_1 and \mathbf{v}_2 we can say that \mathbf{v}_4 and \mathbf{v}_5 are not needed for the linear combinations used to build W . Thus

$$W = \mathcal{Sp}(\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}) = \mathcal{Sp}\left(\left\{\begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ -1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}\right\}\right)$$

There are other answers to this question, but notice that any nontrivial linear combination of $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4, \mathbf{v}_5$ will have a zero coefficient on \mathbf{v}_3 , so this vector can never be eliminated from the set used to build the span.

Though it was not requested in the problem, notice that $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ is a linearly independent set, so we cannot make the set any smaller and still span W .

T20 Contributed by Robert Beezer Statement [131]

Our hypothesis and our conclusion use the term linear independence, so it will get a workout. To establish linear independence, we begin with the definition (Definition LICV [116]) and write a relation of linear dependence (Definition RLDCV [116]),

$$\alpha_1(\mathbf{v}_1) + \alpha_2(\mathbf{v}_1 + \mathbf{v}_2) + \alpha_3(\mathbf{v}_1 + \mathbf{v}_2 + \mathbf{v}_3) + \alpha_4(\mathbf{v}_1 + \mathbf{v}_2 + \mathbf{v}_3 + \mathbf{v}_4) = \mathbf{0}$$

Using the distributive and commutative properties of vector addition and scalar multiplication (Theorem VSPCV [79]) this equation can be rearranged as

$$(\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4)\mathbf{v}_1 + (\alpha_2 + \alpha_3 + \alpha_4)\mathbf{v}_2 + (\alpha_3 + \alpha_4)\mathbf{v}_3 + (\alpha_4)\mathbf{v}_4 = \mathbf{0}$$

However, this is a relation of linear dependence (Definition RLDCV [116]) on a linearly independent set, $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\}$ (this was our lone hypothesis). By the definition of linear independence (Definition LICV [116]) the scalars must all be zero. This is the

homogeneous system of equations,

$$\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4 = 0$$

$$\alpha_2 + \alpha_3 + \alpha_4 = 0$$

$$\alpha_3 + \alpha_4 = 0$$

$$\alpha_4 = 0$$

Row-reducing the coefficient matrix of this system (or backsolving) gives the conclusion

$$\alpha_1 = 0$$

$$\alpha_2 = 0$$

$$\alpha_3 = 0$$

$$\alpha_4 = 0$$

This means, by Definition LICV [116], that the original set

$$\{\mathbf{v}_1, \mathbf{v}_1 + \mathbf{v}_2, \mathbf{v}_1 + \mathbf{v}_2 + \mathbf{v}_3, \mathbf{v}_1 + \mathbf{v}_2 + \mathbf{v}_3 + \mathbf{v}_4\}$$

is linearly independent.

Section O

Orthogonality

In this section we define a couple more operations with vectors, and prove a few theorems. These definitions and results are not central to what follows, but we will make use of them frequently throughout the remainder of the course on various occasions. Because we have chosen to use \mathbb{C} as our set of scalars, this subsection is a bit more, uh, ... complex than it would be for the real numbers \mathbb{R} . We'll explain as we go along how things get easier for the real numbers \mathbb{R} . If you haven't already, now would be a good time to review some of the basic properties of arithmetic with complex numbers described in Section CNO [547].

First, we extend the basics of complex number arithmetic to our study of vectors in \mathbb{C}^m .

Subsection CAV

Complex arithmetic and vectors

We know how the addition and multiplication of complex numbers is employed in defining the operations for vectors in \mathbb{C}^m (Definition CVA [76] and Definition CVSM [77]). We can also extend the idea of the conjugate to vectors.

Definition CCCV
Complex Conjugate of a Column Vector
 Suppose that

$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix}$$

is a vector from \mathbb{C}^m . Then the conjugate of the vector is defined as

$$\bar{\mathbf{u}} = \begin{bmatrix} \bar{u}_1 \\ \bar{u}_2 \\ \bar{u}_3 \\ \vdots \\ \bar{u}_m \end{bmatrix} \quad \triangle$$

With this definition we can show that the conjugate of a column vector behaves as we would expect with regard to vector addition and scalar multiplication.

Theorem CRVA
Conjugation Respects Vector Addition

Suppose \mathbf{x} and \mathbf{y} are two vectors from \mathbb{C}^m . Then

$$\overline{\mathbf{x} + \mathbf{y}} = \bar{\mathbf{x}} + \bar{\mathbf{y}} \quad \square$$

Proof Apply the definition of vector addition (Definition CVA [76]) and the definition of the conjugate of a vector (Definition CCCV [135]), and in each component apply the similar property for complex numbers (Theorem CCRA [548]). ■

Theorem CRSM

Conjugation Respects Vector Scalar Multiplication

Suppose \mathbf{x} is a vector from \mathbb{C}^m , and $\alpha \in \mathbb{C}$ is a scalar. Then

$$\overline{\alpha \mathbf{x}} = \bar{\alpha} \bar{\mathbf{x}} \quad \square$$

Proof Apply the definition of scalar multiplication (Theorem CVSM [238]) and the definition of the conjugate of a vector (Definition CCCV [135]), and in each component apply the similar property for complex numbers (Theorem CCRM [548]). ■

These two theorems together tell us how we can “push” complex conjugation through linear combinations.

Subsection IP

Inner products

Definition IP

Inner Product

Given the vectors

$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix} \quad \mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ \vdots \\ v_m \end{bmatrix}$$

the **inner product** of \mathbf{u} and \mathbf{v} is the scalar quantity in \mathbb{C} ,

$$\langle \mathbf{u}, \mathbf{v} \rangle = u_1 \bar{v}_1 + u_2 \bar{v}_2 + u_3 \bar{v}_3 + \cdots + u_m \bar{v}_m = \sum_{i=1}^m u_i \bar{v}_i \quad \triangle$$

This operation is a bit different in that we begin with two vectors but produce a scalar. Computing one is straightforward.

Example CSIP

Computing some inner products

The scalar product of

$$\mathbf{u} = \begin{bmatrix} 2 + 3i \\ 5 + 2i \\ -3 + i \end{bmatrix} \quad \text{and} \quad \mathbf{v} = \begin{bmatrix} 1 + 2i \\ -4 + 5i \\ 0 + 5i \end{bmatrix}$$

is

$$\begin{aligned}
 \langle \mathbf{u}, \mathbf{v} \rangle &= (2 + 3i)(\overline{1 + 2i}) + (5 + 2i)(\overline{-4 + 5i}) + (3 + i)(\overline{0 + 5i}) \\
 &= (2 + 3i)(1 - 2i) + (5 + 2i)(-4 - 5i) + (3 + i)(0 - 5i) \\
 &= (8 - i) + (-10 - 33i) + (5 + 15i) \\
 &= 3 - 19i
 \end{aligned}$$

The scalar product of

$$\mathbf{w} = \begin{bmatrix} 2 \\ 4 \\ -3 \\ 2 \\ 8 \end{bmatrix} \quad \text{and} \quad \mathbf{x} = \begin{bmatrix} 3 \\ 1 \\ 0 \\ -1 \\ -2 \end{bmatrix}$$

is

$$\langle \mathbf{w}, \mathbf{x} \rangle = 2(\overline{3}) + 4(\overline{1}) + (-3)(\overline{0}) + 2(\overline{-1}) + 8(\overline{-2}) = 2(3) + 4(1) + (-3)0 + 2(-1) + 8(-2) = -8. \quad \odot$$

In the case where the entries of our vectors are all real numbers (as in the second part of Example CSIP [137]), the computation of the inner product may look familiar and be known to you as a **dot product** or **scalar product**. So you can view the inner product as a generalization of the scalar product to vectors from \mathbb{C}^m (rather than \mathbb{R}^m).

There are several quick theorems we can now prove, and they will each be useful later.

Theorem IPVA

Inner Product and Vector Addition

Suppose $\mathbf{u}, \mathbf{v}, \mathbf{w} \in \mathbb{C}^m$. Then

1. $\langle \mathbf{u} + \mathbf{v}, \mathbf{w} \rangle = \langle \mathbf{u}, \mathbf{w} \rangle + \langle \mathbf{v}, \mathbf{w} \rangle$
2. $\langle \mathbf{u}, \mathbf{v} + \mathbf{w} \rangle = \langle \mathbf{u}, \mathbf{v} \rangle + \langle \mathbf{u}, \mathbf{w} \rangle$ □

Proof The proofs of the two parts are very similar, with the second one requiring just a bit more effort due to the conjugation that occurs. We will prove part 2 and you can prove part 1.

$$\begin{aligned}
 \langle \mathbf{u}, \mathbf{v} + \mathbf{w} \rangle &= \sum_{i=1}^m u_i(\overline{v_i + w_i}) && \text{Definition IP [136]} \\
 &= \sum_{i=1}^m u_i(\overline{v_i} + \overline{w_i}) && \text{Theorem CCRA [548]} \\
 &= \sum_{i=1}^m u_i\overline{v_i} + u_i\overline{w_i} && \text{Distributivity in } \mathbb{C} \\
 &= \sum_{i=1}^m u_i\overline{v_i} + \sum_{i=1}^m u_i\overline{w_i} && \text{Commutativity in } \mathbb{C} \\
 &= \langle \mathbf{u}, \mathbf{v} \rangle + \langle \mathbf{u}, \mathbf{w} \rangle && \text{Definition IP [136]} \quad \blacksquare
 \end{aligned}$$

Theorem IPSM
Inner Product and Scalar Multiplication

Suppose $\mathbf{u}, \mathbf{v} \in \mathbb{C}^m$ and $\alpha \in \mathbb{C}$. Then

1. $\langle \alpha \mathbf{u}, \mathbf{v} \rangle = \alpha \langle \mathbf{u}, \mathbf{v} \rangle$
2. $\langle \mathbf{u}, \alpha \mathbf{v} \rangle = \bar{\alpha} \langle \mathbf{u}, \mathbf{v} \rangle$ □

Proof The proofs of the two parts are very similar, with the second one requiring just a bit more effort due to the conjugation that occurs. We will prove part 2 and you can prove part 1.

$$\begin{aligned}
 \langle \mathbf{u}, \alpha \mathbf{v} \rangle &= \sum_{i=1}^m u_i (\overline{\alpha v_i}) && \text{Definition IP [136]} \\
 &= \sum_{i=1}^m u_i (\bar{\alpha} \bar{v}_i) && \text{Theorem CCRM [548]} \\
 &= \bar{\alpha} \sum_{i=1}^m u_i \bar{v}_i && \text{Distributivity in } \mathbb{C} \\
 &= \bar{\alpha} \langle \mathbf{u}, \mathbf{v} \rangle && \text{Definition IP [136]} \quad \blacksquare
 \end{aligned}$$

Theorem IPAC
Inner Product is Anti-Commutative

Suppose that \mathbf{u} and \mathbf{v} are vectors in \mathbb{C}^m . Then $\langle \mathbf{u}, \mathbf{v} \rangle = \overline{\langle \mathbf{v}, \mathbf{u} \rangle}$. □

Proof

$$\begin{aligned}
 \langle \mathbf{u}, \mathbf{v} \rangle &= u_1 \bar{v}_1 + u_2 \bar{v}_2 + u_3 \bar{v}_3 + \cdots + u_m \bar{v}_m && \text{Definition IP [136]} \\
 &= \overline{\bar{u}_1 v_1} + \overline{\bar{u}_2 v_2} + \overline{\bar{u}_3 v_3} + \cdots + \overline{\bar{u}_m v_m} && \text{Theorem CCT [548]} \\
 &= \overline{\bar{u}_1 v_1 + \bar{u}_2 v_2 + \bar{u}_3 v_3 + \cdots + \bar{u}_m v_m} && \text{Theorem CCRM [548]} \\
 &= \overline{v_1 \bar{u}_1 + v_2 \bar{u}_2 + v_3 \bar{u}_3 + \cdots + v_m \bar{u}_m} && \text{Theorem CCRA [548]} \\
 &= \overline{v_1 \bar{u}_1 + v_2 \bar{u}_2 + v_3 \bar{u}_3 + \cdots + v_m \bar{u}_m} && \text{Commutativity in } \mathbb{C} \\
 &= \overline{\langle \mathbf{v}, \mathbf{u} \rangle} && \text{Definition IP [136]} \quad \blacksquare
 \end{aligned}$$

Subsection N
Norm

If treating linear algebra in a more geometric fashion, the length of a vector occurs naturally, and is what you would expect from its name. With complex numbers, we will define a similar function. Recall that if c is a complex number, then $|c|$ denotes its modulus (Definition MCN [549]).

Definition NV**Norm of a Vector**

The **norm** of the vector

$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix}$$

is the scalar quantity in \mathbb{C}^m

$$\|\mathbf{u}\| = \sqrt{|u_1|^2 + |u_2|^2 + |u_3|^2 + \cdots + |u_m|^2} = \sqrt{\sum_{i=1}^m |u_i|^2} \quad \triangle$$

Computing a norm is also easy to do.

Example CNSV**Computing the norm of some vectors**

The norm of

$$\mathbf{u} = \begin{bmatrix} 3 + 2i \\ 1 - 6i \\ 2 + 4i \\ 2 + i \end{bmatrix}$$

is

$$\|\mathbf{u}\| = \sqrt{|3 + 2i|^2 + |1 - 6i|^2 + |2 + 4i|^2 + |2 + i|^2} = \sqrt{13 + 37 + 20 + 5} = \sqrt{75} = 5\sqrt{3}.$$

The norm of

$$\mathbf{v} = \begin{bmatrix} 3 \\ -1 \\ 2 \\ 4 \\ -3 \end{bmatrix}$$

is

$$\|\mathbf{v}\| = \sqrt{|3|^2 + |-1|^2 + |2|^2 + |4|^2 + |-3|^2} = \sqrt{3^2 + 1^2 + 2^2 + 4^2 + 3^2} = \sqrt{39}. \quad \odot$$

Notice how the norm of a vector with real number entries is just the length of the vector. Inner products and norms are related by the following theorem.

Theorem IPN**Inner Products and Norms**

Suppose that \mathbf{u} is a vector in \mathbb{C}^m . Then $\|\mathbf{u}\|^2 = \langle \mathbf{u}, \mathbf{u} \rangle$. □

Proof

$$\|\mathbf{u}\|^2 = \left(\sqrt{|u_1|^2 + |u_2|^2 + |u_3|^2 + \cdots + |u_m|^2} \right)^2 \quad \text{Definition NV [139]}$$

$$= |u_1|^2 + |u_2|^2 + |u_3|^2 + \cdots + |u_m|^2$$

$$= u_1 \bar{u}_1 + u_2 \bar{u}_2 + u_3 \bar{u}_3 + \cdots + u_m \bar{u}_m \quad \text{Definition MCN [549]}$$

$$= \langle \mathbf{u}, \mathbf{u} \rangle \quad \text{Definition IP [136]} \quad \blacksquare$$

When our vectors have entries only from the real numbers Theorem IPN [140] says that the dot product of a vector with itself is equal to the length of the vector squared.

Theorem PIP

Positive Inner Products

Suppose that \mathbf{u} is a vector in \mathbb{C}^m . Then $\langle \mathbf{u}, \mathbf{u} \rangle \geq 0$ with equality if and only if $\mathbf{u} = \mathbf{0}$. \square

Proof From the proof of Theorem IPN [140] we see that

$$\langle \mathbf{u}, \mathbf{u} \rangle = |u_1|^2 + |u_2|^2 + |u_3|^2 + \cdots + |u_m|^2$$

Since each modulus is squared, every term is positive, and the sum must also be positive. (Notice that in general the inner product is a complex number and cannot be compared with zero, but in the special case of $\langle \mathbf{u}, \mathbf{u} \rangle$ the result is a real number.) The phrase, “with equality if and only if” means that we want to show that the statement $\langle \mathbf{u}, \mathbf{u} \rangle = 0$ (i.e. with equality) is equivalent (“if and only if”) to the statement $\mathbf{u} = \mathbf{0}$.

If $\mathbf{u} = \mathbf{0}$, then it is a straightforward computation to see that $\langle \mathbf{u}, \mathbf{u} \rangle = 0$. In the other direction, assume that $\langle \mathbf{u}, \mathbf{u} \rangle = 0$. As before, $\langle \mathbf{u}, \mathbf{u} \rangle$ is a sum of moduli. So we have

$$0 = \langle \mathbf{u}, \mathbf{u} \rangle = |u_1|^2 + |u_2|^2 + |u_3|^2 + \cdots + |u_m|^2$$

Now we have a sum of squares equaling zero, so each term must be zero. Then by similar logic, $|u_i| = 0$ will imply that $u_i = 0$, since $0 + 0i$ is the only complex number with zero modulus. Thus every entry of \mathbf{u} is zero and so $\mathbf{u} = \mathbf{0}$, as desired. \blacksquare

The conditions of Theorem PIP [140] are summarized by saying “the inner product is **positive definite**.”

Subsection OV

Orthogonal Vectors

“Orthogonal” is a generalization of “perpendicular.” You may have used mutually perpendicular vectors in a physics class, or you may recall from a calculus class that perpendicular vectors have a zero dot product. We will now extend these ideas into the realm of higher dimensions and complex scalars.

Definition OV

Orthogonal Vectors

A pair of vectors, \mathbf{u} and \mathbf{v} , from \mathbb{C}^m are **orthogonal** if their inner product is zero, that is, $\langle \mathbf{u}, \mathbf{v} \rangle = 0$. \triangle

Example TOV

Two orthogonal vectors

The vectors

$$\mathbf{u} = \begin{bmatrix} 2 + 3i \\ 4 - 2i \\ 1 + i \\ 1 + i \end{bmatrix} \qquad \mathbf{v} = \begin{bmatrix} 1 - i \\ 2 + 3i \\ 4 - 6i \\ 1 \end{bmatrix}$$

are orthogonal since

$$\begin{aligned}\langle \mathbf{u}, \mathbf{v} \rangle &= (2 + 3i)(1 + i) + (4 - 2i)(2 - 3i) + (1 + i)(4 + 6i) + (1 + i)(1) \\ &= (-1 + 5i) + (2 - 16i) + (-2 + 10i) + (1 + i) \\ &= 0 + 0i.\end{aligned}\quad \odot$$

We extend this definition to whole sets by requiring vectors to be pairwise orthogonal. Despite using the same word, careful thought about what objects you are using will eliminate any source of confusion.

Definition OSV

Orthogonal Set of Vectors

Suppose that $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ is a set of vectors from \mathbb{C}^m . Then the set S is **orthogonal** if every pair of different vectors from S is orthogonal, that is $\langle \mathbf{u}_i, \mathbf{u}_j \rangle = 0$ whenever $i \neq j$. \triangle

The next example is trivial in some respects, but is still worthy of discussion since it is the prototypical orthogonal set.

Example SUVOS

Standard Unit Vectors are an Orthogonal Set

The standard unit vectors are the columns of the identity matrix (Definition SUV [206]). Computing the inner product of two distinct vectors, $\mathbf{e}_i, \mathbf{e}_j, i \neq j$, gives,

$$\begin{aligned}\langle \mathbf{e}_i, \mathbf{e}_j \rangle &= 0\bar{0} + 0\bar{0} + \dots + 1\bar{0} + \dots + 0\bar{1} + \dots + 0\bar{0} + 0\bar{0} \\ &= 0(0) + 0(0) + \dots + 1(0) + \dots + 0(1) + \dots + 0(0) + 0(0) \\ &= 0\end{aligned}\quad \odot$$

Example AOS

An orthogonal set

The set

$$\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \mathbf{x}_4\} = \left\{ \begin{bmatrix} 1 + i \\ 1 \\ 1 - i \\ i \end{bmatrix}, \begin{bmatrix} 1 + 5i \\ 6 + 5i \\ -7 - i \\ 1 - 6i \end{bmatrix}, \begin{bmatrix} -7 + 34i \\ -8 - 23i \\ -10 + 22i \\ 30 + 13i \end{bmatrix}, \begin{bmatrix} -2 - 4i \\ 6 + i \\ 4 + 3i \\ 6 - i \end{bmatrix} \right\}$$

is an orthogonal set. Since the inner product is anti-commutative (Theorem IPAC [138]) we can test pairs of different vectors in any order. If the result is zero, then it will also be zero if the inner product is computed in the opposite order. This means there are six pairs of different vectors to use in an inner product computation. We'll do two and you can practice your inner products on the other four.

$$\begin{aligned}\langle \mathbf{x}_1, \mathbf{x}_3 \rangle &= (1 + i)(-7 - 34i) + (1)(-8 + 23i) + (1 - i)(-10 - 22i) + (i)(30 - 13i) \\ &= (27 - 41i) + (-8 + 23i) + (-32 - 12i) + (13 + 30i) \\ &= 0 + 0i\end{aligned}$$

and

$$\begin{aligned}\langle \mathbf{x}_2, \mathbf{x}_4 \rangle &= (1 + 5i)(-2 + 4i) + (6 + 5i)(6 - i) + (-7 - i)(4 - 3i) + (1 - 6i)(6 + i) \\ &= (-22 - 6i) + (41 + 24i) + (-31 + 17i) + (12 - 35i) \\ &= 0 + 0i\end{aligned}\quad \odot$$

So far, this section has seen lots of definitions, and lots of theorems establishing unsurprising consequences of those definitions. But here is our first theorem that suggests that inner products and orthogonal vectors have some utility. It is also one of our first illustrations of how to arrive at linear independence as the conclusion of a theorem.

Theorem OSLI
Orthogonal Sets are Linearly Independent

Suppose that $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ is an orthogonal set of nonzero vectors. Then S is linearly independent. □

Proof To prove linear independence of a set of vectors, we can appeal to the definition (Definition LICV [116]) and begin with a relation of linear dependence (Definition RLDCV [116]),

$$\alpha_1\mathbf{u}_1 + \alpha_2\mathbf{u}_2 + \alpha_3\mathbf{u}_3 + \dots + \alpha_n\mathbf{u}_n = \mathbf{0}.$$

Then, for every $1 \leq i \leq n$, we have

$$\begin{aligned} 0 &= 0 \langle \mathbf{u}_i, \mathbf{u}_i \rangle \\ &= \langle 0\mathbf{u}_i, \mathbf{u}_i \rangle && \text{Theorem IPSM [138]} \\ &= \langle \mathbf{0}, \mathbf{u}_i \rangle && \text{Theorem CVSM [238]} \\ &= \langle \alpha_1\mathbf{u}_1 + \alpha_2\mathbf{u}_2 + \alpha_3\mathbf{u}_3 + \dots + \alpha_n\mathbf{u}_n, \mathbf{u}_i \rangle && \text{Relation of linear dependence} \\ &= \langle \alpha_1\mathbf{u}_1, \mathbf{u}_i \rangle + \langle \alpha_2\mathbf{u}_2, \mathbf{u}_i \rangle + \langle \alpha_3\mathbf{u}_3, \mathbf{u}_i \rangle + \dots + \langle \alpha_n\mathbf{u}_n, \mathbf{u}_i \rangle && \text{Theorem IPVA [137]} \\ &= \alpha_1 \langle \mathbf{u}_1, \mathbf{u}_i \rangle + \alpha_2 \langle \mathbf{u}_2, \mathbf{u}_i \rangle + \alpha_3 \langle \mathbf{u}_3, \mathbf{u}_i \rangle \\ &\quad + \dots + \alpha_i \langle \mathbf{u}_i, \mathbf{u}_i \rangle + \dots + \alpha_n \langle \mathbf{u}_n, \mathbf{u}_i \rangle && \text{Theorem IPSM [138]} \\ &= \alpha_1(0) + \alpha_2(0) + \alpha_3(0) + \dots + \alpha_i \langle \mathbf{u}_i, \mathbf{u}_i \rangle + \dots + \alpha_n(0) && \text{Orthogonal set} \\ &= \alpha_i \langle \mathbf{u}_i, \mathbf{u}_i \rangle \end{aligned}$$

So we have $0 = \alpha_i \langle \mathbf{u}_i, \mathbf{u}_i \rangle$. However, since $\mathbf{u}_i \neq \mathbf{0}$ (the hypothesis said our vectors were nonzero), Theorem PIP [140] says that $\langle \mathbf{u}_i, \mathbf{u}_i \rangle > 0$. So we must conclude that $\alpha_i = 0$ for all $1 \leq i \leq n$. But this says that S is a linearly independent set since the only way to form a relation of linear dependence is the trivial way, with all the scalars zero. Boom!■

Subsection GSP
Gram-Schmidt Procedure

TODO: Proof technique on induction.

The Gram-Schmidt Procedure is really a theorem. It says that if we begin with a linearly independent set of p vectors, S , then we can do a number of calculations with these vectors and produce an orthogonal set of p vectors, T , so that $\mathcal{S}p(S) = \mathcal{S}p(T)$. Given the large number of computations involved, it is indeed a procedure to do all the necessary computations, and it is best employed on a computer. However, it also has value in proofs where we may on occasion wish to replace a linearly independent set by an orthogonal one.

Theorem GSPCV
Gram-Schmidt Procedure, Column Vectors

Suppose that $S = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_p\}$ is a linearly independent set of vectors in \mathbb{C}^m . Define the vectors \mathbf{u}_i , $1 \leq i \leq p$ by

$$\mathbf{u}_i = \mathbf{v}_i - \frac{\langle \mathbf{v}_i, \mathbf{u}_1 \rangle}{\langle \mathbf{u}_1, \mathbf{u}_1 \rangle} \mathbf{u}_1 - \frac{\langle \mathbf{v}_i, \mathbf{u}_2 \rangle}{\langle \mathbf{u}_2, \mathbf{u}_2 \rangle} \mathbf{u}_2 - \frac{\langle \mathbf{v}_i, \mathbf{u}_3 \rangle}{\langle \mathbf{u}_3, \mathbf{u}_3 \rangle} \mathbf{u}_3 - \dots - \frac{\langle \mathbf{v}_i, \mathbf{u}_{i-1} \rangle}{\langle \mathbf{u}_{i-1}, \mathbf{u}_{i-1} \rangle} \mathbf{u}_{i-1}$$

Then if $T = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_p\}$, then T is an orthogonal set of non-zero vectors, and $\mathcal{S}p(T) = \mathcal{S}p(S)$. \square

Proof We will prove the result by using induction on p . To begin, we prove that T has the desired properties when $p = 1$. In this case $\mathbf{u}_1 = \mathbf{v}_1$ and $T = \{\mathbf{u}_1\} = \{\mathbf{v}_1\} = S$. Because S and T are equal, $\mathcal{S}p(S) = \mathcal{S}p(T)$. Equally trivial, T is an orthogonal set. If $\mathbf{u}_1 = \mathbf{0}$, then S would be a linearly dependent set, a contradiction.

Now suppose that the theorem is true for any set of $p - 1$ linearly independent vectors. Let $S = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_p\}$ be a linearly independent set of p vectors. Then $S' = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_{p-1}\}$ is also linearly independent. So we can apply the theorem to S' and construct the vectors $T' = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_{p-1}\}$. T' is therefore an orthogonal set of nonzero vectors and $\mathcal{S}p(S') = \mathcal{S}p(T')$. Define

$$\mathbf{u}_p = \mathbf{v}_p - \frac{\langle \mathbf{v}_p, \mathbf{u}_1 \rangle}{\langle \mathbf{u}_1, \mathbf{u}_1 \rangle} \mathbf{u}_1 - \frac{\langle \mathbf{v}_p, \mathbf{u}_2 \rangle}{\langle \mathbf{u}_2, \mathbf{u}_2 \rangle} \mathbf{u}_2 - \frac{\langle \mathbf{v}_p, \mathbf{u}_3 \rangle}{\langle \mathbf{u}_3, \mathbf{u}_3 \rangle} \mathbf{u}_3 - \dots - \frac{\langle \mathbf{v}_p, \mathbf{u}_{p-1} \rangle}{\langle \mathbf{u}_{p-1}, \mathbf{u}_{p-1} \rangle} \mathbf{u}_{p-1}$$

and let $T = T' \cup \{\mathbf{u}_p\}$. We need to now show that T has several properties by building on what we know about T' . But first notice that the above equation has no problems with the denominators ($\langle \mathbf{u}_i, \mathbf{u}_i \rangle$) being zero, since the \mathbf{u}_i are from T' , which is composed of nonzero vectors.

We show that $\mathcal{S}p(T) = \mathcal{S}p(S)$, by first establishing that $\mathcal{S}p(T) \subseteq \mathcal{S}p(S)$. Suppose $\mathbf{x} \in \mathcal{S}p(T)$, so

$$\mathbf{x} = a_1 \mathbf{u}_1 + a_2 \mathbf{u}_2 + a_3 \mathbf{u}_3 + \dots + a_p \mathbf{u}_p$$

The term $a_p \mathbf{u}_p$ is a linear combination of vectors from T' and the vector \mathbf{v}_p , while the remaining terms are a linear combination of vectors from T' . Since $\mathcal{S}p(T') = \mathcal{S}p(S')$, any term that is a multiple of a vector from T' can be rewritten as a linear combinations of vectors from S' . The remaining term $a_p \mathbf{v}_p$ is a multiple of a vector in S . So we see that \mathbf{x} can be rewritten as a linear combination of vectors from S , i.e. $\mathbf{x} \in \mathcal{S}p(S)$.

To show that $\mathcal{S}p(S) \subseteq \mathcal{S}p(T)$, begin with $\mathbf{y} \in \mathcal{S}p(S)$, so

$$\mathbf{y} = a_1 \mathbf{v}_1 + a_2 \mathbf{v}_2 + a_3 \mathbf{v}_3 + \dots + a_p \mathbf{v}_p$$

Rearrange our defining equation for \mathbf{u}_p by solving for \mathbf{v}_p . Then the term $a_p \mathbf{v}_p$ is a multiple of a linear combination of elements of T . The remaining terms are a linear combination of $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_{p-1}$, hence an element of $\mathcal{S}p(S') = \mathcal{S}p(T')$. Thus these remaining terms can be written as a linear combination of the vectors in T' . So \mathbf{y} is a linear combination of vectors from T , i.e. $\mathbf{y} \in \mathcal{S}p(T)$.

The elements of T' are nonzero, but what about \mathbf{u}_p ? Suppose to the contrary that

$$\mathbf{u}_p = \mathbf{0},$$

$$\begin{aligned} \mathbf{0} = \mathbf{u}_p &= \mathbf{v}_p - \frac{\langle \mathbf{v}_p, \mathbf{u}_1 \rangle}{\langle \mathbf{u}_1, \mathbf{u}_1 \rangle} \mathbf{u}_1 - \frac{\langle \mathbf{v}_p, \mathbf{u}_2 \rangle}{\langle \mathbf{u}_2, \mathbf{u}_2 \rangle} \mathbf{u}_2 - \frac{\langle \mathbf{v}_p, \mathbf{u}_3 \rangle}{\langle \mathbf{u}_3, \mathbf{u}_3 \rangle} \mathbf{u}_3 - \cdots - \frac{\langle \mathbf{v}_p, \mathbf{u}_{p-1} \rangle}{\langle \mathbf{u}_{p-1}, \mathbf{u}_{p-1} \rangle} \mathbf{u}_{p-1} \\ \mathbf{v}_p &= \frac{\langle \mathbf{v}_p, \mathbf{u}_1 \rangle}{\langle \mathbf{u}_1, \mathbf{u}_1 \rangle} \mathbf{u}_1 + \frac{\langle \mathbf{v}_p, \mathbf{u}_2 \rangle}{\langle \mathbf{u}_2, \mathbf{u}_2 \rangle} \mathbf{u}_2 + \frac{\langle \mathbf{v}_p, \mathbf{u}_3 \rangle}{\langle \mathbf{u}_3, \mathbf{u}_3 \rangle} \mathbf{u}_3 + \cdots + \frac{\langle \mathbf{v}_p, \mathbf{u}_{p-1} \rangle}{\langle \mathbf{u}_{p-1}, \mathbf{u}_{p-1} \rangle} \mathbf{u}_{p-1} \end{aligned}$$

Since $\mathcal{S}_p(S') = \mathcal{S}_p(T')$ we can write the vectors $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_{p-1}$ on the right side of this equation in terms of the vectors $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_{p-1}$ and we then have the vector \mathbf{v}_p expressed as a linear combination of the other $p-1$ vectors in S , implying that S is a linearly dependent set (Theorem DLDS [122]), contrary to our lone hypothesis about S .

Finally, it is a simple matter to establish that T is an orthogonal set, though it will not appear so simple looking. Think about your objects as you work through the following — what is a vector and what is a scalar. Since T' is an orthogonal set by induction, most pairs of elements in T are orthogonal. We just need to test inner products between \mathbf{u}_p and \mathbf{u}_i , for $1 \leq i \leq p-1$. Here we go, using summation notation,

$$\begin{aligned} \langle \mathbf{u}_p, \mathbf{u}_i \rangle &= \left\langle \mathbf{v}_p - \sum_{k=1}^{p-1} \frac{\langle \mathbf{v}_p, \mathbf{u}_k \rangle}{\langle \mathbf{u}_k, \mathbf{u}_k \rangle} \mathbf{u}_k, \mathbf{u}_i \right\rangle \\ &= \langle \mathbf{v}_p, \mathbf{u}_i \rangle - \left\langle \sum_{k=1}^{p-1} \frac{\langle \mathbf{v}_p, \mathbf{u}_k \rangle}{\langle \mathbf{u}_k, \mathbf{u}_k \rangle} \mathbf{u}_k, \mathbf{u}_i \right\rangle && \text{Theorem IPVA [137]} \\ &= \langle \mathbf{v}_p, \mathbf{u}_i \rangle - \sum_{k=1}^{p-1} \left\langle \frac{\langle \mathbf{v}_p, \mathbf{u}_k \rangle}{\langle \mathbf{u}_k, \mathbf{u}_k \rangle} \mathbf{u}_k, \mathbf{u}_i \right\rangle && \text{Theorem IPVA [137]} \\ &= \langle \mathbf{v}_p, \mathbf{u}_i \rangle - \sum_{k=1}^{p-1} \frac{\langle \mathbf{v}_p, \mathbf{u}_k \rangle}{\langle \mathbf{u}_k, \mathbf{u}_k \rangle} \langle \mathbf{u}_k, \mathbf{u}_i \rangle && \text{Theorem IPSM [138]} \\ &= \langle \mathbf{v}_p, \mathbf{u}_i \rangle - \frac{\langle \mathbf{v}_p, \mathbf{u}_i \rangle}{\langle \mathbf{u}_i, \mathbf{u}_i \rangle} \langle \mathbf{u}_i, \mathbf{u}_i \rangle - \sum_{k \neq i} \frac{\langle \mathbf{v}_p, \mathbf{u}_k \rangle}{\langle \mathbf{u}_k, \mathbf{u}_k \rangle} (0) && T' \text{ orthogonal} \\ &= \langle \mathbf{v}_p, \mathbf{u}_i \rangle - \langle \mathbf{v}_p, \mathbf{u}_i \rangle - \sum_{k \neq i} 0 \\ &= 0 \end{aligned}$$

■

Example GSTV

Gram-Schmidt of three vectors

We will illustrate the Gram-Schmidt process with three vectors. Begin with the linearly independent (check this!) set

$$S = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\} = \left\{ \begin{bmatrix} 1 \\ 1+i \\ 1 \end{bmatrix}, \begin{bmatrix} -i \\ 1 \\ 1+i \end{bmatrix}, \begin{bmatrix} 0 \\ i \\ i \end{bmatrix} \right\}$$

Then

$$\begin{aligned}\mathbf{u}_1 &= \mathbf{v}_1 = \begin{bmatrix} 1 \\ 1+i \\ 1 \end{bmatrix} \\ \mathbf{u}_2 &= \mathbf{v}_2 - \frac{\langle \mathbf{v}_2, \mathbf{u}_1 \rangle}{\langle \mathbf{u}_1, \mathbf{u}_1 \rangle} \mathbf{u}_1 = \frac{1}{4} \begin{bmatrix} -2-3i \\ 1-i \\ 2+5i \end{bmatrix} \\ \mathbf{u}_3 &= \mathbf{v}_3 - \frac{\langle \mathbf{v}_3, \mathbf{u}_1 \rangle}{\langle \mathbf{u}_1, \mathbf{u}_1 \rangle} \mathbf{u}_1 - \frac{\langle \mathbf{v}_3, \mathbf{u}_2 \rangle}{\langle \mathbf{u}_2, \mathbf{u}_2 \rangle} \mathbf{u}_2 = \frac{1}{11} \begin{bmatrix} -3-i \\ 1+3i \\ -1-i \end{bmatrix}\end{aligned}$$

and

$$T = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3\} = \left\{ \begin{bmatrix} 1 \\ 1+i \\ 1 \end{bmatrix}, \frac{1}{4} \begin{bmatrix} -2-3i \\ 1-i \\ 2+5i \end{bmatrix}, \frac{1}{11} \begin{bmatrix} -3-i \\ 1+3i \\ -1-i \end{bmatrix} \right\}$$

is an orthogonal set (which you can check) of nonzero vectors and $\mathcal{S}p(T) = \mathcal{S}p(S)$ (all by Theorem GSPCV [143]). Of course, as a by-product of orthogonality, the set T is also linearly independent (Theorem OSLI [142]). \odot

One final definition related to orthogonal vectors.

Definition ONS

OrthoNormal Set

Suppose $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ is an orthogonal set of vectors such that $\|\mathbf{u}_i\| = 1$ for all $1 \leq i \leq n$. Then S is an **orthonormal** set of vectors. \triangle

Once you have an orthogonal set, it is easy to convert it to an orthonormal set — multiply each vector by the reciprocal of its norm, and the resulting vector will have norm 1. This scaling of each vector will not affect the orthogonality properties (apply Theorem IPSM [138]).

Example ONTV

Orthonormal set, three vectors

The set

$$T = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3\} = \left\{ \begin{bmatrix} 1 \\ 1+i \\ 1 \end{bmatrix}, \frac{1}{4} \begin{bmatrix} -2-3i \\ 1-i \\ 2+5i \end{bmatrix}, \frac{1}{11} \begin{bmatrix} -3-i \\ 1+3i \\ -1-i \end{bmatrix} \right\}$$

from Example GSTV [144] is an orthogonal set. We compute the norm of each vector,

$$\|\mathbf{u}_1\| = 2 \qquad \|\mathbf{u}_2\| = \frac{1}{2}\sqrt{11} \qquad \|\mathbf{u}_3\| = \frac{\sqrt{2}}{\sqrt{11}}$$

Converting each vector to a norm of 1, yields an orthonormal set,

$$\begin{aligned}\mathbf{w}_1 &= \frac{1}{2} \begin{bmatrix} 1 \\ 1+i \\ 1 \end{bmatrix} \\ \mathbf{w}_2 &= \frac{1}{\frac{1}{2}\sqrt{11}} \frac{1}{4} \begin{bmatrix} -2-3i \\ 1-i \\ 2+5i \end{bmatrix} = \frac{1}{2\sqrt{11}} \begin{bmatrix} -2-3i \\ 1-i \\ 2+5i \end{bmatrix} \\ \mathbf{w}_3 &= \frac{1}{\frac{\sqrt{2}}{\sqrt{11}}} \frac{1}{11} \begin{bmatrix} -3-i \\ 1+3i \\ -1-i \end{bmatrix} = \frac{1}{\sqrt{22}} \begin{bmatrix} -3-i \\ 1+3i \\ -1-i \end{bmatrix}\end{aligned}\quad \odot$$

Example ONFV

Orthonormal set, four vectors

As an exercise convert the linearly independent set

$$S = \left\{ \begin{bmatrix} 1+i \\ 1 \\ 1-i \\ i \end{bmatrix}, \begin{bmatrix} i \\ 1+i \\ -1 \\ -i \end{bmatrix}, \begin{bmatrix} i \\ -i \\ -1+i \\ 1 \end{bmatrix}, \begin{bmatrix} -1-i \\ i \\ 1 \\ -1 \end{bmatrix} \right\}$$

to an orthogonal set via the Gram-Schmidt Process (Theorem GSPCV [143]) and then scale the vectors to norm 1 to create an orthonormal set. You should get the same set you would if you scaled the orthogonal set of Example AOS [141] to become an orthonormal set. \odot

Over the course of the next couple of chapters we will discover that orthonormal sets have some very nice properties (in addition to being linearly independent).

Subsection READ

Reading Questions

1. Is the set

$$\left\{ \begin{bmatrix} 1 \\ -1 \\ 2 \end{bmatrix}, \begin{bmatrix} 5 \\ 3 \\ -1 \end{bmatrix}, \begin{bmatrix} 8 \\ 4 \\ -2 \end{bmatrix} \right\}$$

an orthogonal set?

2. What is the distinction between an orthogonal set and an orthonormal set?
3. What is nice about the output of the Gram-Schmidt process?

Subsection EXC**Exercises**

C20 Complete Example AOS [141] by verifying that the four remaining inner products are zero.

Contributed by Robert Beezer

C21 Verify that the set T created in Example GSTV [144] by the Gram-Schmidt Procedure is an orthogonal set.

Contributed by Robert Beezer

C22 Work Example ONFV [146].

Contributed by Robert Beezer

M: Matrices

Section MO Matrix Operations

We have made frequent use of matrices for solving systems of equations, and we have begun to investigate a few of their properties, such as the null space and nonsingularity. In this chapter, we will take a more systematic approach to the study of matrices, and in this section we will backup and start simple. We begin with the definition of an important set.

Definition VSM

Vector Space of $m \times n$ Matrices

The vector space M_{mn} is the set of all $m \times n$ matrices with entries from the set of complex numbers. \triangle

Subsection MEASM

Matrix equality, addition, scalar multiplication

Just as we made, and used, a careful definition of equality for column vectors, so too, we have precise definitions for matrices.

Definition ME

Matrix Equality

The $m \times n$ matrices

$$A = (a_{ij})$$

$$B = (b_{ij})$$

are **equal**, written $A = B$ provided $a_{ij} = b_{ij}$ for all $1 \leq i \leq m$, $1 \leq j \leq n$. \triangle

So equality of matrices translates to the equality of complex numbers, on an entry-by-entry basis. Notice that we now have our *fourth* definition that uses the symbol ‘=’ for shorthand. Whenever a theorem has a conclusion saying two matrices are equal (think about your objects), we will consider appealing to this definition as a way of formulating the top-level structure of the proof. We will now define two operations on the set M_{mn} . Again, we will overload a symbol (‘+’) and a convention (juxtaposition for scalar multiplication).

Definition MA
Matrix Addition

Given the $m \times n$ matrices

$$A = (a_{ij}) \qquad B = (b_{ij})$$

define the **sum** of A and B to be $A + B = C = (c_{ij})$, where

$$c_{ij} = a_{ij} + b_{ij}, \quad 1 \leq i \leq m, 1 \leq j \leq n. \quad \triangle$$

So matrix addition takes two matrices of the same size and combines them (in a natural way!) to create a new matrix of the same size. Perhaps this is the “obvious” thing to do, but it doesn’t relieve us from the obligation to state it carefully.

Example MA
Addition of two matrices in M_{23}

If

$$A = \begin{bmatrix} 2 & -3 & 4 \\ 1 & 0 & -7 \end{bmatrix} \qquad B = \begin{bmatrix} 6 & 2 & -4 \\ 3 & 5 & 2 \end{bmatrix}$$

then

$$A + B = \begin{bmatrix} 2 & -3 & 4 \\ 1 & 0 & -7 \end{bmatrix} + \begin{bmatrix} 6 & 2 & -4 \\ 3 & 5 & 2 \end{bmatrix} = \begin{bmatrix} 2+6 & -3+2 & 4+(-4) \\ 1+3 & 0+5 & -7+2 \end{bmatrix} = \begin{bmatrix} 8 & -1 & 0 \\ 4 & 5 & -5 \end{bmatrix} \odot$$

Our second operation takes two objects of different types, specifically a number and a matrix, and combines them to create another matrix. As with vectors, in this context we call a number a **scalar** in order to emphasize that it is not a matrix.

Definition MSM
Matrix Scalar Multiplication

Given the $m \times n$ matrix $A = (a_{ij})$ and the scalar $\alpha \in \mathbb{C}$, the **scalar multiple** of A by α is the matrix $\alpha A = C = (c_{ij})$, where

$$c_{ij} = \alpha a_{ij}, \quad 1 \leq i \leq m, 1 \leq j \leq n. \quad \triangle$$

Notice again that we have yet another kind of multiplication, and it is again written putting two symbols side-by-side. Computationally, scalar matrix multiplication is very easy.

Example MSM
Scalar multiplication in M_{32}

If

$$A = \begin{bmatrix} 2 & 8 \\ -3 & 5 \\ 0 & 1 \end{bmatrix}$$

and $\alpha = 7$, then

$$\alpha A = 7 \begin{bmatrix} 2 & 8 \\ -3 & 5 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 7(2) & 7(8) \\ 7(-3) & 7(5) \\ 7(0) & 7(1) \end{bmatrix} = \begin{bmatrix} 14 & 56 \\ -21 & 35 \\ 0 & 7 \end{bmatrix} \odot$$

Its usually straightforward to have a calculator do these computations.

Subsection VSP

Vector Space Properties

To refer to matrices abstractly, we have used notation like $A = (a_{ij})$ to connect the name of a matrix with names for its individual entries. As expressions for matrices become more complicated, we will find this notation more cumbersome. So here's some notation that will help us along the way.

Notation ME

Matrix Entries ($[A]_{ij}$)

For a matrix A , the notation $[A]_{ij}$ will refer to the complex number in row i and column j of A . \boxtimes

As an example, we could rewrite the defining property for matrix addition as

$$[A + B]_{ij} = [A]_{ij} + [B]_{ij}.$$

Be careful with this notation, since it is easy to think that $[A]_{ij}$ refers to the *whole* matrix. It does not. It is just a *number*, but is a convenient way to talk about all the entries at once. You might see some of the motivation for this notation in the definition of matrix equality, Definition ME [148].

With definitions of vector addition and scalar multiplication we can state, and prove, several properties of each operation, and some properties that involve their interplay. We now collect ten of them here for later reference.

Theorem VSPM

Vector Space Properties of Matrices

Suppose that M_{mn} is the set of all $m \times n$ matrices (Definition VSM [148]) with addition and scalar multiplication as defined in Definition MA [149] and Definition MSM [149]. Then

- **ACM Additive Closure, Matrices**
If $A, B \in M_{mn}$, then $A + B \in M_{mn}$.
- **SCM Scalar Closure, Matrices**
If $\alpha \in \mathbb{C}$ and $A \in M_{mn}$, then $\alpha A \in M_{mn}$.
- **CM Commutativity, Matrices**
If $A, B \in M_{mn}$, then $A + B = B + A$.
- **AAM Additive Associativity, Matrices**
If $A, B, C \in M_{mn}$, then $A + (B + C) = (A + B) + C$.
- **ZM Zero Vector, Matrices**
There is a matrix, \mathcal{O} , called the **zero matrix**, such that $A + \mathcal{O} = A$ for all $A \in M_{mn}$.
- **AIM Additive Inverses, Matrices**
For each matrix $A \in M_{mn}$, there exists a matrix $-A \in M_{mn}$ so that $A + (-A) = \mathcal{O}$.
- **SMAM Scalar Multiplication Associativity, Matrices**
If $\alpha, \beta \in \mathbb{C}$ and $A \in M_{mn}$, then $\alpha(\beta A) = (\alpha\beta)A$.

- **DMAM Distributivity across Matrix Addition, Matrices**

If $\alpha \in \mathbb{C}$ and $A, B \in M_{mn}$, then $\alpha(A + B) = \alpha A + \alpha B$.

- **DSAM Distributivity across Scalar Addition, Matrices**

If $\alpha, \beta \in \mathbb{C}$ and $A \in M_{mn}$, then $(\alpha + \beta)A = \alpha A + \beta A$.

- **OM One, Matrices**

If $A \in M_{mn}$, then $1A = A$. □

Proof While some of these properties seem very obvious, they all require proof. However, the proofs are not very interesting, and border on tedious. We'll prove one version of distributivity very carefully, and you can test your proof-building skills on some of the others. We'll give our new notation for matrix entries a workout here. Compare the style of the proofs here with those given for vectors in Theorem VSPCV [79] — while the objects here are more complicated, our notation makes the proofs cleaner.

To prove that $(\alpha + \beta)A = \alpha A + \beta A$, we need to establish the equality of two matrices (see Technique GS [15]). Definition ME [148] says we need to establish the equality of their entries, one-by-one. How do we do this, when we do not even know how many entries the two matrices might have? This is where Notation ME [150] comes into play. Ready? Here we go.

For any i and j , $1 \leq i \leq m$, $1 \leq j \leq n$,

$$\begin{aligned}
 [(\alpha + \beta)A]_{ij} &= (\alpha + \beta)[A]_{ij} && \text{Definition MSM [149]} \\
 &= \alpha[A]_{ij} + \beta[A]_{ij} && \text{Distributivity in } \mathbb{C} \\
 &= [\alpha A]_{ij} + [\beta A]_{ij} && \text{Definition MSM [149]} \\
 &= [\alpha A + \beta A]_{ij} && \text{Definition MA [149]}
 \end{aligned}$$

There are several things to notice here. (1) Each equals sign is an equality of numbers. (2) The two ends of the equation, being true for any i and j , allow us to conclude the equality of the matrices by Definition ME [148]. (3) There are several plus signs, and several instances of juxtaposition. Identify each one, and state exactly what operation is being represented by each. ■

For now, note the similarities between Theorem VSPM [150] about matrices and Theorem VSPCV [79] about vectors.

The zero matrix described in this theorem, \mathcal{O} , is what you would expect — a matrix full of zeros.

Definition ZM

Zero Matrix

The $m \times n$ **zero matrix** is written as $\mathcal{O} = \mathcal{O}_{m \times n} = (z_{ij})$ and defined by $z_{ij} = 0$ for all $1 \leq i \leq m$, $1 \leq j \leq n$. Or, equivalently, $[\mathcal{O}]_{ij} = 0$, for all $1 \leq i \leq m$, $1 \leq j \leq n$. △

Subsection TSM

Transposes and Symmetric Matrices

We describe one more common operation we can perform on matrices. Informally, to transpose a matrix is to build a new matrix by swapping its rows and columns.

Definition TM**Transpose of a Matrix**

Given an $m \times n$ matrix A , its **transpose** is the $n \times m$ matrix A^t given by

$$[A^t]_{ij} = [A]_{ji}, \quad 1 \leq i \leq n, 1 \leq j \leq m. \quad \triangle$$

Example TM**Transpose of a 3×4 matrix**

Suppose

$$D = \begin{bmatrix} 3 & 7 & 2 & -3 \\ -1 & 4 & 2 & 8 \\ 0 & 3 & -2 & 5 \end{bmatrix}.$$

We could formulate the transpose, entry-by-entry, using the definition. But it is easier to just systematically rewrite rows as columns (or vice-versa). The form of the definition given will be more useful in proofs. So we have

$$D^t = \begin{bmatrix} 3 & -1 & 0 \\ 7 & 4 & 3 \\ 2 & 2 & -2 \\ -3 & 8 & 5 \end{bmatrix}. \quad \odot$$

It will sometimes happen that a matrix is equal to its transpose. In this case, we will call a matrix symmetric. These matrices occur naturally in certain situations, and also have some nice properties, so it is worth stating the definition carefully. Informally a matrix is symmetric if we can “flip” it about the main diagonal (upper-left corner, running down to the lower-right corner) and have it look unchanged.

Definition SYM**Symmetric Matrix**

The matrix A is **symmetric** if $A = A^t$. △

Example SYM**A symmetric 5×5 matrix**

The matrix

$$E = \begin{bmatrix} 2 & 3 & -9 & 5 & 7 \\ 3 & 1 & 6 & -2 & -3 \\ -9 & 6 & 0 & -1 & 9 \\ 5 & -2 & -1 & 4 & -8 \\ 7 & -3 & 9 & -8 & -3 \end{bmatrix}$$

is symmetric. ⊙

You might have noticed that Definition SYM [152] did not specify the size of the matrix A , as has been our custom. That’s because it wasn’t necessary. An alternative would have been to state the definition just for square matrices, but this is the substance of the next proof. But first, a bit more advice about constructing proofs.

Proof Technique P**Practice**

Here is a technique used by many practicing mathematicians when they are teaching

themselves new mathematics. As they read a textbook, monograph or research article, they attempt to prove each new theorem themselves, *before* reading the proof. Often the proofs can be very difficult, so it is wise not to spend too much time on each. Maybe limit your losses and try each proof for 10 or 15 minutes. Even if the proof is not found, it is time well-spent. You become more familiar with the definitions involved, and the hypothesis and conclusion of the theorem. When you do work through the proof, it might make more sense, and you will gain added insight about just how to construct a proof.

The next theorem is a great place to try this technique. \diamond

Theorem SMS

Symmetric Matrices are Square

Suppose that A is a symmetric matrix. Then A is square. \square

Proof We start by specifying A 's size, without assuming it is square, since we are trying to *prove* that, so we can't also assume it. Suppose A is an $m \times n$ matrix. Because A is symmetric, we know by Definition SM [302] that $A = A^t$. So, in particular, A and A^t have the same size. The size of A^t is $n \times m$, so from $m \times n = n \times m$, we conclude that $m = n$, and hence A must be square. \blacksquare

We finish this section with two easy theorems, but they illustrate the interplay of our three new operations, our new notation, and the techniques used to prove matrix equalities.

Theorem TMA

Transpose and Matrix Addition

Suppose that A and B are $m \times n$ matrices. Then $(A + B)^t = A^t + B^t$. \square

Proof The statement to be proved is an equality of matrices, so we work entry-by-entry and use Definition ME [148]. Think carefully about the objects involved here, and the many uses of the plus sign.

$$\begin{aligned}
 [(A + B)^t]_{ij} &= [A + B]_{ji} && \text{Definition TM [152]} \\
 &= [A]_{ji} + [B]_{ji} && \text{Definition MA [149]} \\
 &= [A^t]_{ij} + [B^t]_{ij} && \text{Definition TM [152]} \\
 &= [A^t + B^t]_{ij} && \text{Definition MA [149]}
 \end{aligned}$$

Since the matrices $(A + B)^t$ and $A^t + B^t$ agree at each entry, Theorem ME [342] tells us the two matrices are equal. \blacksquare

Theorem TMSM

Transpose and Matrix Scalar Multiplication

Suppose that $\alpha \in \mathbb{C}$ and A is an $m \times n$ matrix. Then $(\alpha A)^t = \alpha A^t$. \square

Proof The statement to be proved is an equality of matrices, so we work entry-by-entry and use Definition ME [148]. Think carefully about the objects involved here, the many uses of juxtaposition.

$$\begin{aligned}
 [(\alpha A)^t]_{ij} &= [\alpha A]_{ji} && \text{Definition TM [152]} \\
 &= \alpha [A]_{ji} && \text{Definition MSM [149]} \\
 &= \alpha [A^t]_{ij} && \text{Definition TM [152]} \\
 &= [\alpha A^t]_{ij} && \text{Definition MSM [149]}
 \end{aligned}$$

Since the matrices $(\alpha A)^t$ and αA^t agree at each entry, Theorem ME [342] tells us the two matrices are equal. ■

Theorem TT

Transpose of a Transpose

Suppose that A is an $m \times n$ matrix. Then $(A^t)^t = A$. □

Proof We again want to prove an equality of matrices, so we work entry-by-entry and use Definition ME [148].

$$\begin{aligned} [(A^t)^t]_{ij} &= [A^t]_{ji} && \text{Definition TM [152]} \\ &= [A]_{ij} && \text{Definition TM [152]} \end{aligned}$$

■

Its usually pretty straightforward to coax the transpose of a matrix out of a calculator.

Computation Note TM.MMA

Transpose of a Matrix (Mathematica)

Contributed by Robert Beezer

Suppose `a` is the name of a matrix stored in *Mathematica*. Then `Transpose[a]` will create the transpose of `a`. ⊕

Computation Note TM.TI86

Transpose of a Matrix (TI-86)

Contributed by Eric Fickenscher

Suppose `A` is the name of a matrix stored in the TI-86. Use the command `AT` to transpose `A`. This command can be found by pressing the `MATRX` key, then `F3` for `MATH`, then `F2` for `T`. ⊕

Subsection MCC
Matrices and Complex Conjugation

As we did with vectors (Definition CCCV [135]), we can define what it means to take the conjugate of a matrix.

Definition CCM

Complex Conjugate of a Matrix

Suppose A is an $m \times n$ matrix. Then the **conjugate** of A , written \overline{A} is an $m \times n$ matrix defined by

$$[\overline{A}]_{ij} = \overline{[A]_{ij}} \quad \triangle$$

Example CCM

Complex conjugate of a matrix

If

$$A = \begin{bmatrix} 2 - i & 3 & 5 + 4i \\ -3 + 6i & 2 - 3i & 0 \end{bmatrix}$$

then

$$\overline{A} = \begin{bmatrix} 2 + i & 3 & 5 - 4i \\ -3 - 6i & 2 + 3i & 0 \end{bmatrix} \quad \odot$$

The interplay between the conjugate of a matrix and the two operations on matrices is what you might expect.

Theorem CRMA

Conjugation Respects Matrix Addition

Suppose that A and B are $m \times n$ matrices. Then $\overline{A + B} = \overline{A} + \overline{B}$. \square

Proof

$$\begin{aligned}
 [A + B]_{ij} &= \overline{[A + B]_{ij}} && \text{Definition CCM [154]} \\
 &= \overline{[A]_{ij} + [B]_{ij}} && \text{Definition MA [149]} \\
 &= \overline{[A]_{ij}} + \overline{[B]_{ij}} && \text{Theorem CCRA [548]} \\
 &= [A]_{ij} + [B]_{ij} && \text{Definition CCM [154]} \\
 &= [A + B]_{ij} && \text{Definition MA [149]}
 \end{aligned}$$

Since the matrices $\overline{A + B}$ and $\overline{A} + \overline{B}$ are equal in each entry, Definition ME [148] says that $\overline{A + B} = \overline{A} + \overline{B}$. \blacksquare

Theorem CRMSM

Conjugation Respects Matrix Scalar Multiplication

Suppose that $\alpha \in \mathbb{C}$ and A is an $m \times n$ matrix. Then $\overline{\alpha A} = \overline{\alpha} \overline{A}$. \square

Proof

$$\begin{aligned}
 [\alpha A]_{ij} &= \overline{[\alpha A]_{ij}} && \text{Definition CCM [154]} \\
 &= \overline{\alpha [A]_{ij}} && \text{Definition MSM [149]} \\
 &= \overline{\alpha} \overline{[A]_{ij}} && \text{Theorem CCRM [548]} \\
 &= \overline{\alpha} [A]_{ij} && \text{Definition CCM [154]} \\
 &= [\overline{\alpha} A]_{ij} && \text{Definition MSM [149]}
 \end{aligned}$$

Since the matrices $\overline{\alpha A}$ and $\overline{\alpha} \overline{A}$ are equal in each entry, Definition ME [148] says that $\overline{\alpha A} = \overline{\alpha} \overline{A}$. \blacksquare

Subsection READ

Reading Questions

1. Perform the following matrix computation.

$$(6) \begin{bmatrix} 2 & -2 & 8 & 1 \\ 4 & 5 & -1 & 3 \\ 7 & -3 & 0 & 2 \end{bmatrix} + (-2) \begin{bmatrix} 2 & 7 & 1 & 2 \\ 3 & -1 & 0 & 5 \\ 1 & 7 & 3 & 3 \end{bmatrix}$$

2. Theorem VSPM [150] reminds you of what previous theorem? How strong is the similarity?

3. Compute the transpose of the matrix below.

$$\begin{bmatrix} 6 & 8 & 4 \\ -2 & 1 & 0 \\ 9 & -5 & 6 \end{bmatrix}$$

Section RM

Range of a Matrix

Theorem SLSLC [88] showed us that there is a natural correspondence between solutions to linear systems and linear combinations of the columns of the coefficient matrix. This idea motivates the following important definition.

Definition RM

Range of a Matrix

Suppose that A is an $m \times n$ matrix with columns $\{\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n\}$. Then the **range** of A , written $\mathcal{R}(A)$, is the subset of \mathbb{C}^m containing all linear combinations of the columns of A ,

$$\mathcal{R}(A) = \mathcal{Sp}(\{\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n\}) \quad \triangle$$

Subsection RSE

Range and systems of equations

Upon encountering any new set, the first question we ask is what objects are in the set, and which objects are not? Here's an example of one way to answer this question, and it will motivate a theorem that will then answer the question precisely.

Example RMCS

Range of a matrix and consistent systems

Archetype D [487] and Archetype E [491] are linear systems of equations, with an identical 3×4 coefficient matrix, which we call A here. However, Archetype D [487] is consistent, while Archetype E [491] is not. We can explain this distinction with the range of the matrix A .

The column vector of constants, \mathbf{b} , in Archetype D [487] is

$$\mathbf{b} = \begin{bmatrix} 8 \\ -12 \\ 4 \end{bmatrix}.$$

One solution to $\mathcal{LS}(A, \mathbf{b})$, as listed, is

$$\mathbf{x} = \begin{bmatrix} 7 \\ 8 \\ 1 \\ 3 \end{bmatrix}.$$

By Theorem SLSLC [88], we can summarize this solution as a linear combination of the columns of A that equals \mathbf{b} ,

$$7 \begin{bmatrix} 2 \\ -3 \\ 1 \end{bmatrix} + 8 \begin{bmatrix} 1 \\ 4 \\ 1 \end{bmatrix} + 1 \begin{bmatrix} 7 \\ -5 \\ 4 \end{bmatrix} + 3 \begin{bmatrix} -7 \\ -6 \\ -5 \end{bmatrix} = \begin{bmatrix} 8 \\ -12 \\ 4 \end{bmatrix} = \mathbf{b}.$$

This equation says that \mathbf{b} is a linear combination of the columns of A , and then by Definition RM [157], we can say that $\mathbf{b} \in \mathcal{R}(A)$.

On the other hand, Archetype E [491] is the linear system $\mathcal{LS}(A, \mathbf{c})$, where the vector of constants is

$$\mathbf{c} = \begin{bmatrix} 2 \\ 3 \\ 2 \end{bmatrix}$$

and this system of equations is inconsistent. This means $\mathbf{c} \notin \mathcal{R}(A)$, for if it were, then it would equal a linear combination of the columns of A and Theorem SLSLC [88] would lead us to a solution of the system $\mathcal{LS}(A, \mathbf{c})$. \odot

So if we fix the coefficient matrix, and vary the vector of constants, we can sometimes find consistent systems, and sometimes inconsistent systems. The vectors of constants that lead to consistent systems are exactly the elements of the range. This is the content of the next theorem, and since it is an equivalence, it provides an alternate view of the range.

Theorem RCS Range and Consistent Systems

Suppose A is an $m \times n$ matrix and \mathbf{b} is a vector of size m . Then $\mathbf{b} \in \mathcal{R}(A)$ if and only if $\mathcal{LS}(A, \mathbf{b})$ is consistent. \square

Proof (\Rightarrow) Suppose $\mathbf{b} \in \mathcal{R}(A)$. Then we can write \mathbf{b} as some linear combination of the columns of A . By Theorem SLSLC [88] we can use the scalars from this linear combination to form a solution to $\mathcal{LS}(A, \mathbf{b})$, so this system is consistent.

(\Leftarrow) If $\mathcal{LS}(A, \mathbf{b})$ is consistent, there is a solution that may be used with Theorem SLSLC [88] to write \mathbf{b} as a linear combination of the columns of A . This qualifies \mathbf{b} for membership in $\mathcal{R}(A)$. \blacksquare

This theorem tells us that asking if the system $\mathcal{LS}(A, \mathbf{b})$ is consistent is exactly the same question as asking if \mathbf{b} is in the range of A . Or equivalently, it tells us that the range of the matrix A is precisely those vectors of constants, \mathbf{b} , that can be paired with A to create a system of linear equations $\mathcal{LS}(A, \mathbf{b})$ that is consistent.

Given a vector \mathbf{b} and a matrix A it is now very mechanical to test if $\mathbf{b} \in \mathcal{R}(A)$. Form the linear system $\mathcal{LS}(A, \mathbf{b})$, row-reduce the augmented matrix, $[A | \mathbf{b}]$, and test for consistency with Theorem RCLS [47]. Here's an example of this procedure.

Example MRM Membership in the range of a matrix

Consider the range of the 3×4 matrix A ,

$$A = \begin{bmatrix} 3 & 2 & 1 & -4 \\ -1 & 1 & -2 & 3 \\ 2 & -4 & 6 & -8 \end{bmatrix}$$

We first show that $\mathbf{v} = \begin{bmatrix} 18 \\ -6 \\ 12 \end{bmatrix}$ is in the range of A , $\mathbf{v} \in \mathcal{R}(A)$. Theorem RCS [158] says we need only check the consistency of $\mathcal{LS}(A, \mathbf{v})$. Form the augmented matrix and

row-reduce,

$$\begin{bmatrix} 3 & 2 & 1 & -4 & 18 \\ -1 & 1 & -2 & 3 & -6 \\ 2 & -4 & 6 & -8 & 12 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 1 & -2 & 6 \\ 0 & \boxed{1} & -1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Without a leading 1 in the final column, Theorem RCLS [47] tells us the system is consistent and therefore by Theorem RCS [158], $\mathbf{v} \in \mathcal{R}(A)$.

If we wished to demonstrate explicitly that \mathbf{v} is a linear combination of the columns of A , we can find a solution (any solution) of $\mathcal{LS}(A, \mathbf{v})$ and use Theorem SLSLC [88] to construct the desired linear combination. For example, set the free variables to $x_3 = 2$ and $x_4 = 1$. Then a solution has $x_2 = 1$ and $x_1 = 6$. Then by Theorem SLSLC [88],

$$\mathbf{v} = \begin{bmatrix} 18 \\ -6 \\ 12 \end{bmatrix} = 6 \begin{bmatrix} 3 \\ -1 \\ 2 \end{bmatrix} + 1 \begin{bmatrix} 2 \\ 1 \\ -4 \end{bmatrix} + 2 \begin{bmatrix} 1 \\ -2 \\ 6 \end{bmatrix} + 1 \begin{bmatrix} -4 \\ 3 \\ -8 \end{bmatrix}$$

Now we show that $\mathbf{w} = \begin{bmatrix} 2 \\ 1 \\ -3 \end{bmatrix}$ is not in the range of A , $\mathbf{w} \notin \mathcal{R}(A)$. Theorem RCS [158]

says we need only check the consistency of $\mathcal{LS}(A, \mathbf{w})$. Form the augmented matrix and row-reduce,

$$\begin{bmatrix} 3 & 2 & 1 & -4 & 2 \\ -1 & 1 & -2 & 3 & 1 \\ 2 & -4 & 6 & -8 & -3 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 1 & -2 & 0 \\ 0 & \boxed{1} & -1 & 1 & 0 \\ 0 & 0 & 0 & 0 & \boxed{1} \end{bmatrix}$$

With a leading 1 in the final column, Theorem RCLS [47] tells us the system is inconsistent and therefore by Theorem RCS [158], $\mathbf{w} \notin \mathcal{R}(A)$. ⊙

Subsection RSOC

Range spanned by original columns

So we have a foolproof, automated procedure for determining membership in $\mathcal{R}(A)$. While this works just fine a vector at a time, we would like to have a more useful description of the set $\mathcal{R}(A)$ as a whole. The next example will preview the first of two fundamental results about the range of a matrix.

Example COC

Casting out columns, Archetype I

Archetype I [509] is a system of linear equations with $m = 4$ equations in $n = 7$ variables. Let I denote the 4×7 coefficient matrix from this system, and consider the range of I , $\mathcal{R}(I)$. By the definition, we have

$$\begin{aligned} \mathcal{R}(I) &= \mathcal{Sp}(\{\mathbf{I}_1, \mathbf{I}_2, \mathbf{I}_3, \mathbf{I}_4, \mathbf{I}_5, \mathbf{I}_6, \mathbf{I}_7\}) \\ &= \mathcal{Sp}\left(\left\{\left(\begin{bmatrix} 1 \\ 2 \\ 0 \\ -1 \end{bmatrix}, \begin{bmatrix} 4 \\ 8 \\ 0 \\ -4 \end{bmatrix}, \begin{bmatrix} 0 \\ -1 \\ 2 \\ 2 \end{bmatrix}, \begin{bmatrix} -1 \\ 3 \\ -3 \\ 4 \end{bmatrix}, \begin{bmatrix} 0 \\ 9 \\ -4 \\ 8 \end{bmatrix}, \begin{bmatrix} 7 \\ -13 \\ 12 \\ -31 \end{bmatrix}, \begin{bmatrix} -9 \\ 7 \\ -8 \\ 37 \end{bmatrix}\right\}\right) \end{aligned}$$

The set of columns of I is obviously linearly dependent, since we have $n = 7$ vectors from \mathbb{C}^4 (see Theorem MVSLD [122]). So we can slim down this set some, and still create the range as the span of a set. The row-reduced form for I is the matrix

$$\begin{bmatrix} \boxed{1} & 4 & 0 & 0 & 2 & 1 & -3 \\ 0 & 0 & \boxed{1} & 0 & 1 & -3 & 5 \\ 0 & 0 & 0 & \boxed{1} & 2 & -6 & 6 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

so we can easily create solutions to the homogeneous system $\mathcal{LS}(I, \mathbf{0})$ using the free variables x_2, x_5, x_6, x_7 . Any such solution will correspond to a relation of linear dependence on the columns of I . These will allow us to solve for one column vector as a linear combination of some others, in the spirit of Theorem DLDS [122], and remove that vector from the set. We'll set about this task methodically. Set the free variable x_2 to one, and set the other free variables to zero. Then a solution to $\mathcal{LS}(I, \mathbf{0})$ is

$$\mathbf{x} = \begin{bmatrix} -4 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

which can be used to create the linear combination

$$(-4)\mathbf{I}_1 + 1\mathbf{I}_2 + 0\mathbf{I}_3 + 0\mathbf{I}_4 + 0\mathbf{I}_5 + 0\mathbf{I}_6 + 0\mathbf{I}_7 = \mathbf{0}$$

This can then be arranged and solved for \mathbf{I}_2 , resulting in \mathbf{I}_2 expressed as a linear combination of $\{\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4\}$,

$$\mathbf{I}_2 = 4\mathbf{I}_1 + 0\mathbf{I}_3 + 0\mathbf{I}_4$$

This means that \mathbf{I}_2 is surplus, and we can create $\mathcal{R}(I)$ just as well with a smaller set with this vector removed,

$$\mathcal{R}(I) = \mathcal{Sp}(\{\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4, \mathbf{I}_5, \mathbf{I}_6, \mathbf{I}_7\})$$

Set the free variable x_5 to one, and set the other free variables to zero. Then a solution to $\mathcal{LS}(I, \mathbf{0})$ is

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

which can be used to create the linear combination

$$(-2)\mathbf{I}_1 + 0\mathbf{I}_2 + (-1)\mathbf{I}_3 + (-2)\mathbf{I}_4 + 1\mathbf{I}_5 + 0\mathbf{I}_6 + 0\mathbf{I}_7 = \mathbf{0}$$

This can then be arranged and solved for \mathbf{I}_5 , resulting in \mathbf{I}_5 expressed as a linear combination of $\{\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4\}$,

$$\mathbf{I}_5 = 2\mathbf{I}_1 + 1\mathbf{I}_3 + 2\mathbf{I}_4$$

This means that \mathbf{I}_5 is surplus, and we can create $\mathcal{R}(I)$ just as well with a smaller set with this vector removed,

$$\mathcal{R}(I) = \mathcal{S}p(\{\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4, \mathbf{I}_6, \mathbf{I}_7\})$$

Do it again, set the free variable x_6 to one, and set the other free variables to zero. Then a solution to $\mathcal{LS}(I, \mathbf{0})$ is

$$\mathbf{x} = \begin{bmatrix} -1 \\ 0 \\ 3 \\ 6 \\ 0 \\ 1 \\ 0 \end{bmatrix}$$

which can be used to create the linear combination

$$(-1)\mathbf{I}_1 + 0\mathbf{I}_2 + 3\mathbf{I}_3 + 6\mathbf{I}_4 + 0\mathbf{I}_5 + 1\mathbf{I}_6 + 0\mathbf{I}_7 = \mathbf{0}$$

This can then be arranged and solved for \mathbf{I}_6 , resulting in \mathbf{I}_6 expressed as a linear combination of $\{\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4\}$,

$$\mathbf{I}_6 = 1\mathbf{I}_1 + (-3)\mathbf{I}_3 + (-6)\mathbf{I}_4$$

This means that \mathbf{I}_6 is surplus, and we can create $\mathcal{R}(I)$ just as well with a smaller set with this vector removed,

$$\mathcal{R}(I) = \mathcal{S}p(\{\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4, \mathbf{I}_7\})$$

Set the free variable x_7 to one, and set the other free variables to zero. Then a solution to $\mathcal{LS}(I, \mathbf{0})$ is

$$\mathbf{x} = \begin{bmatrix} 3 \\ 0 \\ -5 \\ -6 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

which can be used to create the linear combination

$$3\mathbf{I}_1 + 0\mathbf{I}_2 + (-5)\mathbf{I}_3 + (-6)\mathbf{I}_4 + 0\mathbf{I}_5 + 0\mathbf{I}_6 + 1\mathbf{I}_7 = \mathbf{0}$$

This can then be arranged and solved for \mathbf{I}_7 , resulting in \mathbf{I}_7 expressed as a linear combination of $\{\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4\}$,

$$\mathbf{I}_7 = (-3)\mathbf{I}_1 + 5\mathbf{I}_3 + 6\mathbf{I}_4$$

This means that \mathbf{I}_7 is surplus, and we can create $\mathcal{R}(I)$ just as well with a smaller set with this vector removed,

$$\mathcal{R}(I) = \mathcal{S}p(\{\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4\})$$

You might think we could keep this up, but we have run out of free variables. And not coincidentally, the set $\{\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4\}$ is linearly independent (check this!). Hopefully it is clear how each free variable was used to eliminate the corresponding column from the set used to span the range, for this will be the essence of the proof of the next theorem. See if you can mimic this example using Archetype J [514]. Go ahead, we'll go grab a cup of coffee and be back before you finish up.

For extra credit, notice that the vector

$$\mathbf{b} = \begin{bmatrix} 3 \\ 9 \\ 1 \\ 4 \end{bmatrix}$$

is the vector of constants in the definition of Archetype I [509]. Since the system $\mathcal{L}\mathcal{S}(I, \mathbf{b})$ is consistent, we know by Theorem RCS [158] that $\mathbf{b} \in \mathcal{R}(I)$. This means that \mathbf{b} must be a linear combination of just $\mathbf{I}_1, \mathbf{I}_3, \mathbf{I}_4$. Can you find this linear combination? Did you notice that there is just a single (unique) answer? Hmmm. \odot

We will now formalize the previous example, which will make it trivial to determine a linearly independent set of vectors that will span the range of a matrix. However, the connections made in the last example are worth working through the example (and Archetype J [514]) carefully before employing the theorem.

Theorem BROC

Basis of the Range with Original Columns

Suppose that A is an $m \times n$ matrix with columns $\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n$, and B is a row-equivalent matrix in reduced row-echelon form with r nonzero rows. Let $D = \{d_1, d_2, d_3, \dots, d_r\}$ be the set of column indices where B has leading 1's. Let $S = \{\mathbf{A}_{d_1}, \mathbf{A}_{d_2}, \mathbf{A}_{d_3}, \dots, \mathbf{A}_{d_r}\}$. Then

1. $\mathcal{R}(A) = \mathcal{S}p(S)$.
2. S is a linearly independent set. \square

Proof We have two conclusions stemming from the same hypothesis. We'll prove the first conclusion first. By definition

$$\mathcal{R}(A) = \mathcal{S}p(\{\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n\}).$$

We will find relations of linear dependence on this set of column vectors, each one involving a column corresponding to a free variable along with the columns corresponding to the dependent variables. By expressing the free variable column as a linear combination of the dependent variable columns, we will be able to reduce the set S down to only the set of dependent variable columns while preserving the span.

Let $F = \{f_1, f_2, f_3, \dots, f_{n-r}\}$ be the sets of column indices where B does not have any leading 1's. For each j , $1 \leq j \leq n - r$ construct the specific solution to the homogeneous system $\mathcal{L}\mathcal{S}(A, \mathbf{0})$ given by Theorem VFSLs [91] where the free variables are

chosen by the rule

$$\mathbf{x}_{f_i} = \begin{cases} 0 & \text{if } i \neq j \\ 1 & \text{if } i = j \end{cases}.$$

This leads to a solution that is exactly the vector \mathbf{u}_j as defined in Theorem SSNS [106],

$$u_{ij} = \begin{cases} 1 & \text{if } i \in F, i = f_j \\ 0 & \text{if } i \in F, i \neq f_j \\ -b_{k,f_j} & \text{if } i \in D, i = d_k \end{cases}.$$

Then Theorem SLSLC [88] says this solution corresponds to the following relation of linear dependence on the columns of A ,

$$(-b_{1f_j})\mathbf{A}_{d_1} + (-b_{2f_j})\mathbf{A}_{d_2} + (-b_{3f_j})\mathbf{A}_{d_3} + \cdots + (-b_{rf_j})\mathbf{A}_{d_r} + (1)\mathbf{A}_{f_j} = \mathbf{0}.$$

This can be rearranged as

$$\mathbf{A}_{f_j} = b_{1f_j}\mathbf{A}_{d_1} + b_{2f_j}\mathbf{A}_{d_2} + b_{3f_j}\mathbf{A}_{d_3} + \cdots + b_{rf_j}\mathbf{A}_{d_r}.$$

This equation can be interpreted to tell us that $\mathbf{A}_{f_j} \in \mathcal{Sp}(S)$ for all $1 \leq j \leq n - r$, so $\mathcal{Sp}(\{\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n\}) \subseteq \mathcal{Sp}(S)$. It should be easy to convince yourself (so go ahead and do it!) that the opposite is true, i.e. $\mathcal{Sp}(S) \subseteq \mathcal{Sp}(\{\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n\})$. These two statements about subsets combine (see Technique SE [15]) to give the desired set equality as our conclusion.

Our second conclusion is that S is a linearly independent set. To prove this, we will begin with a relation of linear dependence on S . So suppose there are scalars $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_r$ so that

$$\alpha_1\mathbf{A}_{d_1} + \alpha_2\mathbf{A}_{d_2} + \alpha_3\mathbf{A}_{d_3} + \cdots + \alpha_r\mathbf{A}_{d_r} = \mathbf{0}.$$

To establish linear independence, we wish to deduce that $\alpha_i = 0, 1 \leq i \leq r$. This relation of linear dependence allows us to use Theorem SLSLC [88] and construct a solution, \mathbf{x} , to the homogeneous system $\mathcal{LS}(A, \mathbf{0})$. This vector, \mathbf{x} , has α_i in entry d_i , and zeros in every entry at an index in F . This is equivalent then to a solution, \mathbf{x} , where each free variable equals zero. What would such a solution look like?

By Theorem VFSL [91], or from details contained in the proof of Theorem SSNS [106], we see that the only solution to a homogeneous system with the free variables all chosen to be zero is precisely the trivial solution, so $\mathbf{x} = \mathbf{0}$. Since each α_i occurs somewhere as an entry of $\mathbf{x} = \mathbf{0}$, we conclude, as desired, that $\alpha_i = 0, 1 \leq i \leq r$, and hence the set S is linearly independent. ■

This is a very pleasing result since it gives us a handful of vectors that describe the entire range (through the span), and we believe this set is as small as possible because we cannot create any more relations of linear dependence to trim it down further. Furthermore, we defined the range (Definition RM [157]) as all linear combinations of the columns of the matrix, and the elements of the set S are still columns of the matrix (we won't be so lucky in the next two constructions of the range).

Procedurally this theorem is very easy to apply. Row-reduce the original matrix, identify r columns with leading 1's in this reduced matrix, and grab the corresponding columns of the original matrix. It's still important to study the proof of Theorem BROCC [162] and its motivation in Example COC [159]. We'll trot through an example all the same.

Example ROCD**Range with original columns, Archetype D**

Let's determine a compact expression for the entire range of the coefficient matrix of the system of equations that is Archetype D [487]. Notice that in Example RMCS [157] we were only determining if individual vectors were in the range or not.

To start with the application of Theorem BROC [162], call the coefficient matrix A

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

and row-reduce it to reduced row-echelon form,

$$B = \begin{bmatrix} \boxed{1} & 0 & 3 & -2 \\ 0 & \boxed{1} & 1 & -3 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$

There are leading 1's in columns 1 and 2, so $D = \{1, 2\}$. To construct a set that spans $\mathcal{R}(A)$, just grab the columns of A indicated by the set D , so

$$\mathcal{R}(A) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 2 \\ -3 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 4 \\ 1 \end{bmatrix}\right\}\right\}\right).$$

That's it.

In Example RMCS [157] we determined that the vector

$$\mathbf{c} = \begin{bmatrix} 2 \\ 3 \\ 2 \end{bmatrix}$$

was *not* in the range of A . Try to write \mathbf{c} as a linear combination of the first two columns of A . What happens?

Also in Example RMCS [157] we determined that the vector

$$\mathbf{b} = \begin{bmatrix} 8 \\ -12 \\ 4 \end{bmatrix}$$

was in the range of A . Try to write \mathbf{b} as a linear combination of the first two columns of A . What happens? Did you find a unique solution to this question? Hmmmm. ©

Subsection RNS**The range as null space**

We've come to know null spaces quite well, since they are the sets of solutions to homogeneous systems of equations. In this subsection, we will see how to describe the range of a matrix as the null space of a different matrix. Then all of our techniques for studying null spaces can be brought to bear on ranges. As usual, we will begin with an example, and then generalize to a theorem.

Example RNSAD

Range as null space, Archetype D

Begin again with the coefficient matrix of Archetype D [487],

$$A = \begin{bmatrix} 2 & 1 & 7 & -7 \\ -3 & 4 & -5 & -6 \\ 1 & 1 & 4 & -5 \end{bmatrix}$$

and we will describe another approach to finding the range of A .

Theorem RCS [158] says a vector is in the range only if it can be used as the vector of constants for a system of equations with coefficient matrix A and result in a consistent system. So suppose we have an arbitrary vector in the range,

$$\mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} \in \mathcal{R}(A).$$

Then the linear system $\mathcal{LS}(A, \mathbf{b})$ will be consistent by Theorem RCS [158]. Let's consider solutions to this system by first creating the augmented matrix

$$[A \mid \mathbf{b}] = \begin{bmatrix} 2 & 1 & 7 & -7 & b_1 \\ -3 & 4 & -5 & -6 & b_2 \\ 1 & 1 & 4 & -5 & b_3 \end{bmatrix}.$$

To locate solutions we would row-reduce this matrix and bring it to reduced row-echelon form. Despite the presence of variables in the last column, there is nothing to stop us from doing this. Except our numerical routines on calculators can't be used, and even some of the symbolic algebra routines do some unexpected maneuvers with this computation. So do it by hand. Notice along the way that the row operations are *exactly* the same ones you would do if you were just row-reducing the coefficient matrix alone, say in connection with a homogeneous system of equations. The column with the b_i acts as a sort of bookkeeping device. Here's what you should get:

$$[A \mid \mathbf{b}] = \begin{bmatrix} \boxed{1} & 0 & 3 & -2 & -\frac{1}{7}b_2 + \frac{4}{7}b_3 \\ 0 & \boxed{1} & 1 & -3 & \frac{1}{7}b_2 + \frac{3}{7}b_3 \\ 0 & 0 & 0 & 0 & b_1 + \frac{1}{7}b_2 - \frac{11}{7}b_3 \end{bmatrix}$$

Is this a consistent system or not? There's an expression in the last column of the third row, preceded by zeros. Theorem RCLS [47] tells us to look at the leading 1 of the last nonzero row, and see if it is in the final column. Could the expression at the end of the third row be a leading 1 in the last column? The answer is: maybe. It depends on \mathbf{b} . Some vectors are in the range, some are not. For \mathbf{b} to be in the range, the system $\mathcal{LS}(A, \mathbf{b})$ must be consistent, and the expression in question must not be a leading 1. The only way to prevent it from being a leading 1 is if it is zero, since any nonzero value could be scaled to equal 1 by a row operation. So we have

$$\mathbf{b} \in \mathcal{R}(A) \iff \mathcal{LS}(A, \mathbf{b}) \text{ is consistent} \iff b_1 + \frac{1}{7}b_2 - \frac{11}{7}b_3 = 0.$$

So we have an algebraic description of vectors that are, or are not, in the range. And this description looks like a single linear homogeneous equation in the variables b_1, b_2, b_3 . The coefficient matrix of this (simple) homogeneous system has the following coefficient matrix

$$K = \begin{bmatrix} 1 & \frac{1}{7} & -\frac{11}{7} \end{bmatrix}.$$

So we can write that $\mathcal{R}(A) = \mathcal{N}(K)$! Example RMCS [157] has a vector $\mathbf{b} \in \mathcal{R}(A)$ and a vector $\mathbf{c} \notin \mathcal{R}(A)$. Test each of these vectors for membership in $\mathcal{N}(K)$. The four columns of the matrix A are definitely in the range, are they also in $\mathcal{N}(K)$? (The work above tells us these answers shouldn't be surprising, but perhaps doing the computations makes it feel a bit remarkable?).

Theorem BNS [126] tells us how to find a set that spans a null space and that is linearly independent. If we compute this set for K in this example, we find

$$\mathcal{R}(A) = \mathcal{N}(K) = \mathcal{S}p(\{\mathbf{u}_1, \mathbf{u}_2\}) = \mathcal{S}p\left(\left\{\begin{bmatrix} -\frac{1}{7} \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} \frac{11}{7} \\ 0 \\ 1 \end{bmatrix}\right\}\right).$$

Can you write these two new vectors ($\mathbf{u}_1, \mathbf{u}_2$) each as linear combinations of the columns of A ? Uniquely? Can you write each of them as linear combinations of just the first *two* columns of A ? Uniquely? HmMMM.

Doing row operations by hand with variables can be a bit error prone, so lets continue with this example and see if we can improve on it some. Rather than having b_1, b_2, b_3 all moving around in the same column, lets put each in its own column. So if we instead row-reduce

$$\begin{bmatrix} 2 & 1 & 7 & -7 & b_1 & 0 & 0 \\ -3 & 4 & -5 & -6 & 0 & b_2 & 0 \\ 1 & 1 & 4 & -5 & 0 & 0 & b_3 \end{bmatrix}$$

we find

$$\begin{bmatrix} \boxed{1} & 0 & 3 & -2 & 0 & -\frac{1}{7}b_2 & \frac{4}{7}b_3 \\ 0 & \boxed{1} & 1 & -3 & 0 & \frac{1}{7}b_2 & \frac{3}{7}b_3 \\ 0 & 0 & 0 & 0 & b_1 & \frac{1}{7}b_2 & -\frac{11}{7}b_3 \end{bmatrix}.$$

If we sum the entries of the third row in columns 4, 5 and 6, and set it equal to zero, we get the equation

$$b_1 + \frac{1}{7}b_2 - \frac{11}{7}b_3 = 0$$

which we recognize as the previous condition for membership in the range. Perhaps you can see the row operations reflected in the revised form of the matrix involving the variables. You might also notice that the variables are acting more and more like placeholders (and just getting in the way). Let's try removing them. One more time. Now row-reduce, using a calculator if you like since there are no symbols,

$$\begin{bmatrix} 2 & 1 & 7 & -7 & 1 & 0 & 0 \\ -3 & 4 & -5 & -6 & 0 & 1 & 0 \\ 1 & 1 & 4 & -5 & 0 & 0 & 1 \end{bmatrix}$$

to obtain

$$\begin{bmatrix} \boxed{1} & 0 & 3 & -2 & 0 & -\frac{1}{7} & \frac{4}{7} \\ 0 & \boxed{1} & 1 & -3 & 0 & \frac{1}{7} & \frac{3}{7} \\ 0 & 0 & 0 & 0 & \boxed{1} & \frac{1}{7} & -\frac{11}{7} \end{bmatrix}.$$

The matrix K from above is now sitting down in the last row, in our "new" columns (5,6,7), and can be read off quickly. Why, we could even program a computer to do it!©

Archetype D [487] is just a tad on the small size for fully motivating the following theorem. In practice, the original matrix may row-reduce to a matrix with several nonzero rows. If

we row-reduced an augmented matrix having a variable vector of constants (\mathbf{b}), we might find several expressions that need to be zero for the system to be consistent. Notice that it is not enough to make just the last expression zero, as then the one above it would also have to be zero, etc. In this way we typically end up with *several* homogeneous equations prescribing elements of the range, and the coefficient matrix of this system (K) will have several rows.

Here's a theorem based on the preceding example, which will give us another procedure for describing the range of a matrix.

Theorem RNS

Range as a Null Space

Suppose that A is an $m \times n$ matrix. Create the $m \times (n + m)$ matrix M by placing the $m \times m$ identity matrix I_m to the right of the matrix A . Symbolically, $M = [A \mid I_m]$. Let N be a matrix that is row-equivalent to M and in reduced row-echelon form. Suppose there are r leading 1's of N in the first n columns. If $r = m$, then $\mathcal{R}(A) = \mathbb{C}^m$. Otherwise, $r < m$ and let K be the $(m - r) \times m$ matrix formed from the entries of N in the last $m - r$ rows and last m columns. Then

1. K is in reduced row-echelon form.
2. K has no zero rows, or equivalently, K has $m - r$ leading 1's.
3. $\mathcal{R}(A) = \mathcal{N}(K)$. □

Proof Let B denote the $m \times n$ matrix that is the first n columns of N , and let J denote the $m \times m$ matrix that is the final m columns of N . Then the sequence of row operations that convert M into N , will also convert A into B and I_m into J .

When $r = m$, there are m leading 1's in N that occur in the first n columns, so B has no zero rows. Thus, the linear system $\mathcal{LS}(A, \mathbf{b})$ is never inconsistent, no matter which vector is chosen for \mathbf{b} . So by Theorem RCS [158], every $\mathbf{b} \in \mathbb{C}^m$ is in $\mathcal{R}(A)$.

Now consider the case when $r < m$. The final $m - r$ rows of B are zero rows since the leading 1's of these rows for N are located in columns $n + 1$ or higher. The final $m - r$ rows of J form the matrix K .

Since N is in reduced row-echelon form, and the first n entries of each of the final $m - r$ rows are zero, K will have leading 1's in an echelon pattern, any zero rows are at the bottom (but we'll soon see that there aren't any), and columns with leading 1's will be otherwise zero. In other words, K is in reduced row-echelon form.

Theorem NSRRI [65] tells us that the matrix I_m is nonsingular, since it is row-equivalent to the identity matrix (by an empty sequence of row operations!). Therefore, it cannot be row-equivalent to a matrix with a zero row. Why not? A square matrix with a zero row is the coefficient matrix of a homogeneous system that has more variables than equations, if we consider the zero row as a "nonexistent" equation. Theorem HMVEI [57] then says the system has infinitely many solutions. In turn this implies that the homogeneous linear system $\mathcal{LS}(I_m, \mathbf{0})$ has infinitely many solutions, implying that I_m is singular, a contradiction. Since K is part of J , and J is row-equivalent to I_m , there can be no zero rows in K . If K has no zero rows, then it must have a leading 1 in each of its $m - r$ rows.

For our third conclusion, begin by supposing that \mathbf{b} is an arbitrary vector in \mathbb{C}^m . To the vector \mathbf{b} apply the row operations that convert M to N and call the resulting

vector \mathbf{c} . Then the linear systems $\mathcal{LS}(A, \mathbf{b})$ and $\mathcal{LS}(B, \mathbf{c})$ are equivalent. Also, the linear systems $\mathcal{LS}(I_m, \mathbf{b})$ and $\mathcal{LS}(J, \mathbf{c})$ are equivalent and the unique solution to each is simply \mathbf{b} . Finally, let \mathbf{c}^* be the vector of length $m - r$ containing the final $m - r$ entries of \mathbf{c} . Then we have the following,

$$\begin{array}{ll}
 \mathbf{b} \in \mathcal{R}(A) \iff \mathcal{LS}(A, \mathbf{b}) \text{ is consistent} & \text{Theorem RCS [158]} \\
 \iff \mathcal{LS}(B, \mathbf{c}) \text{ is consistent} & \text{Definition ES [13]} \\
 \iff \mathbf{c}^* = \mathbf{0} & \text{Theorem RCLS [47]} \\
 \iff \mathbf{b} \text{ is a solution to } \mathcal{LS}(K, \mathbf{0}) & \mathbf{b} \text{ is unique solution to } \mathcal{LS}(J, \mathbf{c}) \\
 \iff \mathbf{b} \in \mathcal{N}(K). & \text{Definition NSM [60]}
 \end{array}$$

Running these equivalences in the two different directions will establish the subset inclusions needed by Technique SE [15] and so we can conclude that $\mathcal{R}(A) = \mathcal{N}(K)$. ■

We've commented that Archetype D [487] was a tad small to fully appreciate this theorem. Let's apply it now to an Archetype where there's a bit more action.

Example RNSAG

Range as null space, Archetype G

Archetype G [500] and Archetype H [504] are both systems of $m = 5$ equations in $n = 2$ variables. They have identical coefficient matrices, which we will denote here as the matrix G ,

$$G = \begin{bmatrix} 2 & 3 \\ -1 & 4 \\ 3 & 10 \\ 3 & -1 \\ 6 & 9 \end{bmatrix}.$$

Adjoin the 5×5 identity matrix, I_5 , to form

$$M = \begin{bmatrix} 2 & 3 & 1 & 0 & 0 & 0 & 0 \\ -1 & 4 & 0 & 1 & 0 & 0 & 0 \\ 3 & 10 & 0 & 0 & 1 & 0 & 0 \\ 3 & -1 & 0 & 0 & 0 & 1 & 0 \\ 6 & 9 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}.$$

This row-reduces to

$$N = \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & \frac{3}{11} & \frac{1}{11} \\ 0 & \boxed{1} & 0 & 0 & 0 & -\frac{2}{11} & \frac{1}{11} \\ 0 & 0 & \boxed{1} & 0 & 0 & 0 & -\frac{1}{3} \\ 0 & 0 & 0 & \boxed{1} & 0 & 1 & -\frac{1}{3} \\ 0 & 0 & 0 & 0 & \boxed{1} & 1 & -1 \end{bmatrix}.$$

The first $n = 2$ columns contain $r = 2$ leading 1's, so we extract K from the final $m - r = 3$ rows in the final $m = 5$ columns. Since this matrix is guaranteed to be in reduced row-echelon form, we mark the leading 1's.

$$K = \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & -\frac{1}{3} \\ 0 & \boxed{1} & 0 & 1 & -\frac{1}{3} \\ 0 & 0 & \boxed{1} & 1 & -1 \end{bmatrix}.$$

Theorem RNS [167] now allows us to conclude that $\mathcal{R}(G) = \mathcal{N}(K)$. But we can do better. Theorem BNS [126] tells us how to find a set that spans a null space and that is linearly independent. The matrix K has 3 nonzero rows and 5 columns, so the homogeneous system $\mathcal{LS}(K, \mathbf{0})$ will have solutions described by two free variables x_4 and x_5 in this case. Applying these results in this example yields,

$$\mathcal{R}(G) = \mathcal{N}(K) = \mathcal{Sp}(\{\mathbf{u}_1, \mathbf{u}_2\}) = \mathcal{Sp}\left(\left\{\begin{bmatrix} 0 \\ -1 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} \frac{1}{3} \\ \frac{1}{3} \\ 1 \\ 0 \\ 1 \end{bmatrix}\right\}\right).$$

As mentioned earlier, Archetype G [500] is consistent, while Archetype H [504] is inconsistent. See if you can write the two different vectors of constants as linear combinations of \mathbf{u}_1 and \mathbf{u}_2 . How about the two columns of G ? They must be in the range of G also. Are your answers unique? Do you notice anything about the scalars that appear in the linear combinations you are forming? ©

Subsection RNSM Range of a Nonsingular Matrix

Let's specialize to square matrices and contrast the ranges of the coefficient matrices in Archetype A [473] and Archetype B [478].

Example RAA Range of Archetype A

The coefficient matrix in Archetype A [473] is

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

which row-reduces to

$$\begin{bmatrix} \boxed{1} & 0 & 1 \\ 0 & \boxed{1} & -1 \\ 0 & 0 & 0 \end{bmatrix}.$$

Columns 1 and 2 have leading 1's, so by Theorem BROCC [162] we can write

$$\mathcal{R}(A) = \mathcal{Sp}(\{\mathbf{A}_1, \mathbf{A}_2\}) = \mathcal{Sp}\left(\left\{\begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}\right\}\right).$$

We want to show in this example that $\mathcal{R}(A) \neq \mathbb{C}^3$. So take, for example, the vector

$\mathbf{b} = \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix}$. Then there is no solution to the system $\mathcal{LS}(A, \mathbf{b})$, or equivalently, it is

not possible to write \mathbf{b} as a linear combination of \mathbf{A}_1 and \mathbf{A}_2 . Try one of these two computations yourself. (Or try both!). Since $\mathbf{b} \notin \mathcal{R}(A)$, the range of A cannot be all of \mathbb{C}^3 . So by varying the vector of constants, it is possible to create inconsistent systems of equations with this coefficient matrix (the vector \mathbf{b} being one such example). ©

Example RAB

Range of Archetype B

The coefficient matrix in Archetype B [478], call it B here, is known to be nonsingular (see Example NS [65]). By Theorem NSMUS [68], the linear system $\mathcal{LS}(B, \mathbf{b})$ has a (unique) solution for every choice of \mathbf{b} . Theorem RCS [158] then says that $\mathbf{b} \in \mathcal{R}(B)$ for all $\mathbf{b} \in \mathbb{C}^3$. Stated differently, there is no way to build an inconsistent system with the coefficient matrix B , but then we knew that already from Theorem NSMUS [68]. \odot

Example RAA [169] and Example RAB [170] together motivate the following equivalence, which says that nonsingular matrices have ranges that are as big as possible.

Theorem RNSM

Range of a NonSingular Matrix

Suppose A is a square matrix of size n . Then A is nonsingular if and only if $\mathcal{R}(A) = \mathbb{C}^n$. \square

Proof (\Leftarrow) Suppose A is nonsingular. By Theorem NSMUS [68], the linear system $\mathcal{LS}(A, \mathbf{b})$ has a (unique) solution for every choice of \mathbf{b} . Theorem RCS [158] then says that $\mathbf{b} \in \mathcal{R}(A)$ for all $\mathbf{b} \in \mathbb{C}^n$. In other words, $\mathcal{R}(A) = \mathbb{C}^n$.

(\Rightarrow) We'll prove the contrapositive (see Technique CP [47]). Suppose that A is singular. By Theorem NSRRI [65], A will not row-reduce to the identity matrix I_n . So the row-equivalent matrix B of Theorem RNS [167] has $r < n$ nonzero rows and then the matrix K is a nonzero matrix (it has at least one leading 1 in it). By Theorem NSRRI [65], $\mathcal{R}(A) = \mathcal{N}(K)$. If we can find one vector of \mathbb{C}^n that is not in $\mathcal{N}(K)$, then we can conclude that $\mathcal{R}(A) \neq \mathbb{C}^n$, the desired conclusion for the contrapositive.

The matrix K has at least one nonzero entry, suppose it is located in column t . Let $\mathbf{x} \in \mathbb{C}^n$ be a vector of all zeros, except a 1 in entry t . Use this vector to form a linear combination of the columns of K , and the result will be just column t of K , which is nonzero. So by Theorem SLSLC [88], the vector \mathbf{x} cannot be a solution to the homogeneous system $\mathcal{LS}(K, \mathbf{0})$, so $\mathbf{x} \notin \mathcal{N}(K)$. \blacksquare

With this equivalence for nonsingular matrices we can update our list, Theorem NSME2 [125].

Theorem NSME3

NonSingular Matrix Equivalences, Round 3

Suppose that A is a square matrix of size n . The following are equivalent.

1. A is nonsingular.
2. A row-reduces to the identity matrix.
3. The null space of A contains only the zero vector, $\mathcal{N}(A) = \{\mathbf{0}\}$.
4. The linear system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every possible choice of \mathbf{b} .
5. The columns of A are a linearly independent set.
6. The range of A is \mathbb{C}^n , $\mathcal{R}(A) = \mathbb{C}^n$. \square

Proof Since Theorem RNSM [170] is an equivalence, we can add it to the list in Theorem NSME2 [125]. \blacksquare

Subsection READ

Reading Questions

1. Write the range of the matrix below as the span of a set of three vectors.

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

2. List three techniques you could use to provide a description of the range of a matrix.
3. Suppose that A is an $n \times n$ nonsingular matrix. What can you say about its range?

Subsection EXC

Exercises

C30 Example ROCD [164] expresses the range of the coefficient matrix from Archetype D [487] (call the matrix A here) as the span of the first two columns of A . In Example RMCS [157] we determined that the vector

$$\mathbf{c} = \begin{bmatrix} 2 \\ 3 \\ 2 \end{bmatrix}$$

was *not* in the range of A and that the vector

$$\mathbf{b} = \begin{bmatrix} 8 \\ -12 \\ 4 \end{bmatrix}$$

was in the range of A . Attempt to write \mathbf{c} and \mathbf{b} as linear combinations of the two vectors in the span construction for the range in Example ROCD [164] and record your observations.

Contributed by Robert Beezer Solution [174]

C32 In Example RAA [169], verify that the vector \mathbf{b} is not in the range of the coefficient matrix.

Contributed by Robert Beezer

C40 The following archetypes are systems of equations. For each system, write the vector of constants as a linear combination of the vectors in the span construction for the range provided by Theorem BROCD [162] (these vectors are listed for each of these archetypes).

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]

Archetype E [491]

Archetype F [495]

Archetype G [500]

Archetype H [504]

Archetype I [509]

Archetype J [514]

Contributed by Robert Beezer

C41 The following archetypes are systems of equations. For each system, write the vector of constants as a linear combination of the vectors in the span construction for the range provided by Theorem RNS [167] and Theorem BNS [126] (these vectors are listed for each of these archetypes).

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]

Archetype E [491]
 Archetype F [495]
 Archetype G [500]
 Archetype H [504]
 Archetype I [509]
 Archetype J [514]

Contributed by Robert Beezer

C42 The following archetypes are either matrices or systems of equations with coefficient matrices. For each matrix, compute a set of column vectors such that (1) the vectors are columns of the matrix, (2) the set is linearly independent, and (3) the span of the set is the range of the matrix. See Theorem BROC [162].

Archetype A [473]
 Archetype B [478]
 Archetype C [483]
 Archetype D [487]/Archetype E [491]
 Archetype F [495]
 Archetype G [500]/Archetype H [504]
 Archetype I [509]
 Archetype J [514]
 Archetype K [519]
 Archetype L [523]

Contributed by Robert Beezer

C43 The following archetypes are either matrices or systems of equations with coefficient matrices. For each matrix, compute the matrix K of Theorem RNS [167]. Then use Theorem BNS [126] to compute a set of column vectors in $\mathcal{N}(K)$ such that (1) the set is linearly independent, and (2) the span of the set is the range of the matrix.

Archetype A [473]
 Archetype B [478]
 Archetype C [483]
 Archetype D [487]/Archetype E [491]
 Archetype F [495]
 Archetype G [500]/Archetype H [504]
 Archetype I [509]
 Archetype J [514]
 Archetype K [519]
 Archetype L [523]

Contributed by Robert Beezer

M20 Usually the range and null space of a matrix contain vectors of different sizes. For a square matrix, though, the vectors in these two sets are the same size. Usually the two sets will be different. Construct an example of a square matrix where the range and null space are equal.

Contributed by Robert Beezer Solution [174]

Subsection SOL Solutions

C30 Contributed by Robert Beezer Statement [172]

In each case, begin with a vector equation where one side contains a linear combination of the two vectors from the span construction that gives the range of A with unknowns for scalars, and then use Theorem SLSLC [88] to set up a system of equations. For \mathbf{c} , the corresponding system has no solution, as we would expect.

For \mathbf{b} there is a solution, as we would expect. What is interesting is that the solution is unique. This is a consequence of the linear independence of the set of two vectors in the span construction. If we wrote \mathbf{b} as a linear combination of all four columns of A , then there would be infinitely many ways to do this.

M20 Contributed by Robert Beezer Statement [173]

The 2×2 matrix

$$\begin{bmatrix} 1 & 1 \\ -1 & -1 \end{bmatrix}$$

has $\mathcal{R}(A) = \mathcal{N}(A) = \mathcal{S}p\left(\left\{\begin{bmatrix} 1 \\ -1 \end{bmatrix}\right\}\right)$.

Section RSM

Row Space Of a Matrix

The range of a matrix is sometimes called the **column space** since it is formed by taking all possible linear combinations of the columns of the matrix. We can do a similar construction with the rows of a matrix, and that is the topic of this section. This will provide us with even more connections with row operations. However, we are also going to try to parlay our knowledge of the range, so we'll get at the rows of a matrix by working with the columns of the transpose. A side-benefit will be a third way to describe the range of a matrix.

Subsection RSM

Row Space of a Matrix

Definition RSM

Row Space of a Matrix

Suppose A is an $m \times n$ matrix. Then the **row space** of A , $\mathcal{RS}(A)$, is the range of A^t , i.e. $\mathcal{RS}(A) = \mathcal{R}(A^t)$. \triangle

Informally, the row space is the set of all linear combinations of the rows of A . However, we write the rows as column vectors, thus the necessity of using the transpose to make the rows into columns. With the row space defined in terms of the range, all of the results of Section RM [157] can be applied to row spaces.

Notice that if A is a rectangular $m \times n$ matrix, then $\mathcal{R}(A) \subseteq \mathbb{C}^m$, while $\mathcal{RS}(A) \subseteq \mathbb{C}^n$ and the two sets are not comparable since they do not even hold objects of the same type. However, when A is square of size n , both $\mathcal{R}(A)$ and $\mathcal{RS}(A)$ are subsets of \mathbb{C}^n , though usually the sets will not be equal.

Example RSAI

Row space of Archetype I

The coefficient matrix in Archetype I [509] is

$$I = \begin{bmatrix} 1 & 4 & 0 & -1 & 0 & 7 & -9 \\ 2 & 8 & -1 & 3 & 9 & -13 & 7 \\ 0 & 0 & 2 & -3 & -4 & 12 & -8 \\ -1 & -4 & 2 & 4 & 8 & -31 & 37 \end{bmatrix}.$$

To build the row space, we transpose the matrix,

$$I^t = \begin{bmatrix} 1 & 2 & 0 & -1 \\ 4 & 8 & 0 & -4 \\ 0 & -1 & 2 & 2 \\ -1 & 3 & -3 & 4 \\ 0 & 9 & -4 & 8 \\ 7 & -13 & 12 & -31 \\ -9 & 7 & -8 & 37 \end{bmatrix}$$

Then the columns of this matrix are used in a span to build the row space,

$$\mathcal{RS}(I) = \mathcal{R}(I^t) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} 1 \\ 4 \\ 0 \\ -1 \\ 0 \\ 7 \\ -9 \end{bmatrix}, \begin{bmatrix} 2 \\ 8 \\ -1 \\ 3 \\ 9 \\ -13 \\ 7 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 2 \\ -3 \\ -4 \\ 12 \\ -8 \end{bmatrix}, \begin{bmatrix} -1 \\ -4 \\ 2 \\ 4 \\ 8 \\ -31 \\ 37 \end{bmatrix} \right) \right) \right).$$

However, we can use Theorem BROC [162] to get a slightly better description. First, row-reduce I^t ,

$$\begin{bmatrix} \boxed{1} & 0 & 0 & -\frac{31}{7} \\ 0 & \boxed{1} & 0 & \frac{12}{7} \\ 0 & 0 & \boxed{1} & \frac{13}{7} \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$

Since there are leading 1's in columns with indices $D = \{1, 2, 3\}$, the range of I^t can be spanned by just the first three columns of I^t ,

$$\mathcal{RS}(I) = \mathcal{R}(I^t) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} 1 \\ 4 \\ 0 \\ -1 \\ 0 \\ 7 \\ -9 \end{bmatrix}, \begin{bmatrix} 2 \\ 8 \\ -1 \\ 3 \\ 9 \\ -13 \\ 7 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 2 \\ -3 \\ -4 \\ 12 \\ -8 \end{bmatrix} \right) \right) \right).$$

The technique of Theorem RNS [167] could also have been applied to the matrix I^t , by adjoining the 7×7 identity matrix, I_7 , and row-reducing the resulting 11×7 matrix. The 4×7 matrix K that results is

$$K = \begin{bmatrix} 1 & 0 & 0 & 0 & -\frac{3}{7} & -\frac{1}{7} & 0 \\ 0 & 1 & 0 & 0 & -\frac{12}{7} & -\frac{4}{7} & 0 \\ 0 & 0 & 1 & 0 & -\frac{3}{7} & -\frac{9}{7} & -\frac{1}{2} \\ 0 & 0 & 0 & 1 & \frac{1}{7} & \frac{13}{28} & \frac{1}{4} \end{bmatrix}.$$

Then $\mathcal{RS}(I) = \mathcal{R}(I^t) = \mathcal{N}(K)$, and we could use Theorem BNS [126] to express the null space of K as the span of three vectors, one for each free variable in the homogeneous system $\mathcal{LS}(K, \mathbf{0})$. ©

The row space would not be too interesting if it was simply the range of the transpose. However, when we do row operations on a matrix we have no effect on the many linear combinations that can be formed with the rows of the matrix. This is stated more carefully in the following theorem.

Theorem REMRS

Row-Equivalent Matrices have equal Row Spaces

Suppose A and B are row-equivalent matrices. Then $\mathcal{RS}(A) = \mathcal{RS}(B)$. □

Proof Two matrices are row-equivalent (Definition REM [28]) if one can be obtained from another by a sequence of (possibly many) row operations. We will prove the theorem for two matrices that differ by a single row operation, and then this result can be applied repeatedly to get the full statement of the theorem. The row spaces of A and B are spans of the columns of their transposes. For each row operation we perform on a matrix, we can define an analogous operation on the columns. Perhaps we should call these **column operations**. Instead, we will still call them row operations, but we will apply them to the columns of the transposes.

Refer to the columns of A^t and B^t as \mathbf{A}_i and \mathbf{B}_i , $1 \leq i \leq m$. The row operation that switches rows will just switch columns of the transposed matrices. This will have no effect on the possible linear combinations formed by the columns.

Suppose that B^t is formed from A^t by multiplying column \mathbf{A}_t by $\alpha \neq 0$. In other words, $\mathbf{B}_t = \alpha \mathbf{A}_t$, and $\mathbf{B}_i = \mathbf{A}_i$ for all $i \neq t$. We need to establish that two sets are equal, $\mathcal{R}(A^t) = \mathcal{R}(B^t)$. We will take a generic element of one and show that it is contained in the other.

$$\begin{aligned} \beta_1 \mathbf{B}_1 + \beta_2 \mathbf{B}_2 + \beta_3 \mathbf{B}_3 + \cdots + \beta_t \mathbf{B}_t + \cdots + \beta_m \mathbf{B}_m &= \\ \beta_1 \mathbf{A}_1 + \beta_2 \mathbf{A}_2 + \beta_3 \mathbf{A}_3 + \cdots + \beta_t (\alpha \mathbf{A}_t) + \cdots + \beta_m \mathbf{A}_m &= \\ \beta_1 \mathbf{A}_1 + \beta_2 \mathbf{A}_2 + \beta_3 \mathbf{A}_3 + \cdots + (\alpha \beta_t) \mathbf{A}_t + \cdots + \beta_m \mathbf{A}_m & \end{aligned}$$

says that $\mathcal{R}(B^t) \subseteq \mathcal{R}(A^t)$. Similarly,

$$\begin{aligned} \gamma_1 \mathbf{A}_1 + \gamma_2 \mathbf{A}_2 + \gamma_3 \mathbf{A}_3 + \cdots + \gamma_t \mathbf{A}_t + \cdots + \gamma_m \mathbf{A}_m &= \\ \gamma_1 \mathbf{A}_1 + \gamma_2 \mathbf{A}_2 + \gamma_3 \mathbf{A}_3 + \cdots + \left(\frac{\gamma_t}{\alpha} \right) \mathbf{A}_t + \cdots + \gamma_m \mathbf{A}_m &= \\ \gamma_1 \mathbf{A}_1 + \gamma_2 \mathbf{A}_2 + \gamma_3 \mathbf{A}_3 + \cdots + \frac{\gamma_t}{\alpha} (\alpha \mathbf{A}_t) + \cdots + \gamma_m \mathbf{A}_m &= \\ \gamma_1 \mathbf{B}_1 + \gamma_2 \mathbf{B}_2 + \gamma_3 \mathbf{B}_3 + \cdots + \frac{\gamma_t}{\alpha} \mathbf{B}_t + \cdots + \gamma_m \mathbf{B}_m & \end{aligned}$$

says that $\mathcal{R}(A^t) \subseteq \mathcal{R}(B^t)$. So $\mathcal{RS}(A) = \mathcal{R}(A^t) = \mathcal{R}(B^t) = \mathcal{RS}(B)$ when a single row operation of the second type is performed.

Suppose now that B^t is formed from A^t by replacing \mathbf{A}_t with $\alpha \mathbf{A}_s + \mathbf{A}_t$ for some $\alpha \in \mathbb{C}$ and $s \neq t$. In other words, $\mathbf{B}_t = \alpha \mathbf{A}_s + \mathbf{A}_t$, and $\mathbf{B}_i = \mathbf{A}_i$ for $i \neq t$.

$$\begin{aligned} \beta_1 \mathbf{B}_1 + \beta_2 \mathbf{B}_2 + \beta_3 \mathbf{B}_3 + \cdots + \beta_s \mathbf{B}_s + \cdots + \beta_t \mathbf{B}_t + \cdots + \beta_m \mathbf{B}_m &= \\ \beta_1 \mathbf{A}_1 + \beta_2 \mathbf{A}_2 + \beta_3 \mathbf{A}_3 + \cdots + \beta_s \mathbf{A}_s + \cdots + \beta_t (\alpha \mathbf{A}_s + \mathbf{A}_t) + \cdots + \beta_m \mathbf{A}_m &= \\ \beta_1 \mathbf{A}_1 + \beta_2 \mathbf{A}_2 + \beta_3 \mathbf{A}_3 + \cdots + \beta_s \mathbf{A}_s + \cdots + (\beta_t \alpha) \mathbf{A}_s + \beta_t \mathbf{A}_t + \cdots + \beta_m \mathbf{A}_m &= \\ \beta_1 \mathbf{A}_1 + \beta_2 \mathbf{A}_2 + \beta_3 \mathbf{A}_3 + \cdots + \beta_s \mathbf{A}_s + (\beta_t \alpha) \mathbf{A}_s + \cdots + \beta_t \mathbf{A}_t + \cdots + \beta_m \mathbf{A}_m &= \\ \beta_1 \mathbf{A}_1 + \beta_2 \mathbf{A}_2 + \beta_3 \mathbf{A}_3 + \cdots + (\beta_s + \beta_t \alpha) \mathbf{A}_s + \cdots + \beta_t \mathbf{A}_t + \cdots + \beta_m \mathbf{A}_m & \end{aligned}$$

says that $\mathcal{R}(B^t) \subseteq \mathcal{R}(A^t)$. Similarly,

$$\begin{aligned} & \gamma_1 \mathbf{A}_1 + \gamma_2 \mathbf{A}_2 + \gamma_3 \mathbf{A}_3 + \cdots + \gamma_s \mathbf{A}_s + \cdots + \gamma_t \mathbf{A}_t + \cdots + \gamma_m \mathbf{A}_m = \\ & \gamma_1 \mathbf{A}_1 + \gamma_2 \mathbf{A}_2 + \gamma_3 \mathbf{A}_3 + \cdots + \gamma_s \mathbf{A}_s + \cdots + (-\alpha \gamma_t \mathbf{A}_s + \alpha \gamma_t \mathbf{A}_s) + \gamma_t \mathbf{A}_t + \cdots + \gamma_m \mathbf{A}_m = \\ & \gamma_1 \mathbf{A}_1 + \gamma_2 \mathbf{A}_2 + \gamma_3 \mathbf{A}_3 + \cdots + (-\alpha \gamma_t \mathbf{A}_s) + \gamma_s \mathbf{A}_s + \cdots + (\alpha \gamma_t \mathbf{A}_s + \gamma_t \mathbf{A}_t) + \cdots + \gamma_m \mathbf{A}_m = \\ & \gamma_1 \mathbf{A}_1 + \gamma_2 \mathbf{A}_2 + \gamma_3 \mathbf{A}_3 + \cdots + (-\alpha \gamma_t + \gamma_s) \mathbf{A}_s + \cdots + \gamma_t (\alpha \mathbf{A}_s + \mathbf{A}_t) + \cdots + \gamma_m \mathbf{A}_m = \\ & \gamma_1 \mathbf{B}_1 + \gamma_2 \mathbf{B}_2 + \gamma_3 \mathbf{B}_3 + \cdots + (-\alpha \gamma_t + \gamma_s) \mathbf{B}_s + \cdots + \gamma_t \mathbf{B}_t + \cdots + \gamma_m \mathbf{B}_m \end{aligned}$$

says that $\mathcal{R}(A^t) \subseteq \mathcal{R}(B^t)$. So $\mathcal{RS}(A) = \mathcal{R}(A^t) = \mathcal{R}(B^t) = \mathcal{RS}(B)$ when a single row operation of the third type is performed.

So the row space is preserved by each row operation, and hence row spaces of row-equivalent matrices are equal. \blacksquare

Example RSREM

Row spaces of two row-equivalent matrices

In Example TREM [28] we saw that the matrices

$$A = \begin{bmatrix} 2 & -1 & 3 & 4 \\ 5 & 2 & -2 & 3 \\ 1 & 1 & 0 & 6 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 1 & 0 & 6 \\ 3 & 0 & -2 & -9 \\ 2 & -1 & 3 & 4 \end{bmatrix}$$

are row-equivalent by demonstrating a sequence of two row operations that converted A into B . Applying Theorem REMRS [177] we can say

$$\mathcal{RS}(A) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} 2 \\ -1 \\ 3 \\ 4 \end{bmatrix}, \begin{bmatrix} 5 \\ 2 \\ -2 \\ 3 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 0 \\ 6 \end{bmatrix} \right) \right) \right) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} 1 \\ 1 \\ 0 \\ 6 \end{bmatrix}, \begin{bmatrix} 3 \\ 0 \\ -2 \\ -9 \end{bmatrix}, \begin{bmatrix} 2 \\ -1 \\ 3 \\ 4 \end{bmatrix} \right) \right) \right) = \mathcal{RS}(B) \quad \odot$$

Theorem REMRS [177] is at its best when one of the row-equivalent matrices is in reduced row-echelon form. The vectors that correspond to the zero rows can be ignored (who needs the zero vector when building a span?). The echelon pattern insures that the nonzero rows yield vectors that are linearly independent. Here's the theorem.

Theorem BRS

Basis for the Row Space

Suppose that A is a matrix and B is a row-equivalent matrix in reduced row-echelon form. Let S be the set of nonzero columns of B^t . Then

1. $\mathcal{RS}(A) = \mathcal{Sp}(S)$.
2. S is a linearly independent set. \square

Proof From Theorem REMRS [177] we know that $\mathcal{RS}(A) = \mathcal{RS}(B)$. If B has any zero rows, these correspond to columns of B^t that are the zero vector. We can safely toss out the zero vector in the span construction, since it can be recreated from the nonzero vectors by a linear combination where all the scalars are zero.

Suppose B has r nonzero rows and let $D = \{d_1, d_2, d_3, \dots, d_r\}$ denote the column indices of B that have a leading one in them. Denote the r column vectors of B^t , the

vectors in S , as $\mathbf{B}_1, \mathbf{B}_2, \mathbf{B}_3, \dots, \mathbf{B}_r$. To show that S is linearly independent, start with a relation of linear dependence

$$\alpha_1 \mathbf{B}_1 + \alpha_2 \mathbf{B}_2 + \alpha_3 \mathbf{B}_3 + \cdots + \alpha_r \mathbf{B}_r = \mathbf{0}$$

Now consider this equation across entries of the vectors in location d_i , $1 \leq i \leq r$. Since B is in reduced row-echelon form, the entries of column d_i are all zero, except for a (leading) 1 in row i . Considering the column vectors of B^t , the linear combination for entry d_i is

$$\alpha_1(0) + \alpha_2(0) + \alpha_3(0) + \cdots + \alpha_i(1) + \cdots + \alpha_r(0) = 0$$

and from this we conclude that $\alpha_i = 0$ for all $1 \leq i \leq r$, establishing the linear independence of S . ■

Example IAS

Improving a span

Suppose in the course of analyzing a matrix (its range, its null space, its ...) we encounter the following set of vectors, described by a span

$$X = \mathcal{S}p \left(\left(\left(\begin{bmatrix} 1 \\ 2 \\ 1 \\ 6 \\ 6 \end{bmatrix}, \begin{bmatrix} 3 \\ -1 \\ 2 \\ -1 \\ 6 \end{bmatrix}, \begin{bmatrix} 1 \\ -1 \\ 0 \\ -1 \\ -2 \end{bmatrix}, \begin{bmatrix} -3 \\ 2 \\ -3 \\ 6 \\ -10 \end{bmatrix} \right) \right) \right)$$

Let A be the matrix whose rows are the vectors in X , so by design $\mathcal{RS}(A) = X$,

$$A = \begin{bmatrix} 1 & 2 & 1 & 6 & 6 \\ 3 & -1 & 2 & -1 & 6 \\ 1 & -1 & 0 & -1 & -2 \\ -3 & 2 & -3 & 6 & -10 \end{bmatrix}$$

Row-reduce A to form a row-equivalent matrix in reduced row-echelon form,

$$B = \begin{bmatrix} \boxed{1} & 0 & 0 & 2 & -1 \\ 0 & \boxed{1} & 0 & 3 & 1 \\ 0 & 0 & \boxed{1} & -2 & 5 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Then Theorem BRS [178] says we can grab the nonzero columns of B^t and write

$$X = \mathcal{RS}(A) = \mathcal{RS}(B) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ 2 \\ -1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 3 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ -2 \\ 5 \end{bmatrix} \right) \right) \right)$$

These three vectors provide a much-improved description of X . There are fewer vectors, and the pattern of zeros and ones in the first three entries makes it easier to determine membership in X . And all we had to do was row-reduce the right matrix and toss out a zero row. Next to row operations themselves, *this is probably the most powerful computational technique at your disposal.* ©

Theorem BRS [178] and the techniques of Example IAS [179] will provide yet another description of the range of a matrix. First we state a triviality as a theorem, so we can reference it later

Theorem RMRST

Range of a Matrix is Row Space of Transpose

Suppose A is a matrix. Then $\mathcal{R}(A) = \mathcal{RS}(A^t)$. □

Proof

$$\begin{aligned} \mathcal{R}(A) &= \mathcal{R}\left((A^t)^t\right) && \text{Theorem TT [154]} \\ &= \mathcal{RS}(A^t) && \text{Definition RSM [175]} \quad \blacksquare \end{aligned}$$

So to find yet another expression for the range of a matrix, build its transpose, row-reduce it, toss out the zero rows, and convert the nonzero rows to column vectors to yield an improved spanning set. We'll do Archetype I [509], then you do Archetype J [514].

Example RROI

Range from row operations, Archetype I

To find the range of the coefficient matrix of Archetype I [509], we proceed as follows. The matrix is

$$I = \begin{bmatrix} 1 & 4 & 0 & -1 & 0 & 7 & -9 \\ 2 & 8 & -1 & 3 & 9 & -13 & 7 \\ 0 & 0 & 2 & -3 & -4 & 12 & -8 \\ -1 & -4 & 2 & 4 & 8 & -31 & 37 \end{bmatrix}.$$

The transpose is

$$\begin{bmatrix} 1 & 2 & 0 & -1 \\ 4 & 8 & 0 & -4 \\ 0 & -1 & 2 & 2 \\ -1 & 3 & -3 & 4 \\ 0 & 9 & -4 & 8 \\ 7 & -13 & 12 & -31 \\ -9 & 7 & -8 & 37 \end{bmatrix}.$$

Row-reduced this becomes,

$$\begin{bmatrix} \boxed{1} & 0 & 0 & -\frac{31}{7} \\ 0 & \boxed{1} & 0 & \frac{12}{7} \\ 0 & 0 & \boxed{1} & \frac{13}{7} \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$

Now, using Theorem RMRST [180] and Theorem BRS [178]

$$\mathcal{R}(I) = \mathcal{RS}(I^t) = \mathcal{Sp}\left(\left\{\left\{\begin{bmatrix} 1 \\ 0 \\ 0 \\ -\frac{31}{7} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ \frac{12}{7} \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ \frac{13}{7} \end{bmatrix}\right\}\right\}.$$

This is a very nice description of the range. Fewer vectors than the 7 involved in the definition, and the structure of the zeros and ones in the first 3 slots can be used to

advantage. For example, Archetype I [509] is presented as a consistent system of equations with a vector of constants

$$\mathbf{b} = \begin{bmatrix} 3 \\ 9 \\ 1 \\ 4 \end{bmatrix}.$$

Since $\mathcal{LS}(I, \mathbf{b})$ is consistent, Theorem RCS [158] tells us that $\mathbf{b} \in \mathcal{R}(I)$. But we could see this quickly with the following computation, which really only involves any work in the 4th entry of the vectors as the scalars in the linear combination are *dictated* by the first three entries of \mathbf{b} .

$$\mathbf{b} = \begin{bmatrix} 3 \\ 9 \\ 1 \\ 4 \end{bmatrix} = 3 \begin{bmatrix} 1 \\ 0 \\ 0 \\ -\frac{31}{7} \end{bmatrix} + 9 \begin{bmatrix} 0 \\ 1 \\ 0 \\ \frac{12}{7} \end{bmatrix} + 1 \begin{bmatrix} 0 \\ 0 \\ 1 \\ \frac{13}{7} \end{bmatrix}$$

Can you now rapidly construct several vectors, \mathbf{b} , so that $\mathcal{LS}(I, \mathbf{b})$ is consistent, and several more so that the system is inconsistent? ©

Example COC [159] and Example RROI [180] each describes the range of the coefficient matrix from Archetype I [509] as the span of a set of $r = 3$ linearly independent vectors. It is no accident that these two different sets both have the same size. If we (you?) were to calculate the range of this matrix using the null space of the matrix K from Theorem RNS [167] then we would again find a set of 3 linearly independent vectors that span the range. More on this later.

So we have three different methods to obtain a description of the range of a matrix as the span of a linearly independent set. Theorem BROCC [162] is sometimes useful since the vectors it specifies are equal to actual columns of the matrix. Theorem RNS [167] tends to create vectors with lots of zeros, and strategically placed 1's near the bottom of the vector. Finally, Theorem BRS [178] and Theorem RMRST [180] combine to create vectors with lots of zeros, and strategically placed 1's near the top of the vector.

Subsection READ

Reading Questions

1. Describe the row space of a matrix in words.
2. Suppose you wished to find the range of a matrix A . What would be the quickest way to find a linearly independent set S so that the range equaled $\text{Sp}(S)$?

3. Is the vector $\begin{bmatrix} 0 \\ 5 \\ 2 \\ 3 \end{bmatrix}$ in the row space of the following matrix?

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

Subsection EXC

Exercises

C30 Let A be the matrix below, and find the indicated sets by the requested methods.

$$A = \begin{bmatrix} 2 & -1 & 5 & -3 \\ -5 & 3 & -12 & 7 \\ 1 & 1 & 4 & -3 \end{bmatrix}$$

- (a) A linearly independent set S so that $\mathcal{R}(A) = \mathcal{S}p(S)$ and S is composed of columns of A .
- (b) A linearly independent set S so that $\mathcal{R}(A) = \mathcal{S}p(S)$ and the vectors in S have a nice pattern of zeros and ones at the top of the vectors.
- (c) A linearly independent set S so that $\mathcal{R}(A) = \mathcal{S}p(S)$ and the vectors in S have a nice pattern of zeros and ones at the bottom of the vectors.
- (d) A linearly independent set S so that $\mathcal{R}\mathcal{S}(A) = \mathcal{S}p(S)$.

Contributed by Robert Beezer Solution [184]

C40 The following archetypes are either matrices or systems of equations with coefficient matrices. For each matrix, compute a set of column vectors such that (1) the set is linearly independent, and (2) the span of the set is the row space of the matrix. See Theorem BRS [178].

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]/Archetype E [491]

Archetype F [495]

Archetype G [500]/Archetype H [504]

Archetype I [509]

Archetype J [514]

Archetype K [519]

Archetype L [523]

Contributed by Robert Beezer

C41 The following archetypes are either matrices or systems of equations with coefficient matrices. For each matrix, compute the range as the span of a linearly independent set as follows: transpose the matrix, row-reduce, toss out zero rows, convert rows into column vectors. See Example RROI [180].

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]/Archetype E [491]

Archetype F [495]

Archetype G [500]/Archetype H [504]

Archetype I [509]

Archetype J [514]

Archetype K [519]

Archetype L [523]

Contributed by Robert Beezer

C42 The following archetypes are systems of equations. For each different coefficient matrix build two new vectors of constants. The first should lead to a consistent system and the second should lead to an inconsistent system. Descriptions of the range as spans of linearly independent sets of vectors with “nice patterns” of zeros and ones might be most useful and instructive in connection with this exercise.

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]/Archetype E [491]

Archetype F [495]

Archetype G [500]/Archetype H [504]

Archetype I [509]

Archetype J [514]

Contributed by Robert Beezer

Subsection SOL Solutions

C30 Contributed by Robert Beezer Statement [182]

(a) First find a matrix B that is row-equivalent to A and in reduced row-echelon form

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

By Theorem BROC [162] we can choose the columns of A that correspond to dependent variables ($D = \{1, 2\}$) as the elements of S and obtain the desired properties. So

$$S = \left\{ \begin{bmatrix} 2 \\ -5 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 3 \\ 1 \end{bmatrix} \right\}$$

(b) We can write the range of A as the row space of the transpose. So we row-reduce the transpose of A to obtain the row-equivalent matrix C in reduced row-echelon form

$$C = \begin{bmatrix} 1 & 0 & 8 \\ 0 & 1 & 3 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

The nonzero rows (written as columns) will be a linearly independent set that spans the row space of A^t , by Theorem BRS [178], and the zeros and ones will be at the top of the vectors,

$$S = \left\{ \begin{bmatrix} 1 \\ 0 \\ 8 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 3 \end{bmatrix} \right\}$$

(c) In preparation for Theorem RNS [167], augment A with the 3×3 identity matrix I_3 and row-reduce to obtain,

$$\begin{bmatrix} 1 & 0 & 3 & -2 & 0 & -\frac{1}{8} & \frac{3}{8} \\ 0 & 1 & 1 & -1 & 0 & \frac{1}{8} & \frac{1}{8} \\ 0 & 0 & 0 & 0 & 1 & \frac{1}{8} & -\frac{1}{8} \end{bmatrix}$$

Then since the first four columns of row 3 are all zeros, we extract

$$K = \begin{bmatrix} \boxed{1} & \frac{3}{8} & -\frac{1}{8} \end{bmatrix}$$

Theorem RNS [167] says that $\mathcal{R}(A) = \mathcal{N}(K)$. We can then use Theorem BNS [126] to construct the desired set S , based on the free variables with indices in $F = \{2, 3\}$ for the homogeneous system $\mathcal{LS}(K, \mathbf{0})$, so

$$S = \left\{ \begin{bmatrix} -\frac{3}{8} \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} \frac{1}{8} \\ 0 \\ 1 \end{bmatrix} \right\}$$

Notice that the zeros and ones are at the bottom of the vectors. (d) This is a straightforward application of Theorem BRS [178]. Use the row-reduced matrix B from part (a), grab the nonzero rows, and write them as column vectors,

$$S = \left\{ \begin{bmatrix} 1 \\ 0 \\ 3 \\ -2 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \\ -1 \end{bmatrix} \right\}$$

Section MM

Matrix Multiplication

We know how to add vectors and how to multiply them by scalars. Together, these operations give us the possibility of making linear combinations. Similarly, we know how to add matrices and how to multiply matrices by scalars. In this section we mix all these ideas together and produce an operation known as matrix multiplication. This will lead to some results that are both surprising and central. We begin with a definition of how to multiply a vector by a matrix.

Subsection MVP

Matrix-Vector Product

We have repeatedly seen the importance of forming linear combinations of the columns of a matrix. As one example of this, Theorem SLSLC [88] said that every solution to a system of linear equations gives rise to a linear combination of the column vectors of the coefficient matrix that equals the vector of constants. This theorem, and others, motivates the following central definition.

Definition MVP

Matrix-Vector Product

Suppose A is an $m \times n$ matrix with columns $\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n$ and \mathbf{u} is a vector of size n . Then the **matrix-vector product** of A with \mathbf{u} is

$$A\mathbf{u} = [\mathbf{A}_1 | \mathbf{A}_2 | \mathbf{A}_3 | \dots | \mathbf{A}_n] \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_n \end{bmatrix} = u_1\mathbf{A}_1 + u_2\mathbf{A}_2 + u_3\mathbf{A}_3 + \dots + u_n\mathbf{A}_n \quad \triangle$$

So, the matrix-vector product is yet another version of “multiplication,” at least in the sense that we have yet again overloaded juxtaposition of two symbols. Remember your objects, an $m \times n$ matrix times a vector of size n will create a vector of size m . So if A is rectangular, then the size of the vector changes. With all the linear combinations we have performed so far, this computation should now seem second nature.

Example MTV

A matrix times a vector

Consider

$$A = \begin{bmatrix} 1 & 4 & 2 & 3 & 4 \\ -3 & 2 & 0 & 1 & -2 \\ 1 & 6 & -3 & -1 & 5 \end{bmatrix} \quad \mathbf{u} = \begin{bmatrix} 2 \\ 1 \\ -2 \\ 3 \\ -1 \end{bmatrix}$$

Then

$$\mathbf{A}\mathbf{u} = 2 \begin{bmatrix} 1 \\ -3 \\ 1 \end{bmatrix} + 1 \begin{bmatrix} 4 \\ 2 \\ 6 \end{bmatrix} + (-2) \begin{bmatrix} 2 \\ 0 \\ -3 \end{bmatrix} + 3 \begin{bmatrix} 3 \\ 1 \\ -1 \end{bmatrix} + (-1) \begin{bmatrix} 4 \\ -2 \\ 5 \end{bmatrix} = \begin{bmatrix} 7 \\ 1 \\ 6 \end{bmatrix}. \quad \odot$$

This definition now makes it possible to represent systems of linear equations compactly in terms of an operation.

Theorem SLEMM

Systems of Linear Equations as Matrix Multiplication

Solutions to the linear system $\mathcal{LS}(A, \mathbf{b})$ are the solutions for \mathbf{x} in the vector equation $A\mathbf{x} = \mathbf{b}$. \square

Proof This theorem says (not very clearly) that two sets (of solutions) are equal. So we need to show that one set of solutions is a subset of the other, and vice versa (recall Technique SE [15]). Both of these inclusions are easy with the following chain of equivalences,

$$\begin{aligned} \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_i \end{bmatrix} \text{ is a solution to } \mathcal{LS}(A, \mathbf{b}) & \\ \iff x_1\mathbf{A}_1 + x_2\mathbf{A}_2 + x_3\mathbf{A}_3 + \cdots + x_n\mathbf{A}_n = \mathbf{b} & \quad \text{Theorem SLSLC [88]} \\ \iff \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_i \end{bmatrix} \text{ is a solution to } A\mathbf{x} = \mathbf{b} & \quad \text{Definition MVP [186].} \end{aligned}$$

■

Example MNSLE

Matrix notation for systems of linear equations

Consider the system of linear equations from Example NSLE [60].

$$\begin{aligned} 2x_1 + 4x_2 - 3x_3 + 5x_4 + x_5 &= 9 \\ 3x_1 + x_2 + \quad + x_4 - 3x_5 &= 0 \\ -2x_1 + 7x_2 - 5x_3 + 2x_4 + 2x_5 &= -3 \end{aligned}$$

has coefficient matrix

$$A = \begin{bmatrix} 2 & 4 & -3 & 5 & 1 \\ 3 & 1 & 0 & 1 & -3 \\ -2 & 7 & -5 & 2 & 2 \end{bmatrix}$$

and vector of constants

$$\mathbf{b} = \begin{bmatrix} 9 \\ 0 \\ -3 \end{bmatrix}$$

and so will be described compactly by the equation $A\mathbf{x} = \mathbf{b}$. \odot

The matrix-vector product is a very natural computation. We have motivated it by its connections with systems of equations, but here is another example.

Example MBC

Money's best cities

Every year *Money* magazine selects several cities in the United States as the “best” cities to live in, based on a wide array of statistics about each city. This is an example of how the editors of *Money* might arrive at a single number that consolidates the statistics about a city. We will analyze Los Angeles, Chicago and New York City, based on four criteria: average high temperature in July (Fahrenheit), number of colleges and universities in a 30-mile radius, number of toxic waste sites in the Superfund clean-up program and a personal crime index based on FBI statistics (average = 100, smaller is safer). It should be apparent how to generalize the example to a greater number of cities and a greater number of statistics.

We begin by building a table of statistics. The rows will be labeled with the cities, and the columns with statistical categories. These values are from *Money*'s website in early 2005.

City	Temp	Colleges	Superfund	Crime
Los Angeles	77	28	93	254
Chicago	84	38	85	363
New York	84	99	1	193

Conceivably these data might reside in a spreadsheet. Now we must combine the statistics for each city. We could accomplish this by weighting each category, scaling the values and summing them. The sizes of the weights would depend upon the numerical size of each statistic generally, but more importantly, they would reflect the editors' opinions or beliefs about which statistics were most important to their readers. Is the crime index more important than the number of colleges and universities? Of course, there is no right answer to this question.

Suppose the editors finally decide on the following weights to employ: temperature, 0.23; colleges, 0.46; Superfund, -0.05 ; crime, -0.20 . Notice how negative weights are used for undesirable statistics. Then, for example, the editors would compute for Los Angeles,

$$(0.23)(77) + (0.46)(28) + (-0.05)(93) + (-0.20)(254) = -24.86$$

This computation might remind you of an inner product, but we will produce the computations for all of the cities as a matrix-vector product. Write the table of raw statistics as a matrix

$$T = \begin{bmatrix} 77 & 28 & 93 & 254 \\ 84 & 38 & 85 & 363 \\ 84 & 99 & 1 & 193 \end{bmatrix}$$

and the weights as a vector

$$\mathbf{w} = \begin{bmatrix} 0.23 \\ 0.46 \\ -0.05 \\ -0.20 \end{bmatrix}$$

then the matrix-vector product (Definition MVP [186]) yields

$$T\mathbf{w} = (0.23) \begin{bmatrix} 77 \\ 84 \\ 84 \end{bmatrix} + (0.46) \begin{bmatrix} 28 \\ 38 \\ 99 \end{bmatrix} + (-0.05) \begin{bmatrix} 93 \\ 85 \\ 1 \end{bmatrix} + (-0.20) \begin{bmatrix} 254 \\ 363 \\ 193 \end{bmatrix} = \begin{bmatrix} -24.86 \\ -40.05 \\ 26.21 \end{bmatrix}$$

This vector contains a single number for each of the cities being studied, so the editors would rank New York best, Los Angeles next, and Chicago third. Of course, Chicago and Los Angeles are free to counter with a different set of weights that cause it to be ranked best. These alternative weights would play to each cities' strengths and minimize their problem areas.

If a spreadsheet were used to make these computations, a row of weights would be entered somewhere near the table of data and the formulas in the spreadsheet would effect a matrix-vector product. This example is meant to illustrate how "linear" computations (addition, multiplication) can be organized as a matrix-vector product. ©

Subsection MM Matrix Multiplication

We now define how to multiply two matrices together. Stop for a minute and think about how you might define this new operation.

Many books would present this definition much earlier in the course. However, we have taken great care to delay it as long as possible and to present as many ideas as practical based mostly on the notion of linear combinations. Towards the conclusion of the course, or when you perhaps take a second course in linear algebra, you may be in a position to appreciate the reasons for this. For now, understand that matrix multiplication is a central definition and perhaps you will appreciate its importance more by having saved it for later.

Definition MM Matrix Multiplication

Suppose A is an $m \times n$ matrix and B is an $n \times p$ matrix with columns $\mathbf{B}_1, \mathbf{B}_2, \mathbf{B}_3, \dots, \mathbf{B}_p$. Then the **matrix product** of A with B is the $m \times p$ matrix where column i is the matrix-vector product $A\mathbf{B}_i$. Symbolically,

$$AB = A[\mathbf{B}_1|\mathbf{B}_2|\mathbf{B}_3|\dots|\mathbf{B}_p] = [A\mathbf{B}_1|A\mathbf{B}_2|A\mathbf{B}_3|\dots|A\mathbf{B}_p]. \quad \triangle$$

Example PTM Product of two matrices Set

$$A = \begin{bmatrix} 1 & 2 & -1 & 4 & 6 \\ 0 & -4 & 1 & 2 & 3 \\ -5 & 1 & 2 & -3 & 4 \end{bmatrix} \quad B = \begin{bmatrix} 1 & 6 & 2 & 1 \\ -1 & 4 & 3 & 2 \\ 1 & 1 & 2 & 3 \\ 6 & 4 & -1 & 2 \\ 1 & -2 & 3 & 0 \end{bmatrix}$$

Then

$$AB = \left[A \begin{bmatrix} 1 \\ -1 \\ 1 \\ 6 \\ 1 \end{bmatrix} \middle| A \begin{bmatrix} 6 \\ 4 \\ 1 \\ 4 \\ -2 \end{bmatrix} \middle| A \begin{bmatrix} 2 \\ 3 \\ 2 \\ -1 \\ 3 \end{bmatrix} \middle| A \begin{bmatrix} 1 \\ 2 \\ 3 \\ 2 \\ 0 \end{bmatrix} \right] = \begin{bmatrix} 28 & 17 & 20 & 10 \\ 20 & -13 & -3 & -1 \\ -18 & -44 & 12 & -3 \end{bmatrix}. \quad \odot$$

Is this the definition of matrix multiplication you expected? Perhaps our previous operations for matrices caused you to think that we might multiply two matrices of the *same* size, *entry-by-entry*? Notice that our current definition uses matrices of different sizes (though the number of columns in the first must equal the number of rows in the second), and the result is of a third size. Notice too in the previous example that we cannot even consider the product BA , since the sizes of the two matrices in this order aren't right.

But it gets weirder than that. Many of your old ideas about “multiplication” won't apply to matrix multiplication, but some still will. So make no assumptions, and don't do anything until you have a theorem that says you can. Even if the sizes are right, matrix multiplication is not commutative — order matters.

Example MMNC

Matrix Multiplication is not commutative

Set

$$A = \begin{bmatrix} 1 & 3 \\ -1 & 2 \end{bmatrix} \qquad B = \begin{bmatrix} 4 & 0 \\ 5 & 1 \end{bmatrix}.$$

Then we have two square, 2×2 matrices, so Definition MM [189] allows us to multiply them in either order. We find

$$AB = \begin{bmatrix} 19 & 3 \\ 6 & 2 \end{bmatrix} \qquad BA = \begin{bmatrix} 4 & 12 \\ 4 & 17 \end{bmatrix}$$

and $AB \neq BA$. Not even close. It should not be hard for you to construct other pairs of matrices that do not commute (try a couple of 3×3 's). Can you find a pair of non-identical matrices that *do* commute? \odot

Computation Note MM.MMA

Matrix Multiplication (Mathematica)

If A and B are matrices defined in *Mathematica*, then $A.B$ will return the product of the two matrices (notice the dot between the matrices). If A is a matrix and \mathbf{v} is a vector, then $A.v$ will return the vector that is the matrix-vector product of A and v . In every case the sizes of the matrices and vectors need to be correct.

Some examples:

$$\begin{aligned} \{\{1, 2\}, \{3, 4\}\}.\{\{5, 6, 7\}, \{8, 9, 10\}\} &= \{\{21, 24, 27\}, \{47, 54, 61\}\} \\ \{\{1, 2\}, \{3, 4\}\}.\{\{5\}, \{6\}\} &= \{\{17\}, \{39\}\} \\ \{\{1, 2\}, \{3, 4\}\}.\{5, 6\} &= \{17, 39\} \end{aligned}$$

Understanding the difference between the last two examples will go a long way to explaining how some *Mathematica* constructs work. \oplus

Subsection MMEE

Matrix Multiplication, Entry-by-Entry

While certain “natural” properties of multiplication don’t hold, many more do. In the next subsection, we’ll state and prove the relevant theorems. But first, we need a theorem that provides an alternate means of multiplying two matrices. In many texts, this would be given as the *definition* of matrix multiplication. We prefer to turn it around and have the following formula as a consequence of the definition. It will prove useful for proofs of matrix equality, where we need to examine products of matrices, entry-by-entry.

Theorem EMP

Entries of Matrix Products

Suppose $A = (a_{ij})$ is an $m \times n$ matrix and $B = (b_{ij})$ is an $n \times p$ matrix. Then the entries of $AB = C = (c_{ij})$ are given by

$$[C]_{ij} = c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + a_{i3}b_{3j} + \cdots + a_{in}b_{nj} = \sum_{k=1}^n a_{ik}b_{kj} = \sum_{k=1}^n [A]_{ik} [B]_{kj} \quad \square$$

Proof The value of c_{ij} lies in column j of the product of A and B , and so by Definition MM [189] is the value in location i of the matrix-vector product AB_j . By Definition MVP [186] this matrix-vector product is a linear combination

$$\begin{aligned} AB_j &= b_{1j}\mathbf{A}_1 + b_{2j}\mathbf{A}_2 + b_{3j}\mathbf{A}_3 + \cdots + b_{nj}\mathbf{A}_n \\ &= b_{1j} \begin{bmatrix} a_{11} \\ a_{21} \\ a_{31} \\ \vdots \\ a_{m1} \end{bmatrix} + b_{2j} \begin{bmatrix} a_{12} \\ a_{22} \\ a_{32} \\ \vdots \\ a_{m2} \end{bmatrix} + b_{3j} \begin{bmatrix} a_{13} \\ a_{23} \\ a_{33} \\ \vdots \\ a_{m3} \end{bmatrix} + \cdots + b_{nj} \begin{bmatrix} a_{1n} \\ a_{2n} \\ a_{3n} \\ \vdots \\ a_{mn} \end{bmatrix} \end{aligned}$$

We are after the value in location i of this linear combination. Using Definition CVA [76] and Definition CVSM [77] we course through this linear combination in location i to find

$$\begin{aligned} c_{ij} &= b_{1j}a_{i1} + b_{2j}a_{i2} + b_{3j}a_{i3} + \cdots + b_{nj}a_{in} \\ &= a_{i1}b_{1j} + a_{i2}b_{2j} + a_{i3}b_{3j} + \cdots + a_{in}b_{nj} \\ &= \sum_{k=1}^n a_{ik}b_{kj} \end{aligned} \quad \blacksquare$$

Example PTMEE

Product of two matrices, entry-by-entry

Consider again the two matrices from Example PTM [189]

$$A = \begin{bmatrix} 1 & 2 & -1 & 4 & 6 \\ 0 & -4 & 1 & 2 & 3 \\ -5 & 1 & 2 & -3 & 4 \end{bmatrix} \quad B = \begin{bmatrix} 1 & 6 & 2 & 1 \\ -1 & 4 & 3 & 2 \\ 1 & 1 & 2 & 3 \\ 6 & 4 & -1 & 2 \\ 1 & -2 & 3 & 0 \end{bmatrix}$$

Then suppose we just wanted the entry of AB in the second row, third column:

$$\begin{aligned} [AB]_{23} &= a_{21}b_{13} + a_{22}b_{23} + a_{23}b_{33} + a_{24}b_{43} + a_{25}b_{53} \\ &= (0)(2) + (-4)(3) + (1)(2) + (2)(-1) + (3)(3) = -3 \end{aligned}$$

Notice how there are 5 terms in the sum, since 5 is the common dimension of the two matrices (column count for A , row count for B). In the conclusion of Theorem EMP [191], it would be the index k that would run from 1 to 5 in this computation. Here's a bit more practice.

The entry of third row, first column:

$$\begin{aligned} [AB]_{31} &= a_{31}b_{11} + a_{32}b_{21} + a_{33}b_{31} + a_{34}b_{41} + a_{35}b_{51} \\ &= (-5)(1) + (1)(-1) + (2)(1) + (-3)(6) + (4)(1) = -18 \end{aligned}$$

To get some more practice on your own, complete the computation of the other 10 entries of this product. Construct some other pairs of matrices (of compatible sizes) and compute their product two ways. First use Definition MM [189]. Since linear combinations are straightforward for you now, this should be easy to do and to do correctly. Then do it again, using Theorem EMP [191]. Since this process may take some practice, use your first computation to check your work. \odot

Theorem EMP [191] is the way most people compute matrix products by hand. It will also be very useful for the theorems we are going to prove shortly. However, the definition (Definition MM [189]) is frequently the most useful for its connections with deeper ideas like the null space and range. For example, an alternative (and popular) definition of the range of an $m \times n$ matrix A would be

$$\mathcal{R}(A) = \{A\mathbf{x} \mid \mathbf{x} \in \mathbb{C}^n\}.$$

We recognize this as saying take *all* the matrix vector products possible with the matrix A . By Definition MVP [186] we see that this means take all possible linear combinations of the columns of A — precisely our version of the definition of the range (Definition RM [157]).

Subsection PMM Properties of Matrix Multiplication

In this subsection, we collect properties of matrix multiplication and its interaction with the zero matrix (Definition ZM [151]), the identity matrix (Definition IM [65]), matrix addition (Definition MA [149]), scalar matrix multiplication (Definition MSM [149]), the inner product (Definition IP [136]), conjugation (Theorem MMCC [196]), and the transpose (Definition TM [152]). Whew! Here we go. These are great proofs to practice with, so try to concoct the proofs before reading them, they'll get progressively more complicated as we go.

Theorem MMZM

Matrix Multiplication and the Zero Matrix

Suppose A is an $m \times n$ matrix. Then

1. $A\mathcal{O}_{n \times p} = \mathcal{O}_{m \times p}$
2. $\mathcal{O}_{p \times m}A = \mathcal{O}_{p \times n}$ □

Proof We'll prove (1) and leave (2) to you. Entry-by-entry,

$$\begin{aligned}
 [A\mathcal{O}_{n \times p}]_{ij} &= \sum_{k=1}^n [A]_{ik} [\mathcal{O}_{n \times p}]_{kj} && \text{Theorem EMP [191]} \\
 &= \sum_{k=1}^n [A]_{ik} 0 && \text{Definition ZM [151]} \\
 &= \sum_{k=1}^n 0 = 0.
 \end{aligned}$$

So every entry of the product is the scalar zero, i.e. the result is the zero matrix. ■

Theorem MMIM

Matrix Multiplication and Identity Matrix

Suppose A is an $m \times n$ matrix. Then

1. $AI_n = A$
2. $I_m A = A$

□

Proof Again, we'll prove (1) and leave (2) to you. Entry-by-entry,

$$\begin{aligned}
 [AI_n]_{ij} &= \sum_{k=1}^n [A]_{ik} [I_n]_{kj} && \text{Theorem EMP [191]} \\
 &= [A]_{ij} [I_n]_{jj} + \sum_{k=1, k \neq j}^n [A]_{ik} [I_n]_{kj} \\
 &= [A]_{ij} (1) + \sum_{k=1, k \neq j}^n [A]_{ik} (0) && \text{Definition IM [65]} \\
 &= [A]_{ij} + \sum_{k=1, k \neq j}^n 0 \\
 &= [A]_{ij}
 \end{aligned}$$

So the matrices A and AI_n are equal, entry-by-entry, and by the definition of matrix equality (Definition ME [148]) we can say they are equal matrices. ■

It is this theorem that gives the identity matrix its name. It is a matrix that behaves with matrix multiplication like the scalar 1 does with scalar multiplication. To multiply by the identity matrix is to have no effect on the other matrix.

Theorem MMDAA

Matrix Multiplication Distributes Across Addition

Suppose A is an $m \times n$ matrix and B and C are $n \times p$ matrices and D is a $p \times s$ matrix. Then

1. $A(B + C) = AB + AC$
2. $(B + C)D = BD + CD$

□

Proof We'll do (1), you do (2). Entry-by-entry,

$$\begin{aligned}
 [A(B + C)]_{ij} &= \sum_{k=1}^n [A]_{ik} [B + C]_{kj} && \text{Theorem EMP [191]} \\
 &= \sum_{k=1}^n [A]_{ik} ([B]_{kj} + [C]_{kj}) && \text{Definition MA [149]} \\
 &= \sum_{k=1}^n [A]_{ik} [B]_{kj} + [A]_{ik} [C]_{kj} && \text{Distributivity in } \mathbb{C} \\
 &= \sum_{k=1}^n [A]_{ik} [B]_{kj} + \sum_{k=1}^n [A]_{ik} [C]_{kj} && \text{Commutativity in } \mathbb{C} \\
 &= [AB]_{ij} + [AC]_{ij} && \text{Theorem EMP [191]} \\
 &= [AB + AC]_{ij} && \text{Definition MA [149]}
 \end{aligned}$$

So the matrices $A(B + C)$ and $AB + AC$ are equal, entry-by-entry, and by the definition of matrix equality (Definition ME [148]) we can say they are equal matrices. ■

Theorem MMSMM

Matrix Multiplication and Scalar Matrix Multiplication

Suppose A is an $m \times n$ matrix and B is an $n \times p$ matrix. Let α be a scalar. Then $\alpha(AB) = (\alpha A)B = A(\alpha B)$. □

Proof These are equalities of matrices. We'll do the first one, the second is similar and will be good practice for you.

$$\begin{aligned}
 [\alpha(AB)]_{ij} &= \alpha [AB]_{ij} && \text{Definition MSM [149]} \\
 &= \alpha \sum_{k=1}^n [A]_{ik} [B]_{kj} && \text{Theorem EMP [191]} \\
 &= \sum_{k=1}^n \alpha [A]_{ik} [B]_{kj} && \text{Distributivity in } \mathbb{C} \\
 &= \sum_{k=1}^n [\alpha A]_{ik} [B]_{kj} && \text{Definition MSM [149]} \\
 &= [(\alpha A)B]_{ij} && \text{Theorem EMP [191]}
 \end{aligned}$$

So the matrices $\alpha(AB)$ and $(\alpha A)B$ are equal, entry-by-entry, and by the definition of matrix equality (Definition ME [148]) we can say they are equal matrices. ■

Theorem MMA

Matrix Multiplication is Associative

Suppose A is an $m \times n$ matrix, B is an $n \times p$ matrix and D is a $p \times s$ matrix. Then $A(BD) = (AB)D$. □

Proof A matrix equality, so we'll go entry-by-entry, no surprise there.

$$\begin{aligned}
 [A(BD)]_{ij} &= \sum_{k=1}^n [A]_{ik} [BD]_{kj} && \text{Theorem EMP [191]} \\
 &= \sum_{k=1}^n [A]_{ik} \left(\sum_{\ell=1}^p [B]_{k\ell} [D]_{\ell j} \right) && \text{Theorem EMP [191]} \\
 &= \sum_{k=1}^n \sum_{\ell=1}^p [A]_{ik} [B]_{k\ell} [D]_{\ell j} && \text{Distributivity in } \mathbb{C}
 \end{aligned}$$

We can switch the order of the summation since these are finite sums,

$$= \sum_{\ell=1}^p \sum_{k=1}^n [A]_{ik} [B]_{k\ell} [D]_{\ell j} \quad \text{Commutativity in } \mathbb{C}$$

As $[D]_{\ell j}$ does not depend on the index k , we can factor it out of the inner sum,

$$\begin{aligned}
 &= \sum_{\ell=1}^p [D]_{\ell j} \left(\sum_{k=1}^n [A]_{ik} [B]_{k\ell} \right) && \text{Distributivity in } \mathbb{C} \\
 &= \sum_{\ell=1}^p [D]_{\ell j} [AB]_{i\ell} && \text{Theorem EMP [191]} \\
 &= \sum_{\ell=1}^p [AB]_{i\ell} [D]_{\ell j} && \text{Commutativity in } \mathbb{C} \\
 &= [(AB)D]_{ij} && \text{Theorem EMP [191]}
 \end{aligned}$$

So the matrices $(AB)D$ and $A(BD)$ are equal, entry-by-entry, and by the definition of matrix equality (Definition ME [148]) we can say they are equal matrices. ■

Theorem MMIP

Matrix Multiplication and Inner Products

If we consider the vectors $\mathbf{u}, \mathbf{v} \in \mathbb{C}^m$ as $m \times 1$ matrices then

$$\langle \mathbf{u}, \mathbf{v} \rangle = \mathbf{u}^t \bar{\mathbf{v}} \quad \square$$

Proof Write $\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_m \end{bmatrix}$ and $\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ \vdots \\ v_m \end{bmatrix}$. Then

$$\begin{aligned} \langle \mathbf{u}, \mathbf{v} \rangle &= \sum_{k=1}^m u_k \overline{v_k} && \text{Definition IP [136]} \\ &= \sum_{k=1}^m [\mathbf{u}]_{k1} \overline{[\mathbf{v}]_{k1}} && \text{Column vectors as matrices} \\ &= \sum_{k=1}^m [\mathbf{u}^t]_{1k} \overline{[\mathbf{v}]_{k1}} && \text{Definition TM [152]} \\ &= \sum_{k=1}^m [\mathbf{u}^t]_{1k} \overline{[\mathbf{v}]_{k1}} && \text{Definition CCCV [135]} \\ &= [\mathbf{u}^t \overline{\mathbf{v}}]_{11} && \text{Theorem EMP [191]} \end{aligned}$$

To finish we just blur the distinction between a 1×1 matrix ($\mathbf{u}^t \overline{\mathbf{v}}$) and its lone entry. ■

Theorem MMCC

Matrix Multiplication and Complex Conjugation

Suppose A is an $m \times n$ matrix and B is an $n \times p$ matrix. Then $\overline{AB} = \overline{A} \overline{B}$. □

Proof To obtain this matrix equality, we will work entry-by-entry,

$$\begin{aligned} \overline{[AB]_{ij}} &= \overline{[AB]_{ij}} && \text{Definition CM [58]} \\ &= \overline{\sum_{k=1}^n [A]_{ik} [B]_{kj}} && \text{Theorem EMP [191]} \\ &= \sum_{k=1}^n \overline{[A]_{ik} [B]_{kj}} && \text{Theorem CCRA [548]} \\ &= \sum_{k=1}^n \overline{[A]_{ik}} \overline{[B]_{kj}} && \text{Theorem CCRM [548]} \\ &= \sum_{k=1}^n [\overline{A}]_{ik} [\overline{B}]_{kj} && \text{Definition CCM [154]} \\ &= [\overline{A} \overline{B}]_{ij} && \text{Theorem EMP [191]} \end{aligned}$$

So the matrices \overline{AB} and $\overline{A} \overline{B}$ are equal, entry-by-entry, and by the definition of matrix equality (Definition ME [148]) we can say they are equal matrices. ■

One more theorem in this style, and its a good one. If you've been practicing with the previous proofs you should be able to do this one yourself.

Theorem MMT

Matrix Multiplication and Transposes

Suppose A is an $m \times n$ matrix and B is an $n \times p$ matrix. Then $(AB)^t = B^t A^t$. \square

Proof This theorem may be surprising but if we check the sizes of the matrices involved, then maybe it will not seem so far-fetched. First, AB has size $m \times p$, so its transpose has size $p \times m$. The product of B^t with A^t is a $p \times n$ matrix times an $n \times m$ matrix, also resulting in a $p \times m$ matrix. So at least our objects are compatible for equality (and would not be, in general, if we didn't reverse the order of the operation).

Here we go again, entry-by-entry,

$$\begin{aligned}
 [(AB)^t]_{ij} &= [AB]_{ji} && \text{Definition TM [152]} \\
 &= \sum_{k=1}^n [A]_{jk} [B]_{ki} && \text{Theorem EMP [191]} \\
 &= \sum_{k=1}^n [B]_{ki} [A]_{jk} && \text{Commutativity in } \mathbb{C} \\
 &= \sum_{k=1}^n [B^t]_{ik} [A^t]_{kj} && \text{Definition TM [152]} \\
 &= [B^t A^t]_{ij} && \text{Theorem EMP [191]}
 \end{aligned}$$

So the matrices $(AB)^t$ and $B^t A^t$ are equal, entry-by-entry, and by the definition of matrix equality (Definition ME [148]) we can say they are equal matrices. \blacksquare

This theorem seems odd at first glance, since we have to switch the order of A and B . But if we simply consider the sizes of the matrices involved, we can see that the switch is necessary for this reason alone. That the individual entries of the products then come along is a bonus.

Notice how none of these proofs above relied on writing out huge general matrices with lots of ellipses (“...”) and trying to formulate the equalities a whole matrix at a time. This messy business is a “proof technique” to be avoided at all costs.

These theorems, along with Theorem VSPM [150], give you the “rules” for how matrices interact with the various operations we have defined. Use them and use them often. But don't try to do anything with a matrix that you don't have a rule for. Together, we would informally call all these operations, and the attendant theorems, “the algebra of matrices.” Notice, too, that every column vector is just a $n \times 1$ matrix, so these theorems apply to column vectors also. Finally, these results may make us feel that the definition of matrix multiplication is not so unnatural.

Subsection PSHS

Particular Solutions, Homogeneous Solutions

Having delayed presenting matrix multiplication, we have one theorem we could have stated long ago, but its proof is much easier now that we know how to represent a system of linear equations with matrix multiplication and how to mix matrix multiplication with other operations.

The next theorem tells us that in order to find all of the solutions to a linear system of equations, it is sufficient to find just one solution, and then find all of the solutions to the corresponding homogeneous system. This explains part of our interest in the null space, the set of all solutions to a homogeneous system.

Theorem PSPHS

Particular Solution Plus Homogeneous Solutions

Suppose that \mathbf{z} is one solution to the linear system of equations $\mathcal{LS}(A, b)$. Then \mathbf{y} is a solution to $\mathcal{LS}(A, b)$ if and only if $\mathbf{y} = \mathbf{z} + \mathbf{w}$ for some vector $\mathbf{w} \in N(A)$. \square

Proof We will work with the vector equality representations of the relevant systems of equations, as described by Theorem SLEMM [187].

(\Leftarrow) Suppose $\mathbf{y} = \mathbf{z} + \mathbf{w}$ and $\mathbf{w} \in N(A)$. Then

$$\begin{array}{ll} A\mathbf{y} = A(\mathbf{z} + \mathbf{w}) & \text{Substitution} \\ = A\mathbf{z} + A\mathbf{w} & \text{Theorem MMDAA [193]} \\ = \mathbf{b} + \mathbf{0} & \mathbf{w} \in \mathcal{N}(A) \\ = \mathbf{b} & \text{Property ZC [79]} \end{array}$$

demonstrating that \mathbf{y} is a solution.

(\Rightarrow) Suppose \mathbf{y} is a solution to $\mathcal{LS}(A, b)$. Then

$$\begin{array}{ll} A(\mathbf{y} - \mathbf{z}) = A\mathbf{y} - A\mathbf{z} & \text{Theorem MMDAA [193]} \\ = \mathbf{b} - \mathbf{b} & \mathbf{y}, \mathbf{z} \text{ solutions to } A\mathbf{x} = \mathbf{b} \\ = \mathbf{0} & \text{Property AIC [79]} \end{array}$$

which says that $\mathbf{y} - \mathbf{z} \in \mathcal{N}(A)$. In other words, $\mathbf{y} - \mathbf{z} = \mathbf{w}$ for some vector $\mathbf{w} \in N(A)$. Rewritten, this is $\mathbf{y} = \mathbf{z} + \mathbf{w}$, as desired. \blacksquare

After proving Theorem NSMUS [68] we commented (insufficiently) on the negation of one half of the theorem. Nonsingular coefficient matrices lead to unique solutions for every choice of the vector of constants. What does this say about singular matrices? A singular matrix A has a nontrivial null space (Theorem NSTNS [67]). For a given vector of constants, \mathbf{b} , the system $\mathcal{LS}(A, b)$ could be inconsistent, meaning there are no solutions. But if there is at least one solution (\mathbf{z}), then Theorem PSPHS [198] tells us there will be infinitely many solutions because of the role of the infinite null space for a singular matrix. So a system of equations with a singular coefficient matrix *never* has a unique solution. Either there are no solutions, or infinitely many solutions.

Example PSNS

Particular solutions, homogeneous solutions, Archetype D

Archetype D [487] is a consistent system of equations with a nontrivial null space. The write-up for this system begins with three solutions,

$$\mathbf{y}_1 = \begin{bmatrix} 0 \\ 1 \\ 2 \\ 1 \end{bmatrix} \quad \mathbf{y}_2 = \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix} \quad \mathbf{y}_3 = \begin{bmatrix} 7 \\ 8 \\ 1 \\ 3 \end{bmatrix}$$

We will choose to have \mathbf{y}_1 play the role of \mathbf{z} in the statement of Theorem PSPHS [198], any one of the three vectors listed here (or others) could have been chosen. To illustrate the theorem, we should be able to write each of these three solutions as the vector \mathbf{z} plus a solution to the corresponding homogeneous system of equations. Since $\mathbf{0}$ is always a solution to a homogeneous system we can easily write

$$\mathbf{y}_1 = \mathbf{z} = \mathbf{z} + \mathbf{0}.$$

The vectors \mathbf{y}_2 and \mathbf{y}_3 will require a bit more effort. Solutions to the homogeneous system are exactly the elements of the null space of the coefficient matrix, which is

$$\mathcal{Sp}\left(\left\{\left\{\begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

Then

$$\mathbf{y}_2 = \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 2 \\ 1 \end{bmatrix} + \begin{bmatrix} 4 \\ -1 \\ -2 \\ -1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 2 \\ 1 \end{bmatrix} + \left((-2) \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} + (-1) \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix} \right) = \mathbf{z} + \mathbf{w}_2$$

where

$$\mathbf{w}_2 = \begin{bmatrix} 4 \\ -1 \\ -2 \\ -1 \end{bmatrix} = (-2) \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} + (-1) \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix}$$

is obviously a solution of the homogeneous system since it is written as a linear combination of the vectors describing the null space of the coefficient matrix as a span (or as a check, you could just evaluate the equations in the homogeneous system with \mathbf{w}_2).

Again

$$\mathbf{y}_3 = \begin{bmatrix} 7 \\ 8 \\ 1 \\ 3 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 2 \\ 1 \end{bmatrix} + \begin{bmatrix} 7 \\ 7 \\ -1 \\ 2 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 2 \\ 1 \end{bmatrix} + \left((-1) \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} + 2 \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix} \right) = \mathbf{z} + \mathbf{w}_3$$

where

$$\mathbf{w}_3 = \begin{bmatrix} 7 \\ 7 \\ -1 \\ 2 \end{bmatrix} = (-1) \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} + 2 \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix}$$

is obviously a solution of the homogeneous system since it is written as a linear combination of the vectors describing the null space of the coefficient matrix as a span (or as a check, you could just evaluate the equations in the homogeneous system with \mathbf{w}_3).

Here's another view of this theorem, in the context of this example. Grab two new solutions of the original system of equations, say

$$\mathbf{y}_4 = \begin{bmatrix} 11 \\ 0 \\ -3 \\ -1 \end{bmatrix} \qquad \mathbf{y}_5 = \begin{bmatrix} -4 \\ 2 \\ 4 \\ 2 \end{bmatrix}$$

and form their difference,

$$\mathbf{u} = \begin{bmatrix} 11 \\ 0 \\ -3 \\ -1 \end{bmatrix} - \begin{bmatrix} -4 \\ 2 \\ 4 \\ 2 \end{bmatrix} = \begin{bmatrix} 15 \\ -2 \\ -7 \\ -3 \end{bmatrix}.$$

It is no accident that \mathbf{u} is a solution to the homogeneous system (check this!). In other words, the difference between any two solutions to a linear system of equations is an element of the null space of the coefficient matrix. This is an equivalent way to state Theorem PSPHS [198]. If we let D denote the coefficient matrix then we can use the following application of Theorem PSPHS [198] as the basis of a formal proof of this assertion,

$$\begin{aligned} D(\mathbf{y}_4 - \mathbf{y}_5) &= D((z + \mathbf{w}_4) - (z + \mathbf{w}_5)) \\ &= D(\mathbf{w}_4 - \mathbf{w}_5) \\ &= D\mathbf{w}_4 - D\mathbf{w}_5 \\ &= \mathbf{0} - \mathbf{0} = \mathbf{0}. \end{aligned}$$

It would be very instructive to formulate the precise statement of a theorem and fill in the details and justifications of the proof (see Exercise MM.T50 [201]). \odot

The ideas of this subsection will be appear again in Chapter LT [362] when we discuss pre-images of linear transformations (Definition PI [375]).

Subsection READ

Reading Questions

- Form the matrix vector product of

$$\begin{bmatrix} 2 & 3 & -1 & 0 \\ 1 & -2 & 7 & 3 \\ 1 & 5 & 3 & 2 \end{bmatrix} \quad \text{with} \quad \begin{bmatrix} 2 \\ -3 \\ 0 \\ 5 \end{bmatrix}$$

- Multiply together the two matrices below (in the order given).

$$\begin{bmatrix} 2 & 3 & -1 & 0 \\ 1 & -2 & 7 & 3 \\ 1 & 5 & 3 & 2 \end{bmatrix} \quad \begin{bmatrix} 2 & 6 \\ -3 & -4 \\ 0 & 2 \\ 3 & -1 \end{bmatrix}$$

- Rewrite the system of linear equations below using matrices and vectors, along with a matrix-vector product.

$$\begin{aligned} 2x_1 + 3x_2 - x_3 &= 0 \\ x_1 + 2x_2 + x_3 &= 3 \\ x_1 + 3x_2 + 3x_3 &= 7 \end{aligned}$$

Subsection EXC

Exercises

C20 Compute the product of the two matrices below, AB . Do this using the definitions of the matrix-vector product (Definition MVP [186]) and the definition of matrix multiplication (Definition MM [189]).

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

Contributed by Robert Beezer Solution [202]

T10 Suppose that A is a square matrix and there is a vector, \mathbf{b} , such that $\mathcal{LS}(A, \mathbf{b})$ has a unique solution. Prove that A is nonsingular. Give a direct proof (perhaps appealing to Theorem PSPHS [198]) rather than just negating a sentence from the text discussing a similar situation.

Contributed by Robert Beezer Solution [202]

T20 Prove the second part of Theorem MMZM [192].

Contributed by Robert Beezer

T21 Prove the second part of Theorem MMIM [193].

Contributed by Robert Beezer

T22 Prove the second part of Theorem MMDAA [193].

Contributed by Robert Beezer

T23 Prove the second part of Theorem MMSMM [194].

Contributed by Robert Beezer

T40 Suppose that A is an $m \times n$ matrix and B is an $n \times p$ matrix. Prove that the null space of B is a subset of the null space of AB , that is $\mathcal{N}(B) \subseteq \mathcal{N}(AB)$. Provide an example where the opposite is false, in other words give an example where $\mathcal{N}(AB) \not\subseteq \mathcal{N}(B)$.

Contributed by Robert Beezer Solution [202]

TODO: Converse with A nonsingular, or four parter, prove or disprove?

T50 Suppose \mathbf{u} and \mathbf{v} are any two solutions of the linear system $\mathcal{LS}(A, \mathbf{b})$. Prove that $\mathbf{u} - \mathbf{v}$ is an element of the null space of A , that is, $\mathbf{u} - \mathbf{v} \in \mathcal{N}(A)$.

Contributed by Robert Beezer

Subsection SOL Solutions

C20 Contributed by Robert Beezer Statement [201]

By Definition MM [189],

$$AB = \left[\left[\begin{array}{cc|c} 2 & 5 & 1 \\ -1 & 3 & 2 \end{array} \right] \left[\begin{array}{cc|c} 2 & 5 & 5 \\ -1 & 3 & 0 \end{array} \right] \left[\begin{array}{cc|c} 2 & 5 & -3 \\ -1 & 3 & 2 \end{array} \right] \left[\begin{array}{cc|c} 2 & 5 & 4 \\ -1 & 3 & -2 \end{array} \right] \right]$$

Repeated applications of Definition MVP [186] give

$$\begin{aligned} &= \left[1 \left[\begin{array}{c} 2 \\ -1 \\ 2 \end{array} \right] + 2 \left[\begin{array}{c} 5 \\ 3 \\ -2 \end{array} \right] \left| 5 \left[\begin{array}{c} 2 \\ -1 \\ 2 \end{array} \right] + 0 \left[\begin{array}{c} 5 \\ 3 \\ -2 \end{array} \right] \right| -3 \left[\begin{array}{c} 2 \\ -1 \\ 2 \end{array} \right] + 2 \left[\begin{array}{c} 5 \\ 3 \\ -2 \end{array} \right] \left| 4 \left[\begin{array}{c} 2 \\ -1 \\ 2 \end{array} \right] + (-3) \left[\begin{array}{c} 5 \\ 3 \\ -2 \end{array} \right] \right] \\ &= \left[\begin{array}{cccc} 12 & 10 & 4 & -7 \\ 5 & -5 & 9 & -13 \\ -2 & 10 & -10 & 14 \end{array} \right] \end{aligned}$$

T10 Contributed by Robert Beezer Statement [201]

Since $\mathcal{LS}(A, b)$ has at least one solution, we can apply Theorem PSPHS [198]. Because the solution is assumed to be unique, the null space of A must be trivial. Then Theorem NSTNS [67] implies that A is nonsingular.

The converse of this statement is a trivial application of Theorem NSMUS [68]. That said, we could extend our NSMxx series of theorems with an added equivalence for nonsingularity, “Given a single vector of constants, \mathbf{b} , the system $\mathcal{LS}(A, b)$ has a unique solution.”

T40 Contributed by Robert Beezer Statement [201]

To prove that one set is a subset of another, we start with an element of the smaller set and see if we can determine that it is a member of the larger set (Technique SE [15]). Suppose $\mathbf{x} \in \mathcal{N}(B)$. Then we know that $B\mathbf{x} = \mathbf{0}$ by Definition NSM [60]. Consider

$$\begin{aligned} (AB)\mathbf{x} &= A(B\mathbf{x}) && \text{Theorem MMA [194]} \\ &= A\mathbf{0} && \text{Hypothesis} \\ &= \mathbf{0} && \text{Theorem MMZM [192]} \end{aligned}$$

To show that the inclusion does not hold in the opposite direction, choose B to be any nonsingular matrix of size n . Then $\mathcal{N}(B) = \{\mathbf{0}\}$ by Theorem NSTNS [67]. Let A be the square zero matrix, \mathcal{O} , of the same size. Then $AB = \mathcal{O}B = \mathcal{O}$ by Theorem MMZM [192] and therefore $\mathcal{N}(AB) = \mathbb{C}^n$, and is *not* a subset of $\mathcal{N}(B) = \{\mathbf{0}\}$.

Section MISLE

Matrix Inverses and Systems of Linear Equations

We begin with a familiar example, performed in a novel way.

Example SABMI

Solutions to Archetype B with a matrix inverse

Archetype B [478] is the system of $m = 3$ linear equations in $n = 3$ variables,

$$\begin{aligned} -7x_1 - 6x_2 - 12x_3 &= -33 \\ 5x_1 + 5x_2 + 7x_3 &= 24 \\ x_1 + 4x_3 &= 5 \end{aligned}$$

By Theorem SLEMM [187] we can represent this system of equations as

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

where

$$A = \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix}$$

We'll pull a rabbit out of our hat and present the 3×3 matrix B ,

$$B = \begin{bmatrix} -10 & -12 & -9 \\ \frac{13}{2} & 8 & \frac{11}{2} \\ \frac{5}{2} & 3 & \frac{5}{2} \end{bmatrix}$$

and note that

$$BA = \begin{bmatrix} -10 & -12 & -9 \\ \frac{13}{2} & 8 & \frac{11}{2} \\ \frac{5}{2} & 3 & \frac{5}{2} \end{bmatrix} \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$

Now apply this computation to the problem of solving the system of equations,

$$\begin{aligned} \mathbf{x} &= I_3\mathbf{x} && \text{Theorem MMIM [193]} \\ &= (BA)\mathbf{x} && \text{Substitution} \\ &= B(A\mathbf{x}) && \text{Theorem MMA [194]} \\ &= B\mathbf{b} && \text{Substitution} \end{aligned}$$

So we have

$$\mathbf{x} = B\mathbf{b} = \begin{bmatrix} -10 & -12 & -9 \\ \frac{13}{2} & 8 & \frac{11}{2} \\ \frac{5}{2} & 3 & \frac{5}{2} \end{bmatrix} \begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix} = \begin{bmatrix} -3 \\ 5 \\ 2 \end{bmatrix}$$

So with the help and assistance of B we have been able to determine a solution to the system represented by $A\mathbf{x} = \mathbf{b}$ through judicious use of matrix multiplication. We know

by Theorem NSMUS [68] that since the coefficient matrix in this example is nonsingular, there would be a unique solution, no matter what the choice of \mathbf{b} . The derivation above amplifies this result, since we were *forced* to conclude that $\mathbf{x} = B\mathbf{b}$ and the solution couldn't be anything else. You should notice that this argument would hold for any particular value of \mathbf{b} . ©

The matrix B of the previous example is called the inverse of A . When A and B are combined via matrix multiplication, the result is the identity matrix, which can be inserted “in front” of \mathbf{x} as the first step in finding the solution. This is entirely analogous to how we might solve a single linear equation like $3x = 12$.

$$x = 1x = \left(\frac{1}{3}(3)\right)x = \frac{1}{3}(3x) = \frac{1}{3}(12) = 4$$

Here we have obtained a solution by employing the “multiplicative inverse” of 3, $3^{-1} = \frac{1}{3}$. This works fine for any scalar multiple of x , except for zero, since zero does not have a multiplicative inverse. For matrices, it is more complicated. Some matrices have inverses, some do not. And when a matrix does have an inverse, just how would we compute it? In other words, just where did that matrix B in the last example come from? Are there other matrices that might have worked just as well?

Subsection IM

Inverse of a Matrix

Definition MI

Matrix Inverse

Suppose A and B are square matrices of size n such that $AB = I_n$ and $BA = I_n$. Then A is **invertible** and B is the **inverse** of A . In this situation, we write $B = A^{-1}$. \triangle

Notice that if B is the inverse of A , then we can just as easily say A is the inverse of B , or A and B are inverses of each other.

Not every square matrix has an inverse. In Example SABMI [203] the matrix B is the inverse the coefficient matrix of Archetype B [478]. To see this it only remains to check that $AB = I_3$. What about Archetype A [473]? It is an example of a square matrix without an inverse.

Example MWIAA

A matrix without an inverse, Archetype A

Consider the coefficient matrix from Archetype A [473],

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

Suppose that A is invertible and does have an inverse, say B . Choose the vector of constants

$$\mathbf{b} = \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix}$$

and consider the system of equations $\mathcal{LS}(A, \mathbf{b})$. Just as in Example SABMI [203], this vector equation would have the unique solution $\mathbf{x} = B\mathbf{b}$.

However, this system is inconsistent. Form the augmented matrix $[A | \mathbf{b}]$ and row-reduce to

$$\begin{bmatrix} \boxed{1} & 0 & 1 & 0 \\ 0 & \boxed{1} & -1 & 0 \\ 0 & 0 & 0 & \boxed{1} \end{bmatrix}$$

which allows to recognize the inconsistency by Theorem RCLS [47].

So the assumption of A 's inverse leads to a logical inconsistency (the system can't be both consistent and inconsistent), so our assumption is false. A is not invertible.

Its possible this example is less than satisfying. Just where did that particular choice of the vector \mathbf{b} come from anyway? Turns out its not too mysterious. We wanted an inconsistent system, so Theorem RCS [158] suggested choosing a vector *outside* of the range of A (see Example RAA [169] for full disclosure). \odot

Lets look at one more matrix inverse before we embark on a more systematic study.

Example MIAK

Matrix Inverse, Archetype K

Consider the matrix defined as Archetype K [519],

$$K = \begin{bmatrix} 10 & 18 & 24 & 24 & -12 \\ 12 & -2 & -6 & 0 & -18 \\ -30 & -21 & -23 & -30 & 39 \\ 27 & 30 & 36 & 37 & -30 \\ 18 & 24 & 30 & 30 & -20 \end{bmatrix}.$$

And the matrix

$$L = \begin{bmatrix} 1 & -\left(\frac{9}{4}\right) & -\left(\frac{3}{2}\right) & 3 & -6 \\ \frac{21}{2} & \frac{43}{4} & \frac{21}{2} & 9 & -9 \\ -15 & -\left(\frac{21}{2}\right) & -11 & -15 & \frac{39}{2} \\ 9 & \frac{15}{4} & \frac{9}{2} & 10 & -15 \\ \frac{9}{2} & \frac{3}{4} & \frac{3}{2} & 6 & -\left(\frac{19}{2}\right) \end{bmatrix}.$$

Then

$$KL = \begin{bmatrix} 10 & 18 & 24 & 24 & -12 \\ 12 & -2 & -6 & 0 & -18 \\ -30 & -21 & -23 & -30 & 39 \\ 27 & 30 & 36 & 37 & -30 \\ 18 & 24 & 30 & 30 & -20 \end{bmatrix} \begin{bmatrix} 1 & -\left(\frac{9}{4}\right) & -\left(\frac{3}{2}\right) & 3 & -6 \\ \frac{21}{2} & \frac{43}{4} & \frac{21}{2} & 9 & -9 \\ -15 & -\left(\frac{21}{2}\right) & -11 & -15 & \frac{39}{2} \\ 9 & \frac{15}{4} & \frac{9}{2} & 10 & -15 \\ \frac{9}{2} & \frac{3}{4} & \frac{3}{2} & 6 & -\left(\frac{19}{2}\right) \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

and

$$LK = \begin{bmatrix} 1 & -\left(\frac{9}{4}\right) & -\left(\frac{3}{2}\right) & 3 & -6 \\ \frac{21}{2} & \frac{43}{4} & \frac{21}{2} & 9 & -9 \\ -15 & -\left(\frac{21}{2}\right) & -11 & -15 & \frac{39}{2} \\ 9 & \frac{15}{4} & \frac{9}{2} & 10 & -15 \\ \frac{9}{2} & \frac{3}{4} & \frac{3}{2} & 6 & -\left(\frac{19}{2}\right) \end{bmatrix} \begin{bmatrix} 10 & 18 & 24 & 24 & -12 \\ 12 & -2 & -6 & 0 & -18 \\ -30 & -21 & -23 & -30 & 39 \\ 27 & 30 & 36 & 37 & -30 \\ 18 & 24 & 30 & 30 & -20 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

so by Definition MI [204], we can say that K is invertible and write $L = K^{-1}$. \odot

We will now concern ourselves less with whether or not an inverse of a matrix exists, but instead with how you can find one when it does exist. In Section MINSM [217] we will have some theorems that allow us to more quickly and easily determine when a matrix is invertible.

Subsection CIM

Computing the Inverse of a Matrix

We will have occasion in this subsection (and later) to reference the following frequently used vectors, so we will make a useful definition now.

Definition SUV

Standard Unit Vectors

Let $\mathbf{e}_i \in \mathbb{C}^m$ denote the column vector that is column i of the $m \times m$ identity matrix I_m . Then the set

$$\{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3, \dots, \mathbf{e}_m\} = \{\mathbf{e}_i \mid 1 \leq i \leq m\}$$

is the set of **standard unit vectors** in \mathbb{C}^m . △

Notice that \mathbf{e}_i is a column vector full of zeros, with a lone 1 in the i -th position. We will make reference to these vectors often.

We've seen that the matrices from Archetype B [478] and Archetype K [519] both have inverses, but these inverse matrices have just dropped from the sky. How would we compute an inverse? And just when is a matrix invertible, and when is it not? Writing a putative inverse with n^2 unknowns and solving the resultant n^2 equations is one approach. Applying this approach to 2×2 matrices can get us somewhere, so just for fun, let's do it.

Theorem TTMI

Two-by-Two Matrix Inverse

Suppose

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

Then A is invertible if and only if $ad - bc \neq 0$. When A is invertible, we have

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

Proof (\Leftarrow) If $ad - bc \neq 0$ then the displayed formula is legitimate (we are not dividing by zero), and it is a simple matter to actually check that $A^{-1}A = AA^{-1} = I_2$.

(\Rightarrow) Assume that A is invertible, and proceed with a proof by contradiction, by assuming also that $ad - bc = 0$. This means that $ad = bc$. Let

$$B = \begin{bmatrix} e & f \\ g & h \end{bmatrix}$$

be a putative inverse of A . This means that

$$I_2 = AB = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} ae + bg & af + bh \\ ce + dg & cf + dh \end{bmatrix}$$

Working on the matrices on both ends of this equation, we will multiply the top row by c and the bottom row by a .

$$\begin{bmatrix} c & 0 \\ 0 & a \end{bmatrix} = \begin{bmatrix} ace + bcg & acf + bch \\ ace + adg & acf + adh \end{bmatrix}$$

We are assuming that $ad = bc$, so we can replace two occurrences of ad by bc in the bottom row of the right matrix.

$$\begin{bmatrix} c & 0 \\ 0 & a \end{bmatrix} = \begin{bmatrix} ace + bcg & acf + bch \\ ace + bcg & acf + bch \end{bmatrix}$$

The matrix on the right now has two rows that are identical, and therefore the same must be true of the matrix on the left. Given the form of the matrix on the left, identical rows implies that $a = 0$ and $c = 0$.

With this information, the product AB becomes

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = I_2 = AB = \begin{bmatrix} ae + bg & af + bh \\ ce + dg & cf + dh \end{bmatrix} = \begin{bmatrix} bg & bh \\ dg & dh \end{bmatrix}$$

So $bg = dh = 1$ and thus b, g, d, h are all nonzero. But then bh and dg (the “other corners”) must also be nonzero, so this is (finally) a contradiction. So our assumption was false and we see that $ad - bc \neq 0$ whenever A has an inverse. ■

There are several ways one could try to prove this theorem, but there is a continual temptation to divide by one of the eight entries involved (a through f), but we can never be sure if these numbers are zero or not. This could lead to an analysis by cases, which is messy, messy, messy. Note how the above proof never divides, but always multiplies, and how zero/nonzero considerations are handled. Pay attention to the expression $ad - bc$, we will see it again in a while.

This theorem is cute, and it is nice to have a formula for the inverse, and a condition that tells us when we can use it. However, this approach becomes impractical for larger matrices, even though it is possible to demonstrate that, in theory, there is a general formula. (Think for a minute about extending this result to just 3×3 matrices. For starters, we need 18 letters!) Instead, we will work column-by-column. Let’s first work an example that will motivate the main theorem and remove some of the previous mystery.

Example CMIAK

Computing a Matrix Inverse, Archetype K

Consider the matrix defined as Archetype K [519],

$$A = \begin{bmatrix} 10 & 18 & 24 & 24 & -12 \\ 12 & -2 & -6 & 0 & -18 \\ -30 & -21 & -23 & -30 & 39 \\ 27 & 30 & 36 & 37 & -30 \\ 18 & 24 & 30 & 30 & -20 \end{bmatrix}.$$

For its inverse, we desire a matrix B so that $AB = I_5$. Emphasizing the structure of the columns and employing the definition of matrix multiplication Definition MM [189],

$$\begin{aligned} AB &= I_5 \\ A[\mathbf{B}_1|\mathbf{B}_2|\mathbf{B}_3|\mathbf{B}_4|\mathbf{B}_5] &= [\mathbf{e}_1|\mathbf{e}_2|\mathbf{e}_3|\mathbf{e}_4|\mathbf{e}_5] \\ [AB_1|AB_2|AB_3|AB_4|AB_5] &= [\mathbf{e}_1|\mathbf{e}_2|\mathbf{e}_3|\mathbf{e}_4|\mathbf{e}_5]. \end{aligned}$$

Equating the matrices column-by-column we have

$$AB_1 = \mathbf{e}_1 \quad AB_2 = \mathbf{e}_2 \quad AB_3 = \mathbf{e}_3 \quad AB_4 = \mathbf{e}_4 \quad AB_5 = \mathbf{e}_5.$$

Since the matrix B is what we are trying to compute, we can view each column, \mathbf{B}_i , as a column vector of unknowns. Then we have five systems of equations to solve, each with 5 equations in 5 variables. Notice that all 5 of these systems have the same coefficient matrix. We'll now solve each system in turn,

Row-reduce the augmented matrix of the linear system $\mathcal{LS}(A, \mathbf{e}_1)$,

$$\begin{bmatrix} 10 & 18 & 24 & 24 & -12 & 1 \\ 12 & -2 & -6 & 0 & -18 & 0 \\ -30 & -21 & -23 & -30 & 39 & 0 \\ 27 & 30 & 36 & 37 & -30 & 0 \\ 18 & 24 & 30 & 30 & -20 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & 1 \\ 0 & \boxed{1} & 0 & 0 & 0 & \frac{21}{2} \\ 0 & 0 & \boxed{1} & 0 & 0 & -15 \\ 0 & 0 & 0 & \boxed{1} & 0 & 9 \\ 0 & 0 & 0 & 0 & \boxed{1} & \frac{9}{2} \end{bmatrix} \rightarrow \mathbf{B}_1 = \begin{bmatrix} 1 \\ \frac{21}{2} \\ -15 \\ 9 \\ \frac{9}{2} \end{bmatrix}$$

Row-reduce the augmented matrix of the linear system $\mathcal{LS}(A, \mathbf{e}_2)$,

$$\begin{bmatrix} 10 & 18 & 24 & 24 & -12 & 0 \\ 12 & -2 & -6 & 0 & -18 & 1 \\ -30 & -21 & -23 & -30 & 39 & 0 \\ 27 & 30 & 36 & 37 & -30 & 0 \\ 18 & 24 & 30 & 30 & -20 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & -\frac{9}{4} \\ 0 & \boxed{1} & 0 & 0 & 0 & \frac{43}{4} \\ 0 & 0 & \boxed{1} & 0 & 0 & -\frac{21}{2} \\ 0 & 0 & 0 & \boxed{1} & 0 & \frac{15}{4} \\ 0 & 0 & 0 & 0 & \boxed{1} & \frac{3}{4} \end{bmatrix} \rightarrow \mathbf{B}_2 = \begin{bmatrix} -\frac{9}{4} \\ \frac{43}{4} \\ -\frac{21}{2} \\ \frac{15}{4} \\ \frac{3}{4} \end{bmatrix}$$

Row-reduce the augmented matrix of the linear system $\mathcal{LS}(A, \mathbf{e}_3)$,

$$\begin{bmatrix} 10 & 18 & 24 & 24 & -12 & 0 \\ 12 & -2 & -6 & 0 & -18 & 0 \\ -30 & -21 & -23 & -30 & 39 & 1 \\ 27 & 30 & 36 & 37 & -30 & 0 \\ 18 & 24 & 30 & 30 & -20 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & -\frac{3}{2} \\ 0 & \boxed{1} & 0 & 0 & 0 & \frac{21}{2} \\ 0 & 0 & \boxed{1} & 0 & 0 & -11 \\ 0 & 0 & 0 & \boxed{1} & 0 & \frac{9}{2} \\ 0 & 0 & 0 & 0 & \boxed{1} & \frac{3}{2} \end{bmatrix} \rightarrow \mathbf{B}_3 = \begin{bmatrix} -\frac{3}{2} \\ \frac{21}{2} \\ -11 \\ \frac{9}{2} \\ \frac{3}{2} \end{bmatrix}$$

Row-reduce the augmented matrix of the linear system $\mathcal{LS}(A, \mathbf{e}_4)$,

$$\begin{bmatrix} 10 & 18 & 24 & 24 & -12 & 0 \\ 12 & -2 & -6 & 0 & -18 & 0 \\ -30 & -21 & -23 & -30 & 39 & 0 \\ 27 & 30 & 36 & 37 & -30 & 1 \\ 18 & 24 & 30 & 30 & -20 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & 3 \\ 0 & \boxed{1} & 0 & 0 & 0 & 9 \\ 0 & 0 & \boxed{1} & 0 & 0 & -15 \\ 0 & 0 & 0 & \boxed{1} & 0 & 10 \\ 0 & 0 & 0 & 0 & \boxed{1} & 6 \end{bmatrix} \rightarrow \mathbf{B}_4 = \begin{bmatrix} 3 \\ 9 \\ -15 \\ 10 \\ 6 \end{bmatrix}$$

Row-reduce the augmented matrix of the linear system $\mathcal{LS}(A, \mathbf{e}_5)$,

$$\begin{bmatrix} 10 & 18 & 24 & 24 & -12 & 0 \\ 12 & -2 & -6 & 0 & -18 & 0 \\ -30 & -21 & -23 & -30 & 39 & 0 \\ 27 & 30 & 36 & 37 & -30 & 0 \\ 18 & 24 & 30 & 30 & -20 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & -6 \\ 0 & \boxed{1} & 0 & 0 & 0 & -9 \\ 0 & 0 & \boxed{1} & 0 & 0 & \frac{39}{2} \\ 0 & 0 & 0 & \boxed{1} & 0 & -15 \\ 0 & 0 & 0 & 0 & \boxed{1} & -\frac{19}{2} \end{bmatrix} \rightarrow \mathbf{B}_5 = \begin{bmatrix} -6 \\ -9 \\ \frac{39}{2} \\ -15 \\ -\frac{19}{2} \end{bmatrix}$$

We can now collect our 5 solution vectors into the matrix B ,

$$\begin{aligned} B &= [\mathbf{B}_1 | \mathbf{B}_2 | \mathbf{B}_3 | \mathbf{B}_4 | \mathbf{B}_5] \\ &= \left[\begin{bmatrix} 1 \\ \frac{21}{2} \\ -15 \\ 9 \\ \frac{9}{2} \end{bmatrix} \middle| \begin{bmatrix} -\frac{9}{4} \\ \frac{43}{4} \\ -\frac{21}{2} \\ \frac{15}{2} \\ \frac{4}{3} \end{bmatrix} \middle| \begin{bmatrix} -\frac{3}{2} \\ \frac{21}{2} \\ -11 \\ \frac{9}{2} \\ \frac{3}{2} \end{bmatrix} \middle| \begin{bmatrix} 3 \\ 9 \\ -15 \\ 10 \\ 6 \end{bmatrix} \middle| \begin{bmatrix} -6 \\ -9 \\ \frac{39}{2} \\ -15 \\ -\frac{19}{2} \end{bmatrix} \right] = \begin{bmatrix} 1 & -\left(\frac{9}{4}\right) & -\left(\frac{3}{2}\right) & 3 & -6 \\ \frac{21}{2} & \frac{43}{4} & \frac{21}{2} & 9 & -9 \\ -15 & -\left(\frac{21}{2}\right) & -11 & -15 & \frac{39}{2} \\ 9 & \frac{15}{4} & \frac{9}{2} & 10 & -15 \\ \frac{9}{2} & \frac{4}{3} & \frac{3}{2} & 6 & -\left(\frac{19}{2}\right) \end{bmatrix} \end{aligned}$$

By this method, we know that $AB = I_5$. Check that $BA = I_5$, and then we will know that we have the inverse of A . \odot

Notice how the five systems of equations in the preceding example were all solved by *exactly* the same sequence of row operations. Wouldn't it be nice to avoid this obvious duplication of effort? Our main theorem for this section follows, and it mimics this previous example, while also avoiding all the overhead.

Theorem CINSM

Computing the Inverse of a NonSingular Matrix

Suppose A is a nonsingular square matrix of size n . Create the $n \times 2n$ matrix M by placing the $n \times n$ identity matrix I_n to the right of the matrix A . Let N be a matrix that is row-equivalent to M and in reduced row-echelon form. Finally, let B be the matrix formed from the final n columns of N . Then $AB = I_n$. \square

Proof A is nonsingular, so by Theorem NSRRI [65] there is a sequence of row operations that will convert A into I_n . It is this same sequence of row operations that will convert M into N , since having the identity matrix in the first n columns of N is sufficient to guarantee that it is in reduced row-echelon form.

If we consider the systems of linear equations, $\mathcal{LS}(A, \mathbf{e}_i)$, $1 \leq i \leq n$, we see that the aforementioned sequence of row operations will also bring the augmented matrix of each system into reduced row-echelon form. Furthermore, the unique solution to each of these systems appears in column $n + 1$ of the row-reduced augmented matrix and is equal to column $n + i$ of N . Let $\mathbf{N}_1, \mathbf{N}_2, \mathbf{N}_3, \dots, \mathbf{N}_{2n}$ denote the columns of N . So we find,

$$\begin{aligned} AB &= A[\mathbf{N}_{n+1} | \mathbf{N}_{n+2} | \mathbf{N}_{n+3} | \dots | \mathbf{N}_{n+n}] \\ &= [A\mathbf{N}_{n+1} | A\mathbf{N}_{n+2} | A\mathbf{N}_{n+3} | \dots | A\mathbf{N}_{n+n}] \\ &= [\mathbf{e}_1 | \mathbf{e}_2 | \mathbf{e}_3 | \dots | \mathbf{e}_n] \\ &= I_n \end{aligned}$$

as desired. \blacksquare

Does this theorem remind you of any others we've seen lately? (Hint: Theorem RNS [167].) We have to be just a bit careful here. This theorem only guarantees that $AB = I_n$, while the definition requires that $BA = I_n$ also. However, we'll soon see that this is *always* the case, in Theorem OSIS [218], so the title of this theorem is not inaccurate.

We'll finish by computing the inverse for the coefficient matrix of Archetype B [478], the one we just pulled from a hat in Example SABMI [203]. There are more examples in the Archetypes (Chapter A [469]) to practice with, though notice that it is silly to ask for the inverse of a rectangular matrix (the sizes aren't right) and not every square matrix has an inverse (remember Example MWIAA [204]?).

Example CMIAB

Computing a Matrix Inverse, Archetype B

Archetype B [478] has a coefficient matrix given as

$$B = \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix}$$

Exercising Theorem CINSM [209] we set

$$M = \begin{bmatrix} -7 & -6 & -12 & 1 & 0 & 0 \\ 5 & 5 & 7 & 0 & 1 & 0 \\ 1 & 0 & 4 & 0 & 0 & 1 \end{bmatrix}.$$

which row reduces to

$$N = \begin{bmatrix} 1 & 0 & 0 & -10 & -12 & -9 \\ 0 & 1 & 0 & \frac{13}{2} & 8 & \frac{11}{2} \\ 0 & 0 & 1 & \frac{5}{2} & 3 & \frac{5}{2} \end{bmatrix}.$$

So

$$B^{-1} = \begin{bmatrix} -10 & -12 & -9 \\ \frac{13}{2} & 8 & \frac{11}{2} \\ \frac{5}{2} & 3 & \frac{5}{2} \end{bmatrix}$$

once we check that $B^{-1}B = I_3$ (the product in the opposite order is a consequence of the theorem). ⊙

While we can use a row-reducing procedure to compute an inverse, many computational devices have a built-in procedure.

Computation Note MI.MMA

Matrix Inverses (Mathematica)

If A is a matrix defined in *Mathematica*, then `Inverse[A]` will return the inverse of A , should it exist. In the case where A does not have an inverse *Mathematica* will tell you the matrix is singular (see Theorem NSI [219]). ⊕

Subsection PMI

Properties of Matrix Inverses

The inverse of a matrix enjoys some nice properties. We collect a few here. First, a matrix can have but one inverse.

Theorem MIU

Matrix Inverse is Unique

Suppose the square matrix A has an inverse. Then A^{-1} is unique. \square

Proof As described in Technique U [67], we will assume that A has two inverses. The hypothesis tells there is at least one. Suppose then that B and C are both inverses for A . Then, repeated use of Definition MI [204] and Theorem MMIM [193] plus one application of Theorem MMA [194] gives

$$\begin{aligned}
 B &= BI_n && \text{Theorem MMIM [193]} \\
 &= B(AC) && \text{Definition MI [204]} \\
 &= (BA)C && \text{Theorem MMA [194]} \\
 &= I_n C && \text{Definition MI [204]} \\
 &= C && \text{Theorem MMIM [193]}
 \end{aligned}$$

So we conclude that B and C are the same, and cannot be different. So any matrix that acts like *an* inverse, must be *the* inverse. \blacksquare

When most of dress in the morning, we put on our socks first, followed by our shoes. In the evening we must then first remove our shoes, followed by our socks. Try to connect the conclusion of the following theorem with this everyday example.

Theorem SS

Socks and Shoes

Suppose A and B are invertible matrices of size n . Then $(AB)^{-1} = B^{-1}A^{-1}$ and AB is an invertible matrix. \square

Proof At the risk of carrying our everyday analogies too far, the proof of this theorem is quite easy when we compare it to the workings of a dating service. We have a statement about the inverse of the matrix AB , which for all we know right now might not even exist. Suppose AB was to sign up for a dating service with two requirements for a compatible date. Upon multiplication on the left, and on the right, the result should be the identity matrix. In other words, AB 's ideal date would be its inverse.

Now along comes the matrix $B^{-1}A^{-1}$ (which we know exists because our hypothesis says both A and B are invertible and we can form the product of these two matrices), also looking for a date. Lets see if $B^{-1}A^{-1}$ is a good match for AB . First they meet at a non-committal neutral location, say a coffee shop, for quiet conversation:

$$\begin{aligned}
 (B^{-1}A^{-1})(AB) &= B^{-1}(A^{-1}A)B && \text{Theorem MMA [194]} \\
 &= B^{-1}I_n B && \text{Definition MI [204]} \\
 &= B^{-1}B && \text{Theorem MMIM [193]} \\
 &= I_n && \text{Definition MI [204]}
 \end{aligned}$$

The first date having gone smoothly, a second, more serious, date is arranged, say dinner and a show:

$$\begin{aligned}
 (AB)(B^{-1}A^{-1}) &= A(BB^{-1})A^{-1} && \text{Theorem MMA [194]} \\
 &= AI_nA^{-1} && \text{Definition MI [204]} \\
 &= AA^{-1} && \text{Theorem MMIM [193]} \\
 &= I_n && \text{Definition MI [204]}
 \end{aligned}$$

So the matrix $B^{-1}A^{-1}$ has met all of the requirements to be AB 's inverse (date) and with the ensuing marriage proposal we can announce that $(AB)^{-1} = B^{-1}A^{-1}$. ■

Theorem MIMI

Matrix Inverse of a Matrix Inverse

Suppose A is an invertible matrix. Then $(A^{-1})^{-1} = A$ and A^{-1} is invertible. □

Proof As with the proof of Theorem SS [211], we examine if A is a suitable inverse for A^{-1} (by definition, the opposite is true).

$$AA^{-1} = I_n \quad \text{Definition MI [204]}$$

and

$$A^{-1}A = I_n \quad \text{Definition MI [204]}$$

The matrix A has met all the requirements to be the inverse of A^{-1} , so we can write $A = (A^{-1})^{-1}$. ■

Theorem MIT

Matrix Inverse of a Transpose

Suppose A is an invertible matrix. Then $(A^t)^{-1} = (A^{-1})^t$ and A^t is invertible. □

Proof As with the proof of Theorem SS [211], we see if $(A^{-1})^t$ is a suitable inverse for A^t . Apply Theorem MMT [197] to see that

$$\begin{aligned}
 (A^{-1})^tA^t &= (AA^{-1})^t && \text{Theorem MMT [197]} \\
 &= I_n^t && \text{Definition MI [204]} \\
 &= I_n && I_n \text{ is symmetric}
 \end{aligned}$$

and

$$\begin{aligned}
 A^t(A^{-1})^t &= (A^{-1}A)^t && \text{Theorem MMT [197]} \\
 &= I_n^t && \text{Definition MI [204]} \\
 &= I_n && I_n \text{ is symmetric}
 \end{aligned}$$

The matrix $(A^{-1})^t$ has met all the requirements to be the inverse of A^t , so we can write $(A^t)^{-1} = (A^{-1})^t$. ■

Theorem MISM

Matrix Inverse of a Scalar Multiple

Suppose A is an invertible matrix and α is a nonzero scalar. Then $(\alpha A)^{-1} = \frac{1}{\alpha}A^{-1}$ and αA is invertible. □

Proof As with the proof of Theorem SS [211], we see if $\frac{1}{\alpha}A^{-1}$ is a suitable inverse for αA .

$$\begin{aligned} \left(\frac{1}{\alpha}A^{-1}\right)(\alpha A) &= \left(\frac{1}{\alpha}\alpha\right)(AA^{-1}) && \text{Theorem MMSMM [194]} \\ &= 1I_n && \text{Scalar multiplicative inverses} \\ &= I_n && \text{Property OM [151]} \end{aligned}$$

and

$$\begin{aligned} (\alpha A)\left(\frac{1}{\alpha}A^{-1}\right) &= \left(\alpha\frac{1}{\alpha}\right)(A^{-1}A) && \text{Theorem MMSMM [194]} \\ &= 1I_n && \text{Scalar multiplicative inverses} \\ &= I_n && \text{Property OM [151]} \end{aligned}$$

The matrix $\frac{1}{\alpha}A^{-1}$ has met all the requirements to be the inverse of αA , so we can write $(\alpha A)^{-1} = \frac{1}{\alpha}A^{-1}$. ■

Notice that there are some likely theorems that are missing here. For example, it would be tempting to think that $(A + B)^{-1} = A^{-1} + B^{-1}$, but this is false. Can you find a counterexample?

Subsection READ

Reading Questions

1. Compute the inverse of the matrix below.

$$\begin{bmatrix} 4 & 10 \\ 2 & 6 \end{bmatrix}$$

2. Compute the inverse of the matrix below.

$$\begin{bmatrix} 2 & 3 & 1 \\ 1 & -2 & -3 \\ -2 & 4 & 6 \end{bmatrix}$$

3. Explain why Theorem SS has the title it does. (Do not just state the theorem, explain the choice of the title making reference to the theorem itself)

Subsection EXC

Exercises

C21 Verify that B is the inverse of A .

$$A = \begin{bmatrix} 1 & 1 & -1 & 2 \\ -2 & -1 & 2 & -3 \\ 1 & 1 & 0 & 2 \\ -1 & 2 & 0 & 2 \end{bmatrix} \quad B = \begin{bmatrix} 4 & 2 & 0 & -1 \\ 8 & 4 & -1 & -1 \\ -1 & 0 & 1 & 0 \\ -6 & -3 & 1 & 1 \end{bmatrix}$$

Contributed by Robert Beezer Solution [216]

C22 Recycle the matrix A from Example MISLE.C21 [??] and set

$$\mathbf{c} = \begin{bmatrix} 2 \\ 1 \\ -3 \\ 2 \end{bmatrix} \quad \mathbf{d} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

Employ the matrix B from Example MISLE.C21 [??] to solve the two linear systems $\mathcal{LS}(A, \mathbf{c})$ and $\mathcal{LS}(A, \mathbf{d})$.

Contributed by Robert Beezer Solution [216]

C23 If it exists, find the inverse of the 2×2 matrix

$$A = \begin{bmatrix} 7 & 3 \\ 5 & 2 \end{bmatrix}$$

and check your answer. (See Theorem TTMI [206].)

Contributed by Robert Beezer

C24 If it exists, find the inverse of the 2×2 matrix

$$A = \begin{bmatrix} 6 & 3 \\ 4 & 2 \end{bmatrix}$$

and check your answer. (See Theorem TTMI [206].)

Contributed by Robert Beezer

C25 At the conclusion of Example CMIAK [207], verify that $BA = I_5$ by computing the matrix product.

Contributed by Robert Beezer

C26 Let

$$D = \begin{bmatrix} 1 & -1 & 3 & -2 & 1 \\ -2 & 3 & -5 & 3 & 0 \\ 1 & -1 & 4 & -2 & 2 \\ -1 & 4 & -1 & 0 & 4 \\ 1 & 0 & 5 & -2 & 5 \end{bmatrix}$$

Compute the inverse of D , D^{-1} , by forming the 5×10 matrix $[D \mid I_5]$ and row-reducing (Theorem CINSM [209]). Then use a calculator to compute D^{-1} directly.

Contributed by Robert Beezer Solution [216]

C27 Let

$$E = \begin{bmatrix} 1 & -1 & 3 & -2 & 1 \\ -2 & 3 & -5 & 3 & -1 \\ 1 & -1 & 4 & -2 & 2 \\ -1 & 4 & -1 & 0 & 2 \\ 1 & 0 & 5 & -2 & 4 \end{bmatrix}$$

Compute the inverse of E , E^{-1} , by forming the 5×10 matrix $[E \mid I_5]$ and row-reducing (Theorem CINSM [209]). Then use a calculator to compute E^{-1} directly.

Contributed by Robert Beezer Solution [216]

T10 Construct an example to demonstrate that $(A + B)^{-1} = A^{-1} + B^{-1}$ is not true for all square matrices A and B of the same size.

Contributed by Robert Beezer Solution [216]

Subsection SOL Solutions

C21 Contributed by Robert Beezer Statement [214]

Check that *both* matrix products (Definition MM [189]) AB and BA equal the 4×4 identity matrix I_4 (Definition IM [65]).

C22 Contributed by Robert Beezer Statement [214]

Represent each of the two systems by a vector equality, $A\mathbf{x} = \mathbf{c}$ and $A\mathbf{y} = \mathbf{d}$. Then in the spirit of Example SABMI [203], solutions are given by

$$\mathbf{x} = B\mathbf{c} = \begin{bmatrix} 8 \\ 21 \\ -5 \\ -16 \end{bmatrix} \qquad \mathbf{y} = B\mathbf{d} = \begin{bmatrix} 5 \\ 10 \\ 0 \\ -7 \end{bmatrix}$$

Notice how we could solve many more systems having A as the coefficient matrix, and how each such system has a unique solution. You might check your work by substituting the solutions back into the systems of equations, or forming the linear combinations of the columns of A suggested by Theorem SLSLC [88].

C26 Contributed by Robert Beezer Statement [214]

The inverse of D is

$$D^{-1} = \begin{bmatrix} -7 & -6 & -3 & 2 & 1 \\ -7 & -4 & 2 & 2 & -1 \\ -5 & -2 & 3 & 1 & -1 \\ -6 & -3 & 1 & 1 & 0 \\ 4 & 2 & -2 & -1 & 1 \end{bmatrix}$$

C27 Contributed by Robert Beezer Statement [215]

The matrix E has no inverse. When row-reducing the matrix $[E \mid I_5]$, the first 5 columns will not row-reduce to the 5×5 identity matrix. When requesting that your calculator compute E^{-1} , it should give some indication that E does not have an inverse.

T10 Contributed by Robert Beezer Statement [215]

Let D be any 2×2 matrix that has an inverse (Theorem TTMI [206] can help you construct such a matrix, I_2 is a simple choice). Set $A = D$ and $B = (-1)D$. While A^{-1} and B^{-1} both exist, what is $A + B^{-1}$? Can the proposed statement be a theorem?

Section MINSM

Matrix Inverses and NonSingular Matrices

We saw in Theorem CINSM [209] that if a square matrix A is nonsingular, then there is a matrix B so that $AB = I_n$. In other words, B is halfway to being an inverse of A . We will see in this section that B automatically fulfills the second condition ($BA = I_n$). Example MWIAA [204] showed us that the coefficient matrix from Archetype A [473] had no inverse. Not coincidentally, this coefficient matrix is singular. We'll make all these connections precise now. Not many examples or definitions in this section, just theorems.

Subsection NSMI

NonSingular Matrices are Invertible

We need a couple of technical results for starters. Some books would call these minor, but essential, results “lemmas.” We'll just call 'em theorems.

Theorem PWSMS

Product With a Singular Matrix is Singular

Suppose that A or B are matrices of size n , and one, or both, is singular. Then their product, AB , is singular. \square

Proof We'll do the proof in two cases, and it's interesting to notice exactly how we break down the cases.

Case 1. Suppose B is singular. Then there is a nonzero vector \mathbf{z} that is a solution to $\mathcal{LS}(B, \mathbf{0})$. Then

$$\begin{aligned} (AB)\mathbf{z} &= A(B\mathbf{z}) && \text{Theorem MMA [194]} \\ &= A\mathbf{0} && \mathbf{z} \text{ solution to } \mathcal{LS}(B, \mathbf{0}), \text{ Theorem SLEMM [187]} \\ &= \mathbf{0} && \text{Theorem MMZM [192]} \end{aligned}$$

Because \mathbf{z} is a nonzero solution to $\mathcal{LS}(AB, \mathbf{0})$, we can conclude that AB is singular (Definition NM [64]).

Case 2. Suppose B is nonsingular and A is singular. This is probably not the second case you were expecting. Why not just state the second case as “ A is singular”? The best answer is that the proof is easier with the more restrictive assumption that A is singular *and* B is nonsingular. But before we see why, convince yourself that the two cases, as stated, will cover all three of the possibilities (out of four formed by the combinations A singular/nonsingular and B singular/nonsingular) that are allowed by our hypothesis.

Since A is singular, there is a nonzero vector \mathbf{y} that is a solution to $\mathcal{LS}(A, \mathbf{0})$. Now use this vector \mathbf{y} and consider the linear system $\mathcal{LS}(B, \mathbf{y})$. Since B is nonsingular, the system has a unique solution, which we will call \mathbf{w} . We claim \mathbf{w} is not the zero vector

either. Assuming the opposite, suppose that $\mathbf{w} = \mathbf{0}$. Then

$$\begin{aligned} \mathbf{y} &= B\mathbf{w} && \mathbf{w} \text{ solution to } \mathcal{LS}(B, \mathbf{y}), \text{ Theorem SLEMM [187]} \\ &= B\mathbf{0} && \text{Substitution, } \mathbf{w} = \mathbf{0} \\ &= \mathbf{0} && \text{Theorem MMZM [192]} \end{aligned}$$

contrary to \mathbf{y} being nonzero. So $\mathbf{w} \neq \mathbf{0}$. The pieces are in place, so here we go,

$$\begin{aligned} (AB)\mathbf{w} &= A(B\mathbf{w}) && \text{Theorem MMA [194]} \\ &= A\mathbf{y} && \mathbf{w} \text{ solution to } \mathcal{LS}(B, \mathbf{y}), \text{ Theorem SLEMM [187]} \\ &= \mathbf{0} && \mathbf{y} \text{ solution to } \mathcal{LS}(A, \mathbf{0}), \text{ Theorem SLEMM [187]} \end{aligned}$$

So \mathbf{w} is a nonzero solution to $\mathcal{LS}(AB, \mathbf{0})$, and this is convincing evidence that that AB is singular (Definition NM [64]). ■

Theorem OSIS

One-Sided Inverse is Sufficient

Suppose A and B are square matrices of size n such that $AB = I_n$. Then $BA = I_n$. □

Proof The matrix I_n is nonsingular (since it row-reduces easily to I_n , Theorem NSRRI [65]). If B is singular, then Theorem PWSMS [217] would imply that I_n is singular, a contradiction. So B must be nonsingular also. Now that we know that B is nonsingular, we can apply Theorem CINSM [209] to assert the existence of a matrix C so that $BC = I_n$. This application of Theorem CINSM [209] could be a bit confusing, mostly because of the names of the matrices involved. B is nonsingular, so there must be a “right-inverse” for B , and we’re calling it C .

Now

$$\begin{aligned} C &= I_n C && \text{Theorem MMIM [193]} \\ &= (AB)C && \text{Hypothesis, Substitution} \\ &= A(BC) && \text{Theorem MMA [194]} \\ &= AI_n && C \text{ “right-inverse” of } B \\ &= A && \text{Theorem MMIM [193]} \end{aligned}$$

So it happens that the matrix C we just found is really A in disguise. So we can write

$$\begin{aligned} I_n &= BC && C \text{ “right-inverse” of } B \\ &= BA && \text{Substitution} \end{aligned}$$

which is the desired conclusion. ■

So Theorem OSIS [218] tells us that if A is nonsingular, then the matrix B guaranteed by Theorem CINSM [209] will be both a “right-inverse” and a “left-inverse” for A , so A is invertible and $A^{-1} = B$.

So if you have a nonsingular matrix, A , you can use the procedure described in Theorem CINSM [209] to find an inverse for A . If A is singular, then the procedure in Theorem CINSM [209] will fail as the first n columns of M will not row-reduce to the identity matrix.

This may feel like we are splitting hairs, but its important that we do not make unfounded assumptions. These observations form the next theorem.

Theorem NSI
NonSingularity is Invertibility

Suppose that A is a square matrix. Then A is nonsingular if and only if A is invertible. \square

Proof (\Leftarrow) Suppose A is invertible, and suppose that \mathbf{x} is any solution to the homogeneous system $\mathcal{LS}(A, \mathbf{0})$. Then

$$\begin{aligned}
 \mathbf{x} &= I_n \mathbf{x} && \text{Theorem MMIM [193]} \\
 &= (A^{-1}A) \mathbf{x} && \text{Definition MI [204]} \\
 &= A^{-1}(A\mathbf{x}) && \text{Theorem MMA [194]} \\
 &= A^{-1}\mathbf{0} && \mathbf{x} \text{ solution to } \mathcal{LS}(A, \mathbf{0}), \text{ Theorem SLEMM [187]} \\
 &= \mathbf{0} && \text{Theorem MMZM [192]}
 \end{aligned}$$

So the *only* solution to $\mathcal{LS}(A, \mathbf{0})$ is the zero vector, so by Definition NM [64], A is nonsingular.

(\Rightarrow) Suppose now that A is nonsingular. By Theorem CINSM [209] we find B so that $AB = I_n$. Then Theorem OSIS [218] tells us that $BA = I_n$. So B is A 's inverse, and by construction, A is invertible. \blacksquare

So for a square matrix, the properties of having an inverse and of having a trivial null space are one and the same. Can't have one without the other. Now we can update our list of equivalences for nonsingular matrices (Theorem NSME3 [170]).

Theorem NSME4
NonSingular Matrix Equivalences, Round 4

Suppose that A is a square matrix of size n . The following are equivalent.

1. A is nonsingular.
2. A row-reduces to the identity matrix.
3. The null space of A contains only the zero vector, $\mathcal{N}(A) = \{\mathbf{0}\}$.
4. The linear system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every possible choice of \mathbf{b} .
5. The columns of A are a linearly independent set.
6. The range of A is \mathbb{C}^n , $\mathcal{R}(A) = \mathbb{C}^n$.
7. A is invertible. \square

In the case that A is a nonsingular coefficient matrix of a system of equations, the inverse allows us to very quickly compute the unique solution, for any vector of constants.

Theorem SNSCM
Solution with NonSingular Coefficient Matrix

Suppose that A is nonsingular. Then the unique solution to $\mathcal{LS}(A, \mathbf{b})$ is $A^{-1}\mathbf{b}$. \square

Proof By Theorem NSMUS [68] we know already that $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every choice of \mathbf{b} . We need to show that the expression stated is indeed a solution (*the* solution). That's easy, just "plug it in" to the corresponding vector equation representation,

$$\begin{aligned} A(A^{-1}\mathbf{b}) &= (AA^{-1})\mathbf{b} && \text{Theorem MMA [194]} \\ &= I_n\mathbf{b} && \text{Definition MI [204]} \\ &= \mathbf{b} && \text{Theorem MMIM [193]} \end{aligned}$$

Since $A\mathbf{x} = \mathbf{b}$ is true when we substitute $A^{-1}\mathbf{b}$ for \mathbf{x} , $A^{-1}\mathbf{b}$ is a (the) solution to $\mathcal{LS}(A, \mathbf{b})$. ■

Subsection OM Orthogonal Matrices

Definition OM Orthogonal Matrices

Suppose that Q is a square matrix of size n such that $(\overline{Q})^t Q = I_n$. Then we say Q is **orthogonal**. △

This condition may seem rather far-fetched at first glance. Would there be *any* matrix that behaved this way? Well, yes, here's one.

Example OM3 Orthogonal matrix of size 3

$$Q = \begin{bmatrix} \frac{1+i}{\sqrt{5}} & \frac{3+2i}{\sqrt{55}} & \frac{2+2i}{\sqrt{22}} \\ \frac{1-i}{\sqrt{5}} & \frac{2+2i}{\sqrt{55}} & \frac{-3+i}{\sqrt{22}} \\ \frac{i}{\sqrt{5}} & \frac{3-5i}{\sqrt{55}} & -\frac{2}{\sqrt{22}} \end{bmatrix}$$

The computations get a bit tiresome, but if you work your way through $(\overline{Q})^t Q$, you *will* arrive at the 3×3 identity matrix I_3 . ◎

Orthogonal matrices do not have to look quite so gruesome. Here's a larger one that is a bit more pleasing.

Example OPM Orthogonal permutation matrix

The matrix

$$P = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 \end{bmatrix}$$

is orthogonal as can be easily checked. Notice that it is just a rearrangement of the columns of the 5×5 identity matrix, I_5 (Definition IM [65]).

An interesting exercise is to build another 5×5 orthogonal matrix, R , using a different rearrangement of the columns of I_5 . Then form the product PR . This will be another

orthogonal matrix (reference exercise here). If you were to build all $5! = 5 \times 4 \times 3 \times 2 \times 1 = 120$ matrices of this type you would have a set that remains closed under matrix multiplication. It is an example of another algebraic structure known as a **group** since together the set and the one operation (matrix multiplication here) is closed, associative, has an identity (I_5), and inverses (Theorem OMI [221]). Notice though that the operation in this group is not commutative! \odot

Orthogonal matrices have easily computed inverses. They also have columns that form orthonormal sets. Here are the theorems that show us that orthogonal matrices are not as strange as they might initially appear.

Theorem OMI Orthogonal Matrices are Invertible

Suppose that Q is an orthogonal matrix of size n . Then Q is nonsingular, and $Q^{-1} = (\overline{Q})^t$. \square

Proof By Definition OM [220], we know that $(\overline{Q})^t Q = I_n$. If either $(\overline{Q})^t$ or Q were singular, then this equation, together with Theorem PWSMS [217], would have us conclude that I_n is singular. This is a contradiction, since I_n row-reduces to the identity matrix (Theorem NSRRI [65]). So Q , and $(\overline{Q})^t$, are both nonsingular.

The equation $(\overline{Q})^t Q = I_n$ gets us halfway to an inverse of Q , and since we now know that $(\overline{Q})^t$ is nonsingular, Theorem OSIS [218] tells us that $Q(\overline{Q})^t = I_n$ also. So Q and $(\overline{Q})^t$ are inverses of each other (Definition MI [204]). \blacksquare

Theorem COMOS Columns of Orthogonal Matrices are Orthonormal Sets

Suppose that A is a square matrix of size n with columns $S = \{\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n\}$. Then A is an orthogonal matrix if and only if S is an orthonormal set. \square

Proof The proof revolves around recognizing that a typical entry of the product $(\overline{A})^t A$ is an inner product of columns of A . Here are the details to support this claim.

$$\begin{aligned}
 [(\overline{A})^t A]_{ij} &= \sum_{k=1}^n [(\overline{A})^t]_{ik} [A]_{kj} && \text{Theorem EMP [191]} \\
 &= \sum_{k=1}^n \overline{[A]_{ki}} [A]_{kj} && \text{Definition TM [152]} \\
 &= \sum_{k=1}^n \overline{[A]_{ki}} [A]_{kj} && \text{Definition CCM [154]} \\
 &= \sum_{k=1}^n [A]_{kj} \overline{[A]_{ki}} && \text{Commutativity in } \mathbb{C} \\
 &= \langle \mathbf{A}_j, \mathbf{A}_i \rangle && \text{Definition IP [136]}
 \end{aligned}$$

We now employ this equality in a chain of equivalences,

$$\begin{aligned}
 S = \{\mathbf{A}_1, \mathbf{A}_2, \mathbf{A}_3, \dots, \mathbf{A}_n\} \text{ is an orthonormal set} \\
 \iff \langle \mathbf{A}_j, \mathbf{A}_i \rangle &= \begin{cases} 0 & \text{if } i \neq j \\ 1 & \text{if } i = j \end{cases} && \text{Definition ONS [145]} \\
 \iff \left[(\overline{A})^t A \right]_{ij} &= \begin{cases} 0 & \text{if } i \neq j \\ 1 & \text{if } i = j \end{cases} && \text{Substitution} \\
 \iff \left[(\overline{A})^t A \right]_{ij} &= [I_n]_{ij}, \quad 1 \leq i \leq n, \quad 1 \leq j \leq n && \text{Definition IM [65]} \\
 \iff (\overline{A})^t A &= I_n && \text{Definition ME [148]} \\
 \iff A \text{ is an orthogonal matrix} &&& \text{Definition OM [220]} \quad \blacksquare
 \end{aligned}$$

Example OSMC
Orthonormal Set from Matrix Columns

The matrix

$$Q = \begin{bmatrix} \frac{1+i}{\sqrt{5}} & \frac{3+2i}{\sqrt{55}} & \frac{2+2i}{\sqrt{22}} \\ \frac{1-i}{\sqrt{5}} & \frac{2+2i}{\sqrt{55}} & \frac{-3+i}{\sqrt{22}} \\ \frac{i}{\sqrt{5}} & \frac{3-5i}{\sqrt{55}} & \frac{2}{\sqrt{22}} \end{bmatrix}$$

from Example OM3 [220] is an orthogonal matrix. By Theorem COMOS [221] its columns

$$\left\{ \begin{bmatrix} \frac{1+i}{\sqrt{5}} \\ \frac{1-i}{\sqrt{5}} \\ \frac{i}{\sqrt{5}} \end{bmatrix}, \begin{bmatrix} \frac{3+2i}{\sqrt{55}} \\ \frac{2+2i}{\sqrt{55}} \\ \frac{3-5i}{\sqrt{55}} \end{bmatrix}, \begin{bmatrix} \frac{2+2i}{\sqrt{22}} \\ \frac{-3+i}{\sqrt{22}} \\ \frac{2}{\sqrt{22}} \end{bmatrix} \right\}$$

form an orthonormal set. You might find checking the six inner products of pairs of these vectors easier than doing the matrix product $(\overline{Q})^t Q$. ⊙

When using vectors and matrices that only have real number entries, orthogonal matrices are those matrices with inverses that equal their transpose. Similarly, the inner product is the familiar dot product. Keep this special case in mind as you read the next theorem.

Theorem OMPIP
Orthogonal Matrices Preserve Inner Products

Suppose that Q is an orthogonal matrix of size n and \mathbf{u} and \mathbf{v} are two vectors from \mathbb{C}^n . Then

$$\langle Q\mathbf{u}, Q\mathbf{v} \rangle = \langle \mathbf{u}, \mathbf{v} \rangle \qquad \text{and} \qquad \|Q\mathbf{v}\| = \|\mathbf{v}\| \qquad \square$$

Proof We will be a bit fast and loose with the interplay of conjugates and transposes

here, but you should be able to supply some of the missing theorems.

$$\begin{aligned}
 \langle Q\mathbf{u}, Q\mathbf{v} \rangle &= (Q\mathbf{u})^t \overline{Q\mathbf{v}} && \text{Definition IP [136]} \\
 &= \mathbf{u}^t Q^t \overline{Q\mathbf{v}} && \text{Theorem MMT [197]} \\
 &= \mathbf{u}^t Q^t \overline{Q} \overline{\mathbf{v}} && \text{Theorem MMCC [196]} \\
 &= \mathbf{u}^t \overline{\overline{Q}}^t \overline{Q} \overline{\mathbf{v}} && \text{Conjugation twice} \\
 &= \mathbf{u}^t \overline{Q}^t \overline{Q} \overline{\mathbf{v}} && \\
 &= \mathbf{u}^t \overline{Q}^t \overline{Q} \overline{\mathbf{v}} && \text{Theorem MMCC [196]} \\
 &= \mathbf{u}^t I_n \overline{\mathbf{v}} && \text{Definition OM [220]} \\
 &= \mathbf{u}^t I_n \overline{\mathbf{v}} && I_n \text{ has real entries} \\
 &= \mathbf{u}^t \overline{\mathbf{v}} && \text{Theorem MMIM [193]} \\
 &= \langle \mathbf{u}, \mathbf{v} \rangle && \text{Definition IP [136]}
 \end{aligned}$$

The second conclusion is just a specialization.

$$\begin{aligned}
 \|Q\mathbf{v}\|^2 &= \langle Q\mathbf{v}, Q\mathbf{v} \rangle && \text{Theorem IPN [140]} \\
 &= \langle \mathbf{v}, \mathbf{v} \rangle && \text{Previous conclusion} \\
 &= \|\mathbf{v}\|^2 && \text{Theorem IPN [140]}
 \end{aligned}$$

Now take a square root on both sides to get the result. ■

Definition A

Adjoint

If A is a square matrix, then its **adjoint** is $A^H = (\overline{A})^t$. △

Sometimes a matrix is equal to its adjoint. A simple example would be any symmetric matrix with real entries.

Definition HM

Hermitian Matrix

The square matrix A is **Hermitian** (or **self-adjoint**) if $A = (\overline{A})^t$. △

Subsection READ

Reading Questions

1. Show how to use the inverse of a matrix to solve the system of equations below.

$$4x_1 + 10x_2 = 12$$

$$2x_1 + 6x_2 = 4$$

2. In the reading questions for Section MISLE [203] you were asked to find the inverse of a 3×3 matrix. Explain your answer to that question in light of a theorem in the current section. (Quote the theorem's acronym.)

3. Is the matrix A orthogonal? Why?

$$A = \begin{bmatrix} \frac{1}{22}(4 + 2i) & \frac{1}{374}(5 + 3i) \\ \frac{1}{22}(-1 - i) & \frac{1}{374}(12 + 14i) \end{bmatrix}$$

Subsection EXC

Exercises

C40 Solve the system of equations below using the inverse of a matrix.

$$\begin{aligned}x_1 + x_2 + 3x_3 + x_4 &= 5 \\-2x_1 - x_2 - 4x_3 - x_4 &= -7 \\x_1 + 4x_2 + 10x_3 + 2x_4 &= 9 \\-2x_1 - 4x_3 + 5x_4 &= 9\end{aligned}$$

Contributed by Robert Beezer Solution [226]

T10 Suppose that Q and P are orthogonal matrices of size n . Prove that QP is an orthogonal matrix.

Contributed by Robert Beezer

T11 Prove that Hermitian matrices (Definition HM [223]) have real entries on the diagonal. More precisely, suppose that A is a Hermitian matrix of size n . Then $[A]_{ii} \in \mathbb{R}$, $1 \leq i \leq n$.

Contributed by Robert Beezer

Subsection SOL Solutions

C40 Contributed by Robert Beezer Statement [225]

The coefficient matrix and vector of constants for the system are

$$\begin{bmatrix} 1 & 1 & 3 & 1 \\ -2 & -1 & -4 & -1 \\ 1 & 4 & 10 & 2 \\ -2 & 0 & -4 & 5 \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} 5 \\ -7 \\ 9 \\ 9 \end{bmatrix}$$

A^{-1} can be computed by using a calculator, or by the method of Theorem CINSM [209]. Then Theorem SNSCM [219] says the unique solution is

$$A^{-1}\mathbf{b} = \begin{bmatrix} 38 & 18 & -5 & -2 \\ 96 & 47 & -12 & -5 \\ -39 & -19 & 5 & 2 \\ -16 & -8 & 2 & 1 \end{bmatrix} \begin{bmatrix} 5 \\ -7 \\ 9 \\ 9 \end{bmatrix} = \begin{bmatrix} 1 \\ -2 \\ 1 \\ 3 \end{bmatrix}$$

VS: Vector Spaces

Section VS Vector Spaces

We now have a computational toolkit in place and so we can now begin our study of linear algebra in a more theoretical style.

Linear algebra is the study of two fundamental objects, vector spaces and linear transformations (see Chapter LT [362]). Here we present an axiomatic definition of vector spaces, which will lead to an extra increment of abstraction. The power of mathematics is often derived from generalizing many different situations into one abstract formulation, and that is exactly what we will be doing now.

Subsection VS Vector Spaces

Here is one of our two most important definitions.

Definition VS Vector Space

Suppose that V is a set upon which we have defined two operations: (1) **vector addition**, which combines two elements of V and is denoted by “+”, and (2) **scalar multiplication**, which combines a complex number with an element of V and is denoted by juxtaposition. Then V , along with the two operations, is a **vector space** if the following ten requirements (better known as “axioms”) are met.

1. **AC Additive Closure**
If $\mathbf{u}, \mathbf{v} \in V$, then $\mathbf{u} + \mathbf{v} \in V$.
2. **SC Scalar Closure**
If $\alpha \in \mathbb{C}$ and $\mathbf{u} \in V$, then $\alpha\mathbf{u} \in V$.
3. **C Commutativity**
If $\mathbf{u}, \mathbf{v} \in V$, then $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$.

4. **AA Additive Associativity**

If $\mathbf{u}, \mathbf{v}, \mathbf{w} \in V$, then $\mathbf{u} + (\mathbf{v} + \mathbf{w}) = (\mathbf{u} + \mathbf{v}) + \mathbf{w}$.

5. **Z Zero Vector**

There is a vector, $\mathbf{0}$, called the **zero vector**, such that $\mathbf{u} + \mathbf{0} = \mathbf{u}$ for all $\mathbf{u} \in V$.

6. **AI Additive Inverses**

For each vector $\mathbf{u} \in V$, there exists a vector $-\mathbf{u} \in V$ so that $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$.

7. **SMA Scalar Multiplication Associativity**

If $\alpha, \beta \in \mathbb{C}$ and $\mathbf{u} \in V$, then $\alpha(\beta\mathbf{u}) = (\alpha\beta)\mathbf{u}$.

8. **DVA Distributivity across Vector Addition**

If $\alpha \in \mathbb{C}$ and $\mathbf{u}, \mathbf{v} \in V$, then $\alpha(\mathbf{u} + \mathbf{v}) = \alpha\mathbf{u} + \alpha\mathbf{v}$.

9. **DSA Distributivity across Scalar Addition**

If $\alpha, \beta \in \mathbb{C}$ and $\mathbf{u} \in V$, then $(\alpha + \beta)\mathbf{u} = \alpha\mathbf{u} + \beta\mathbf{u}$.

10. **O One**

If $\mathbf{u} \in V$, then $1\mathbf{u} = \mathbf{u}$.

The objects in V are called **vectors**, no matter what else they might really be, simply by virtue of being elements of a vector space. \triangle

Now, there are several important observations to make. Many of these will be easier to understand on a second or third reading, and especially after carefully studying the examples in Subsection VS.EVS [229].

An **axiom** is often a “self-evident” truth. Something so fundamental that we all agree it is true and accept it without proof. Typically, it would be the logical underpinning that we would begin to build theorems upon. Here, the use is slightly different. The ten requirements in Definition VS [227] are the most basic properties of the objects relevant to a study of linear algebra, and all of our theorems will be built upon them, as we will begin to see in Subsection VS.VSP [234]. So we will refer to “the vector space axioms.” After studying the remainder of this chapter, you might return here and remind yourself how all our forthcoming theorems and definitions rest on this foundation.

As we will see shortly, the objects in V can be *anything*, even though we will call them vectors. We have been working with vectors frequently, but we should stress here that these have so far just been *column* vectors — scalars arranged in a columnar list of fixed length. In a similar vein, you have used the symbol “+” for many years to represent the addition of numbers (scalars). We have extended its use to the addition of column vectors and to the addition of matrices, and now we are going to recycle it even further and let it denote vector addition in *any* possible vector space. So when describing a new vector space, we will have to *define* exactly what “+” is. Similar comments apply to scalar multiplication. Conversely, we can *define* our operations any way we like, so long as the ten axioms are fulfilled (see Example CVS [232]).

A vector space is composed of three objects, a set and two operations. However, we usually use the same symbol for both the set and the vector space itself. Do not let this convenience fool you into thinking the operations are secondary!

This discussion has either convinced you that we are really embarking on a new level of abstraction, or they have seemed cryptic, mysterious or nonsensical. In any case, let's look at some concrete examples.

Subsection EVS

Examples of Vector Spaces

Our aim in this subsection is to give you a storehouse of examples to work with, to become comfortable with the ten vector space axioms and to convince you that the multitude of examples justifies (at least initially) making such a broad definition as Definition VS [227]. Some our claims will be justified by reference to previous theorems, we will prove some facts from scratch, and we will do one non-trivial example completely. In other places, our usual thoroughness will be neglected, so grab paper and pencil and play along.

Example VSCV

The vector space \mathbb{C}^m

Set: \mathbb{C}^m , all column vectors of size m , Definition VSCV [74].

Vector Addition: The “usual” addition, given in Definition CVA [76].

Scalar Multiplication: The “usual” scalar multiplication, given in Definition CVSM [77].

Does this set with these operations fulfill the ten axioms? Yes. And by design all we need to do is quote Theorem VSPCV [79]. That was easy. ©

Example VSM

The vector space of matrices, M_{mn}

Set: M_{mn} , the set of all matrices of size $m \times n$ and entries from \mathbb{C} , Example VSM [229].

Vector Addition: The “usual” addition, given in Definition MA [149].

Scalar Multiplication: The “usual” scalar multiplication, given in Definition MSM [149].

Does this set with these operations fulfill the ten axioms? Yes. And all we need to do is quote Theorem VSPM [150]. Another easy one (by design). ©

So, the set of all matrices of a fixed size forms a vector space. That entitles us to call a matrix a vector, since a matrix is an element of a vector space. This could lead to some confusion, but it is not too great a danger. But it is worth comment.

The previous two examples may be less than satisfying. We made all the relevant definitions long ago. And the required verifications were all handled by quoting old theorems. However, it is important to consider these two examples first. We have been studying vectors and matrices carefully (Chapter V [74], Chapter M [148]), and both objects, along with their operations, have certain properties in common, as you may have noticed in comparing Theorem VSPCV [79] with Theorem VSPM [150]. Indeed, it is these two theorems that *motivate* us to formulate the abstract definition of a vector space, Definition VS [227]. Now, should we prove some general theorems about vector spaces (as we will shortly in Subsection VS.VSP [234]), we can instantly apply the conclusions to *both* \mathbb{C}^m and M_{mn} . Notice too how we have taken six definitions and two theorems and reduced them down to two *examples*. With greater generalization and abstraction our old ideas get downgraded in stature.

Let us look at some more examples, now considering some new vector spaces.

Example VSP

The vector space of polynomials, P_n

Set: P_n , the set of all polynomials of degree n or less in the variable x with coefficients

from \mathbb{C} .

Vector Addition:

$$(a_0 + a_1x + a_2x^2 + \cdots + a_nx^n) + (b_0 + b_1x + b_2x^2 + \cdots + b_nx^n) = (a_0 + b_0) + (a_1 + b_1)x + (a_2 + b_2)x^2 + \cdots + (a_n + b_n)x^n$$

Scalar Multiplication:

$$\alpha(a_0 + a_1x + a_2x^2 + \cdots + a_nx^n) = (\alpha a_0) + (\alpha a_1)x + (\alpha a_2)x^2 + \cdots + (\alpha a_n)x^n$$

This set, with these operations, will fulfill the ten axioms, though we will not work all the details here. However, we will make a few comments and prove one of the axioms. First, the zero vector (Property Z [228]) is what you might expect, and you can check that it has the required property.

$$\mathbf{0} = 0 + 0x + 0x^2 + \cdots + 0x^n$$

The additive inverse (Property AI [228]) is also no surprise, though consider how we have chosen to write it.

$$-(a_0 + a_1x + a_2x^2 + \cdots + a_nx^n) = (-a_0) + (-a_1)x + (-a_2)x^2 + \cdots + (-a_n)x^n$$

Now lets prove the associativity of vector addition (Property AA [228]). This is a bit tedious, though necessary. Throughout, the plus sign (“+”) does triple-duty. You might ask yourself what each plus sign represents as you work through this proof.

$\mathbf{u} + (\mathbf{v} + \mathbf{w})$

$$\begin{aligned} &= (a_0 + a_1x + a_2x^2 + \cdots + a_nx^n) + ((b_0 + b_1x + b_2x^2 + \cdots + b_nx^n) + (c_0 + c_1x + c_2x^2 + \cdots + c_nx^n)) \\ &= (a_0 + a_1x + a_2x^2 + \cdots + a_nx^n) + ((b_0 + c_0) + (b_1 + c_1)x + (b_2 + c_2)x^2 + \cdots + (b_n + c_n)x^n) \\ &= (a_0 + (b_0 + c_0)) + (a_1 + (b_1 + c_1))x + (a_2 + (b_2 + c_2))x^2 + \cdots + (a_n + (b_n + c_n))x^n \\ &= ((a_0 + b_0) + c_0) + ((a_1 + b_1) + c_1)x + ((a_2 + b_2) + c_2)x^2 + \cdots + ((a_n + b_n) + c_n)x^n \\ &= ((a_0 + b_0) + (a_1 + b_1)x + (a_2 + b_2)x^2 + \cdots + (a_n + b_n)x^n) + (c_0 + c_1x + c_2x^2 + \cdots + c_nx^n) \\ &= ((a_0 + b_0) + (a_1 + b_1)x + (a_2 + b_2)x^2 + \cdots + (a_n + b_n)x^n) + (c_0 + c_1x + c_2x^2 + \cdots + c_nx^n) \\ &= (\mathbf{u} + \mathbf{v}) + \mathbf{w} \end{aligned}$$

Notice how it is the application of the associativity of the (old) addition of complex numbers in the middle of this chain of equalities that makes the whole proof happen. The remainder is successive applications of our (new) definition of vector (polynomial) addition. Proving the remainder of the ten axioms is similar in style, and tedium. You might try proving the commutativity of vector addition (Property C [227]), or one of the distributivity axioms (Property DVA [228], Property DSA [228]). ⊙

Example VSIS

The vector space of infinite sequences

Set: $\mathbb{C}^\infty = \{(c_0, c_1, c_2, c_3, \dots) \mid c_i \in \mathbb{C}\}$.

Vector Addition: $(c_0, c_1, c_2, \dots) + (d_0, d_1, d_2, \dots) = (c_0 + d_0, c_1 + d_1, c_2 + d_2, \dots)$

Scalar Multiplication: $\alpha(c_0, c_1, c_2, c_3, \dots) = (\alpha c_0, \alpha c_1, \alpha c_2, \alpha c_3, \dots)$.

This should remind you of the vector space \mathbb{C}^m , though now our lists of scalars are written horizontally with commas as delimiters and they are allowed to be infinite in

length. What does the zero vector look like (Property Z [228])? Additive inverses (Property AI [228])? Can you prove the associativity of vector addition (Property AA [228])? ©

Example VSF

The vector space of functions

Set: $F = \{f \mid f : \mathbb{C} \rightarrow \mathbb{C}\}$.

Vector Addition: $f + g$ is the function defined by $(f + g)(x) = f(x) + g(x)$.

Scalar Multiplication: αf is the function defined by $(\alpha f)(x) = \alpha f(x)$.

So this is the set of all functions of one variable that take a complex number to a complex number. You might have studied functions of one variable that take a real number to a real number, and that might be a more natural set to study. But since we are allowing our scalars to be complex numbers, we need to expand the domain and range of our functions also. Study carefully how the definitions of the operation are made, and think about the different uses of “+” and juxtaposition. As an example of what is required when verifying that this is a vector space, consider that the zero vector (Property Z [228]) is the function z whose definition is $z(x) = 0$ for every input x .

While vector spaces of functions are very important in mathematics and physics, we will not devote them much more attention.

Here’s a unique example.

Example VSS

The singleton vector space

Set: $Z = \{\mathbf{z}\}$.

Vector Addition: $\mathbf{z} + \mathbf{z} = \mathbf{z}$.

Scalar Multiplication: $\alpha \mathbf{z} = \mathbf{z}$.

This should look pretty wild. First, just what is \mathbf{z} ? Column vector, matrix, polynomial, sequence, function? Mineral, plant, or animal? We aren’t saying! \mathbf{z} just *is*. And we have definitions of vector addition and scalar multiplication that are sufficient for an occurrence of either that may come along.

Our only concern is if this set, along with the definitions of two operations, fulfills the ten axioms of Definition VS [227]. Let’s check associativity of vector addition (Property AA [228]). For all $\mathbf{u}, \mathbf{v}, \mathbf{w} \in Z$,

$$\begin{aligned} \mathbf{u} + (\mathbf{v} + \mathbf{w}) &= \mathbf{z} + (\mathbf{z} + \mathbf{z}) \\ &= \mathbf{z} + \mathbf{z} \\ &= \mathbf{z} \\ &= \mathbf{z} + \mathbf{z} \\ &= (\mathbf{z} + \mathbf{z}) + \mathbf{z} \\ &= (\mathbf{u} + \mathbf{v}) + \mathbf{w} \end{aligned}$$

What is the zero vector in this vector space (Property Z [228])? With only one element in the set, we do not have much choice. Is $\mathbf{z} = \mathbf{0}$? It appears that \mathbf{z} behaves like the zero vector should, so it gets the title. Maybe now the definition of this vector space does not seem so bizarre. It is a set whose only element is the element that behaves like the zero vector, so that lone element *is* the zero vector. ©

Perhaps some of the above definitions and verifications seem obvious or like splitting hairs, but the next example should convince you that they *are* necessary. We will study this one carefully. Ready? Check your preconceptions at the door.

Example CVS

The crazy vector space

Set: $C = \{(x_1, x_2) \mid x_1, x_2 \in \mathbb{C}\}$.

Vector Addition: $(x_1, x_2) + (y_1, y_2) = (x_1 + y_1 + 1, x_2 + y_2 + 1)$.

Scalar Multiplication: $\alpha(x_1, x_2) = (\alpha x_1 + \alpha - 1, \alpha x_2 + \alpha - 1)$.

Now, the first thing I hear you say is “You can’t do that!” And my response is, “Oh yes, I can!” I am free to define my set and my operations any way I please. They may not look natural, or even useful, but we will now verify that they provide us with another example of a vector space. And that is enough. If you are adventurous, you might try first checking some of the axioms yourself. What is the zero vector? Additive inverses? Can you prove associativity? Here we go.

Property AC [227], Property SC [227]: The result of each operation is a pair of complex numbers, so these two closure axioms are fulfilled.

Property C [227]:

$$\begin{aligned} \mathbf{u} + \mathbf{v} &= (x_1, x_2) + (y_1, y_2) = (x_1 + y_1 + 1, x_2 + y_2 + 1) \\ &= (y_1 + x_1 + 1, y_2 + x_2 + 1) = (y_1, y_2) + (x_1, x_2) \\ &= \mathbf{v} + \mathbf{u} \end{aligned}$$

Property AA [228]:

$$\begin{aligned} \mathbf{u} + (\mathbf{v} + \mathbf{w}) &= (x_1, x_2) + ((y_1, y_2) + (z_1, z_2)) \\ &= (x_1, x_2) + (y_1 + z_1 + 1, y_2 + z_2 + 1) \\ &= (x_1 + (y_1 + z_1 + 1) + 1, x_2 + (y_2 + z_2 + 1) + 1) \\ &= (x_1 + y_1 + z_1 + 2, x_2 + y_2 + z_2 + 2) \\ &= ((x_1 + y_1 + 1) + z_1 + 1, (x_2 + y_2 + 1) + z_2 + 1) \\ &= (x_1 + y_1 + 1, x_2 + y_2 + 1) + (z_1, z_2) \\ &= ((x_1, x_2) + (y_1, y_2)) + (z_1, z_2) \\ &= (\mathbf{u} + \mathbf{v}) + \mathbf{w} \end{aligned}$$

Property Z [228]: The zero vector is ... $\mathbf{0} = (-1, -1)$. Now I hear you say, “No, no, that can’t be, it must be $(0, 0)$!” Indulge me for a moment and let us check my proposal.

$$\mathbf{u} + \mathbf{0} = (x_1, x_2) + (-1, -1) = (x_1 + (-1) + 1, x_2 + (-1) + 1) = (x_1, x_2) = \mathbf{u}$$

Feeling better? Or worse?

Property AI [228]: For each vector, \mathbf{u} , we must locate an additive inverse, $-\mathbf{u}$. Here it is, $-(x_1, x_2) = (-x_1 - 2, -x_2 - 2)$. As odd as it may look, I hope you are withholding judgment. Check:

$$\mathbf{u} + (-\mathbf{u}) = (x_1, x_2) + (-x_1 - 2, -x_2 - 2) = (x_1 + (-x_1 - 2) + 1, -x_2 + (x_2 - 2) + 1) = (-1, -1) = \mathbf{0}$$

Property SMA [228]:

$$\begin{aligned}
 \alpha(\beta\mathbf{u}) &= \alpha(\beta(x_1, x_2)) \\
 &= \alpha(\beta x_1 + \beta - 1, \beta x_2 + \beta - 1) \\
 &= (\alpha(\beta x_1 + \beta - 1) + \alpha - 1, \alpha(\beta x_2 + \beta - 1) + \alpha - 1) \\
 &= ((\alpha\beta x_1 + \alpha\beta - \alpha) + \alpha - 1, (\alpha\beta x_2 + \alpha\beta - \alpha) + \alpha - 1) \\
 &= (\alpha\beta x_1 + \alpha\beta - 1, \alpha\beta x_2 + \alpha\beta - 1) \\
 &= (\alpha\beta)(x_1, x_2) \\
 &= (\alpha\beta)\mathbf{u}
 \end{aligned}$$

Property DVA [228]: If you have hung on so far, here's where it gets even wilder. In the next two axioms we mix and mash the two operations.

$$\begin{aligned}
 \alpha(\mathbf{u} + \mathbf{v}) &= \alpha((x_1, x_2) + (y_1, y_2)) \\
 &= \alpha(x_1 + y_1 + 1, x_2 + y_2 + 1) \\
 &= (\alpha(x_1 + y_1 + 1) + \alpha - 1, \alpha(x_2 + y_2 + 1) + \alpha - 1) \\
 &= (\alpha x_1 + \alpha y_1 + \alpha + \alpha - 1, \alpha x_2 + \alpha y_2 + \alpha + \alpha - 1) \\
 &= (\alpha x_1 + \alpha - 1 + \alpha y_1 + \alpha - 1 + 1, \alpha x_2 + \alpha - 1 + \alpha y_2 + \alpha - 1 + 1) \\
 &= ((\alpha x_1 + \alpha - 1) + (\alpha y_1 + \alpha - 1) + 1, (\alpha x_2 + \alpha - 1) + (\alpha y_2 + \alpha - 1) + 1) \\
 &= (\alpha x_1 + \alpha - 1, \alpha x_2 + \alpha - 1) + (\alpha y_1 + \alpha - 1, \alpha y_2 + \alpha - 1) \\
 &= \alpha(x_1, x_2) + \alpha(y_1, y_2) \\
 &= \alpha\mathbf{u} + \alpha\mathbf{v}
 \end{aligned}$$

Property DSA [228]:

$$\begin{aligned}
 (\alpha + \beta)\mathbf{u} &= (\alpha + \beta)(x_1, x_2) \\
 &= ((\alpha + \beta)x_1 + (\alpha + \beta) - 1, (\alpha + \beta)x_2 + (\alpha + \beta) - 1) \\
 &= (\alpha x_1 + \beta x_1 + \alpha + \beta - 1, \alpha x_2 + \beta x_2 + \alpha + \beta - 1) \\
 &= (\alpha x_1 + \alpha - 1 + \beta x_1 + \beta - 1 + 1, \alpha x_2 + \alpha - 1 + \beta x_2 + \beta - 1 + 1) \\
 &= ((\alpha x_1 + \alpha - 1) + (\beta x_1 + \beta - 1) + 1, (\alpha x_2 + \alpha - 1) + (\beta x_2 + \beta - 1) + 1) \\
 &= (\alpha x_1 + \alpha - 1, \alpha x_2 + \alpha - 1) + (\beta x_1 + \beta - 1, \beta x_2 + \beta - 1) \\
 &= \alpha(x_1, x_2) + \beta(x_1, x_2) \\
 &= \alpha\mathbf{u} + \beta\mathbf{u}
 \end{aligned}$$

Property O [228]: After all that, this one is easy, but no less pleasing.

$$1\mathbf{u} = 1(x_1, x_2) = (x_1 + 1 - 1, x_2 + 1 - 1) = (x_1, x_2) = \mathbf{u}$$

That's it, C is a vector space, as crazy as that may seem.

Notice that in the case of the zero vector and additive inverses, we only had to propose possibilities and then verify that they were the correct choices. You might try to discover how you would arrive at these choices, though you should understand why the process of discovering them is not a necessary component of the proof itself. ©

Subsection VSP

Vector Space Properties

Subsection VS.EVS [229] has provided us with an abundance of examples of vector spaces, most of them containing useful and interesting mathematical objects along with natural operations. In this subsection we will prove some general properties of vector spaces. Some of these results will again seem obvious, but it is important to understand why it is necessary to state and prove them. A typical hypothesis will be “Let V be a vector space.” From this we may assume the ten axioms, *and nothing more*. Its like starting over, as we learn about what can happen in this new algebra we are learning. But the power of this careful approach is that we can apply these theorems to any vector space we encounter, those in the previous examples, or new ones we have not contemplated. Or perhaps new ones that nobody has ever contemplated. We will illustrate some of these results with examples from the crazy vector space (Example CVS [232]), but mostly we are stating theorems and doing proofs. These proofs do not get too involved, but are not trivial either, so these are good theorems to try proving yourself before you study the proof given here. (See Technique P [152].)

First we show that there is just one zero vector. Notice that the axioms only require there to be one, and say nothing about there being more. That is because we can use the axioms to learn that there can *never* be more than one. To require that this extra condition be stated in the axioms would make them more complicated than they need to be.

Theorem ZVU

Zero Vector is Unique

Suppose that V is a vector space. The zero vector, $\mathbf{0}$, is unique. \square

Proof To prove uniqueness, a standard technique is to suppose the existence of two objects (Technique U [67]). So let $\mathbf{0}_1$ and $\mathbf{0}_2$ be two zero vectors in V . Then

$$\begin{aligned} \mathbf{0}_1 &= \mathbf{0}_1 + \mathbf{0}_2 && \text{Property Z [228], } \mathbf{0}_2 \\ &= \mathbf{0}_2 && \text{Property Z [228], } \mathbf{0}_1 \end{aligned}$$

Notice that we have implicitly used the commutativity of vector addition so that we can apply the defining property of a zero vector on either side of the addition. This proves the uniqueness since the two zero vectors are really the same. \blacksquare

Theorem AIU

Additive Inverses are Unique

Suppose that V is a vector space. For each $\mathbf{u} \in V$, the additive inverse, $-\mathbf{u}$, is unique. \square

Proof To prove uniqueness, a standard technique is to suppose the existence of two objects (Technique U [67]). So let $-\mathbf{u}_1$ and $-\mathbf{u}_2$ be two additive inverses for \mathbf{u} . Then

$$\begin{aligned} -\mathbf{u}_1 &= -\mathbf{u}_1 + \mathbf{0} && \text{Property Z [228]} \\ &= -\mathbf{u}_1 + (\mathbf{u} + -\mathbf{u}_2) && \text{Property AI [228]} \\ &= (-\mathbf{u}_1 + \mathbf{u}) + -\mathbf{u}_2 && \text{Property AA [228]} \\ &= \mathbf{0} + -\mathbf{u}_2 && \text{Property AI [228]} \\ &= -\mathbf{u}_2 && \text{Property Z [228]} \end{aligned}$$

So the two additive inverses are really the same. ■

As obvious as the next theorem appears, it is not guaranteed that the zero scalar, scalar multiplication and the zero vector all interact this way. Until we have proved it, anyway.

Theorem ZSSM

Zero Scalar in Scalar Multiplication

Suppose that V is a vector space and $\mathbf{u} \in V$. Then $0\mathbf{u} = \mathbf{0}$. □

Proof Notice that 0 is a scalar, \mathbf{u} is a vector, so Property SC [227] says $0\mathbf{u}$ is again a vector. As such, $0\mathbf{u}$ has an additive inverse, $-(0\mathbf{u})$ by Property AI [228].

$$\begin{aligned}
 0\mathbf{u} &= \mathbf{0} + 0\mathbf{u} && \text{Property Z [228]} \\
 &= -(0\mathbf{u}) + 0\mathbf{u} + 0\mathbf{u} && \text{Property AI [228]} \\
 &= -(0\mathbf{u}) + (0\mathbf{u} + 0\mathbf{u}) && \text{Property AA [228]} \\
 &= -(0\mathbf{u}) + (0 + 0)\mathbf{u} && \text{Property DSA [228]} \\
 &= -(0\mathbf{u}) + 0\mathbf{u} \\
 &= \mathbf{0} && \text{Property AI [228]} \quad \blacksquare
 \end{aligned}$$

Here's another theorem that *looks* like it should be obvious, but is still in need of a proof.

Theorem ZVSM

Zero Vector in Scalar Multiplication

Suppose that V is a vector space and $\alpha \in \mathbb{C}$. Then $\alpha\mathbf{0} = \mathbf{0}$. □

Proof Notice that α is a scalar, $\mathbf{0}$ is a vector, so Property SC [227] means $\alpha\mathbf{0}$ is again a vector. As such, $\alpha\mathbf{0}$ has an additive inverse, $-(\alpha\mathbf{0})$ by Property AI [228].

$$\begin{aligned}
 \alpha\mathbf{0} &= \mathbf{0} + \alpha\mathbf{0} && \text{Property Z [228]} \\
 &= -(\alpha\mathbf{0}) + \alpha\mathbf{0} + \alpha\mathbf{0} && \text{Property AI [228]} \\
 &= -(\alpha\mathbf{0}) + (\alpha\mathbf{0} + \alpha\mathbf{0}) && \text{Property AA [228]} \\
 &= -(\alpha\mathbf{0}) + \alpha(\mathbf{0} + \mathbf{0}) && \text{Property DVA [228]} \\
 &= -(\alpha\mathbf{0}) + \alpha\mathbf{0} && \text{Property Z [228]} \\
 &= \mathbf{0} && \text{Property AI [228]} \quad \blacksquare
 \end{aligned}$$

Here's another one that sure looks obvious. But understand that we have chosen to use certain notation because it makes the theorem's conclusion look so nice. The theorem is not true because the notation looks so good, it still needs a proof. If we had really wanted to make this point, we might have defined the additive inverse of \mathbf{u} as \mathbf{u}^\sharp . Then we would have written the defining property, Property AI [228], as $\mathbf{u} + \mathbf{u}^\sharp = \mathbf{0}$. This theorem would become $\mathbf{u}^\sharp = (-1)\mathbf{u}$. Not really quite as pretty, is it?

Theorem AISM

Additive Inverses from Scalar Multiplication

Suppose that V is a vector space and $\mathbf{u} \in V$. Then $-\mathbf{u} = (-1)\mathbf{u}$. □

Proof

$$\begin{aligned}
 -\mathbf{u} &= -\mathbf{u} + \mathbf{0} && \text{Property Z [228]} \\
 &= -\mathbf{u} + 0\mathbf{u} && \text{Theorem ZSSM [235]} \\
 &= -\mathbf{u} + (1 + (-1))\mathbf{u} \\
 &= -\mathbf{u} + (1\mathbf{u} + (-1)\mathbf{u}) && \text{Property DSA [228]} \\
 &= -\mathbf{u} + (\mathbf{u} + (-1)\mathbf{u}) && \text{Property O [228]} \\
 &= (-\mathbf{u} + \mathbf{u}) + (-1)\mathbf{u} && \text{Property AA [228]} \\
 &= \mathbf{0} + (-1)\mathbf{u} && \text{Property AI [228]} \\
 &= (-1)\mathbf{u} && \text{Property Z [228]} \quad \blacksquare
 \end{aligned}$$

Because of this theorem, we can now write linear combinations like $6\mathbf{u}_1 + (-4)\mathbf{u}_2$ as $6\mathbf{u}_1 - 4\mathbf{u}_2$, even though we have not formally defined an operation called **vector subtraction**.

Example PCVS
Properties for the Crazy Vector Space

Several of the above theorems have interesting demonstrations when applied to the crazy vector space, C (Example CVS [232]). We are not proving anything new here, or learning anything we did not know already about C . It is just plain fun to see how these general theorems apply in a specific instance. For most of our examples, the applications are obvious or trivial, but not with C .

Suppose $\mathbf{u} \in C$.

Then by Theorem ZSSM [235],

$$0\mathbf{u} = 0(x_1, x_2) = (0x_1 + 0 - 1, 0x_2 + 0 - 1) = (-1, -1) = \mathbf{0}$$

By Theorem ZVSM [235],

$$\alpha\mathbf{0} = \alpha(-1, -1) = (\alpha(-1) + \alpha - 1, \alpha(-1) + \alpha - 1) = (-\alpha + \alpha - 1, -\alpha + \alpha - 1) = (-1, -1)$$

By Theorem AISM [235],

$$(-1)\mathbf{u} = (-1)(x_1, x_2) = ((-1)x_1 + (-1) - 1, (-1)x_2 + (-1) - 1) = (-x_1 - 2, -x_2 - 2) = -\mathbf{u} \quad \odot$$

Our next theorem is a bit different from several of the others in the list. Rather than making a declaration (“the zero vector is unique”) it is an implication (“if . . . , then . . .”) and so can be used in proofs to move from one statement to another.

Theorem SMEZV
Scalar Multiplication Equals the Zero Vector

Suppose that V is a vector space and $\alpha \in \mathbb{C}$. Then if $\alpha\mathbf{u} = \mathbf{0}$, then either $\alpha = 0$ or $\mathbf{u} = \mathbf{0}$ (or both). \square

Proof We prove this theorem by breaking up the analysis into two cases. The first seems too trivial, and it is, but the logic of the argument is still legitimate.

Case 1. Suppose $\alpha = 0$. In this case our conclusion is true (the first part of the either/or is true) and we are done. That was easy.

Case 2. Suppose $\alpha \neq 0$.

$$\begin{aligned}
 \mathbf{u} &= 1\mathbf{u} && \text{Property O [228]} \\
 &= \left(\frac{1}{\alpha}\alpha\right)\mathbf{u} && \alpha \neq 0 \\
 &= \frac{1}{\alpha}(\alpha\mathbf{u}) && \text{Property SMA [228]} \\
 &= \frac{1}{\alpha}(\mathbf{0}) && \text{Hypothesis} \\
 &= \mathbf{0} && \text{Theorem ZVSM [235]}
 \end{aligned}$$

So in this case, the conclusion is true (the second part of the either/or is true) and we are done since the conclusion was true in each of the cases. ■

The next three theorems give us cancellation properties. The two concerned with scalar multiplication are intimately connected with Theorem SMEZV [236]. All three are implications. So we will prove each once, here and now, and then we can apply them at will in the future, saving several steps in a proof whenever we do.

Theorem VAC Vector Addition Cancellation

Suppose that V is a vector space, and $\mathbf{u}, \mathbf{v}, \mathbf{w} \in V$. If $\mathbf{w} + \mathbf{u} = \mathbf{w} + \mathbf{v}$, then $\mathbf{u} = \mathbf{v}$. □

Proof

$$\begin{aligned}
 \mathbf{u} &= \mathbf{0} + \mathbf{u} && \text{Property Z [228]} \\
 &= (-\mathbf{w} + \mathbf{w}) + \mathbf{u} && \text{Property AI [228]} \\
 &= -\mathbf{w} + (\mathbf{w} + \mathbf{u}) && \text{Property AA [228]} \\
 &= -\mathbf{w} + (\mathbf{w} + \mathbf{v}) && \text{Hypothesis} \\
 &= (-\mathbf{w} + \mathbf{w}) + \mathbf{v} && \text{Property AA [228]} \\
 &= \mathbf{0} + \mathbf{v} && \text{Property AI [228]} \\
 &= \mathbf{v} && \text{Property Z [228]} \quad \blacksquare
 \end{aligned}$$

Theorem CSSM Canceling Scalars in Scalar Multiplication

Suppose V is a vector space, $\mathbf{u}, \mathbf{v} \in V$ and α is a nonzero scalar from \mathbb{C} . If $\alpha\mathbf{u} = \alpha\mathbf{v}$, then $\mathbf{u} = \mathbf{v}$. □

Proof

$$\begin{aligned}
 \mathbf{u} &= 1\mathbf{u} && \text{Property O [228]} \\
 &= \left(\frac{1}{\alpha}\alpha\right)\mathbf{u} && \alpha \neq 0 \\
 &= \frac{1}{\alpha}(\alpha\mathbf{u}) && \text{Property SMA [228]} \\
 &= \frac{1}{\alpha}(\alpha\mathbf{v}) && \text{Hypothesis} \\
 &= \left(\frac{1}{\alpha}\alpha\right)\mathbf{v} && \text{Property SMA [228]} \\
 &= 1\mathbf{v} \\
 &= \mathbf{v} && \text{Property O [228]} \quad \blacksquare
 \end{aligned}$$

Theorem CVSM

Canceling Vectors in Scalar Multiplication

Suppose V is a vector space, $\mathbf{u} \neq \mathbf{0}$ is a vector in V and $\alpha, \beta \in \mathbb{C}$. If $\alpha\mathbf{u} = \beta\mathbf{u}$, then $\alpha = \beta$. \square

Proof

$$\begin{aligned}
 \mathbf{0} &= \alpha\mathbf{u} + -(\alpha\mathbf{u}) && \text{Property AI [228]} \\
 &= \beta\mathbf{u} + -(\alpha\mathbf{u}) && \text{Hypothesis} \\
 &= \beta\mathbf{u} + (-1)(\alpha\mathbf{u}) && \text{Theorem AISM [235]} \\
 &= \beta\mathbf{u} + ((-1)\alpha)\mathbf{u} && \text{Property SMA [228]} \\
 &= \beta\mathbf{u} + (-\alpha)\mathbf{u} \\
 &= (\beta - \alpha)\mathbf{u} && \text{Property DSA [228]}
 \end{aligned}$$

By hypothesis, $\mathbf{u} \neq \mathbf{0}$, so Theorem SMEZV [236] implies

$$\begin{aligned}
 0 &= \beta - \alpha \\
 \alpha &= \beta
 \end{aligned}$$

■

So with these three theorems in hand, we can return to our practice of “slashing” out parts of an equation, so long as we are careful about not canceling a scalar that might possibly be zero, or canceling a vector in a scalar multiplication that might be the zero vector.

Subsection RD

Recycling Definitions

When we say that V is a vector space, we know we have a set of objects, but we also know we have been provided with two operations. One combines two vectors and produces a vector, the other takes a scalar and a vector, producing a vector as the result. So if $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3 \in V$ then an expression like

$$5\mathbf{u}_1 + 7\mathbf{u}_2 - 13\mathbf{u}_3$$

would be unambiguous in *any* of the vector spaces we have discussed in this section. And the resulting object would be another vector in the vector space. If you were tempted to call the above expression a linear combination, you would be right. Four of the definitions that were central to our discussions in Chapter V [74] were stated in the context of vectors being *column vectors*, but were purposely kept broad enough that they could be applied in the context of any vector space. They only rely on the presence of scalars, vectors, vector addition and scalar multiplication to make sense. We will restate them shortly, unchanged, except that their titles and acronyms no longer refer to column vectors, and the hypothesis of being in a vector space has been added. Take the time now to look forward and review each one, and begin to form some connections to what we have done earlier and what we will be doing in subsequent sections and chapters. (See Definition LCCV [84] and Definition LC [247], Definition SSCV [103] and Definition SS [248], Definition RLDCV [116] and Definition RLD [257], Definition LICV [116] and Definition LI [257].)

Subsection READ

Reading Questions

1. Comment on how the vector space \mathbb{C}^m went from a theorem (Theorem VSPCV [79]) to an example (Example VSCV [229]).
2. In the crazy vector space, C , (Example CVS [232]) compute the linear combination

$$2(3, 4) + (-6)(1, 2).$$

3. Suppose that α is a scalar and $\mathbf{0}$ is the zero vector. Why should we prove anything as obvious as $\alpha\mathbf{0} = \mathbf{0}$ as we did in Theorem ZVSM [235]?

Subsection EXC

Exercises

T10 Prove each of the ten axioms of Definition VS [227] for each of the following examples of a vector space:

Example VSP [229]

Example VSIS [230]

Example VSF [231]

Example VSS [231]

Contributed by Robert Beezer

M10 Define a possibly new vector space by beginning with the set and vector addition from \mathbb{C}^2 (Example VSCV [229]) but change the definition of scalar multiplication to

$$\alpha \mathbf{x} = \mathbf{0} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \quad \alpha \in \mathbb{C}, \mathbf{x} \in \mathbb{C}^2$$

Prove that the first nine properties required for a vector space hold, but Property O [228] does not hold.

This example shows us that we cannot expect to be able to derive Property O [228] as a consequence of assuming the first nine axioms. In other words, we cannot slim down our list of axioms by jettisoning the last one, and still have the same collection of objects qualify as vector spaces.

Contributed by Robert Beezer

Section S

Subspaces

A subspace is a vector space that is contained within another vector space. So every subspace is a vector space in its own right, but it is also defined relative to some other (larger) vector space. We will discover shortly that we are already familiar with a wide variety of subspaces from previous sections. Here's the definition.

Definition S

Subspace

Suppose that V and W are two vector spaces that have identical definitions of vector addition and scalar multiplication, and that W is a subset of V , $W \subseteq V$. Then W is a **subspace** of V . \triangle

Lets look at an example of a vector space inside another vector space.

Example SC3

A subspace of \mathbb{C}^3

We know that \mathbb{C}^3 is a vector space (Example VSCV [229]). Consider the subset,

$$W = \left\{ \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \mid 2x_1 - 5x_2 + 7x_3 = 0 \right\}$$

It is clear that $W \subseteq V$, since the objects in W are column vectors of size 3. But is W a vector space? Does it satisfy the ten axioms of Definition VS [227] when we use the same

operations? That is the main question. Suppose $\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$ and $\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}$ are vectors

from W . Then we know that these vectors cannot be totally arbitrary, they must have gained membership in W by virtue of meeting the membership test. For example, we know that \mathbf{x} must satisfy $2x_1 - 5x_2 + 7x_3 = 0$ while \mathbf{y} must satisfy $2y_1 - 5y_2 + 7y_3 = 0$. Our first axiom (Property AC [227]) asks the question, is $\mathbf{x} + \mathbf{y} \in W$? When our set of vectors was \mathbb{C}^3 , this was an easy question to answer. Now it is not so obvious. Notice first that

$$\mathbf{x} + \mathbf{y} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \\ x_3 + y_3 \end{bmatrix}$$

and we can test this vector for membership in W as follows,

$$\begin{aligned} 2(x_1 + y_1) - 5(x_2 + y_2) + 7(x_3 + y_3) &= 2x_1 + 2y_1 - 5x_2 - 5y_2 + 7x_3 + 7y_3 \\ &= (2x_1 - 5x_2 + 7x_3) + (2y_1 - 5y_2 + 7y_3) \\ &= 0 + 0 && \mathbf{x} \in W, \mathbf{y} \in W \\ &= 0 \end{aligned}$$

and by this computation we see that $\mathbf{x} + \mathbf{y} \in W$. One axiom down, nine to go.

If α is a scalar and $\mathbf{x} \in W$, is it always true that $\alpha\mathbf{x} \in W$? This is what we need to establish Property SC [227]. Again, the answer is not as obvious as it was when our set of vectors was all of \mathbb{C}^3 . Let's see.

$$\alpha\mathbf{x} = \alpha \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} \alpha x_1 \\ \alpha x_2 \\ \alpha x_3 \end{bmatrix}$$

and we can test this vector for membership in W with

$$\begin{aligned} 2(\alpha x_1) - 5(\alpha x_2) + 7(\alpha x_3) &= \alpha(2x_1 - 5x_2 + 7x_3) \\ &= \alpha 0 \\ &= 0 \end{aligned} \quad \mathbf{x} \in W$$

and we see that indeed $\alpha\mathbf{x} \in W$. Always.

If W has a zero vector, it will be unique (Theorem ZVU [234]). The zero vector for \mathbb{C}^3 should also perform the required duties when added to elements of W . So the likely candidate for a zero vector in W is the same zero vector that we know \mathbb{C}^3 has. You can check that $\mathbf{0} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$ is a zero vector in W too (Property Z [228]).

With a zero vector, we can now ask about additive inverses (Property AI [228]). As you might suspect, the natural candidate for an additive inverse in W is the same as the additive inverse from \mathbb{C}^3 . However, we must insure that these additive inverses actually are elements of W . Given $\mathbf{x} \in W$, is $-\mathbf{x} \in W$?

$$-\mathbf{x} = \begin{bmatrix} -x_1 \\ -x_2 \\ -x_3 \end{bmatrix}$$

and we can test this vector for membership in W with

$$\begin{aligned} (-x_1) - 5(-x_2) + 7(-x_3) &= -(2x_1 - 5x_2 + 7x_3) \\ &= -0 \\ &= 0 \end{aligned} \quad \mathbf{x} \in W$$

and we now believe that $-\mathbf{x} \in W$.

Is the vector addition in W commutative (Property C [227])? Is $\mathbf{x} + \mathbf{y} = \mathbf{y} + \mathbf{x}$? Of course! Nothing about restricting the scope of our set of vectors will prevent the operation from still being commutative. Indeed, the remaining five axioms are unaffected by the transition to a smaller set of vectors, and so remain true. That was convenient.

So W satisfies all ten axioms, is therefore a vector space, and thus earns the title of being a subspace of \mathbb{C}^3 . ©

Subsection TS

Testing Subspaces

In Example SC3 [241] we proceeded through all ten of the vector space axioms before believing that a subset was a subspace. But six of the axioms were easy to prove, and we

can lean on some of the properties of the vector space (the superset) to make the other four easier. Here is a theorem that will make it easier to test if a subset is a vector space. A shortcut if there ever was one.

Theorem TSS
Testing Subsets for Subspaces

Suppose that V is a vector space and W is a subset of V , $W \subseteq V$. Endow W with the same operations as V . Then W is a subspace if and only if three conditions are met

1. W is non-empty, $W \neq \emptyset$.
2. Whenever $\mathbf{x} \in W$ and $\mathbf{y} \in W$, then $\mathbf{x} + \mathbf{y} \in W$.
3. Whenever $\alpha \in \mathbb{C}$ and $\mathbf{x} \in W$, then $\alpha\mathbf{x} \in W$. □

Proof (\Rightarrow) We have the hypothesis that W is a subspace, so by Definition VS [227] we know that W contains a zero vector. This is enough to show that $W \neq \emptyset$. Also, since W is a vector space it satisfies the additive and scalar multiplication closure axioms, and so exactly meets the second and third conditions. If that was easy, the the other direction might require a bit more work.

(\Leftarrow) We have three properties for our hypothesis, and from this we should conclude that W has the ten defining properties of a vector space. The second and third conditions of our hypothesis are exactly Property AC [227] and Property SC [227]. Our hypothesis that V is a vector space implies that Property C [227], Property AA [228], Property SMA [228], Property DVA [228], Property DSA [228] and Property O [228] all hold. They continue to be true for vectors from W since passing to a subset leaves their statements unchanged. Eight down, two to go.

Since W is non-empty, we can choose some vector $\mathbf{z} \in W$. Then by the third part of our hypothesis (scalar closure), we know $(-1)\mathbf{z} \in W$. By Theorem AISM [235] $(-1)\mathbf{z} = -\mathbf{z}$. Now by Property AI [228] for V and then by the second part of our hypothesis (additive closure) we see that

$$\mathbf{0} = \mathbf{z} + (-\mathbf{z}) \in W$$

So W contain the zero vector from V . Since this vector performs the required duties of a zero vector in V , it will continue in that role as an element of W . So W has a zero vector. Property Z [228] established, we have just one axiom left.

Suppose $\mathbf{x} \in W$. Then by the third part of our hypothesis (scalar closure), we know that $(-1)\mathbf{x} \in W$. By Theorem AISM [235] $(-1)\mathbf{x} = -\mathbf{x}$, so together these statements show us that $-\mathbf{x} \in W$. $-\mathbf{x}$ is the additive inverse of \mathbf{x} in V , but will continue in this role when viewed as element of the subset W . So every element of W has an additive inverse that is an element of W and Property AI [228] is completed.

Three conditions, plus being a subset, gets us all ten axioms. Fabulous! ■

This theorem can be paraphrased by saying that a subspace is “a non-empty subset (of a vector space) that is closed under vector addition and scalar multiplication.”

You might want to go back and rework Example SC3 [241] in light of this result, perhaps seeing where we can now economize or where the work done in the example mirrored the proof and where it did not. We will press on and apply this theorem in a slightly more abstract setting.

Example SP4
A subspace of P_4

P_4 is the vector space of polynomials with degree at most 4 (Example VSP [229]). Define a subset W as

$$W = \{p(x) \mid p \in P_4, p(2) = 0\}$$

so W is the collection of those polynomials (with degree 4 or less) whose graphs cross the x -axis at $x = 2$. Whenever we encounter a new set it is a good idea to gain a better understanding of the set by finding a few elements in the set, and a few outside it. For example $x^2 - x - 2 \in W$, while $x^4 + x^3 - 7 \notin W$.

Is W nonempty? Yes, $x - 2 \in W$.

Additive closure? Suppose $p \in W$ and $q \in W$. Is $p + q \in W$? p and q are not totally arbitrary, we know that $p(2) = 0$ and $q(2) = 0$. Then we can check $p + q$ for membership in W ,

$$\begin{aligned} (p + q)(2) &= p(2) + q(2) && \text{Addition in } P_4 \\ &= 0 + 0 && p \in W, q \in W \\ &= 0 \end{aligned}$$

so we see that $p + q$ qualifies for membership in W .

Scalar multiplication closure? Suppose that $\alpha \in \mathbb{C}$ and $p \in W$. Then we know that $p(2) = 0$. Testing αp for membership,

$$\begin{aligned} (\alpha p)(2) &= \alpha p(2) && \text{Scalar multiplication in } P_4 \\ &= \alpha 0 && p \in W \\ &= 0 && \odot \end{aligned}$$

so $\alpha p \in W$.

We have shown that W meets the three conditions of Theorem TSS [243] and so qualifies as a subspace of P_4 . Notice that by Definition S [241] we now know that W is also a vector space. So all the axioms of a vector space (Definition VS [227]) and the theorems of Section VS [227] apply in full.

Much of the power of Theorem TSS [243] is that we can easily establish new vector spaces if we can locate them as subsets of other vector spaces, such as the ones presented in Subsection VS.EVS [229].

It can be as instructive to consider some subsets that are *not* subspaces. Since Theorem TSS [243] is an equivalence (see Technique E [46]) we can be assured that a subset is not a subspace if it violates one of the three conditions, and in any example of interest this will not be the “non-empty” condition. However, since a subspace has to be a vector space in its own right, we can also search for a violation of any one of the ten defining axioms in Definition VS [227] or any inherent property of a vector space, such as those given by the basic theorems of Subsection VS.VSP [234]. Notice also that a violation need only be for a specific vector or pair of vectors.

Example NSC2Z
A non-subspace in \mathbb{C}^2 , zero vector

Consider the subset W below as a candidate for being a subspace of \mathbb{C}^2

$$W = \left\{ \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \mid 3x_1 - 5x_2 = 12 \right\}$$

The zero vector of \mathbb{C}^2 , $\mathbf{0} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$ will need to be the zero vector in W also. However, $\mathbf{0} \notin W$ since $3(0) - 5(0) = 0 \neq 12$. So W has no zero vector and fails Property Z [228] of Definition VS [227]. This subspace also fails to be closed under addition and scalar multiplication. Can you find examples of this? \odot

Example NSC2A

A non-subspace in \mathbb{C}^2 , additive closure

Consider the subset X below as a candidate for being a subspace of \mathbb{C}^2

$$X = \left\{ \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \mid x_1 x_2 = 0 \right\}$$

You can check that $\mathbf{0} \in X$, so the approach of the last example will not get us anywhere.

However, notice that $\mathbf{x} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \in X$ and $\mathbf{y} = \begin{bmatrix} 0 \\ 1 \end{bmatrix} \in X$. Yet

$$\mathbf{x} + \mathbf{y} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \notin X$$

So X fails the additive closure requirement of either Property AC [227] or Theorem TSS [243], and is therefore not a subspace. \odot

Example NSC2S

A non-subspace in \mathbb{C}^2 , scalar multiplication closure

Consider the subset Y below as a candidate for being a subspace of \mathbb{C}^2

$$Y = \left\{ \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \mid x_1 \in \mathbb{Z}, x_2 \in \mathbb{Z} \right\}$$

\mathbb{Z} is the set of integers, so we are only allowing “whole numbers” as the constituents of our vectors. Now, $\mathbf{0} \in Y$, and additive closure also holds (can you prove these claims?).

So we will have to try something different. Note that $\alpha = \frac{1}{2} \in \mathbb{C}$ and $\begin{bmatrix} 2 \\ 3 \end{bmatrix} \in Y$, but

$$\alpha \mathbf{x} = \frac{1}{2} \begin{bmatrix} 2 \\ 3 \end{bmatrix} = \begin{bmatrix} 1 \\ \frac{3}{2} \end{bmatrix} \notin Y$$

So Y fails the scalar multiplication closure requirement of either Property SC [227] or Theorem TSS [243], and is therefore not a subspace. \odot

There are two examples of subspaces that are trivial. Suppose that V is any vector space. Then V is a subset of itself and is a vector space. By Definition S [241], V qualifies as a subspace of itself. The set containing just the zero vector $Z = \{\mathbf{0}\}$ is also a subspace as can be seen by applying Theorem TSS [243] or by simple modifications of the techniques hinted at in Example VSS [231]. Since these subspaces are so obvious (and therefore not too interesting) we will refer to them as being trivial.

Definition TS

Trivial Subspaces

Given the vector space V , the subspaces V and $\{\mathbf{0}\}$ are each called a **trivial subspace**. \triangle

We can also use Theorem TSS [243] to prove more general statements about subspaces, as illustrated in the next theorem.

Theorem NSMS

Null Space of a Matrix is a Subspace

Suppose that A is an $m \times n$ matrix. Then the null space of A , $\mathcal{N}(A)$, is a subspace of \mathbb{C}^n . \square

Proof We will examine the three requirements of Theorem TSS [243]. Recall that $\mathcal{N}(A) = \{\mathbf{x} \in \mathbb{C}^n \mid A\mathbf{x} = \mathbf{0}\}$.

First, $\mathbf{0} \in \mathcal{N}(A)$, which can be inferred as a consequence of Theorem HSC [56]. So $\mathcal{N}(A) \neq \emptyset$.

Second, check additive closure by supposing that $\mathbf{x} \in \mathcal{N}(A)$ and $\mathbf{y} \in \mathcal{N}(A)$. So we know a little something about \mathbf{x} and \mathbf{y} : $A\mathbf{x} = \mathbf{0}$ and $A\mathbf{y} = \mathbf{0}$, and that is all we know. Question: Is $\mathbf{x} + \mathbf{y} \in \mathcal{N}(A)$? Let's check.

$$\begin{aligned} A(\mathbf{x} + \mathbf{y}) &= A\mathbf{x} + A\mathbf{y} && \text{Theorem MMDAA [193]} \\ &= \mathbf{0} + \mathbf{0} && \mathbf{x} \in \mathcal{N}(A), \mathbf{y} \in \mathcal{N}(A) \\ &= \mathbf{0} && \text{Theorem VSPCV [79]} \end{aligned}$$

So, yes, $\mathbf{x} + \mathbf{y}$ qualifies for membership in $\mathcal{N}(A)$.

Third, check scalar multiplication closure by supposing that $\alpha \in \mathbb{C}$ and $\mathbf{x} \in \mathcal{N}(A)$. So we know a little something about \mathbf{x} : $A\mathbf{x} = \mathbf{0}$, and that is all we know. Question: Is $\alpha\mathbf{x} \in \mathcal{N}(A)$? Let's check.

$$\begin{aligned} A(\alpha\mathbf{x}) &= \alpha(A\mathbf{x}) && \text{Theorem MMSMM [194]} \\ &= \alpha\mathbf{0} && \mathbf{x} \in \mathcal{N}(A) \\ &= \mathbf{0} && \text{Theorem ZVSM [235]} \end{aligned}$$

So, yes, $\alpha\mathbf{x}$ qualifies for membership in $\mathcal{N}(A)$.

Having met the three conditions in Theorem TSS [243] we can now say that the null space of a matrix is a subspace (and hence a vector space in its own right!). \blacksquare

Here is an example where we can exercise Theorem NSMS [246].

Example RSNS

Recasting a subspace as a null space

Consider the subset of \mathbb{C}^5 defined as

$$W = \left\{ \left[\begin{array}{c} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{array} \right] \mid \begin{array}{l} 3x_1 + x_2 - 5x_3 + 7x_4 + x_5 = 0, \\ 4x_1 + 6x_2 + 3x_3 - 6x_4 - 5x_5 = 0, \\ -2x_1 + 4x_2 + 7x_4 + x_5 = 0 \end{array} \right\}$$

It is possible to show that W is a subspace of \mathbb{C}^5 by checking the three conditions of Theorem TSS [243] directly, but it will get tedious rather quickly. Instead, give W a fresh look and notice that it is a set of solutions to a homogeneous system of equations. Define the matrix

$$A = \begin{bmatrix} 3 & 1 & -5 & 7 & 1 \\ 4 & 6 & 3 & -6 & -5 \\ -2 & 4 & 0 & 7 & 1 \end{bmatrix}$$

and then recognize that $W = \mathcal{N}(A)$. By Theorem NSMS [246] we can immediately see that W is a subspace. Boom! \odot

Subsection TSS

The Span of a Set

The span of a set of column vectors got a heavy workout in Chapter V [74] and Chapter M [148]. The definition of the span depended only on being able to formulate linear combinations. In any of our more general vector spaces we always have a definition of vector addition and of scalar multiplication. So we can build linear combinations and manufacture spans. This subsection contains two definitions that are just mild variants of definitions we have seen earlier for column vectors. If you haven't already, compare them with Definition LCCV [84] and Definition SSCV [103].

Definition LC

Linear Combination

Suppose that V is a vector space. Given n vectors $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n$ and n scalars $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_n$, their **linear combination** is the vector

$$\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \cdots + \alpha_n \mathbf{u}_n. \quad \triangle$$

Example LCM

A linear combination of matrices

In the vector space M_{23} of 2×3 matrices, we have the vectors

$$\mathbf{x} = \begin{bmatrix} 1 & 3 & -2 \\ 2 & 0 & 7 \end{bmatrix} \quad \mathbf{y} = \begin{bmatrix} 3 & -1 & 2 \\ 5 & 5 & 1 \end{bmatrix} \quad \mathbf{z} = \begin{bmatrix} 4 & 2 & -4 \\ 1 & 1 & 1 \end{bmatrix}$$

and we can form linear combinations such as

$$\begin{aligned} 2\mathbf{x} + 4\mathbf{y} + (-1)\mathbf{z} &= 2 \begin{bmatrix} 1 & 3 & -2 \\ 2 & 0 & 7 \end{bmatrix} + 4 \begin{bmatrix} 3 & -1 & 2 \\ 5 & 5 & 1 \end{bmatrix} + (-1) \begin{bmatrix} 4 & 2 & -4 \\ 1 & 1 & 1 \end{bmatrix} \\ &= \begin{bmatrix} 2 & 6 & -4 \\ 4 & 0 & 14 \end{bmatrix} + \begin{bmatrix} 12 & -4 & 8 \\ 20 & 20 & 4 \end{bmatrix} + \begin{bmatrix} -4 & -2 & 4 \\ -1 & -1 & -1 \end{bmatrix} \\ &= \begin{bmatrix} 10 & 0 & 8 \\ 23 & 19 & 17 \end{bmatrix} \end{aligned}$$

or,

$$\begin{aligned} 4\mathbf{x} - 2\mathbf{y} + 3\mathbf{z} &= 4 \begin{bmatrix} 1 & 3 & -2 \\ 2 & 0 & 7 \end{bmatrix} - 2 \begin{bmatrix} 3 & -1 & 2 \\ 5 & 5 & 1 \end{bmatrix} + 3 \begin{bmatrix} 4 & 2 & -4 \\ 1 & 1 & 1 \end{bmatrix} \\ &= \begin{bmatrix} 4 & 12 & -8 \\ 8 & 0 & 28 \end{bmatrix} + \begin{bmatrix} -6 & 2 & -4 \\ -10 & -10 & -2 \end{bmatrix} + \begin{bmatrix} 12 & 6 & -12 \\ 3 & 3 & 3 \end{bmatrix} \\ &= \begin{bmatrix} 10 & 20 & -24 \\ 1 & -7 & 29 \end{bmatrix} \quad \odot \end{aligned}$$

When we realize that we can form linear combinations in any vector space, then it is natural to revisit our definition of the span of a set, since it is the set of *all* possible linear combinations of a set of vectors.

Definition SS
Span of a Set

Suppose that V is a vector space. Given a set of vectors $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t\}$, their **span**, $\mathcal{S}p(S)$, is the set of all possible linear combinations of $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t$. Symbolically,

$$\begin{aligned} \mathcal{S}p(S) &= \{ \alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \dots + \alpha_t \mathbf{u}_t \mid \alpha_i \in \mathbb{C}, 1 \leq i \leq t \} \\ &= \left\{ \sum_{i=1}^t \alpha_i \mathbf{u}_i \mid \alpha_i \in \mathbb{C}, 1 \leq i \leq t \right\} \end{aligned} \quad \triangle$$

Theorem SSS
Span of a Set is a Subspace

Suppose V is a vector space. Given a set of vectors $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t\} \subseteq V$, their span, $\mathcal{S}p(S)$, is a subspace. \square

Proof We will verify the three conditions of Theorem TSS [243]. First,

$$\begin{aligned} \mathbf{0} &= \mathbf{0} + \mathbf{0} + \mathbf{0} + \dots + \mathbf{0} && \text{Property Z [228] for } V \\ &= 0\mathbf{u}_1 + 0\mathbf{u}_2 + 0\mathbf{u}_3 + \dots + 0\mathbf{u}_t && \text{Theorem ZSSM [235]} \end{aligned}$$

So we have written $\mathbf{0}$ as a linear combination of the vectors in S and by Definition SS [248], $\mathbf{0} \in \mathcal{S}p(S)$ and therefore $S \neq \emptyset$.

Second, suppose $\mathbf{x} \in \mathcal{S}p(S)$ and $\mathbf{y} \in \mathcal{S}p(S)$. Can we conclude that $\mathbf{x} + \mathbf{y} \in \mathcal{S}p(S)$? What do we know about \mathbf{x} and \mathbf{y} by virtue of their membership in $\mathcal{S}p(S)$? There must be scalars from \mathbb{C} , $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_t$ and $\beta_1, \beta_2, \beta_3, \dots, \beta_t$ so that

$$\begin{aligned} \mathbf{x} &= \alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \dots + \alpha_t \mathbf{u}_t \\ \mathbf{y} &= \beta_1 \mathbf{u}_1 + \beta_2 \mathbf{u}_2 + \beta_3 \mathbf{u}_3 + \dots + \beta_t \mathbf{u}_t \end{aligned}$$

Then

$$\begin{aligned} \mathbf{x} + \mathbf{y} &= \alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \dots + \alpha_t \mathbf{u}_t \\ &\quad + \beta_1 \mathbf{u}_1 + \beta_2 \mathbf{u}_2 + \beta_3 \mathbf{u}_3 + \dots + \beta_t \mathbf{u}_t \\ &= \alpha_1 \mathbf{u}_1 + \beta_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \beta_2 \mathbf{u}_2 \\ &\quad + \alpha_3 \mathbf{u}_3 + \beta_3 \mathbf{u}_3 + \dots + \alpha_t \mathbf{u}_t + \beta_t \mathbf{u}_t \quad \text{Property AA [228], Property C [227]} \\ &= (\alpha_1 + \beta_1) \mathbf{u}_1 + (\alpha_2 + \beta_2) \mathbf{u}_2 \\ &\quad + (\alpha_3 + \beta_3) \mathbf{u}_3 + \dots + (\alpha_t + \beta_t) \mathbf{u}_t \quad \text{Property DSA [228]} \end{aligned}$$

Since each $\alpha_i + \beta_i$ is again a scalar from \mathbb{C} we have expressed the vector sum $\mathbf{x} + \mathbf{y}$ as a linear combination of the vectors from S , and therefore by Definition SS [248] we can say that $\mathbf{x} + \mathbf{y} \in \mathcal{S}p(S)$.

Third, suppose $\alpha \in \mathbb{C}$ and $\mathbf{x} \in \mathcal{S}p(S)$. Can we conclude that $\alpha \mathbf{x} \in \mathcal{S}p(S)$? What do we know about \mathbf{x} by virtue of its membership in $\mathcal{S}p(S)$? There must be scalars from \mathbb{C} , $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_t$ so that

$$\mathbf{x} = \alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \dots + \alpha_t \mathbf{u}_t$$

Then

$$\begin{aligned} \alpha \mathbf{x} &= \alpha (\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \cdots + \alpha_t \mathbf{u}_t) \\ &= \alpha (\alpha_1 \mathbf{u}_1) + \alpha (\alpha_2 \mathbf{u}_2) + \alpha (\alpha_3 \mathbf{u}_3) + \cdots + \alpha (\alpha_t \mathbf{u}_t) && \text{Property DVA [228]} \\ &= (\alpha \alpha_1) \mathbf{u}_1 + (\alpha \alpha_2) \mathbf{u}_2 + (\alpha \alpha_3) \mathbf{u}_3 + \cdots + (\alpha \alpha_t) \mathbf{u}_t && \text{Property SMA [228]} \end{aligned}$$

Since each $\alpha \alpha_i$ is again a scalar from \mathbb{C} we have expressed the scalar multiple $\alpha \mathbf{x}$ as a linear combination of the vectors from S , and therefore by Definition SS [248] we can say that $\alpha \mathbf{x} \in \mathcal{S}p(S)$.

With the three conditions of Theorem TSS [243] met, we can say that $\mathcal{S}p(S)$ is a subspace (and so is also vector space, Definition VS [227]). ■

Example SSP

Span of a set of polynomials

In Example SP4 [244] we proved that

$$W = \{p(x) \mid p \in P_4, p(2) = 0\}$$

is a subspace of P_4 , the vector space of polynomials of degree at most 4. Since W is a vector space itself, lets construct a span within W . First let

$$S = \{x^4 - 4x^3 + 5x^2 - x - 2, 2x^4 - 3x^3 - 6x^2 + 6x + 4\}$$

and verify that S is a subset of W by checking that each of these two polynomials has $x = 2$ as a root. Now, if we define $U = \mathcal{S}p(S)$, then Theorem SSS [248] tells us that U is a subspace of W . So quite quickly we have built a chain of subspaces, U inside W , and W inside P_4 .

Rather than dwell on how quickly we can build subspaces, lets try to gain a better understanding of just how the span construction creates subspaces, in the context of this example. We can quickly build representative elements of U ,

$$3(x^4 - 4x^3 + 5x^2 - x - 2) + 5(2x^4 - 3x^3 - 6x^2 + 6x + 4) = 13x^4 - 27x^3 - 15x^2 + 27x + 14$$

and

$$(-2)(x^4 - 4x^3 + 5x^2 - x - 2) + 8(2x^4 - 3x^3 - 6x^2 + 6x + 4) = 14x^4 - 16x^3 - 58x^2 + 50x + 36$$

and each of these polynomials must be in W since it is closed under addition and scalar multiplication. But you might check for yourself that both of these polynomials have $x = 2$ as a root.

I can tell you that $\mathbf{y} = 3x^4 - 7x^3 - x^2 + 7x - 2$ is not in U , but would you believe me? A first check shows that \mathbf{y} does have $x = 2$ as a root, but that only shows that $\mathbf{y} \in W$. What does \mathbf{y} have to do to gain membership in $U = \mathcal{S}p(S)$? It must be a linear combination of the vectors in S , $x^4 - 16$ and $x^2 - x - 2$. So lets suppose that \mathbf{y} is such a linear combination,

$$\begin{aligned} \mathbf{y} &= 3x^4 - 7x^3 - x^2 + 7x - 2 \\ &= \alpha_1(x^4 - 4x^3 + 5x^2 - x - 2) + \alpha_2(2x^4 - 3x^3 - 6x^2 + 6x + 4) \\ &= (\alpha_1 + 2\alpha_2)x^4 + (-4\alpha_1 - 3\alpha_2)x^3 + (5\alpha_1 - 6\alpha_2)x^2 + (-\alpha_1 + 6\alpha_2)x - (-2\alpha_1 + 4\alpha_2) \end{aligned}$$

Notice that operations above are done in accordance with the definition of the vector space of polynomials (Example VSP [229]). Now, if we equate coefficients (which is implicitly the definition of equality for polynomials) then we obtain the system of five linear equations in two variables

$$\begin{aligned}\alpha_1 + 2\alpha_2 &= 3 \\ -4\alpha_1 - 3\alpha_2 &= -7 \\ 5\alpha_1 - 6\alpha_2 &= -1 \\ -\alpha_1 + 6\alpha_2 &= 7 \\ -2\alpha_1 + 4\alpha_2 &= -2\end{aligned}$$

Build an augmented matrix from the system and row-reduce,

$$\left[\begin{array}{ccc|c} 1 & 2 & 3 & 0 \\ -4 & -3 & -7 & 0 \\ 5 & -6 & -1 & 0 \\ -1 & 6 & 7 & 0 \\ -2 & 4 & -2 & 0 \end{array} \right] \xrightarrow{\text{RREF}} \left[\begin{array}{ccc|c} 1 & 0 & 0 & 3 \\ 0 & 1 & 0 & -7 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & 7 \\ 0 & 0 & 0 & -2 \end{array} \right]$$

With a leading 1 in the final column of the row-reduced augmented matrix, Theorem RCLS [47] tells us the system of equations is inconsistent. Therefore, there are no scalars, α_1 and α_2 , to establish \mathbf{y} as a linear combination of the elements in U . So $\mathbf{y} \notin U$. \odot

Lets again examine membership in a span.

Example SM32

A subspace of M_{32}

The set of all 3×2 matrices forms a vector space when we use the operations of matrix addition (Definition MA [149]) and scalar matrix multiplication (Definition MSM [149]), as was show in Example VSM [229]. Consider the subset

$$S = \left\{ \begin{bmatrix} 3 & 1 \\ 4 & 2 \\ 5 & -5 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ 2 & -1 \\ 14 & -1 \end{bmatrix}, \begin{bmatrix} 3 & -1 \\ -1 & 2 \\ -19 & -11 \end{bmatrix}, \begin{bmatrix} 4 & 2 \\ 1 & -2 \\ 14 & -2 \end{bmatrix}, \begin{bmatrix} 3 & 1 \\ -4 & 0 \\ -17 & 7 \end{bmatrix} \right\}$$

and define a new subset of vectors W in M_{32} using the span (Definition SS [248]), $W = \mathcal{S}p(S)$. So by Theorem SSS [248] we know that W is a subspace of M_{32} . While W is an infinite set, and this is a precise description, it would still be worthwhile to investigate whether or not W contains certain elements.

First, is

$$\mathbf{y} = \begin{bmatrix} 9 & 3 \\ 7 & 3 \\ 10 & -11 \end{bmatrix}$$

in W ? To answer this, we want to determine if \mathbf{y} can be written as a linear combination

of the five matrices in S . Can we find scalars, $\alpha_1, \alpha_2, \alpha_3, \alpha_4, \alpha_5$ so that

$$\begin{bmatrix} 9 & 3 \\ 7 & 3 \\ 10 & -11 \end{bmatrix} = \alpha_1 \begin{bmatrix} 3 & 1 \\ 4 & 2 \\ 5 & -5 \end{bmatrix} + \alpha_2 \begin{bmatrix} 1 & 1 \\ 2 & -1 \\ 14 & -1 \end{bmatrix} + \alpha_3 \begin{bmatrix} 3 & -1 \\ -1 & 2 \\ -19 & -11 \end{bmatrix} + \alpha_4 \begin{bmatrix} 4 & 2 \\ 1 & -2 \\ 14 & -2 \end{bmatrix} + \alpha_5 \begin{bmatrix} 3 & 1 \\ -4 & 0 \\ -17 & 7 \end{bmatrix}$$

$$= \begin{bmatrix} 3\alpha_1 + \alpha_2 + 3\alpha_3 + 4\alpha_4 + 3\alpha_5 & \alpha_1 + \alpha_2 - \alpha_3 + 2\alpha_4 + \alpha_5 \\ 4\alpha_1 + 2\alpha_2 - \alpha_3 + \alpha_4 - 4\alpha_5 & 2\alpha_1 - \alpha_2 + 2\alpha_3 - 2\alpha_4 \\ 5\alpha_1 + 14\alpha_2 - 19\alpha_3 + 14\alpha_4 - 17\alpha_5 & -5\alpha_1 - \alpha_2 - 11\alpha_3 - 2\alpha_4 + 7\alpha_5 \end{bmatrix}$$

Using our definition of matrix equality (Definition ME [148]) we can translate this statement into six equations in the five unknowns,

$$\begin{aligned} 3\alpha_1 + \alpha_2 + 3\alpha_3 + 4\alpha_4 + 3\alpha_5 &= 9 \\ \alpha_1 + \alpha_2 - \alpha_3 + 2\alpha_4 + \alpha_5 &= 3 \\ 4\alpha_1 + 2\alpha_2 - \alpha_3 + \alpha_4 - 4\alpha_5 &= 7 \\ 2\alpha_1 - \alpha_2 + 2\alpha_3 - 2\alpha_4 &= 3 \\ 5\alpha_1 + 14\alpha_2 - 19\alpha_3 + 14\alpha_4 - 17\alpha_5 &= 10 \\ -5\alpha_1 - \alpha_2 - 11\alpha_3 - 2\alpha_4 + 7\alpha_5 &= -11 \end{aligned}$$

This is a linear system of equations, which we can represent with an augmented matrix and row-reduce in search of solutions. The matrix that is row-equivalent to the augmented matrix is

$$\left[\begin{array}{cccccc} \boxed{1} & 0 & 0 & 0 & \frac{5}{8} & 2 \\ 0 & \boxed{1} & 0 & 0 & \frac{-19}{4} & -1 \\ 0 & 0 & \boxed{1} & 0 & \frac{-7}{8} & 0 \\ 0 & 0 & 0 & \boxed{1} & \frac{17}{8} & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

So we recognize that the system is consistent since there is no leading 1 in the final column (Theorem RCLS [47]), and compute $n-r = 5-4 = 1$ free variables (Theorem FVCS [49]). While there are infinitely many solutions, we are only in pursuit of a single solution, so let's choose the free variable $\alpha_5 = 0$ for simplicity's sake. Then we easily see that $\alpha_1 = 2$, $\alpha_2 = -1$, $\alpha_3 = 0$, $\alpha_4 = 1$. So the scalars $\alpha_1 = 2$, $\alpha_2 = -1$, $\alpha_3 = 0$, $\alpha_4 = 1$, $\alpha_5 = 0$ will provide a linear combination of the elements of S that equals \mathbf{y} , as we can verify by checking,

$$\begin{bmatrix} 9 & 3 \\ 7 & 3 \\ 10 & -11 \end{bmatrix} = 2 \begin{bmatrix} 3 & 1 \\ 4 & 2 \\ 5 & -5 \end{bmatrix} + (-1) \begin{bmatrix} 1 & 1 \\ 2 & -1 \\ 14 & -1 \end{bmatrix} + (1) \begin{bmatrix} 4 & 2 \\ 1 & -2 \\ 14 & -2 \end{bmatrix}$$

So with one particular linear combination in hand, we are convinced that \mathbf{y} deserves to be a member of $W = \mathcal{S}p(S)$. Second, is

$$\mathbf{x} = \begin{bmatrix} 2 & 1 \\ 3 & 1 \\ 4 & -2 \end{bmatrix}$$

in W ? To answer this, we want to determine if \mathbf{x} can be written as a linear combination of the five matrices in S . Can we find scalars, $\alpha_1, \alpha_2, \alpha_3, \alpha_4, \alpha_5$ so that

$$\begin{bmatrix} 2 & 1 \\ 3 & 1 \\ 4 & -2 \end{bmatrix} = \alpha_1 \begin{bmatrix} 3 & 1 \\ 4 & 2 \\ 5 & -5 \end{bmatrix} + \alpha_2 \begin{bmatrix} 1 & 1 \\ 2 & -1 \\ 14 & -1 \end{bmatrix} + \alpha_3 \begin{bmatrix} 3 & -1 \\ -1 & 2 \\ -19 & -11 \end{bmatrix} + \alpha_4 \begin{bmatrix} 4 & 2 \\ 1 & -2 \\ 14 & -2 \end{bmatrix} + \alpha_5 \begin{bmatrix} 3 & 1 \\ -4 & 0 \\ -17 & 7 \end{bmatrix}$$

$$= \begin{bmatrix} 3\alpha_1 + \alpha_2 + 3\alpha_3 + 4\alpha_4 + 3\alpha_5 & \alpha_1 + \alpha_2 - \alpha_3 + 2\alpha_4 + \alpha_5 \\ 4\alpha_1 + 2\alpha_2 - \alpha_3 + \alpha_4 - 4\alpha_5 & 2\alpha_1 - \alpha_2 + 2\alpha_3 - 2\alpha_4 \\ 5\alpha_1 + 14\alpha_2 - 19\alpha_3 + 14\alpha_4 - 17\alpha_5 & -5\alpha_1 - \alpha_2 - 11\alpha_3 - 2\alpha_4 + 7\alpha_5 \end{bmatrix}$$

Using our definition of matrix equality (Definition ME [148]) we can translate this statement into six equations in the five unknowns,

$$\begin{aligned} 3\alpha_1 + \alpha_2 + 3\alpha_3 + 4\alpha_4 + 3\alpha_5 &= 2 \\ \alpha_1 + \alpha_2 - \alpha_3 + 2\alpha_4 + \alpha_5 &= 1 \\ 4\alpha_1 + 2\alpha_2 - \alpha_3 + \alpha_4 - 4\alpha_5 &= 3 \\ 2\alpha_1 - \alpha_2 + 2\alpha_3 - 2\alpha_4 &= 1 \\ 5\alpha_1 + 14\alpha_2 - 19\alpha_3 + 14\alpha_4 - 17\alpha_5 &= 4 \\ -5\alpha_1 - \alpha_2 - 11\alpha_3 - 2\alpha_4 + 7\alpha_5 &= -2 \end{aligned}$$

This is a linear system of equations, which we can represent with an augmented matrix and row-reduce in search of solutions. The matrix that is row-equivalent to the augmented matrix is

$$\begin{bmatrix} \boxed{1} & 0 & 0 & 0 & \frac{5}{8} & 0 \\ 0 & \boxed{1} & 0 & 0 & -\frac{38}{8} & 0 \\ 0 & 0 & \boxed{1} & 0 & -\frac{7}{8} & 0 \\ 0 & 0 & 0 & \boxed{1} & -\frac{17}{8} & 0 \\ 0 & 0 & 0 & 0 & 0 & \boxed{1} \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

With a leading 1 in the last column Theorem RCLS [47] tells us that the system is inconsistent. Therefore, there are no values for the scalars that will place \mathbf{x} in W , and so we conclude that $\mathbf{x} \notin W$. \odot

Notice how Example SSP [249] and Example SM32 [250] contained questions about membership in a span, but these questions quickly became questions about solutions to a system of linear equations. This will be a common theme going forward.

Subsection SC

Subspace Constructions

Several of the subsets of vector spaces that we worked with in Chapter M [148] are also subspaces — they are closed under vector addition and scalar multiplication in \mathbb{C}^m .

Theorem RMS

Range of a Matrix is a Subspace

Suppose that A is an $m \times n$ matrix. Then $\mathcal{R}(A)$ is a subspace of \mathbb{C}^m . \square

Proof Definition RM [157] shows us that $\mathcal{R}(A)$ is a subset of \mathbb{C}^m , and that it is defined as the span of a set of vectors from \mathbb{C}^m (the columns of the matrix). Since $\mathcal{R}(A)$ is a span, Theorem SSS [248] says it is a subspace. ■

That was easy! Notice that we could have used this same approach to prove that the null space is a subspace, since Theorem SSNS [106] provided a description of the null space of a matrix as the span of a set of vectors. However, I much prefer the current proof of Theorem NSMS [246]. Speaking of easy, here is a very easy theorem that exposes another of our constructions as creating subspaces.

Theorem RSMS

Row Space of a Matrix is a Subspace

Suppose that A is an $m \times n$ matrix. Then $\mathcal{RS}(A)$ is a subspace of \mathbb{C}^n . □

Proof Definition RSM [175] says $\mathcal{RS}(A) = \mathcal{R}(A^t)$, so the row space of a matrix is a range, and every range is a subspace by Theorem RMS [252]. That's enough. ■

So the span of a set of vectors, and the null space, range, and row space of a matrix are all subspaces, and hence are all vector spaces, meaning they have all the properties detailed in Section VS [227]. We have worked with these objects as just sets in Chapter V [74] and Chapter M [148], but now we understand that they have much more structure. In particular, being closed under vector addition and scalar multiplication means a subspace is also closed under linear combinations.

Subsection READ

Reading Questions

1. Summarize the three conditions that allow us to quickly test if a set is a subspace.
2. Consider the set of vectors

$$\left\{ \begin{bmatrix} a \\ b \\ c \end{bmatrix} \mid 3a - 2b + c = 5 \right\}$$

Is this set a subspace of \mathbb{C}^3 ?

3. Name four general constructions of sets of vectors that we can now automatically deem as subspaces.

Subsection EXC**Exercises**

C20 Working within the vector space P_3 of polynomials of degree 3 or less, determine if $p(x) = x^3 + 6x + 4$ is in the subspace W below.

$$W = \mathcal{S}p(\{x^3 + x^2 + x, x^3 + 2x - 6, x^2 - 5\})$$

Contributed by Robert Beezer Solution [255]

C25 Show that the set $W = \left\{ \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \mid 3x_1 - 5x_2 = 12 \right\}$ from Example NSC2Z [244] fails Property AC [227] and Property SC [227].

Contributed by Robert Beezer

C26 Show that the set $Y = \left\{ \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \mid x_1 \in \mathbb{Z}, x_2 \in \mathbb{Z} \right\}$ from Example NSC2S [245] has Property AC [227].

Contributed by Robert Beezer

M20 In \mathbb{C}^3 , the vector space of column vectors of size 3, prove that the set Z is a subspace.

$$Z = \left\{ \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \mid 4x_1 - x_2 + 5x_3 = 0 \right\}$$

Contributed by Robert Beezer Solution [255]

Subsection SOL Solutions

C20 Contributed by Robert Beezer Statement [254]

The question is if p can be written as a linear combination of the vectors in W . To check this, we set p equal to a linear combination and massage with the definitions of vector addition and scalar multiplication that we get with P_3 (Example VSP [229])

$$\begin{aligned} p(x) &= a_1(x^3 + x^2 + x) + a_2(x^3 + 2x - 6) + a_3(x^2 - 5) \\ x^3 + 6x + 4 &= (a_1 + a_2)x^3 + (a_1 + a_3)x^2 + (a_1 + 2a_2)x + (-6a_2 - 5a_3) \end{aligned}$$

Equating coefficients of equal powers of x , we get the system of equations,

$$\begin{aligned} a_1 + a_2 &= 1 \\ a_1 + a_3 &= 0 \\ a_1 + 2a_2 &= 6 \\ -6a_2 - 5a_3 &= 4 \end{aligned}$$

The augmented matrix of this system of equations row-reduces to

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

There is a leading 1 in the last column, so Theorem RCLS [47] implies that the system is inconsistent. So there is no way for p to gain membership in W , so $p \notin W$.

M20 Contributed by Robert Beezer Statement [254]

The membership criteria for Z is a single linear equation, which comprises a homogeneous system of equations. As such, we can recognize Z as the solutions to this system, and therefore Z is a null space. Specifically, $Z = \mathcal{N}(\begin{bmatrix} 4 & -1 & 5 \end{bmatrix})$. Every null space is a subspace by Theorem NSMS [246].

A less direct solution appeals to Theorem TSS [243].

First, we want to be certain Z is non-empty. The zero vector of \mathbb{C}^3 , $\mathbf{0} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$, is a good candidate, since if it fails to be in Z , we will know that Z is *not* a vector space. Check that

$$4(0) - (0) + 5(0) = 0$$

so that $\mathbf{0} \in Z$.

Suppose $\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$ and $\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}$ are vectors from Z . Then we know that these vectors cannot be totally arbitrary, they must have gained membership in Z by virtue of meeting the membership test. For example, we know that \mathbf{x} must satisfy $4x_1 - x_2 + 5x_3 = 0$

while \mathbf{y} must satisfy $4y_1 - y_2 + 5y_3 = 0$. Our second criteria asks the question, is $\mathbf{x} + \mathbf{y} \in Z$? Notice first that

$$\mathbf{x} + \mathbf{y} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \\ x_3 + y_3 \end{bmatrix}$$

and we can test this vector for membership in Z as follows,

$$\begin{aligned} & 4(x_1 + y_1) - 1(x_2 + y_2) + 4(x_3 + y_3) \\ &= 4x_1 + 4y_1 - x_2 - y_2 + 5x_3 + 5y_3 \\ &= (4x_1 - x_2 + 5x_3) + (4y_1 - y_2 + 5y_3) \\ &= 0 + 0 && \mathbf{x} \in Z, \mathbf{y} \in Z \\ &= 0 \end{aligned}$$

and by this computation we see that $\mathbf{x} + \mathbf{y} \in Z$.

If α is a scalar and $\mathbf{x} \in Z$, is it always true that $\alpha\mathbf{x} \in Z$? To check our third criteria, we examine

$$\alpha\mathbf{x} = \alpha \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} \alpha x_1 \\ \alpha x_2 \\ \alpha x_3 \end{bmatrix}$$

and we can test this vector for membership in Z with

$$\begin{aligned} & 4(\alpha x_1) - (\alpha x_2) + 5(\alpha x_3) \\ &= \alpha(4x_1 - x_2 + 5x_3) \\ &= \alpha 0 && \mathbf{x} \in Z \\ &= 0 \end{aligned}$$

and we see that indeed $\alpha\mathbf{x} \in Z$. With the three conditions of Theorem TSS [243] fulfilled, we can conclude that Z is a subspace of \mathbb{C}^3 .

Section B

Bases

A basis of a vector space is one of the most useful concepts in linear algebra. It often provides a finite description of an infinite vector space. But before we can define a basis we need to return to the idea of linear independence.

Subsection LI

Linear independence

Our previous definition of linear independence (Definition LI [257]) employed a relation of linear dependence that had a linear combination on one side of the equality. As a linear combination in a vector space (Definition LC [247]) depends only on vector addition and scalar multiplication we can extend our definition of linear independence from the setting of \mathbb{C}^m to the setting of a general vector space V . Compare these definitions with Definition RLDCV [116] and Definition LICV [116].

Definition RLD

Relation of Linear Dependence

Suppose that V is a vector space. Given a set of vectors $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$, an equation of the form

$$\alpha_1 \mathbf{u}_1 + \alpha_2 \mathbf{u}_2 + \alpha_3 \mathbf{u}_3 + \cdots + \alpha_n \mathbf{u}_n = \mathbf{0}$$

is a **relation of linear dependence** on S . If this equation is formed in a trivial fashion, i.e. $\alpha_i = 0$, $1 \leq i \leq n$, then we say it is a **trivial relation of linear dependence** on S . \triangle

Definition LI

Linear Independence

Suppose that V is a vector space. The set of vectors $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ is **linearly dependent** if there is a relation of linear dependence on S that is not trivial. In the case where the *only* relation of linear dependence on S is the trivial one, then S is a **linearly independent** set of vectors. \triangle

Notice the emphasis on the word “only.” This might remind you of the definition of a nonsingular matrix, where if the matrix is employed as the coefficient matrix of a homogeneous system then the *only* solution is the *trivial* one.

Example LIP4

Linear independence in P_4

In the vector space of polynomials with degree 4 or less, P_4 (Example VSP [229]) consider the set

$$S = \{2x^4 + 3x^3 + 2x^2 - x + 10, -x^4 - 2x^3 + x^2 + 5x - 8, 2x^4 + x^3 + 10x^2 + 17x - 2\}.$$

Is this set of vectors linearly independent or dependent? Consider that

$$3(2x^4 + 3x^3 + 2x^2 - x + 10) + 4(-x^4 - 2x^3 + x^2 + 5x - 8) \\ + (-1)(2x^4 + x^3 + 10x^2 + 17x - 2) = 0x^4 + 0x^3 + 0x^2 + 0x + 0 = \mathbf{0}$$

This is a nontrivial relation of linear dependence (Definition RLD [257]) on the set S and so convinces us that S is linearly dependent (Definition LI [257]).

Now, I hear you say, “Where did *those* scalars come from?” Do not worry about that right now, just be sure you understand why the above explanation is sufficient to prove that S is linearly dependent. The remainder of the example will demonstrate how we might find these scalars if they had not been provided so readily. Lets look at another set of vectors (polynomials) from P_4 . Let

$$T = \{3x^4 - 2x^3 + 4x^2 + 6x - 1, -3x^4 + 1x^3 + 0x^2 + 4x + 2, \\ 4x^4 + 5x^3 - 2x^2 + 3x + 1, 2x^4 - 7x^3 + 4x^2 + 2x + 1\}$$

Suppose we have a relation of linear dependence on this set,

$$\mathbf{0} = \alpha_1(3x^4 - 2x^3 + 4x^2 + 6x - 1) + \alpha_2(-3x^4 + 1x^3 + 0x^2 + 4x + 2) \\ + \alpha_3(4x^4 + 5x^3 - 2x^2 + 3x + 1) + \alpha_4(2x^4 - 7x^3 + 4x^2 + 2x + 1)$$

Using our definitions of vector addition and scalar multiplication in P_4 (Example VSP [229]), we arrive at,

$$0x^4 + 0x^3 + 0x^2 + 0x + 0 = (3\alpha_1 - 3\alpha_2 + 4\alpha_3 + 2\alpha_4)x^4 + (-2\alpha_1 + \alpha_2 + 5\alpha_3 - 7\alpha_4)x^3 \\ + (4\alpha_1 + -2\alpha_3 + 4\alpha_4)x^2 + (6\alpha_1 + 4\alpha_2 + 3\alpha_3 + 2\alpha_4)x \\ + (-\alpha_1 + 2\alpha_2 + \alpha_3 + \alpha_4).$$

Equating coefficients, we arrive at the homogeneous system of equations,

$$\begin{aligned} 3\alpha_1 - 3\alpha_2 + 4\alpha_3 + 2\alpha_4 &= 0 \\ -2\alpha_1 + \alpha_2 + 5\alpha_3 - 7\alpha_4 &= 0 \\ 4\alpha_1 + -2\alpha_3 + 4\alpha_4 &= 0 \\ 6\alpha_1 + 4\alpha_2 + 3\alpha_3 + 2\alpha_4 &= 0 \\ -\alpha_1 + 2\alpha_2 + \alpha_3 + \alpha_4 &= 0 \end{aligned}$$

We form the coefficient matrix of this homogeneous system of equations and row-reduce to find

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

We expected the system to be consistent (Theorem HSC [56]) and so can compute $n - r = 4 - 4 = 0$ and Theorem CSRN [48] tells us that the solution is unique. Since this is a homogeneous system, this unique solution is the trivial solution (Definition TSHSE [56]), $\alpha_1 = 0, \alpha_2 = 0, \alpha_3 = 0, \alpha_4 = 0$. So by Definition LI [257] the set T is linearly independent.

A few observations. If we had discovered infinitely many solutions, then we could have used one of the non-trivial ones to provide a linear combination in the manner we used to show that S was linearly dependent. It is important to realize that is not interesting that we can create a relation of linear dependence with zero scalars — we can *always* do that — but that for T , this is the *only* way to create a relation of linear dependence. It was no accident that we arrived at a homogeneous system of equations in this example, it is related to our use of the zero vector in defining a relation of linear dependence. It is easy to present a convincing statement that a set is linearly dependent (just exhibit a nontrivial relation of linear dependence) but a convincing statement of linear independence requires demonstrating that there is no relation of linear dependence other than the trivial one. Notice how we relied on theorems from Chapter SLE [2] to provide this demonstration. Whew! There's a lot going on in this example. Spend some time with it, we'll be waiting patiently right here when you get back. ©

Example LIM32

Linear Independence in M_{32}

Consider the two sets of vectors R and S from the vector space of all 3×2 matrices, M_{32} (Example VSM [229])

$$R = \left\{ \begin{bmatrix} 3 & -1 \\ 1 & 4 \\ 6 & -6 \end{bmatrix}, \begin{bmatrix} -2 & 3 \\ 1 & -3 \\ -2 & -6 \end{bmatrix}, \begin{bmatrix} 6 & -6 \\ -1 & 0 \\ 7 & -9 \end{bmatrix}, \begin{bmatrix} 7 & 9 \\ -4 & -5 \\ 2 & 5 \end{bmatrix} \right\}$$

$$S = \left\{ \begin{bmatrix} 2 & 0 \\ 1 & -1 \\ 1 & 3 \end{bmatrix}, \begin{bmatrix} -4 & 0 \\ -2 & 2 \\ -2 & -6 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ -2 & 1 \\ 2 & 4 \end{bmatrix}, \begin{bmatrix} -5 & 3 \\ -10 & 7 \\ 2 & 0 \end{bmatrix} \right\}$$

One set is linearly independent, the other is not. Which is which? Lets examine R first. Build a generic relation of linear dependence (Definition RLD [257]),

$$\alpha_1 \begin{bmatrix} 3 & -1 \\ 1 & 4 \\ 6 & -6 \end{bmatrix} + \alpha_2 \begin{bmatrix} -2 & 3 \\ 1 & -3 \\ -2 & -6 \end{bmatrix} + \alpha_3 \begin{bmatrix} 6 & -6 \\ -1 & 0 \\ 7 & -9 \end{bmatrix} + \alpha_4 \begin{bmatrix} 7 & 9 \\ -4 & -5 \\ 2 & 5 \end{bmatrix} = \mathbf{0}$$

Massaging the left-hand side with our definitions of vector addition and scalar multiplication in M_{32} (Example VSM [229]) we obtain,

$$\begin{bmatrix} 3\alpha_1 - 2\alpha_2 + 6\alpha_3 + 7\alpha_4 & -1\alpha_1 + 3\alpha_2 - 6\alpha_3 + 9\alpha_4 \\ 1\alpha_1 + 1\alpha_2 - \alpha_3 - 4\alpha_4 & 4\alpha_1 - 3\alpha_2 + -5\alpha_4 \\ 6\alpha_1 - 2\alpha_2 + 7\alpha_3 + 2\alpha_4 & -6\alpha_1 - 6\alpha_2 - 9\alpha_3 + 5\alpha_4 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}$$

Using our definition of matrix equality (Definition ME [148]) and equating corresponding entries we get the homogeneous system of six equations in four variables,

$$\begin{aligned} 3\alpha_1 - 2\alpha_2 + 6\alpha_3 + 7\alpha_4 &= 0 \\ -1\alpha_1 + 3\alpha_2 - 6\alpha_3 + 9\alpha_4 &= 0 \\ 1\alpha_1 + 1\alpha_2 - \alpha_3 - 4\alpha_4 &= 0 \\ 4\alpha_1 - 3\alpha_2 + -5\alpha_4 &= 0 \\ 6\alpha_1 - 2\alpha_2 + 7\alpha_3 + 2\alpha_4 &= 0 \\ -6\alpha_1 - 6\alpha_2 - 9\alpha_3 + 5\alpha_4 &= 0 \end{aligned}$$

Form the coefficient matrix of this homogeneous system and row-reduce to obtain

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

Analyzing this matrix we are led to conclude that $\alpha_1 = 0$, $\alpha_2 = 0$, $\alpha_3 = 0$, $\alpha_4 = 0$. This means there is *only* a trivial relation of linear dependence on the vectors of R and so we call R a linearly independent set (Definition LI [257]).

So it must be that S is linearly dependent. Let's see if we can find a non-trivial relation of linear dependence on S . We will begin as with R , by constructing a relation of linear dependence (Definition RLD [257]) with unknown scalars,

$$\alpha_1 \begin{bmatrix} 2 & 0 \\ 1 & -1 \\ 1 & 3 \end{bmatrix} + \alpha_2 \begin{bmatrix} -4 & 0 \\ -2 & 2 \\ -2 & -6 \end{bmatrix} + \alpha_3 \begin{bmatrix} 1 & 1 \\ -2 & 1 \\ 2 & 4 \end{bmatrix} + \alpha_4 \begin{bmatrix} -5 & 3 \\ -10 & 7 \\ 2 & 0 \end{bmatrix} = \mathbf{0}$$

Massaging the left-hand side with our definitions of vector addition and scalar multiplication in M_{32} (Example VSM [229]) we obtain,

$$\begin{bmatrix} 2\alpha_1 - 4\alpha_2 + \alpha_3 - 5\alpha_4 & \alpha_3 + 3\alpha_4 \\ \alpha_1 - 2\alpha_2 - 2\alpha_3 - 10\alpha_4 & -\alpha_1 + 2\alpha_2 + \alpha_3 + 7\alpha_4 \\ \alpha_1 - 2\alpha_2 + 2\alpha_3 + 2\alpha_4 & 3\alpha_1 - 6\alpha_2 + 4\alpha_3 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}$$

Using our definition of matrix equality (Definition ME [148]) and equating corresponding entries we get the homogeneous system of six equations in four variables,

$$\begin{aligned} 2\alpha_1 - 4\alpha_2 + \alpha_3 - 5\alpha_4 &= 0 \\ &+ \alpha_3 + 3\alpha_4 = 0 \\ \alpha_1 - 2\alpha_2 - 2\alpha_3 - 10\alpha_4 &= 0 \\ -\alpha_1 + 2\alpha_2 + \alpha_3 + 7\alpha_4 &= 0 \\ \alpha_1 - 2\alpha_2 + 2\alpha_3 + 2\alpha_4 &= 0 \\ 3\alpha_1 - 6\alpha_2 + 4\alpha_3 &= 0 \end{aligned}$$

Form the coefficient matrix of this homogeneous system and row-reduce to obtain

$$\begin{bmatrix} \boxed{1} & -2 & 0 & -4 \\ 0 & 0 & \boxed{1} & 3 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Analyzing this we see that the system is consistent (we expected that since the system is homogeneous, Theorem HSC [56]) and has $n - r = 4 - 2 = 2$ free variables, namely α_2 and α_4 . This means there are infinitely many solutions, and in particular, we can find a non-trivial solution, so long as we do not pick all of our free variables to be zero. The mere presence of a nontrivial solution for these scalars is enough to conclude that S a

linearly dependent set (Definition LI [257]). But let's go ahead and explicitly construct a non-trivial relation of linear dependence.

Choose $\alpha_2 = 1$ and $\alpha_4 = -1$. There is nothing special about this choice, there are infinitely many possibilities, some “easier” than this one, just avoid picking both variables to be zero. Then we find the corresponding dependent variables to be $\alpha_1 = -2$ and $\alpha_3 = 3$. So the relation of linear dependence,

$$(-2) \begin{bmatrix} 2 & 0 \\ 1 & -1 \\ 1 & 3 \end{bmatrix} + (1) \begin{bmatrix} -4 & 0 \\ -2 & 2 \\ -2 & -6 \end{bmatrix} + (3) \begin{bmatrix} 1 & 1 \\ -2 & 1 \\ 2 & 4 \end{bmatrix} + (-1) \begin{bmatrix} -5 & 3 \\ -10 & 7 \\ 2 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}$$

is an iron-clad demonstration that S is linearly dependent. Can you construct another such demonstration? ⊙

Subsection SS Spanning Sets

In a vector space V , suppose we are given a set of vectors $S \subseteq V$. Then we can immediately construct a subspace, $\mathcal{S}p(S)$, using Definition SS [248] and then be assured by Theorem SSS [248] that the construction does provide a subspace. We now turn the situation upside-down. Suppose we are first given a subspace $W \subseteq V$. Can we find a set S so that $\mathcal{S}p(S) = W$? Typically W is infinite and we are searching for a finite set of vectors S that we can combine in linear combinations and “build” all of W .

I like to think of S as the raw materials that are sufficient for the construction of W . If you have nails, lumber, wire, copper pipe, drywall, plywood, carpet, shingles, paint (and a few other things), then you can combine them in many different ways to create a house (or infinitely many different houses for that matter). A fast-food restaurant may have beef, chicken, beans, cheese, tortillas, taco shells and hot sauce and from this small list of ingredients build a wide variety of items for sale. Or maybe a better analogy comes from Ben Cordes — the additive primary colors (red, green and blue) can be combined to create many different colors by varying the intensity of each. The intensity is like a scalar multiple, and the combination of the three intensities is like vector addition. The three individual colors, red, green and blue, are the elements of the spanning set.

Because we will use terms like “spanned by” and “spanning set,” there is the potential for confusion with “the span.” Come back and reread the first paragraph of this subsection whenever you are uncertain about the difference. Here's the working definition.

Definition TSS

To Span a Subspace

Suppose V is a vector space and W is a subspace. A subset S of W is a **spanning set** for W if $\mathcal{S}p(S) = W$. In this case, we also say S **spans** W . △

The definition of a spanning set requires that two sets (subspaces actually) be equal. If S is a subset of W , then $\mathcal{S}p(S) \subseteq W$, always. Thus it is usually only necessary to prove that $W \subseteq \mathcal{S}p(S)$. Now would be a good time to review Technique SE [15].

Example SSP4

Spanning set in P_4

In Example SP4 [244] we showed that

$$W = \{p(x) \mid p \in P_4, p(2) = 0\}$$

is a subspace of P_4 , the vector space of polynomials with degree at most 4 (Example VSP [229]). In this example, we will show that the set

$$S = \{x - 2, x^2 - 4x + 4, x^3 - 6x^2 + 12x - 8, x^4 - 8x^3 + 24x^2 - 32x + 16\}$$

is a spanning set for W . To do this, we require that $W = \mathcal{S}p(S)$. This is an equality of sets. We can check that every polynomial in S has $x = 2$ as a root and therefore $S \subseteq W$. Since W is closed under addition and scalar multiplication, $\mathcal{S}p(S) \subseteq W$ also.

So it remains to show that $W \subseteq \mathcal{S}p(S)$ (Technique SE [15]). To do this, begin by choosing an arbitrary polynomial in W , say $r(x) = ax^4 + bx^3 + cx^2 + dx + e \in W$. This polynomial is not as arbitrary as it would appear, since we also know it must have $x = 2$ as a root. This translates to

$$0 = a(2)^4 + b(2)^3 + c(2)^2 + d(2) + e = 16a + 8b + 4c + 2d + e$$

as a condition on r .

We wish to show that r is a polynomial in $\mathcal{S}p(S)$, that is, we want to show that r can be written as a linear combination of the vectors (polynomials) in S . So let's try.

$$\begin{aligned} r(x) &= ax^4 + bx^3 + cx^2 + dx + e \\ &= \alpha_1(x - 2) + \alpha_2(x^2 - 4x + 4) + \alpha_3(x^3 - 6x^2 + 12x - 8) \\ &\quad + \alpha_4(x^4 - 8x^3 + 24x^2 - 32x + 16) \\ &= \alpha_4x^4 + (\alpha_3 - 8\alpha_4)x^3 + (\alpha_2 - 6\alpha_3 + 24\alpha_4)x^2 \\ &\quad + (\alpha_1 - 4\alpha_2 + 12\alpha_3 - 32\alpha_4)x + (-2\alpha_1 + 4\alpha_2 - 8\alpha_3 + 16\alpha_4) \end{aligned}$$

Equating coefficients (vector equality in P_4) gives the system of five equations in four variables,

$$\begin{aligned} \alpha_4 &= a \\ \alpha_3 - 8\alpha_4 &= b \\ \alpha_2 - 6\alpha_3 + 24\alpha_4 &= c \\ \alpha_1 - 4\alpha_2 + 12\alpha_3 - 32\alpha_4 &= d \\ -2\alpha_1 + 4\alpha_2 - 8\alpha_3 + 16\alpha_4 &= e \end{aligned}$$

Any solution to this system of equations will provide the linear combination we need to determine if $r \in \mathcal{S}p(S)$, but we need to be convinced there is a solution for any values of a, b, c, d, e that qualify r to be a member of W . So the question is: is this system of equations consistent? We will form the augmented matrix, and row-reduce. (We probably need to do this by hand, since the matrix is symbolic — reversing the order of the first four rows is the best way to start). We obtain a matrix in reduced row-echelon

form

$$\begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 32a - 12b + 4c + d \\ 0 & \boxed{1} & 0 & 0 & -24a + 6b + c \\ 0 & 0 & \boxed{1} & 0 & 8a + b \\ 0 & 0 & 0 & \boxed{1} & a \\ 0 & 0 & 0 & 0 & 16a + 8b + 4c + 2d + e \end{bmatrix} = \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 32a - 12b + 4c + d \\ 0 & \boxed{1} & 0 & 0 & -24a + 6b + c \\ 0 & 0 & \boxed{1} & 0 & 8a + b \\ 0 & 0 & 0 & \boxed{1} & a \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

where the last entry of the last column has been simplified to zero according to the one condition we were able to impose on an arbitrary polynomial from W . So with no leading 1's in the last column, Theorem RCLS [47] tells us this system is consistent. Therefore, *any* polynomial from W can be written as a linear combination of the polynomials in S , so $W \subseteq \mathcal{S}p(S)$. Therefore, $W = \mathcal{S}p(S)$ and S is a spanning set for W by Definition TSS [261].

Notice that an alternative to row-reducing the augmented matrix by hand would be to appeal to Theorem RNS [167] by expressing the range of the coefficient matrix as a null space, and then verifying that the condition on r guarantees that r is in the range, thus implying that the system is always consistent. Give it a try, we'll wait. This has been a complicated example, but worth studying carefully. ©

Given a subspace and a set of vectors, as in Example SSP4 [261] it can take some work to determine that the set actually is a spanning set. An even harder problem is to be confronted with a subspace and required to construct a spanning set with no guidance. We will now work an example of this flavor, but some of the steps will be unmotivated. Fortunately, we will have some better tools for this type of problem later on.

Example SSM22

Spanning set in M_{22}

In the space of all 2×2 matrices, M_{22} consider the subspace

$$Z = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \mid a + 2b - 7d = 0, 3a - b + 7c - 7d = 0 \right\}$$

We need to construct a limited number of matrices in Z and hope that they form a spanning set. Notice that the first restriction on elements of Z can be solved for d in terms of a and b ,

$$\begin{aligned} 7d &= a + 2b \\ d &= \frac{1}{7}(a + 2b) \end{aligned}$$

Then we rearrange the second restriction as an expression for c in terms of a and b ,

$$\begin{aligned} 7c &= -3a + b + 7d \\ &= -3a + b + (a + 2b) \\ &= -2a + 3b \\ c &= \frac{1}{7}(-2a + 3b) \end{aligned}$$

These two equations will allow us to rewrite a generic element of Z as follows,

$$\begin{aligned} \begin{bmatrix} a & b \\ c & d \end{bmatrix} &= \begin{bmatrix} a & b \\ \frac{1}{7}(-2a + 3b) & \frac{1}{7}(a + 2b) \end{bmatrix} \\ &= \frac{1}{7} \begin{bmatrix} 7a & 7b \\ -2a + 3b & a + 2b \end{bmatrix} \\ &= \frac{1}{7} \left(\begin{bmatrix} 7a & 0 \\ -2a & a \end{bmatrix} + \begin{bmatrix} 0 & 7b \\ 3b & 2b \end{bmatrix} \right) \\ &= \frac{1}{7} \left(a \begin{bmatrix} 7 & 0 \\ -2 & 1 \end{bmatrix} + b \begin{bmatrix} 0 & 7 \\ 3 & 2 \end{bmatrix} \right) \\ &= \frac{a}{7} \begin{bmatrix} 7 & 0 \\ -2 & 1 \end{bmatrix} + \frac{b}{7} \begin{bmatrix} 0 & 7 \\ 3 & 2 \end{bmatrix} \end{aligned}$$

These computations have been entirely unmotivated, but the result would appear to say that we can write any matrix for Z as a linear combination using the scalars $\frac{a}{7}$ and $\frac{b}{7}$. The “vectors” (matrices, really) in this linear combination are

$$\begin{bmatrix} 7 & 0 \\ -2 & 1 \end{bmatrix} \qquad \qquad \qquad \begin{bmatrix} 0 & 7 \\ 3 & 2 \end{bmatrix}$$

This all *suggests* a spanning set for Z ,

$$Q = \left\{ \begin{bmatrix} 7 & 0 \\ -2 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 7 \\ 3 & 2 \end{bmatrix} \right\}$$

Formally, the question is: If we take an arbitrary element of Z , can we write it as a linear combination of the two matrices in Q ? Let's try.

$$\begin{aligned} \begin{bmatrix} a & b \\ c & d \end{bmatrix} &= \alpha_1 \begin{bmatrix} 7 & 0 \\ -2 & 1 \end{bmatrix} + \alpha_2 \begin{bmatrix} 0 & 7 \\ 3 & 2 \end{bmatrix} \\ &= \begin{bmatrix} 7\alpha_1 & 7\alpha_2 \\ -2\alpha_1 + 3\alpha_2 & \alpha_1 + 2\alpha_2 \end{bmatrix} \end{aligned}$$

Using our definition of matrix equality (Definition ME [148]) we equate corresponding entries and get a system of four equations in two variables,

$$\begin{aligned} 7\alpha_1 &= a \\ 7\alpha_2 &= b \\ -2\alpha_1 + 3\alpha_2 &= c \\ \alpha_1 + 2\alpha_2 &= d \end{aligned}$$

Form the augmented matrix and row-reduce (by hand),

$$\left[\begin{array}{ccc|c} \boxed{1} & 0 & & \frac{a}{7} \\ 0 & \boxed{1} & & \frac{b}{7} \\ 0 & 0 & \frac{1}{7}(2a - 3b + 7c) & \\ 0 & 0 & \frac{1}{7}(a + 2b - 7d) & \end{array} \right]$$

In order to believe that Q is a spanning set for Z , we need to be certain that this system has a solution for *any* matrix $\begin{bmatrix} a & b \\ c & d \end{bmatrix} \in Z$, i.e the system should always be consistent. However, the generic matrix from Z is not as generic as it appears, since its membership in Z tells us that $a + 2b - 7d = 0$ and $3a - b + 7c - 7d = 0$. To arrive at a consistent system, Theorem RCLS [47] says we need to have no leading 1's in the final column of the row-reduced matrix. We see that the expression in the fourth row is

$$\frac{1}{7}(a + 2b - 7d) = \frac{1}{7}(0) = 0$$

With a bit more finesse, the expression in the third row is

$$\begin{aligned} \frac{1}{7}(2a - 3b + 7c) &= \frac{1}{7}(2a - 3b + 7c + 0) \\ &= \frac{1}{7}(2a - 3b + 7c + (a + 2b - 7d)) \\ &= \frac{1}{7}(3a - b + 7c - 7d) \\ &= \frac{1}{7}(0) \\ &= 0 \end{aligned}$$

So the system is consistent, and the scalars α_1 and α_2 can always be found to express any matrix in Z as a linear combination of the matrices in Q . Therefore, $Z \subseteq \mathcal{S}p(Q)$ and Q is a spanning set for Z . \odot

Subsection B

Bases

We now have all the tools in place to define a basis of a vector space.

Definition B

Basis

Suppose V is a vector space. Then a subset $S \subseteq V$ is a **basis** of V if it is linearly independent and spans V . \triangle

So, a basis is a linearly independent spanning set for a vector space. The requirement that the set spans insures that S has enough raw material to build V , while the linear independence requirement insures that we do not have any more raw material than we need. As we shall see soon in Section D [277], a basis is a minimal spanning set.

You may have noticed that we used the term basis for some of the titles of previous theorems (e.g. Theorem BNS [126], Theorem BROC [162], Theorem BRS [178]) and if you review each of these theorems you will see that their conclusions provide linearly independent spanning sets for sets that we now recognize as subspaces of \mathbb{C}^m . Examples associated with these theorems include Example NSLIL [127], Example ROCD [164] and Example IAS [179]. As we will see, these three theorems will continue to be powerful tools, even in the setting of more general vector spaces.

Furthermore, the archetypes contain an abundance of bases. For each coefficient matrix of a system of equations, and for each archetype defined simply as a matrix, there is a basis for the null space, *three* bases for the range, and a basis for the row space. For this reason, our subsequent examples will concentrate on bases for vector spaces other than \mathbb{C}^m . Notice that Definition B [265] does not preclude a vector space from having many bases, and this is the case, as hinted above by the statement that the archetypes contain three bases for the range of a matrix. More generally, we can grab any basis for a vector space, multiply any one basis vector by a non-zero scalar and create a slightly different set that is still a basis. For “important” vector spaces, it will be convenient to have a collection of “nice” bases. When a vector space has a single particularly nice basis, it is sometimes called the **standard basis** though there is nothing precise enough about this term to allow us to define it formally — it is a question of style. Here are some nice bases for important vector spaces.

Theorem SUVB

Standard Unit Vectors are a Basis

The set of standard unit vectors for \mathbb{C}^m , $B = \{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3, \dots, \mathbf{e}_m\} = \{\mathbf{e}_i \mid 1 \leq i \leq m\}$ is a basis for the vector space \mathbb{C}^m . \square

Proof We must show that the set B is both linearly independent and a spanning set for \mathbb{C}^m . First, the vectors in B are, by Definition SUV [206], the columns of the identity matrix, which we know is nonsingular (since it row-reduces to the identity matrix!). And the columns of a nonsingular matrix are linearly independent by Theorem NSLIC [125].

Suppose we grab an arbitrary vector from \mathbb{C}^m , say

$$\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ \vdots \\ v_m \end{bmatrix}.$$

Can we write \mathbf{v} as a linear combination of the vectors in B ? Yes, and quite simply.

$$\begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ \vdots \\ v_m \end{bmatrix} = v_1 \begin{bmatrix} 1 \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix} + v_2 \begin{bmatrix} 0 \\ 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix} + v_3 \begin{bmatrix} 0 \\ 0 \\ 1 \\ \vdots \\ 0 \end{bmatrix} + \cdots + v_m \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ 1 \end{bmatrix}$$

$$\mathbf{v} = v_1 \mathbf{e}_1 + v_2 \mathbf{e}_2 + v_3 \mathbf{e}_3 + \cdots + v_m \mathbf{e}_m$$

this shows that $\mathbb{C}^m \subseteq \mathcal{S}p(B)$, which is sufficient to show that B is a spanning set for \mathbb{C}^m . \blacksquare

Example BP

Bases for P_n

The vector space of polynomials with degree at most n , P_n , has the basis

$$B = \{1, x, x^2, x^3, \dots, x^n\}.$$

Another nice basis for P_n is

$$C = \{1, 1 + x, 1 + x + x^2, 1 + x + x^2 + x^3, \dots, 1 + x + x^2 + x^3 + \dots + x^n\}.$$

Checking that each of B and C is a linearly independent spanning set are good exercises. ©

Example BM

A basis for the vector space of matrices

In the vector space M_{mn} of matrices (Example VSM [229]) define the matrices $B_{k\ell}$, $1 \leq k \leq m$, $1 \leq \ell \leq n$ by

$$[B_{k\ell}]_{ij} = \begin{cases} 1 & \text{if } k = i, \ell = j \\ 0 & \text{otherwise} \end{cases}$$

So these matrices have entries that are all zeros, with the exception of a lone entry that is one. The set of all mn of them,

$$B = \{B_{k\ell} \mid 1 \leq k \leq m, 1 \leq \ell \leq n\}$$

forms a basis for M_{mn} . ©

The bases described above will often be convenient ones to work with. However a basis doesn't have to obviously look like a basis.

Example BSP4

A basis for a subspace of P_4

In Example SSP4 [261] we showed that

$$S = \{x - 2, x^2 - 4x + 4, x^3 - 6x^2 + 12x - 8, x^4 - 8x^3 + 24x^2 - 32x + 16\}$$

is a spanning set for $W = \{p(x) \mid p \in P_4, p(2) = 0\}$. We will now show that S is also linearly independent in W . Begin with a relation of linear dependence,

$$\begin{aligned} 0 + 0x + 0x^2 + 0x^3 + 0x^4 &= \alpha_1(x - 2) + \alpha_2(x^2 - 4x + 4) \\ &\quad + \alpha_3(x^3 - 6x^2 + 12x - 8) + \alpha_4(x^4 - 8x^3 + 24x^2 - 32x + 16) \\ &= \alpha_4x^4 + (\alpha_3 - 8\alpha_4)x^3 + (\alpha_2 - 6\alpha_3 + 24\alpha_4)x^2 \\ &\quad + (\alpha_1 - 4\alpha_2 + 12\alpha_3 - 32\alpha_4)x + (-2\alpha_1 + 4\alpha_2 - 8\alpha_3 + 16\alpha_4) \end{aligned}$$

Equating coefficients (vector equality in P_4) gives the homogeneous system of five equations in four variables,

$$\begin{aligned} \alpha_4 &= 0 \\ \alpha_3 - 8\alpha_4 &= 0 \\ \alpha_2 - 6\alpha_3 + 24\alpha_4 &= 0 \\ \alpha_1 - 4\alpha_2 + 12\alpha_3 - 32\alpha_4 &= 0 \\ -2\alpha_1 + 4\alpha_2 - 8\alpha_3 + 16\alpha_4 &= 0 \end{aligned}$$

We form the coefficient matrix, and row-reduce to obtain a matrix in reduced row-echelon form

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

With *only* the trivial solution to this homogeneous system, we conclude that only scalars that will form a relation of linear dependence are the trivial ones, and therefore the set S is linearly independent (Definition LI [257]). Finally, S has earned the right to be called a basis for W (Definition B [265]). ©

Example BSM22

A basis for a subspace of M_{22}

In Example SSM22 [263] we discovered that

$$Q = \left\{ \begin{bmatrix} 7 & 0 \\ -2 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 7 \\ 3 & 2 \end{bmatrix} \right\}$$

is a spanning set for the subspace

$$Z = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \mid a + 2b - 7d = 0, 3a - b + 7c - 7d = 0 \right\}$$

of the vector space of all 2×2 matrices, M_{22} . If we can also determine that Q is linearly independent in Z (or in M_{22}), then it will qualify as a basis for Z . Let's begin with a relation of linear dependence.

$$\begin{aligned} \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} &= \alpha_1 \begin{bmatrix} 7 & 0 \\ -2 & 1 \end{bmatrix} + \alpha_2 \begin{bmatrix} 0 & 7 \\ 3 & 2 \end{bmatrix} \\ &= \begin{bmatrix} 7\alpha_1 & 7\alpha_2 \\ -2\alpha_1 + 3\alpha_2 & \alpha_1 + 2\alpha_2 \end{bmatrix} \end{aligned}$$

Using our definition of matrix equality (Definition ME [148]) we equate corresponding entries and get a homogeneous system of four equations in two variables,

$$\begin{aligned} 7\alpha_1 &= 0 \\ 7\alpha_2 &= 0 \\ -2\alpha_1 + 3\alpha_2 &= 0 \\ \alpha_1 + 2\alpha_2 &= 0 \end{aligned}$$

We could row-reduce the coefficient matrix of this homogeneous system, but it is not necessary. The first two equations tell us that $\alpha_1 = 0$, $\alpha_2 = 0$ is the *only* solution to this homogeneous system. This qualifies the set Q as being linearly independent, since the only relation of linear dependence is trivial (Definition LI [257]). Therefore Q is a basis for Z (Definition B [265]). ©

Subsection BRS

Bases from Row Spaces

We have seen several examples of bases in different vector spaces. In this subsection, and the next (Subsection B.BNSM [271]), we will consider building bases for \mathbb{C}^m and its subspaces.

Suppose we have a subspace of \mathbb{C}^m that is expressed as the span of a set of vectors, S , and S is not necessarily linearly independent, or perhaps not very attractive. Theorem REMRS [177] says that row-equivalent matrices have identical row spaces, while Theorem BRS [178] says the nonzero rows of a matrix in reduced row-echelon form are a basis for the row space. These theorems together give us a great computational tool for quickly finding a basis for a subspace that is expressed originally as a span.

Example RSB

Row space basis

When we first defined the span of a set of vectors, in Example SCAD [108] we looked at the set

$$W = \mathcal{S}p\left(\left\{\begin{bmatrix} 2 \\ -3 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 4 \\ 1 \end{bmatrix}, \begin{bmatrix} 7 \\ -5 \\ 4 \end{bmatrix}, \begin{bmatrix} -7 \\ -6 \\ -5 \end{bmatrix}\right\}\right)$$

with an eye towards realizing W as the span of a smaller set. By building relations of linear dependence (though we did not know them by that name then) we were able to remove two vectors and write W as the span of the other two vectors. These two remaining vectors formed a linearly independent set, even though we did not know that at the time.

Now we know that W is a subspace and must have a basis. Consider the matrix, C , whose rows are the vectors in the spanning set for W ,

$$C = \begin{bmatrix} 2 & -3 & 1 \\ 1 & 4 & 1 \\ 7 & -5 & 4 \\ -7 & -6 & -5 \end{bmatrix}$$

Then, by Definition RSM [175], the row space of C will be W , $\mathcal{RS}(C) = W$. Theorem BRS [178] tells us that if we row-reduce C , the nonzero rows of the row-equivalent matrix in reduced row-echelon form will be a basis for $\mathcal{RS}(C)$, and hence a basis for W . Let's do it — C row-reduces to

$$\begin{bmatrix} \boxed{1} & 0 & \frac{7}{11} \\ 0 & \boxed{1} & \frac{1}{11} \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix},$$

If we convert the two nonzero rows to column vectors then we have a basis,

$$B = \left\{ \begin{bmatrix} 1 \\ 0 \\ \frac{7}{11} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ \frac{1}{11} \end{bmatrix} \right\}$$

and

$$W = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 0 \\ \frac{7}{11} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ \frac{1}{11} \end{bmatrix}\right\}\right\}\right) \quad \odot$$

Example IAS [179] provides another example of this flavor, though now we can notice that X is a subspace, and that the resulting set of three vectors is a basis. This is such a powerful technique that we should do one more example.

Example RS

Reducing a span

In Example RSC5 [123] we began with a set of $n = 4$ vectors from \mathbb{C}^5 ,

$$R = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\} = \left\{ \begin{bmatrix} 1 \\ 2 \\ -1 \\ 3 \\ 2 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 3 \\ 1 \\ 2 \end{bmatrix}, \begin{bmatrix} 0 \\ -7 \\ 6 \\ -11 \\ -2 \end{bmatrix}, \begin{bmatrix} 4 \\ 1 \\ 2 \\ 1 \\ 6 \end{bmatrix} \right\}$$

and defined $V = \mathcal{S}p(R)$. Our goal in that problem was to find a relation of linear dependence on the vectors in R , solve the resulting equation for one of the vectors, and re-express V as the span of a set of three vectors.

Here is another way to accomplish something similar. The row space of the matrix

$$A = \begin{bmatrix} 1 & 2 & -1 & 3 & 2 \\ 2 & 1 & 3 & 1 & 2 \\ 0 & -7 & 6 & -11 & -2 \\ 4 & 1 & 2 & 1 & 6 \end{bmatrix}$$

is equal to $\mathcal{S}p(R)$. By Theorem BRS [178] we can row-reduce this matrix, ignore any zero rows, and use the non-zero rows as column vectors that are a basis for the row space of A . Row-reducing A creates the matrix

$$\begin{bmatrix} 1 & 0 & 0 & -\frac{1}{17} & \frac{30}{17} \\ 0 & 1 & 0 & \frac{25}{17} & -\frac{2}{17} \\ 0 & 0 & 1 & -\frac{2}{17} & -\frac{8}{17} \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

So

$$\left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \\ -\frac{1}{17} \\ \frac{30}{17} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ \frac{25}{17} \\ -\frac{2}{17} \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ -\frac{2}{17} \\ -\frac{8}{17} \end{bmatrix} \right\}$$

is a basis for V . Our theorem tells us this is a basis, there is no need to verify that the subspace spanned by three vectors (rather than four) is the identical subspace, and there is no need to verify that we have reached the limit in reducing the set, since the set of three vectors is guaranteed to be linearly independent. \odot

Subsection BNSM

Bases and NonSingular Matrices

A quick source of diverse bases for \mathbb{C}^m is the set of columns of a nonsingular matrix.

Theorem CNSMB

Columns of NonSingular Matrix are a Basis

Suppose that A is a square matrix. Then the columns of A are a basis of \mathbb{C}^m if and only if A is nonsingular. \square

Proof (\Rightarrow) Suppose that the columns of A are a basis for \mathbb{C}^m . Then Definition B [265] says the set of columns is linearly independent. Theorem NSLIC [125] then says that A is nonsingular.

(\Leftarrow) Suppose that A is nonsingular. Then by Theorem NSLIC [125] this set of columns is linearly independent. Theorem RNSM [170] says that for a nonsingular matrix, $\mathcal{R}(A) = \mathbb{C}^m$. This is equivalent to saying that the columns of A are a spanning set for the vector space \mathbb{C}^m . As a linearly independent spanning set, the columns of A qualify as a basis for \mathbb{C}^m (Definition B [265]). \blacksquare

Example CABAK

Columns as Basis, Archetype K

Archetype K [519] is the 5×5 matrix

$$K = \begin{bmatrix} 10 & 18 & 24 & 24 & -12 \\ 12 & -2 & -6 & 0 & -18 \\ -30 & -21 & -23 & -30 & 39 \\ 27 & 30 & 36 & 37 & -30 \\ 18 & 24 & 30 & 30 & -20 \end{bmatrix}$$

which is row-equivalent to the 5×5 identity matrix I_5 . So by Theorem NSRRI [65], K is nonsingular. Then Theorem CNSMB [271] says the set

$$\left\{ \begin{bmatrix} 10 \\ 12 \\ -30 \\ 27 \\ 18 \end{bmatrix}, \begin{bmatrix} 18 \\ -2 \\ -21 \\ 30 \\ 24 \end{bmatrix}, \begin{bmatrix} 24 \\ -6 \\ -23 \\ 36 \\ 30 \end{bmatrix}, \begin{bmatrix} 24 \\ 0 \\ -30 \\ 37 \\ 30 \end{bmatrix}, \begin{bmatrix} -12 \\ -18 \\ 39 \\ -30 \\ -20 \end{bmatrix} \right\}$$

is a (novel) basis of \mathbb{C}^5 . \odot

Perhaps we should view the fact that the standard unit vectors are a basis (Theorem SUVB [266]) as just a simple corollary of Theorem CNSMB [271]?

With a new equivalence for a nonsingular matrix, we can update our list of equivalences (Theorem NSME4 [219]).

Theorem NSME5

NonSingular Matrix Equivalences, Round 5

Suppose that A is a square matrix of size n . The following are equivalent.

1. A is nonsingular.

2. A row-reduces to the identity matrix.
3. The null space of A contains only the zero vector, $\mathcal{N}(A) = \{\mathbf{0}\}$.
4. The linear system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every possible choice of \mathbf{b} .
5. The columns of A are a linearly independent set.
6. The range of A is \mathbb{C}^n , $\mathcal{R}(A) = \mathbb{C}^n$.
7. A is invertible.
8. The columns of A are a basis for \mathbb{C}^n . □

Subsection VR

Vector Representation

In Chapter R [430] we will take up the matter of representations fully. Now we will prove a critical theorem that tells us how to represent a vector. This theorem could wait, but working with it now will provide some extra insight into the nature of a basis as a minimal spanning set. First an example, then the theorem.

Example AVR

A vector representation

The set

$$\left\{ \begin{bmatrix} -7 \\ 5 \\ 1 \end{bmatrix}, \begin{bmatrix} -6 \\ 5 \\ 0 \end{bmatrix}, \begin{bmatrix} -12 \\ 7 \\ 4 \end{bmatrix} \right\}$$

is a basis for \mathbb{C}^3 . (This can be verified by applying Theorem CNSMB [271].) This set comes from the columns of the coefficient matrix of Archetype B [478]. Because

$\mathbf{x} = \begin{bmatrix} -3 \\ 5 \\ 2 \end{bmatrix}$ is a solution to this system, we can use Theorem SLSLC [88]

$$\begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix} = (-3) \begin{bmatrix} -7 \\ 5 \\ 1 \end{bmatrix} + (5) \begin{bmatrix} -6 \\ 5 \\ 0 \end{bmatrix} + (2) \begin{bmatrix} -12 \\ 7 \\ 4 \end{bmatrix}.$$

Further, we know this is the *only* way we can express $\begin{bmatrix} -33 \\ 24 \\ 5 \end{bmatrix}$ as a linear combination of these basis vectors, since the nonsingularity of the coefficient matrix tells that this solution is unique. This is all an illustration of the following theorem. ©

Theorem VRRB

Vector Representation Relative to a Basis

Suppose that V is a vector space with basis $B = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_m\}$ and that \mathbf{w} is a vector in V . Then there exist *unique* scalars $a_1, a_2, a_3, \dots, a_m$ such that

$$\mathbf{w} = a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \cdots + a_m\mathbf{v}_m. \quad \square$$

Proof That \mathbf{w} can be written as a linear combination of the basis vectors follows from the spanning property of the basis (Definition B [265], Definition TSS [261]). This is good, but not the meat of this theorem. We now know that for any choice of the vector \mathbf{w} there exist *some* scalars that will create \mathbf{w} as a linear combination of the basis vectors. The real question is: Is there *more* than one way to write \mathbf{w} as a linear combination of $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_m\}$? Are the scalars $a_1, a_2, a_3, \dots, a_m$ unique? (Technique U [67])

Assume there are two ways to express \mathbf{w} as a linear combination of $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_m\}$. In other words there exist scalars $a_1, a_2, a_3, \dots, a_m$ and $b_1, b_2, b_3, \dots, b_m$ so that

$$\begin{aligned}\mathbf{w} &= a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \cdots + a_m\mathbf{v}_m \\ \mathbf{w} &= b_1\mathbf{v}_1 + b_2\mathbf{v}_2 + b_3\mathbf{v}_3 + \cdots + b_m\mathbf{v}_m.\end{aligned}$$

Then notice that (using the vector space axioms of associativity and distributivity)

$$\begin{aligned}\mathbf{0} &= \mathbf{w} + (-\mathbf{w}) && \text{Property AI [228]} \\ &= \mathbf{w} + (-1)\mathbf{w} && \text{Theorem AISM [235]} \\ &= (a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \cdots + a_m\mathbf{v}_m) + \\ &\quad (-1)(b_1\mathbf{v}_1 + b_2\mathbf{v}_2 + b_3\mathbf{v}_3 + \cdots + b_m\mathbf{v}_m) \\ &= (a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \cdots + a_m\mathbf{v}_m) + \\ &\quad (-b_1\mathbf{v}_1 - b_2\mathbf{v}_2 - b_3\mathbf{v}_3 - \cdots - b_m\mathbf{v}_m) && \text{Property DVA [228]} \\ &= (a_1 - b_1)\mathbf{v}_1 + (a_2 - b_2)\mathbf{v}_2 + (a_3 - b_3)\mathbf{v}_3 + \\ &\quad \cdots + (a_m - b_m)\mathbf{v}_m && \text{Property C [227], Property DSA [228]}\end{aligned}$$

But this is a relation of linear dependence on a linearly independent set of vectors (Definition RLD [257])! Now we are using the other half of the assumption that $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_m\}$ is a basis (Definition B [265]). So by Definition LI [257] it *must* happen that the scalars are all zero. That is,

$$\begin{array}{ccccccc}(a_1 - b_1) = 0 & (a_2 - b_2) = 0 & (a_3 - b_3) = 0 & \dots & (a_m - b_m) = 0 \\ a_1 = b_1 & a_2 = b_2 & a_3 = b_3 & \dots & a_m = b_m.\end{array}$$

And so we find that the scalars are unique. ■

This is a very typical use of the hypothesis that a set is linear independent — obtain a relation of linear dependence and then conclude that the scalars *must* all be zero. The result of this theorem tells us that we can write any vector in a vector space as a linear combination of the basis vectors, but only just. There is only enough raw material in the spanning set to write each vector one way as a linear combination. This theorem will be the basis (pun intended) for our future definition of coordinate vectors in Definition VR [430].

Subsection READ

Reading Questions

1. Is the set of matrices below linearly independent or linearly dependent in the vector space M_{22} ? Why or why not?

$$\left\{ \begin{bmatrix} 1 & 3 \\ -2 & 4 \end{bmatrix}, \begin{bmatrix} -2 & 3 \\ 3 & -5 \end{bmatrix}, \begin{bmatrix} 0 & 9 \\ -1 & 3 \end{bmatrix} \right\}$$

2. The matrix below is nonsingular. What can you now say about its columns?

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

3. Write the vector $\mathbf{w} = \begin{bmatrix} 6 \\ 6 \\ 15 \end{bmatrix}$ as a linear combination of the columns of the matrix A above. How many ways are there to answer this question?

Subsection EXC

Exercises

C20 In the vector space of 2×2 matrices, M_{22} , determine if the set S below is linearly independent.

$$S = \left\{ \begin{bmatrix} 2 & -1 \\ 1 & 3 \end{bmatrix}, \begin{bmatrix} 0 & 4 \\ -1 & 2 \end{bmatrix}, \begin{bmatrix} 4 & 2 \\ 1 & 3 \end{bmatrix} \right\}$$

Contributed by Robert Beezer Solution [276]

C30 In Example LIM32 [259], find another nontrivial relation of linear dependence on the linearly dependent set of 3×2 matrices, S .

Contributed by Robert Beezer

M10 Halfway through Example SSP4 [261], we need to show that the system of equations

$$\mathcal{LS} \left(\begin{bmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & -8 \\ 0 & 1 & -6 & 24 \\ 1 & -4 & 12 & -32 \\ -2 & 4 & -8 & 16 \end{bmatrix}, \begin{bmatrix} a \\ b \\ c \\ d \\ e \end{bmatrix} \right)$$

is consistent for every choice of the vector of constants for which $16a + 8b + 4c + 2d + e = 0$.

Express the range of the coefficient matrix of this system as a null space, using Theorem RNS [167]. From this use Theorem RCS [158] to establish that the system is always consistent. Notice that this approach removes from Example SSP4 [261] the need to row-reduce a symbolic matrix.

Contributed by Robert Beezer Solution [276]

M20 In Example BM [267] provide the verifications (linear independence and spanning) to show that B is a basis of M_{mn} .

Contributed by Robert Beezer

Subsection SOL Solutions

C20 Contributed by Robert Beezer Statement [275]

Begin with a relation of linear dependence on the vectors in S and massage it according to the definitions of vector addition and scalar multiplication in M_{22} ,

$$\begin{aligned} \mathcal{O} &= a_1 \begin{bmatrix} 2 & -1 \\ 1 & 3 \end{bmatrix} + a_2 \begin{bmatrix} 0 & 4 \\ -1 & 2 \end{bmatrix} + a_3 \begin{bmatrix} 4 & 2 \\ 1 & 3 \end{bmatrix} \\ \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} &= \begin{bmatrix} 2a_1 + 4a_3 & -a_1 + 4a_2 + 2a_3 \\ a_1 - a_2 + a_3 & 3a_1 + 2a_2 + 3a_3 \end{bmatrix} \end{aligned}$$

By our definition of matrix equality (Definition ME [148]) we arrive at a homogeneous system of linear equations,

$$\begin{aligned} 2a_1 + 4a_3 &= 0 \\ -a_1 + 4a_2 + 2a_3 &= 0 \\ a_1 - a_2 + a_3 &= 0 \\ 3a_1 + 2a_2 + 3a_3 &= 0 \end{aligned}$$

The coefficient matrix of this system row-reduces to the matrix,

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

and from this we conclude that the only solution is $a_1 = a_2 = a_3 = 0$. Since the relation of linear dependence (Definition RLD [257]) is trivial, the set S is linearly independent (Definition LI [257]).

M10 Contributed by Robert Beezer Statement [275]

Theorem RNS [167] provides the matrix

$$K = \begin{bmatrix} \boxed{1} & \frac{1}{2} & \frac{1}{4} & \frac{1}{8} & \frac{1}{16} \end{bmatrix}$$

and so if A denotes the coefficient matrix of the system, then $\mathcal{R}(A) = \mathcal{N}(K)$. The single homogeneous equation in $\mathcal{LS}(K, \mathbf{0})$ is equivalent to the condition on the vector of constants (use a, b, c, d, e as variables and then multiply by 16).

Section D

Dimension

Almost every vector space we have encountered has been infinite in size (an exception is Example VSS [231]). But some are bigger and richer than others. Dimension, once suitably defined, will be a measure of the size of a vector space, and a useful tool for studying its properties. You probably already have a rough notion of what a mathematical definition of dimension might be — try to forget these imprecise ideas and go with the new ones given here.

Subsection D

Dimension

Definition D

Dimension

Suppose that V is a vector space and $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_t\}$ is a basis of V . Then the **dimension** of V is defined by $\dim(V) = t$. If V has no finite bases, we say V has infinite dimension. \triangle

This is a very simple definition, which belies its power. Grab a basis, any basis, and count up the number of vectors it contains. That's the dimension. However, this simplicity causes a problem. Given a vector space, you and I could each construct different bases — remember that a vector space might have many bases. And what if your basis and my basis had different sizes? Applying Definition D [277] we would arrive at different numbers! With our current knowledge about vector spaces, we would have to say that dimension is not “well-defined.” Fortunately, there is a theorem that will correct this problem.

In a strictly logical progression, the next two theorems would *precede* the definition of dimension. Here is a fundamental result that many subsequent theorems will trace their lineage back to.

Theorem SSLD

Spanning Sets and Linear Dependence

Suppose that $S = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_t\}$ is a finite set of vectors which spans the vector space V . Then any set of $t + 1$ or more vectors from V is linearly dependent. \square

Proof We want to prove that any set of $t+1$ or more vectors from V is linearly dependent. So we will begin with a totally arbitrary set of vectors from V , $R = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_m\}$, where $m > t$. We will now construct a nontrivial relation of linear dependence on R .

Each vector $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_m$ can be written as a linear combination of $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_t$ since S is a spanning set of V . This means there exist scalars a_{ij} , $1 \leq i \leq t$, $1 \leq j \leq m$,

so that

$$\begin{aligned}
 \mathbf{u}_1 &= a_{11}\mathbf{v}_1 + a_{21}\mathbf{v}_2 + a_{31}\mathbf{v}_3 + \cdots + a_{t1}\mathbf{v}_t \\
 \mathbf{u}_2 &= a_{12}\mathbf{v}_1 + a_{22}\mathbf{v}_2 + a_{32}\mathbf{v}_3 + \cdots + a_{t2}\mathbf{v}_t \\
 \mathbf{u}_3 &= a_{13}\mathbf{v}_1 + a_{23}\mathbf{v}_2 + a_{33}\mathbf{v}_3 + \cdots + a_{t3}\mathbf{v}_t \\
 &\vdots \\
 \mathbf{u}_m &= a_{1m}\mathbf{v}_1 + a_{2m}\mathbf{v}_2 + a_{3m}\mathbf{v}_3 + \cdots + a_{tm}\mathbf{v}_t
 \end{aligned}$$

Now we form, unmotivated, the homogeneous system of t equations in the m variables, $x_1, x_2, x_3, \dots, x_m$, where the coefficients are the just-discovered scalars a_{ij} ,

$$\begin{aligned}
 a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \cdots + a_{1m}x_m &= 0 \\
 a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \cdots + a_{2m}x_m &= 0 \\
 a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \cdots + a_{3m}x_m &= 0 \\
 &\vdots \\
 a_{t1}x_1 + a_{t2}x_2 + a_{t3}x_3 + \cdots + a_{tm}x_m &= 0
 \end{aligned}$$

This is a homogeneous system with more variables than equations (our hypothesis is expressed as $m > t$), so by Theorem HMVEI [57] there are infinitely many solutions. Choose a nontrivial solution and denote it by $x_1 = c_1, x_2 = c_2, x_3 = c_3, \dots, x_m = c_m$. As a solution to the homogeneous system, we then have

$$\begin{aligned}
 a_{11}c_1 + a_{12}c_2 + a_{13}c_3 + \cdots + a_{1m}c_m &= 0 \\
 a_{21}c_1 + a_{22}c_2 + a_{23}c_3 + \cdots + a_{2m}c_m &= 0 \\
 a_{31}c_1 + a_{32}c_2 + a_{33}c_3 + \cdots + a_{3m}c_m &= 0 \\
 &\vdots \\
 a_{t1}c_1 + a_{t2}c_2 + a_{t3}c_3 + \cdots + a_{tm}c_m &= 0
 \end{aligned}$$

As a collection of nontrivial scalars, $c_1, c_2, c_3, \dots, c_m$ will provide the nontrivial relation

of linear dependence we desire,

$$\begin{aligned}
 & c_1 \mathbf{u}_1 + c_2 \mathbf{u}_2 + c_3 \mathbf{u}_3 + \cdots + c_m \mathbf{u}_m \\
 &= c_1 (a_{11} \mathbf{v}_1 + a_{21} \mathbf{v}_2 + a_{31} \mathbf{v}_3 + \cdots + a_{t1} \mathbf{v}_t) && S \text{ spans } V \\
 &\quad + c_2 (a_{12} \mathbf{v}_1 + a_{22} \mathbf{v}_2 + a_{32} \mathbf{v}_3 + \cdots + a_{t2} \mathbf{v}_t) \\
 &\quad + c_3 (a_{13} \mathbf{v}_1 + a_{23} \mathbf{v}_2 + a_{33} \mathbf{v}_3 + \cdots + a_{t3} \mathbf{v}_t) \\
 &\quad \vdots \\
 &\quad + c_m (a_{1m} \mathbf{v}_1 + a_{2m} \mathbf{v}_2 + a_{3m} \mathbf{v}_3 + \cdots + a_{tm} \mathbf{v}_t) \\
 &= c_1 a_{11} \mathbf{v}_1 + c_1 a_{21} \mathbf{v}_2 + c_1 a_{31} \mathbf{v}_3 + \cdots + c_1 a_{t1} \mathbf{v}_t && \text{Property DVA [228]} \\
 &\quad + c_2 a_{12} \mathbf{v}_1 + c_2 a_{22} \mathbf{v}_2 + c_2 a_{32} \mathbf{v}_3 + \cdots + c_2 a_{t2} \mathbf{v}_t \\
 &\quad + c_3 a_{13} \mathbf{v}_1 + c_3 a_{23} \mathbf{v}_2 + c_3 a_{33} \mathbf{v}_3 + \cdots + c_3 a_{t3} \mathbf{v}_t \\
 &\quad \vdots \\
 &\quad + c_m a_{1m} \mathbf{v}_1 + c_m a_{2m} \mathbf{v}_2 + c_m a_{3m} \mathbf{v}_3 + \cdots + c_m a_{tm} \mathbf{v}_t \\
 &= (c_1 a_{11} + c_2 a_{12} + c_3 a_{13} + \cdots + c_m a_{1m}) \mathbf{v}_1 && \text{Property DSA [228]} \\
 &\quad + (c_1 a_{21} + c_2 a_{22} + c_3 a_{23} + \cdots + c_m a_{2m}) \mathbf{v}_2 \\
 &\quad + (c_1 a_{31} + c_2 a_{32} + c_3 a_{33} + \cdots + c_m a_{3m}) \mathbf{v}_3 \\
 &\quad \vdots \\
 &\quad + (c_1 a_{t1} + c_2 a_{t2} + c_3 a_{t3} + \cdots + c_m a_{tm}) \mathbf{v}_t \\
 &= (a_{11} c_1 + a_{12} c_2 + a_{13} c_3 + \cdots + a_{1m} c_m) \mathbf{v}_1 && \text{Commutativity in } \mathbb{C} \\
 &\quad + (a_{21} c_1 + a_{22} c_2 + a_{23} c_3 + \cdots + a_{2m} c_m) \mathbf{v}_2 \\
 &\quad + (a_{31} c_1 + a_{32} c_2 + a_{33} c_3 + \cdots + a_{3m} c_m) \mathbf{v}_3 \\
 &\quad \vdots \\
 &\quad + (a_{t1} c_1 + a_{t2} c_2 + a_{t3} c_3 + \cdots + a_{tm} c_m) \mathbf{v}_t \\
 &= 0 \mathbf{v}_1 + 0 \mathbf{v}_2 + 0 \mathbf{v}_3 + \cdots + 0 \mathbf{v}_t && c_j \text{ as solution} \\
 &= \mathbf{0} + \mathbf{0} + \mathbf{0} + \cdots + \mathbf{0} && \text{Theorem ZSSM [235]} \\
 &= \mathbf{0} && \text{Property Z [228]}
 \end{aligned}$$

That does it. R has been undeniably shown to be a linearly dependent set. ■

The proof just given has some rather monstrous expressions in it, mostly owing to the double subscripts present. Now is a great opportunity to show the value of a more compact notation. We will rewrite the key steps of the previous proof using summation notation, resulting in a more economical presentation, and hopefully even greater insight into the key aspects of the proof. So here is an alternate proof — study it carefully.

Proof (Alternate Proof of Theorem SSLD) We want to prove that any set of $t + 1$ or more vectors from V is linearly dependent. So we will begin with a totally arbitrary set of vectors from V , $R = \{\mathbf{u}_j \mid 1 \leq j \leq m\}$, where $m > t$. We will now construct a nontrivial relation of linear dependence on R .

Each vector \mathbf{u}_j , $1 \leq j \leq m$ can be written as a linear combination of \mathbf{v}_i , $1 \leq i \leq t$ since S is a spanning set of V . This means there are scalars a_{ij} , $1 \leq i \leq t$, $1 \leq j \leq m$,

so that

$$\mathbf{u}_j = \sum_{i=1}^t a_{ij} \mathbf{v}_i \quad 1 \leq j \leq m$$

Now we form, unmotivated, the homogeneous system of t equations in the m variables, x_j , $1 \leq j \leq m$, where the coefficients are the just-discovered scalars a_{ij} ,

$$\sum_{j=1}^m a_{ij} x_j = 0 \quad 1 \leq i \leq t$$

This is a homogeneous system with more variables than equations (our hypothesis is expressed as $m > t$), so by Theorem HMVEI [57] there are infinitely many solutions. Choose one of these solutions that is not trivial and denote it by $x_j = c_j$, $1 \leq j \leq m$. As a solution to the homogeneous system, we then have $\sum_{j=1}^m a_{ij} c_j = 0$ for $1 \leq i \leq t$. As a collection of nontrivial scalars, c_j , $1 \leq j \leq m$, will provide the nontrivial relation of linear dependence we desire,

$$\begin{aligned} \sum_{j=1}^m c_j \mathbf{u}_j &= \sum_{j=1}^m c_j \left(\sum_{i=1}^t a_{ij} \mathbf{v}_i \right) && S \text{ spans } V \\ &= \sum_{j=1}^m \sum_{i=1}^t c_j a_{ij} \mathbf{v}_i && \text{Property DVA [228]} \\ &= \sum_{i=1}^t \sum_{j=1}^m c_j a_{ij} \mathbf{v}_i && \text{Commutativity in } \mathbb{C} \\ &= \sum_{i=1}^t \sum_{j=1}^m a_{ij} c_j \mathbf{v}_i && \text{Commutativity in } \mathbb{C} \\ &= \sum_{i=1}^t \left(\sum_{j=1}^m a_{ij} c_j \right) \mathbf{v}_i && \text{Property DSA [228]} \\ &= \sum_{i=1}^t 0 \mathbf{v}_i && c_j \text{ as solution} \\ &= \sum_{i=1}^t \mathbf{0} && \text{Theorem ZSSM [235]} \\ &= \mathbf{0} && \text{Property Z [228]} \end{aligned}$$

That does it. R has been undeniably shown to be a linearly dependent set. ■

Notice how the swap of the two summations is so much easier in the third step above, as opposed to all the rearranging and regrouping that takes place in the previous proof. In about half the space. And there are no ellipses (...).

Theorem SSLD [277] can be viewed as a generalization of Theorem MVSLD [122]. We know that \mathbb{C}^m has a basis with m vectors in it (Theorem SUVB [266]), so it is a set of m vectors that spans \mathbb{C}^m . By Theorem SSLD [277], any set of more than m vectors from \mathbb{C}^m will be linearly dependent. But this is exactly the conclusion we have in

Theorem MVSLD [122]. Maybe this is not a total shock, as the proofs of both theorems rely heavily on Theorem HMVEI [57]. The beauty of Theorem SSLD [277] is that it applies in any vector space. We illustrate the generality of this theorem, and hint at its power, in the next example.

Example LDP4

Linearly dependent set in P_4

In Example SSP4 [261] we showed that

$$S = \{x - 2, x^2 - 4x + 4, x^3 - 6x^2 + 12x - 8, x^4 - 8x^3 + 24x^2 - 32x + 16\}$$

is a spanning set for $W = \{p(x) \mid p \in P_4, p(2) = 0\}$. So we can apply Theorem SSLD [277] to W with $t = 4$. Here is a set of five vectors from W , as you may check by verifying that each is a polynomial of degree 4 or less and has $x = 2$ as a root,

$$T = \{p_1, p_2, p_3, p_4, p_5\} \subseteq W$$

$$p_1 = x^4 - 2x^3 + 2x^2 - 8x + 8$$

$$p_2 = -x^3 + 6x^2 - 5x - 6$$

$$p_3 = 2x^4 - 5x^3 + 5x^2 - 7x + 2$$

$$p_4 = -x^4 + 4x^3 - 7x^2 + 6x$$

$$p_5 = 4x^3 - 9x^2 + 5x - 6$$

By Theorem SSLD [277] we conclude that T is linearly dependent, with no further computations. ©

Theorem SSLD [277] is indeed powerful, but our main purpose in proving it right now was to make sure that our definition of dimension (Definition D [277]) is well-defined. Here's the theorem.

Theorem BIS

Bases have Identical Sizes

Suppose that V is a vector space with a finite basis B and a second basis C . Then B and C have the same size. □

Proof Suppose that C has more vectors than B . (Allowing for the possibility that C is infinite, we can replace C by a subset that has more vectors than B .) As a basis, B is a spanning set for V (Definition B [265]), so Theorem SSLD [277] says that C is linearly dependent. However, this contradicts the fact that as a basis C is linearly independent (Definition B [265]). So C must also be a finite set, with size less than, or equal to, that of B .

Suppose that B has more vectors than C . As a basis, C is a spanning set for V (Definition B [265]), so Theorem SSLD [277] says that B is linearly dependent. However, this contradicts the fact that as a basis B is linearly independent (Definition B [265]). So C cannot be strictly smaller than B .

The only possibility left for the sizes of B and C is for them to be equal. ■

Theorem BIS [281] tells us that if we find one finite basis in a vector space, then they all have the same size. This (finally) makes Definition D [277] unambiguous.

Subsection DVS

Dimension of Vector Spaces

We can now collect the dimension of some common, and not so common, vector spaces.

Theorem DCM

Dimension of \mathbb{C}^m

The dimension of \mathbb{C}^m (Example VSCV [229]) is m . □

Proof Theorem SUVB [266] provides a basis with m vectors. ■

Theorem DP

Dimension of P_n

The dimension of P_n (Example VSP [229]) is $n + 1$. □

Proof Example BP [266] provides *two* bases with $n + 1$ vectors. Take your pick. ■

Theorem DM

Dimension of M_{mn}

The dimension of M_{mn} (Example VSM [229]) is mn . □

Proof Example BM [267] provides a basis with mn vectors. ■

Example DSM22

Dimension of a subspace of M_{22}

It should now be plausible that

$$Z = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \mid 2a + b + 3c + 4d = 0, -a + 3b - 5c - d = 0 \right\}$$

is a subspace of the vector space M_{22} (Example VSM [229]). (It is.) To find the dimension of Z we must first find a basis, though any old basis will do.

First concentrate on the conditions relating a , b , c and d . They form a homogeneous system of two equations in four variables with coefficient matrix

$$\begin{bmatrix} 2 & 1 & 3 & 4 \\ -1 & 3 & -5 & -1 \end{bmatrix}$$

We can row-reduce this matrix to obtain

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

Rewrite the two equations represented by each row of this matrix, expressing the dependent variables (a and b) in terms of the free variables (c and d), and we obtain,

$$\begin{aligned} a &= -2c - 2d \\ b &= c \end{aligned}$$

We can now write a typical entry of Z strictly in terms of c and d , and we can decompose the result,

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} -2c - 2d & c \\ c & d \end{bmatrix} = \begin{bmatrix} -2c & c \\ c & 0 \end{bmatrix} + \begin{bmatrix} -2d & 0 \\ 0 & d \end{bmatrix} = c \begin{bmatrix} -2 & 1 \\ 1 & 0 \end{bmatrix} + d \begin{bmatrix} -2 & 0 \\ 0 & 1 \end{bmatrix}$$

this equation says that an arbitrary matrix in Z can be written as a linear combination of the two vectors in

$$S = \left\{ \begin{bmatrix} -2 & 1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} -2 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

so we know that

$$Z = \mathcal{S}p(S) = \mathcal{S}p\left(\left\{ \begin{bmatrix} -2 & 1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} -2 & 0 \\ 0 & 1 \end{bmatrix} \right\}\right)$$

Are these two matrices (vectors) also linearly independent? Begin with a relation of linear dependence on S ,

$$\begin{aligned} a_1 \begin{bmatrix} -2 & 1 \\ 1 & 0 \end{bmatrix} + a_2 \begin{bmatrix} -2 & 0 \\ 0 & 1 \end{bmatrix} &= \mathcal{O} \\ \begin{bmatrix} -2a_1 - 2a_2 & a_1 \\ a_1 & a_2 \end{bmatrix} &= \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} \end{aligned}$$

From the equality of the two entries in the last row, we conclude that $a_1 = 0$, $a_2 = 0$. Thus the only possible relation of linear dependence is the trivial one, and therefore S is linearly independent (Definition LI [257]). So S is a basis for V (Definition B [265]). Finally, we can conclude that $\dim(Z) = 2$ (Definition D [277]) since S has two elements. ©

Example DSP4

Dimension of a subspace of P_4

In Example BSP4 [267] we showed that

$$S = \{x - 2, x^2 - 4x + 4, x^3 - 6x^2 + 12x - 8, x^4 - 8x^3 + 24x^2 - 32x + 16\}$$

is a basis for $W = \{p(x) \mid p \in P_4, p(2) = 0\}$. Thus, the dimension of W is four, $\dim(W) = 4$. ©

It is possible for a vector space to have no finite bases, in which case we say it has infinite dimension. Many of the best examples of this are vector spaces of functions, which lead to constructions like Hilbert spaces. We will focus exclusively on finite-dimensional vector spaces. OK, one example, and *then* we will focus exclusively on finite-dimensional vector spaces.

Example VSPUD

Vector space of polynomials with unbounded degree

Define the set P by

$$P = \{p \mid p(x) \text{ is a polynomial in } x\}$$

Our operations will be the same as those defined for P_n (Example VSP [229]).

With no restrictions on the possible degrees of our polynomials, any finite set that is a candidate for spanning P will come up short. Suppose S is a potential finite spanning set and let m be the maximum degree of all the polynomials in S . If q is a polynomial

of degree $m + 1$, then it will be impossible to form a linear combination that equals q by using elements of S . So no finite set can span P and no finite bases exist. Thus, $\dim(P) = \infty$. ⊙

Subsection RNM

Rank and Nullity of a Matrix

For any matrix, we have seen that we can associate several subspaces — the null space (Theorem NSMS [246]), the range (Theorem RMS [252]) and the row space (Theorem RSMS [253]). As vector spaces, each of these has a dimension, and for the null space and range, they are important enough to warrant names.

Definition NOM

Nullity Of a Matrix

Suppose that A is an $m \times n$ matrix. Then the **nullity** of A is the dimension of the null space of A , $n(A) = \dim(\mathcal{N}(A))$. △

Definition ROM

Rank Of a Matrix

Suppose that A is an $m \times n$ matrix. Then the **rank** of A is the dimension of the range of A , $r(A) = \dim(\mathcal{R}(A))$. △

Example RNM

Rank and nullity of a matrix

Let's compute the rank and nullity of

$$A = \begin{bmatrix} 2 & -4 & -1 & 3 & 2 & 1 & -4 \\ 1 & -2 & 0 & 0 & 4 & 0 & 1 \\ -2 & 4 & 1 & 0 & -5 & -4 & -8 \\ 1 & -2 & 1 & 1 & 6 & 1 & -3 \\ 2 & -4 & -1 & 1 & 4 & -2 & -1 \\ -1 & 2 & 3 & -1 & 6 & 3 & -1 \end{bmatrix}$$

To do this, we will first row-reduce the matrix since that will help us determine bases for the null space and range.

$$\begin{bmatrix} \boxed{1} & -2 & 0 & 0 & 4 & 0 & 1 \\ 0 & 0 & \boxed{1} & 0 & 3 & 0 & -2 \\ 0 & 0 & 0 & \boxed{1} & -1 & 0 & -3 \\ 0 & 0 & 0 & 0 & 0 & \boxed{1} & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

From this row-equivalent matrix in reduced row-echelon form we record $D = \{1, 3, 4, 6\}$ and $F = \{2, 5, 7\}$.

For each index in D , Theorem BROCC [162] creates a single basis vector. In total the basis will have 4 vectors, so the range of A will have dimension 4 and we write $r(A) = 4$.

For each index in F , Theorem BNS [126] creates a single basis vector. In total the basis will have 3 vectors, so the null space of A will have dimension 3 and we write $n(A) = 3$. ⊙

There were no accidents or coincidences in the previous example — with the row-reduced version of a matrix in hand, the rank and nullity are easy to compute.

Theorem CRN

Computing Rank and Nullity

Suppose that A is an $m \times n$ matrix and B is a row-equivalent matrix in reduced row-echelon form with r nonzero rows. Then $r(A) = r$ and $n(A) = n - r$. □

Proof Theorem BROC [162] provides a basis for the range by choosing columns of A that correspond to the dependent variables in a description of the solutions to $\mathcal{LS}(A, \mathbf{0})$. In the analysis of B , there is one dependent variable for each leading 1, one per nonzero row, or one per pivot column. So there are r column vectors in a basis for $\mathcal{R}(A)$.

Theorem BNS [126] provide a basis for the null space by creating basis vectors of the null space of A from entries of B , one for each independent variable, one per column without a leading 1. So there are $n - r$ column vectors in a basis for $n(A)$.

Every archetype (Chapter A [469]) that involves a matrix lists its rank and nullity. You may have noticed as you studied the archetypes that the larger the range is the smaller the null space is. A simple corollary states this trade-off succinctly.

Theorem RPNC

Rank Plus Nullity is Columns

Suppose that A is an $m \times n$ matrix. Then $r(A) + n(A) = n$. □

Proof Let r be the number of nonzero rows in a row-equivalent matrix in reduced row-echelon form. By Theorem CRN [285],

$$r(A) + n(A) = r + (n - r) = n \quad \blacksquare$$

When we first introduced r as our standard notation for the number of nonzero rows in a matrix in reduced row-echelon form you might have thought r stood for “rows.” Not really — it stands for “rank”!

Subsection RNNSM

Rank and Nullity of a NonSingular Matrix

Let’s take a look at the rank and nullity of a square matrix.

Example RNSM

Rank and nullity of a square matrix

The matrix

$$E = \begin{bmatrix} 0 & 4 & -1 & 2 & 2 & 3 & 1 \\ 2 & -2 & 1 & -1 & 0 & -4 & -3 \\ -2 & -3 & 9 & -3 & 9 & -1 & 9 \\ -3 & -4 & 9 & 4 & -1 & 6 & -2 \\ -3 & -4 & 6 & -2 & 5 & 9 & -4 \\ 9 & -3 & 8 & -2 & -4 & 2 & 4 \\ 8 & 2 & 2 & 9 & 3 & 0 & 9 \end{bmatrix}$$

is row-equivalent to the matrix in reduced row-echelon form,

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

With $n = 7$ columns and $r = 7$ nonzero rows Theorem CRN [285] tells us the rank is $r(E) = 7$ and the nullity is $n(E) = 7 - 7 = 0$. ©

The value of either the nullity or the rank are enough to characterize a nonsingular matrix.

Theorem RNNSM
Rank and Nullity of a NonSingular Matrix

Suppose that A is a square matrix of size n . The following are equivalent.

1. A is nonsingular.
2. The rank of A is n , $r(A) = n$.
3. The nullity of A is zero, $n(A) = 0$. □

Proof ($1 \Rightarrow 2$) Theorem RNSM [170] says that if A is nonsingular then $\mathcal{R}(A) = \mathbb{C}^n$. If $\mathcal{R}(A) = \mathbb{C}^n$, then the range has dimension n by Theorem DCM [282], so the rank of A is n .

($2 \Rightarrow 3$) Suppose $r(A) = n$. Then Theorem RPNC [285] gives

$$\begin{aligned} n(A) &= n - r(A) && \text{Theorem RPNC [285]} \\ &= n - n && \text{Hypothesis} \\ &= 0 \end{aligned}$$

($3 \Rightarrow 1$) Suppose $n(A) = 0$, so a basis for the null space of A is the empty set. This implies that $\mathcal{N}(A) = \{\mathbf{0}\}$ and Theorem NSTNS [67] says A is nonsingular. ■

With a new equivalence for a nonsingular matrix, we can update our list of equivalences (Theorem NSME4 [219]) which now becomes a list requiring into double digits to number.

Theorem NSME6
NonSingular Matrix Equivalences, Round 6

Suppose that A is a square matrix of size n . The following are equivalent.

1. A is nonsingular.
2. A row-reduces to the identity matrix.
3. The null space of A contains only the zero vector, $\mathcal{N}(A) = \{\mathbf{0}\}$.

4. The linear system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every possible choice of \mathbf{b} .
5. The columns of A are a linearly independent set.
6. The range of A is \mathbb{C}^n , $\mathcal{R}(A) = \mathbb{C}^n$.
7. A is invertible.
8. The columns of A are a basis for \mathbb{C}^n .
9. The rank of A is n , $r(A) = n$.
10. The nullity of A is zero, $n(A) = 0$. □

Subsection READ

Reading Questions

1. What is the dimension of the vector space P_6 , the set of all polynomials of degree 6 or less?
2. How are the rank and nullity of a matrix related?
3. Explain why we might say that a nonsingular matrix has “full rank.”

Subsection EXC

Exercises

C20 The archetypes listed below are matrices, or systems of equations with coefficient matrices. For each, compute the nullity and rank of the matrix. This information is listed for each archetype (along with the number of columns in the matrix, so as to illustrate Theorem RPNC [285]), and notice how it could have been computed immediately after the determination of the sets D and F associated with the reduced row-echelon form of the matrix.

Archetype A [473]

Archetype B [478]

Archetype C [483]

Archetype D [487]/Archetype E [491]

Archetype F [495]

Archetype G [500]/Archetype H [504]

Archetype I [509]

Archetype J [514]

Archetype K [519]

Archetype L [523]

Contributed by Robert Beezer

M20 M_{22} is the vector space of 2×2 matrices. Let S_{22} denote the set of all 2×2 symmetric matrices. That is

$$S_{22} = \{ A \in M_{22} \mid A^t = A \}$$

- Show that S_{22} is a subspace of M_{22} .
- Exhibit a basis for S_{22} and prove that it has the required properties.
- What is the dimension of S_{22} ?

Contributed by Robert Beezer Solution [289]

Subsection SOL Solutions

M20 Contributed by Robert Beezer Statement [288]

(a) We will use the three criteria of Theorem TSS [243]. The zero vector of M_{22} is the zero matrix, \mathcal{O} (Definition ZM [151]), which is a symmetric matrix. So S_{22} is not empty, since $\mathcal{O} \in S_{22}$.

Suppose that A and B are two matrices in S_{22} . Then we know that $A^t = A$ and $B^t = B$. We want to know if $A + B \in S_{22}$, so test $A + B$ for membership,

$$\begin{aligned} (A + B)^t &= A^t + B^t && \text{Theorem TMA [153]} \\ &= A + B && A, B \in S_{22} \end{aligned}$$

So $A + B$ is symmetric and qualifies for membership in S_{22} .

Suppose that $A \in S_{22}$ and $\alpha \in \mathbb{C}$. Is $\alpha A \in S_{22}$? We know that $A^t = A$. Now check that,

$$\begin{aligned} \alpha A^t &= \alpha A^t && \text{Theorem TMSM [153]} \\ &= \alpha A && A \in S_{22} \end{aligned}$$

So αA is also symmetric and qualifies for membership in S_{22} .

With the three criteria of Theorem TSS [243] fulfilled, we see that S_{22} is a subspace of M_{22} .

(b) An arbitrary matrix from S_{22} can be written as $\begin{bmatrix} a & b \\ b & d \end{bmatrix}$. We can express this matrix as

$$\begin{aligned} \begin{bmatrix} a & b \\ b & d \end{bmatrix} &= \begin{bmatrix} a & 0 \\ 0 & 0 \end{bmatrix} + \begin{bmatrix} 0 & b \\ b & 0 \end{bmatrix} + \begin{bmatrix} 0 & 0 \\ 0 & d \end{bmatrix} \\ &= a \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + b \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} + d \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \end{aligned}$$

this equation says that the set

$$T = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

spans S_{22} . Is it also linearly independent?

Write a relation of linear dependence on S ,

$$\begin{aligned} \mathcal{O} &= a_1 \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + a_2 \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} + a_3 \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \\ \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} &= \begin{bmatrix} a_1 & a_2 \\ a_2 & a_3 \end{bmatrix} \end{aligned}$$

The equality of these two matrices (Definition ME [148]) tells us that $a_1 = a_2 = a_3 = 0$, and the only relation of linear dependence on T is trivial. So T is linearly independent, and hence is a basis of S_{22} .

(c) The basis T found in part (b) has size 3. So by Definition D [277], $\dim(S_{22}) = 3$.

Section PD

Properties of Dimension

Once the dimension of a vector space is known, then the determination of whether or not a set of vectors is linearly independent, or if it spans the vector space, can often be much easier. In this section we will state a workhorse theorem and then apply it to the range and row space of a matrix. It will also help us describe a super-basis for \mathbb{C}^m .

Subsection GT

Goldilocks' Theorem

We begin with a useful theorem that we will need later, and in the proof of the main theorem in this subsection. This theorem says that we can extend linearly independent sets, one vector at a time, by adding vectors from outside the span of the linearly independent set, all the while preserving the linear independence of the set.

Theorem ELIS

Extending Linearly Independent Sets

Suppose V is vector space and S is a linearly independent set of vectors from V . Suppose \mathbf{w} is a vector such that $\mathbf{w} \notin \mathcal{S}p(S)$. Then the set $S' = S \cup \{\mathbf{w}\}$ is linearly independent. \square

Proof Suppose $S = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_m\}$ and begin with a relation of linear dependence on S' ,

$$a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \dots + a_m\mathbf{v}_m + a_{m+1}\mathbf{w} = \mathbf{0}.$$

There are two cases to consider. First suppose that $a_{m+1} = 0$. Then the relation of linear dependence on S' becomes

$$a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \dots + a_m\mathbf{v}_m = \mathbf{0}.$$

and by the linear independence of the set S , we conclude that $a_1 = a_2 = a_3 = \dots = a_m = 0$. So all of the scalars in the relation of linear dependence on S' are zero.

In the second case, suppose that $a_{m+1} \neq 0$. Then the relation of linear dependence on S' becomes

$$\begin{aligned} a_{m+1}\mathbf{w} &= -a_1\mathbf{v}_1 - a_2\mathbf{v}_2 - a_3\mathbf{v}_3 - \dots - a_m\mathbf{v}_m \\ \mathbf{w} &= -\frac{a_1}{a_{m+1}}\mathbf{v}_1 - \frac{a_2}{a_{m+1}}\mathbf{v}_2 - \frac{a_3}{a_{m+1}}\mathbf{v}_3 - \dots - \frac{a_m}{a_{m+1}}\mathbf{v}_m \end{aligned}$$

This equation expresses \mathbf{w} as a linear combination of the vectors in S , contrary to the assumption that $\mathbf{w} \notin \mathcal{S}p(S)$, so this case leads to a contradiction.

The first case yielded only a trivial relation of linear dependence on S' and the second case led to a contradiction. So S' is a linearly independent set since any relation of linear dependence is trivial. \blacksquare

In the story *Goldilocks and the Three Bears*, the young girl Goldilocks visits the empty house of the three bears while out walking in the woods. One bowl of porridge is too hot, the other too cold, the third is just right. One chair is too hard, one too soft, the third is just right. So it is with sets of vectors — some are too big (linearly dependent), some are too small (they don't span), and some are just right (bases). Here's Goldilocks' Theorem.

Theorem G Goldilocks

Suppose that V is a vector space of dimension t . Let $S = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_m\}$ be a set of vectors from V . Then

1. If $m > t$, then S is linearly dependent.
2. If $m < t$, then S does not span V .
3. If $m = t$ and S is linearly independent, then S spans V .
4. If $m = t$ and S spans V , then S is linearly independent. □

Proof Let B be a basis of V . Since $\dim(V) = t$, Definition B [265] and Theorem BIS [281] imply that B is a linearly independent set of t vectors that spans V .

1. Suppose to the contrary that S is linearly independent. Then B is a smaller set of vectors that spans V . This contradicts Theorem SSLD [277].
2. Suppose to the contrary that S does span V . Then B is a larger set of vectors that is linearly independent. This contradicts Theorem SSLD [277].
3. Suppose to the contrary that S does not span V . Then we can choose a vector \mathbf{w} such that $\mathbf{w} \in V$ and $\mathbf{w} \notin \mathcal{S}p(S)$. By Theorem ELIS [290], the set $S' = S \cup \{\mathbf{w}\}$ is again linearly independent. Then S' is a set of $m + 1 = t + 1$ vectors that are linearly independent, while B is a set of t vectors that span V . This contradicts Theorem SSLD [277].
4. Suppose to the contrary that S is linearly dependent. Then by Theorem DLDS [122] (which can be upgraded, with no changes in the proof, to the setting of a general vector space), there is a vector in S , say \mathbf{v}_k that is equal to a linear combination of the other vectors in S . Let $S' = S \setminus \{\mathbf{v}_k\}$, the set of “other” vectors in S . Then it is easy to show that $V = \mathcal{S}p(S) = \mathcal{S}p(S')$. So S' is a set of $m - 1 = t - 1$ vectors that spans V , while B is a set of t linearly independent vectors in V . This contradicts Theorem SSLD [277]. ■

There is a tension in the construction of basis. Make a set too big and you will end up with relations of linear dependence among the vectors. Make a set too small and you will not have enough raw material to span the entire vector space. Make a set just the right size (the dimension) and you only need to have linear independence or spanning, and you get the other property for free. These roughly-stated ideas are made precise by Theorem G [291].

The structure and proof of this theorem also deserve comment. The hypotheses seem innocuous. We presume we know the dimension of the vector space in hand, then we

mostly just look at the size of the set S . From this we get big conclusions about spanning and linear independence. Each of the four proofs relies on ultimately contradicting Theorem DLDS [122], so in a way we could think of this entire theorem as a corollary of Theorem DLDS [122]. The proofs of the third and fourth parts parallel each other in style (add \mathbf{w} , toss \mathbf{v}_k) and then turn on Theorem ELIS [290] before contradicting Theorem DLDS [122].

Theorem G [291] is useful in both concrete examples and as a tool in other proofs. We will use it often to bypass verifying linear independence or spanning.

Example BPR

Bases for P_n , reprised

In Example BP [266] we claimed that

$$B = \{1, x, x^2, x^3, \dots, x^n\}$$

$$C = \{1, 1+x, 1+x+x^2, 1+x+x^2+x^3, \dots, 1+x+x^2+x^3+\dots+x^n\}.$$

were both bases for P_n (Example VSP [229]). Suppose we had first verified that B was a basis, so we would then know that $\dim(P_n) = n+1$. The size of C is $n+1$, the right size to be a basis. We could then verify that C is linearly independent. We would not have to make any special efforts to prove that C spans P_n , since Theorem G [291] would allow us to conclude this property of C directly. Then we would be able to say that C is a basis of P_n also. \odot

Example BDM22

Basis by dimension in M_{22}

In Example DSM22 [282] we showed that

$$B = \left\{ \begin{bmatrix} -2 & 1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} -2 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

is a basis for the subspace Z of M_{22} (Example VSM [229]) given by

$$Z = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \mid 2a+b+3c+4d=0, -a+3b-5c-d=0 \right\}$$

This tells us that $\dim(Z) = 2$. In this example we will find another basis. We can construct two new matrices in Z by forming linear combinations of the matrices in B .

$$2 \begin{bmatrix} -2 & 1 \\ 1 & 0 \end{bmatrix} + (-3) \begin{bmatrix} -2 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 2 \\ 2 & -3 \end{bmatrix}$$

$$3 \begin{bmatrix} -2 & 1 \\ 1 & 0 \end{bmatrix} + 1 \begin{bmatrix} -2 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} -8 & 3 \\ 3 & 1 \end{bmatrix}$$

Then the set

$$C = \left\{ \begin{bmatrix} 2 & 2 \\ 2 & -3 \end{bmatrix}, \begin{bmatrix} -8 & 3 \\ 3 & 1 \end{bmatrix} \right\}$$

has the right size to be a basis of Z . Let's see if it is a linearly independent set. The relation of linear dependence

$$a_1 \begin{bmatrix} 2 & 2 \\ 2 & -3 \end{bmatrix} + a_2 \begin{bmatrix} -8 & 3 \\ 3 & 1 \end{bmatrix} = \mathcal{O}$$

$$\begin{bmatrix} 2a_1 - 8a_2 & 2a_1 + 3a_2 \\ 2a_1 + 3a_2 & -3a_1 + a_2 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

leads to the homogeneous system of equations whose coefficient matrix

$$\begin{bmatrix} 2 & -8 \\ 2 & 3 \\ 2 & 3 \\ -3 & 1 \end{bmatrix}$$

row-reduces to

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

So with $a_1 = a_2 = 0$ as the only solution, the set is linearly independent. Now we can apply Theorem G [291] to see that C also spans Z and therefore is a second basis for Z . \odot

Example SVP4

Sets of vectors in P_4

In Example BSP4 [267] we showed that

$$B = \{x - 2, x^2 - 4x + 4, x^3 - 6x^2 + 12x - 8, x^4 - 8x^3 + 24x^2 - 32x + 16\}$$

is a basis for $W = \{p(x) \mid p \in P_4, p(2) = 0\}$. So $\dim(W) = 4$.

The set

$$\{3x^2 - 5x - 2, 2x^2 - 7x + 6, x^3 - 2x^2 + x - 2\}$$

is a subset of W (check this) and it happens to be linearly independent (check this, too). However, by Theorem G [291] it cannot span W .

The set

$$\{3x^2 - 5x - 2, 2x^2 - 7x + 6, x^3 - 2x^2 + x - 2, -x^4 + 2x^3 + 5x^2 - 10x, x^4 - 16\}$$

is another subset of W (check this) and Theorem G [291] tells us that it must be linearly dependent.

The set

$$\{x - 2, x^2 - 2x, x^3 - 2x^2, x^4 - 2x^3\} \quad \odot$$

is a third subset of W (check this) and is linearly independent (check this). Since it has the right size to be a basis, and is linearly independent, Theorem G [291] tells us that it also spans W , and therefore is a basis of W .

The final theorem of this subsection is often a useful tool for establishing the equality of two sets that are subspaces. Notice that the hypotheses include the equality of two integers (dimensions) while the conclusion is the equality of two sets (subspaces). It is the extra “structure” of a vector space and its dimension that makes this leap possible.

Theorem EDYES

Equal Dimensions Yields Equal Subspaces

Suppose that U and V are subspaces of the vector space W , such that $U \subseteq V$ and $\dim(U) = \dim(V)$. Then $U = V$. \square

Proof Suppose to the contrary that $U \neq V$. Since $U \subseteq V$, there must be a vector \mathbf{v} such that $\mathbf{v} \in V$ and $\mathbf{v} \notin U$. Let $B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t\}$ be a basis for U . Then, by Theorem ELIS [290], the set $C = B \cup \{\mathbf{v}\} = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t, \mathbf{v}\}$ is a linearly independent set of $t+1$ vectors in V . However, by hypothesis, V has the same dimension as U (namely t) and therefore Theorem G [291] says that C is too big to be linearly independent. This contradiction shows that $U = V$. ■

Subsection RT Ranks and Transposes

With Theorem G [291] in our arsenal, we prove one of the most surprising theorems about matrices.

Theorem RMRT

Rank of a Matrix is the Rank of the Transpose

Suppose A is an $m \times n$ matrix. Then $r(A) = r(A^t)$. □

Proof We will need a bit of notation before we really get rolling. Write the columns of A as individual vectors, \mathbf{A}_j , $1 \leq j \leq n$, and write the rows of A as individual column vectors \mathbf{R}_i , $1 \leq i \leq m$. Pictorially then,

$$A = [\mathbf{A}_1 | \mathbf{A}_2 | \mathbf{A}_3 | \dots | \mathbf{A}_n] \qquad A^t = [\mathbf{R}_1 | \mathbf{R}_2 | \mathbf{R}_3 | \dots | \mathbf{R}_m]$$

Let d denote the rank of A , i.e. $d = r(A) = \dim(\mathcal{R}(A))$. Let $C = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_d\} \subseteq \mathbb{C}^m$ be a basis for $\mathcal{R}(A)$.

Every column of A is an element of $\mathcal{R}(A)$ and C is a spanning set for $\mathcal{R}(A)$, so there must be scalars, b_{ij} , $1 \leq i \leq d$, $1 \leq j \leq n$ such that

$$\mathbf{A}_j = b_{1j}\mathbf{v}_1 + b_{2j}\mathbf{v}_2 + b_{3j}\mathbf{v}_3 + \dots + b_{dj}\mathbf{v}_d$$

Define V to be the $m \times d$ matrix whose columns are the vectors \mathbf{v}_i , $1 \leq i \leq d$. Let B be the $d \times n$ matrix whose entries are the scalars, b_{ij} . More precisely, $[B]_{ij} = b_{ij}$, $1 \leq i \leq d$, $1 \leq j \leq n$. Then the previous equation expresses column j of A as a linear combination of the columns of V , where the scalars come from column j of B . Let \mathbf{B}_j denote column j of B and then we are in a position to use Definition MVP [186] to write

$$\mathbf{A}_j = V\mathbf{B}_j \qquad 1 \leq j \leq n$$

Since column j of A is the product of the matrix V with column j of B , Definition MM [189] tells us that $A = VB$. We are now in position to do all of the hard work in this proof — take the transpose of both sides of this equation.

$$\begin{aligned} B^t V^t &= (VB)^t && \text{Theorem MMT [197]} \\ &= A^t \\ &= [\mathbf{R}_1 | \mathbf{R}_2 | \mathbf{R}_3 | \dots | \mathbf{R}_m] \end{aligned}$$

So the rows of A , expressed as the columns \mathbf{R}_i , are the result of the matrix product $B^t V^t$. By Definition MM [189], \mathbf{R}_i is equal to the product of the $n \times d$ matrix B^t with

column i of V^t . Then applying Definition MVP [186], we see that each row of A is a linear combination of the d columns of B^t . This is the key observation in this proof.

Since each row of A is a linear combination of the d columns of B^t , and the rows of A are a spanning set for the row space of A , $\mathcal{RS}(A)$, we can conclude that the d columns of B^t are a spanning set for $\mathcal{RS}(A)$. Since a basis of the row space of A is linearly independent, Theorem SSLD [277] tells us that the size of such a basis cannot exceed the size of a spanning set. So in this case, the dimension of the row space cannot exceed d . Then,

$$\begin{aligned} r(A^t) &= \dim(\mathcal{R}(A^t)) && \text{Definition ROM [284]} \\ &= \dim(\mathcal{RS}(A)) && \text{Definition RSM [175]} \\ &\leq d && \text{Theorem SSLD [277]} \\ &= r(A) \end{aligned}$$

so $r(A^t) \leq r(A)$.

This relationship only assumed that A is a matrix. It applies equally well to A^t , so

$$\begin{aligned} r(A) &= r((A^t)^t) && \text{Theorem TT [154]} \\ &\leq r(A^t) \end{aligned}$$

These two inequalities together imply that $r(A) = r(A^t)$. ■

This says that the row space and the column space of a matrix have the same dimension, which should be very surprising. It does *not* say that column space and the row space are identical. Indeed, if the matrix is not square, then the sizes (number of slots) of the vectors in each space are different, so the sets are not even comparable.

It is not hard to construct by yourself examples of matrices that illustrate Theorem RMRT [294], since it applies equally well to *any* matrix. Grab a matrix, row-reduce it, count the nonzero rows or the leading 1's. That's the rank. Transpose the matrix, row-reduce that, count the nonzero rows or the leading 1's. That's the rank of the transpose. The theorem says the two will be equal. Here's an example anyway.

Example RRTI

Rank, rank of transpose, Archetype I

Archetype I [509] has a 4×7 coefficient matrix which row-reduces to

$$\begin{bmatrix} \boxed{1} & 4 & 0 & 0 & 2 & 1 & -3 \\ 0 & 0 & \boxed{1} & 0 & 1 & -3 & 5 \\ 0 & 0 & 0 & \boxed{1} & 2 & -6 & 6 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

so the rank is 3. Row-reducing the transpose yields

$$\begin{bmatrix} \boxed{1} & 0 & 0 & -\frac{31}{7} \\ 0 & \boxed{1} & 0 & \frac{12}{7} \\ 0 & 0 & \boxed{1} & \frac{13}{7} \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$$

demonstrating that the rank of the transpose is also 3.

©

Subsection OBC

Orthonormal Bases and Coordinates

We learned about orthogonal sets of vectors in \mathbb{C}^m back in Section O [135], and we also learned that orthogonal sets are automatically linearly independent (Theorem OSLI [142]). When an orthogonal set also spans a subspace of \mathbb{C}^m , then the set is a basis. And when the set is orthonormal, then the set is an incredibly nice basis. We will back up this claim with a theorem, but first consider how you might manufacture such a set.

Suppose that W is a subspace of \mathbb{C}^m with basis B . Then B spans W and is a linearly independent set of nonzero vectors. We can apply the Gram-Schmidt Procedure (Theorem GSPCV [143]) and obtain a linearly independent set T such that $\mathcal{S}p(T) = \mathcal{S}p(B) = W$ and T is orthogonal. In other words, T is a basis for W , and is an orthogonal set. By scaling each vector of T to norm 1, we can convert T into an orthonormal set, without destroying the properties that make it a basis of W . In short, we can convert any basis into an orthonormal basis. Example GSTV [144], followed by Example ONTV [145], illustrates this process.

Orthogonal matrices (Definition OM [220]) are another good source of orthonormal bases (and vice versa). Suppose that Q is an orthogonal matrix of size n . Then the n columns of Q form an orthonormal set (Theorem COMOS [221]) that is therefore linearly independent (Theorem OSLI [142]). Since Q is invertible (Theorem OMI [221]), we know Q is nonsingular (Theorem NSI [219]), and then the columns of Q span \mathbb{C}^n (Theorem RNSM [170]). So the columns of an orthogonal matrix of size n are an orthonormal basis for \mathbb{C}^n .

Why all the fuss about orthonormal bases? Theorem VRRB [272] told us that any vector in a vector space could be written, uniquely, as a linear combination of basis vectors. For an orthonormal basis, finding the scalars for this linear combination is extremely easy, and this is the content of the next theorem. Furthermore, with vectors written this way (as linear combinations of the elements of an orthonormal set) certain computations and analysis become much easier. Here's the promised theorem.

Theorem COB

Coordinates and Orthonormal Bases

Suppose that $B = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_p\}$ is an orthonormal basis of the subspace W of \mathbb{C}^m . For any $\mathbf{w} \in W$,

$$\mathbf{w} = \langle \mathbf{w}, \mathbf{v}_1 \rangle \mathbf{v}_1 + \langle \mathbf{w}, \mathbf{v}_2 \rangle \mathbf{v}_2 + \langle \mathbf{w}, \mathbf{v}_3 \rangle \mathbf{v}_3 + \cdots + \langle \mathbf{w}, \mathbf{v}_p \rangle \mathbf{v}_p \quad \square$$

Proof Because B is a basis of W , Theorem VRRB [272] tells us that we can write \mathbf{w} uniquely as a linear combination of the vectors in B . So it is not this aspect of the conclusion that makes this theorem interesting. What is interesting is that the particular scalars are so easy to compute. No need to solve big systems of equations — just do an inner product of \mathbf{w} with \mathbf{v}_i to arrive at the coefficient of \mathbf{v}_i in the linear combination.

So begin the proof by writing \mathbf{w} as a linear combination of the vectors in B , using unknown scalars,

$$\mathbf{w} = a_1 \mathbf{v}_1 + a_2 \mathbf{v}_2 + a_3 \mathbf{v}_3 + \cdots + a_p \mathbf{v}_p$$

and compute,

$$\begin{aligned}
 \langle \mathbf{w}, \mathbf{v}_i \rangle &= \left\langle \sum_{k=1}^p a_k \mathbf{v}_k, \mathbf{v}_i \right\rangle \\
 &= \sum_{k=1}^p \langle a_k \mathbf{v}_k, \mathbf{v}_i \rangle && \text{Theorem IPVA [137]} \\
 &= \sum_{k=1}^p a_k \langle \mathbf{v}_k, \mathbf{v}_i \rangle && \text{Theorem IPSM [138]} \\
 &= a_i \langle \mathbf{v}_i, \mathbf{v}_i \rangle + \sum_{k \neq i} a_k \langle \mathbf{v}_k, \mathbf{v}_i \rangle && \text{Isolate term with } k = i \\
 &= a_i(1) + \sum_{k \neq i} a_k(0) && T \text{ orthonormal} \\
 &= a_i
 \end{aligned}$$

So the (unique) scalars for the linear combination are indeed the inner products advertised in the conclusion of the theorem's statement. \blacksquare

Example CROB4

Coordinatization relative to an orthonormal basis, \mathbb{C}^4

The set

$$\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \mathbf{x}_4\} = \left\{ \begin{bmatrix} 1+i \\ 1 \\ 1-i \\ i \end{bmatrix}, \begin{bmatrix} 1+5i \\ 6+5i \\ -7-i \\ 1-6i \end{bmatrix}, \begin{bmatrix} -7+34i \\ -8-23i \\ -10+22i \\ 30+13i \end{bmatrix}, \begin{bmatrix} -2-4i \\ 6+i \\ 4+3i \\ 6-i \end{bmatrix} \right\}$$

was proposed, and partially verified, as an orthogonal set in Example AOS [141]. Let's scale each vector to norm 1, so as to form an orthonormal basis of \mathbb{C}^4 . (Notice that by Theorem OSLI [142] the set is linearly independent. Since we know the dimension of \mathbb{C}^4 is 4, Theorem G [291] tells us the set is just the right size to be a basis of \mathbb{C}^4 .) The norms of these vectors are,

$$\|\mathbf{x}_1\| = \sqrt{6} \quad \|\mathbf{x}_2\| = \sqrt{174} \quad \|\mathbf{x}_3\| = \sqrt{3451} \quad \|\mathbf{x}_4\| = \sqrt{119}$$

So an orthonormal basis is

$$\begin{aligned}
 B &= \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\} \\
 &= \left\{ \frac{1}{\sqrt{6}} \begin{bmatrix} 1+i \\ 1 \\ 1-i \\ i \end{bmatrix}, \frac{1}{\sqrt{174}} \begin{bmatrix} 1+5i \\ 6+5i \\ -7-i \\ 1-6i \end{bmatrix}, \frac{1}{\sqrt{3451}} \begin{bmatrix} -7+34i \\ -8-23i \\ -10+22i \\ 30+13i \end{bmatrix}, \frac{1}{\sqrt{119}} \begin{bmatrix} -2-4i \\ 6+i \\ 4+3i \\ 6-i \end{bmatrix} \right\}
 \end{aligned}$$

Now, choose any vector from \mathbb{C}^4 , say $\mathbf{w} = \begin{bmatrix} 2 \\ -3 \\ 1 \\ 4 \end{bmatrix}$, and compute

$$\langle \mathbf{w}, \mathbf{v}_1 \rangle = \frac{-5i}{\sqrt{6}}, \quad \langle \mathbf{w}, \mathbf{v}_2 \rangle = \frac{-19+30i}{\sqrt{174}}, \quad \langle \mathbf{w}, \mathbf{v}_3 \rangle = \frac{120-211i}{\sqrt{3451}}, \quad \langle \mathbf{w}, \mathbf{v}_4 \rangle = \frac{6+12i}{\sqrt{119}}$$

then Theorem COB [296] guarantees that

$$\begin{aligned} \begin{bmatrix} 2 \\ -3 \\ 1 \\ 4 \end{bmatrix} &= \frac{-5i}{\sqrt{6}} \left(\frac{1}{\sqrt{6}} \begin{bmatrix} 1+i \\ 1 \\ 1-i \\ i \end{bmatrix} \right) + \frac{-19+30i}{\sqrt{174}} \left(\frac{1}{\sqrt{174}} \begin{bmatrix} 1+5i \\ 6+5i \\ -7-i \\ 1-6i \end{bmatrix} \right) \\ &+ \frac{120-211i}{\sqrt{3451}} \left(\frac{1}{\sqrt{3451}} \begin{bmatrix} -7+34i \\ -8-23i \\ -10+22i \\ 30+13i \end{bmatrix} \right) + \frac{6+12i}{\sqrt{119}} \left(\frac{1}{\sqrt{119}} \begin{bmatrix} -2-4i \\ 6+i \\ 4+3i \\ 6-i \end{bmatrix} \right) \end{aligned}$$

as you might want to check (if you have unlimited patience). ⊙

A slightly less intimidating example follows, in three dimensions and with just real numbers.

Example CROB3

Coordinatization relative to an orthonormal basis, \mathbb{C}^3

The set

$$\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3\} = \left\{ \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix} \right\}$$

is a linearly independent set, which the Gram-Schmidt Process (Theorem GSPCV [143]) converts to an orthogonal set, and which can then be converted to the orthonormal set,

$$\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\} = \left\{ \frac{1}{\sqrt{6}} \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}, \frac{1}{\sqrt{2}} \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}, \frac{1}{\sqrt{3}} \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix} \right\}$$

which is therefore an orthonormal basis of \mathbb{C}^3 . With three vectors in \mathbb{C}^3 , all with real number entries, the inner product (Definition IP [136]) reduces to the usual “dot product” (or scalar product) and the orthogonal pairs of vectors can be interpreted as perpendicular pairs of directions. So the vectors in B serve as replacements for our usual 3-D axes, or the usual 3-D unit vectors \vec{i}, \vec{j} and \vec{k} . We would like to decompose arbitrary vectors into “components” in the directions of each of these basis vectors. It is Theorem COB [296] that tells us how to do this.

Suppose that we choose $\mathbf{w} = \begin{bmatrix} 2 \\ -1 \\ 5 \end{bmatrix}$. Compute

$$\langle \mathbf{w}, \mathbf{v}_1 \rangle = \frac{5}{\sqrt{6}} \qquad \langle \mathbf{w}, \mathbf{v}_2 \rangle = \frac{3}{\sqrt{2}} \qquad \langle \mathbf{w}, \mathbf{v}_3 \rangle = \frac{8}{\sqrt{3}}$$

then Theorem COB [296] guarantees that

$$\begin{bmatrix} 2 \\ -1 \\ 5 \end{bmatrix} = \frac{5}{\sqrt{6}} \left(\frac{1}{\sqrt{6}} \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} \right) + \frac{3}{\sqrt{2}} \left(\frac{1}{\sqrt{2}} \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} \right) + \frac{8}{\sqrt{3}} \left(\frac{1}{\sqrt{3}} \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix} \right)$$

which you should be able to check easily, even if you do not have much patience. ⊙

Subsection READ

Reading Questions

1. Why does Theorem G [291] have the title it does?
2. What is so surprising about Theorem RMRT [294]?
3. Why is an orthonormal basis desirable?

Subsection EXC

Exercises

C10 Example SVP4 [293] leaves several details for the reader to check. Verify these five claims.

Contributed by Robert Beezer

T15 Suppose that A is an $m \times n$ matrix and let $\min(m, n)$ denote the minimum of m and n . Prove that $r(A) \leq \min(m, n)$.

Contributed by Robert Beezer

T20 Suppose that A is an $m \times n$ matrix and $\mathbf{b} \in \mathbb{C}^m$. Prove that the linear system $\mathcal{LS}(A, \mathbf{b})$ is consistent if and only if $r(A) = r([A \mid \mathbf{b}])$.

Contributed by Robert Beezer Solution [301]

T25 Suppose that V is a vector space with finite dimension. Let W be any subspace of V . Prove that W has finite dimension.

Contributed by Robert Beezer

T60 Suppose that W is a vector space with dimension 5, and U and V are subspaces of W , each of dimension 3. Prove that $U \cap V$ contains a non-zero vector. State a more general result.

Contributed by Joe Riegsecker Solution [301]

Subsection SOL Solutions

T20 Contributed by Robert Beezer Statement [300]

(\Rightarrow) Suppose first that $\mathcal{LS}(A, \mathbf{b})$ is consistent. Then by Theorem RCS [158], $\mathbf{b} \in \mathcal{R}(A)$. This means that $\mathcal{R}(A) = \mathcal{R}([A \mid \mathbf{b}])$ and so it follows that $r(A) = r([A \mid \mathbf{b}])$.

(\Leftarrow) Adding a column to a matrix will only increase the size of its range, so in all cases, $\mathcal{R}(A) \subseteq \mathcal{R}([A \mid \mathbf{b}])$. However, if we assume that $r(A) = r([A \mid \mathbf{b}])$, then by Theorem EDYES [293] we conclude that $\mathcal{R}(A) = \mathcal{R}([A \mid \mathbf{b}])$. Then $\mathbf{b} \in \mathcal{R}([A \mid \mathbf{b}]) = \mathcal{R}(A)$ so by Theorem RCS [158], $\mathcal{LS}(A, \mathbf{b})$ is consistent.

T60 Contributed by Robert Beezer Statement [300]

Let $\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3\}$ and $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ be bases for U and V (respectively). Then, the set $\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ is linearly dependent, since Theorem G [291] says we cannot have 6 linearly independent vectors in a vector space of dimension 5. So we can assert that there is a non-trivial relation of linear dependence,

$$a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + b_1\mathbf{v}_1 + b_2\mathbf{v}_2 + b_3\mathbf{v}_3 = \mathbf{0}$$

where a_1, a_2, a_3 and b_1, b_2, b_3 are not all zero.

We can rearrange this equation as

$$a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 = -b_1\mathbf{v}_1 - b_2\mathbf{v}_2 - b_3\mathbf{v}_3$$

This is an equality of two vectors, so we can give this common vector a name, say \mathbf{w} ,

$$\mathbf{w} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 = -b_1\mathbf{v}_1 - b_2\mathbf{v}_2 - b_3\mathbf{v}_3$$

This is the desired non-zero vector, as we will now show.

First, since $\mathbf{w} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3$, we can see that $\mathbf{w} \in U$. Similarly, $\mathbf{w} = -b_1\mathbf{v}_1 - b_2\mathbf{v}_2 - b_3\mathbf{v}_3$, so $\mathbf{w} \in V$. This establishes that $\mathbf{w} \in U \cap V$.

Is $\mathbf{w} \neq \mathbf{0}$? Suppose not, in other words, suppose $\mathbf{w} = \mathbf{0}$. Then

$$\mathbf{0} = \mathbf{w} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3$$

Because $\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3\}$ is a basis for U , it is a linearly independent set and the relation of linear dependence above means we must conclude that $a_1 = a_2 = a_3 = 0$. By a similar process, we would conclude that $b_1 = b_2 = b_3 = 0$. But this is a contradiction since $a_1, a_2, a_3, b_1, b_2, b_3$ were chosen so that some were nonzero. So $\mathbf{w} \neq \mathbf{0}$.

How does this generalize? All we really needed was the original relation of linear dependence that resulted because we had “too many” vectors in W . A more general statement would be: Suppose that W is a vector space with dimension n , U is a subspace of dimension p and V is a subspace of dimension q . If $p + q > n$, then $U \cap V$ contains a non-zero vector.

D: Determinants

Section DM

Determinants of Matrices

The determinant is a function that takes a square matrix as an input and produces a scalar as an output. So unlike a vector space, it is not an algebraic structure. However, it has many beneficial properties for studying vector spaces, matrices and systems of equations, so it is hard to ignore (though some have tried). While the properties of a determinant can be very useful, they are also complicated to prove. We'll begin with a definition, do some computations and then establish some properties. The definition of the determinant function is **recursive**, that is, the determinant of a large matrix is defined in terms of the determinant of smaller matrices. To this end, we will make a few definitions.

Definition SM

SubMatrix

Suppose that A is an $m \times n$ matrix. Then the **submatrix** A_{ij} is the $(m - 1) \times (n - 1)$ matrix obtained from A by removing row i and column j . \triangle

Example SS

Some submatrices

For the matrix

$$A = \begin{bmatrix} 1 & -2 & 3 & 9 \\ 4 & -2 & 0 & 1 \\ 3 & 5 & 2 & 1 \end{bmatrix}$$

we have the submatrices

$$A_{23} = \begin{bmatrix} 1 & -2 & 9 \\ 3 & 5 & 1 \end{bmatrix} \qquad A_{31} = \begin{bmatrix} -2 & 3 & 9 \\ -2 & 0 & 1 \end{bmatrix} \qquad \odot$$

Definition DM

Determinant

Suppose A is a square matrix. Then its **determinant**, $\det(A) = |A|$, is an element of \mathbb{C} defined recursively by:

If $A = [a]$ is a 1×1 matrix, then $\det(A) = a$.

If $A = (a_{ij})$ is a matrix of size n with $n \geq 2$, then

$$\det(A) = a_{11} \det(A_{11}) - a_{12} \det(A_{12}) + a_{13} \det(A_{13}) - \cdots + (-1)^{n+1} a_{1n} \det(A_{1n}) \quad \triangle$$

So to compute the determinant of a 5×5 matrix we must build 5 submatrices, each of size 4. To compute the determinants of each the 4×4 matrices we need to create 4 submatrices each, these now of size 3 and so on. To compute the determinant of a 10×10 matrix would require computing the determinant of $10! = 10 \times 9 \times 8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 = 3,628,800$ 1×1 matrices. Fortunately there are better ways. However this does suggest an excellent computer programming exercise to write a recursive procedure to compute a determinant.

Lets compute the determinant of a reasonable sized matrix by hand.

Example D33M

Determinant of a 3×3 matrix

Suppose that we have the 3×3 matrix

$$A = \begin{bmatrix} 3 & 2 & -1 \\ 4 & 1 & 6 \\ -3 & -1 & 2 \end{bmatrix}$$

Then

$$\begin{aligned} \det(A) = |A| &= \begin{vmatrix} 3 & 2 & -1 \\ 4 & 1 & 6 \\ -3 & -1 & 2 \end{vmatrix} \\ &= 3 \begin{vmatrix} 1 & 6 \\ -1 & 2 \end{vmatrix} - 2 \begin{vmatrix} 4 & 6 \\ -3 & 2 \end{vmatrix} + (-1) \begin{vmatrix} 4 & 1 \\ -3 & -1 \end{vmatrix} \\ &= 3(1|2| - 6|-1|) - 2(4|2| - 6|-3|) - (4|-1| - 1|-3|) \\ &= 3(1(2) - 6(-1)) - 2(4(2) - 6(-3)) - (4(-1) - 1(-3)) \\ &= 24 - 52 + 1 \\ &= -27 \end{aligned} \quad \odot$$

In practice it is a bit silly to decompose a 2×2 matrix down into a couple of 1×1 matrices and then compute the exceedingly easy determinant of these puny matrices. So here is a simple theorem.

Theorem DMST

Determinant of Matrices of Size Two

Suppose that $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$. Then $\det(A) = ad - bc$ □

Proof Applying Definition DM [302],

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} = a|d| - b|c| = ad - bc \quad \blacksquare$$

Do you recall seeing the expression $ad - bc$ before? (Hint: Theorem TTMI [206])

Subsection CD

Computing Determinants

For any given matrix, there are a variety of ways to compute the determinant, by “expanding” about any row or column. The determinants of the submatrices used in these computations are used so often that they have their own names. The first is the determinant of a submatrix, the second differs only by a sign.

Definition MIM

Minor In a Matrix

Suppose A is an $n \times n$ matrix and A_{ij} is the $(n - 1) \times (n - 1)$ submatrix formed by removing row i and column j . Then the **minor** for A at location ij is the determinant of the submatrix, $M_{A,ij} = \det(A_{ij})$. \triangle

Definition CIM

Cofactor In a Matrix

Suppose A is an $n \times n$ matrix and A_{ij} is the $(n - 1) \times (n - 1)$ submatrix formed by removing row i and column j . Then the **cofactor** for A at location ij is the signed determinant of the submatrix, $C_{A,ij} = (-1)^{i+j} \det(A_{ij})$. \triangle

Example MC

Minors and cofactors

For the matrix,

$$A = \begin{bmatrix} 2 & 4 & 2 & 1 \\ -1 & 2 & 3 & -1 \\ 3 & 1 & 0 & 5 \\ 3 & 6 & 3 & 2 \end{bmatrix}$$

we have minors

$$M_{A,4,2} = \begin{vmatrix} 2 & 2 & 1 \\ -1 & 3 & -1 \\ 3 & 0 & 5 \end{vmatrix} = 2(15) - 2(-2) + 1(-9) = 25$$

$$M_{A,3,4} = \begin{vmatrix} 2 & 4 & 2 \\ -1 & 2 & 3 \\ 3 & 6 & 3 \end{vmatrix} = 2(-12) - 4(-12) + 2(-12) = 0$$

and so two cofactors are

$$C_{A,4,2} = (-1)^{4+2} M_{A,4,2} = (1)(25) = 25$$

$$C_{A,3,4} = (-1)^{3+4} M_{A,3,4} = (-1)(0) = 0$$

A third cofactor is

$$C_{A,1,2} = (-1)^{1+2} M_{A,1,2} = (-1) \begin{vmatrix} -1 & 3 & -1 \\ 3 & 0 & 5 \\ 3 & 3 & 2 \end{vmatrix}$$

$$= (-1)((-1)(-15) - (3)(-9) + (-1)(9)) = -33 \quad \odot$$

With this notation in hand, we can state

Theorem DERC

Determinant Expansion about Rows and Columns

Suppose that $A = (a_{ij})$ is a square matrix of size n . Then

$$\det(A) = a_{i1}C_{A,i1} + a_{i2}C_{A,i2} + a_{i3}C_{A,i3} + \cdots + a_{in}C_{A,in} \quad 1 \leq i \leq n$$

which is known as **expansion** about row i , and

$$\det(A) = a_{1j}C_{A,1j} + a_{2j}C_{A,2j} + a_{3j}C_{A,3j} + \cdots + a_{nj}C_{A,nj} \quad 1 \leq j \leq n$$

which is known as **expansion** about column j . □

Proof TODO ■

That the determinant of an $n \times n$ matrix can be computed in $2n$ different (albeit similar) ways is nothing short of remarkable. For the doubters among us, we will do an example, computing a 4×4 matrix in two different ways.

Example TCSD

Two computations, same determinant

Let

$$A = \begin{bmatrix} -2 & 3 & 0 & 1 \\ 9 & -2 & 0 & 1 \\ 1 & 3 & -2 & -1 \\ 4 & 1 & 2 & 6 \end{bmatrix}$$

Then expanding about the fourth row (Theorem DERC [305] with $i = 4$) yields,

$$\begin{aligned} |A| &= (4)(-1)^{4+1} \begin{vmatrix} 3 & 0 & 1 \\ -2 & 0 & 1 \\ 3 & -2 & -1 \end{vmatrix} + (1)(-1)^{4+2} \begin{vmatrix} -2 & 0 & 1 \\ 9 & 0 & 1 \\ 1 & -2 & -1 \end{vmatrix} \\ &\quad + (2)(-1)^{4+3} \begin{vmatrix} -2 & 3 & 1 \\ 9 & -2 & 1 \\ 1 & 3 & -1 \end{vmatrix} + (6)(-1)^{4+4} \begin{vmatrix} -2 & 3 & 0 \\ 9 & -2 & 0 \\ 1 & 3 & -2 \end{vmatrix} \\ &= (-4)(10) + (1)(-22) + (-2)(61) + 6(46) = 92 \end{aligned}$$

while expanding about column 3 (Theorem DERC [305] with $j = 3$) gives

$$\begin{aligned} |A| &= (0)(-1)^{1+3} \begin{vmatrix} 9 & -2 & 1 \\ 1 & 3 & -1 \\ 4 & 1 & 6 \end{vmatrix} + (0)(-1)^{2+3} \begin{vmatrix} -2 & 3 & 1 \\ 1 & 3 & -1 \\ 4 & 1 & 6 \end{vmatrix} + \\ &\quad (-2)(-1)^{3+3} \begin{vmatrix} -2 & 3 & 1 \\ 9 & -2 & 1 \\ 4 & 1 & 6 \end{vmatrix} + (2)(-1)^{4+3} \begin{vmatrix} -2 & 3 & 1 \\ 9 & -2 & 1 \\ 1 & 3 & -1 \end{vmatrix} \\ &= 0 + 0 + (-2)(-107) + (-2)(61) = 92 \end{aligned}$$

Notice how much easier the second computation was. By choosing to expand about the third column, we have two entries that are zero, so two 3×3 determinants need not be computed at all! ◎

When a matrix has all zeros above (or below) the diagonal, exploiting the zeros by expanding about the proper row or column makes computing a determinant insanely easy.

Example DUTM

Determinant of an upper-triangular matrix

Suppose that $T =$

$$\begin{bmatrix} 2 & 3 & -1 & 3 & 3 \\ 0 & -1 & 5 & 2 & -1 \\ 0 & 0 & 3 & 9 & 2 \\ 0 & 0 & 0 & -1 & 3 \\ 0 & 0 & 0 & 0 & 5 \end{bmatrix}$$

We will compute the determinant of this 5×5 matrix by consistently expanding about the first column for each submatrix that arises and does not have a zero entry multiplying it.

$$\begin{aligned} \det(T) &= \begin{vmatrix} 2 & 3 & -1 & 3 & 3 \\ 0 & -1 & 5 & 2 & -1 \\ 0 & 0 & 3 & 9 & 2 \\ 0 & 0 & 0 & -1 & 3 \\ 0 & 0 & 0 & 0 & 5 \end{vmatrix} \\ &= 2(-1)^{1+1} \begin{vmatrix} -1 & 5 & 2 & -1 \\ 0 & 3 & 9 & 2 \\ 0 & 0 & -1 & 3 \\ 0 & 0 & 0 & 5 \end{vmatrix} \\ &= 2(-1)(-1)^{1+1} \begin{vmatrix} 3 & 9 & 2 \\ 0 & -1 & 3 \\ 0 & 0 & 5 \end{vmatrix} \\ &= 2(-1)(3)(-1)^{1+1} \begin{vmatrix} -1 & 3 \\ 0 & 5 \end{vmatrix} \\ &= 2(-1)(3)(-1)(-1)^{1+1} |5| \\ &= 2(-1)(3)(-1)(5) = 30 \end{aligned}$$

⊙

Subsection PD

Properties of Determinants

The determinant is of some interest by itself, but it is of the greatest use when employed to *determine* properties of matrices. To that end, we list some theorems here. Unfortunately, mostly without proof at the moment.

Theorem DT

Determinant of the Transpose

Suppose that A is a square matrix. Then $\det(A^t) = \det(A)$. □

Proof We will prove this result by induction on the size of the matrix. For a matrix of size 1, the transpose and the matrix itself are equal, so matter what the definition of a determinant might be, their determinants are equal.

Now suppose the theorem is true for matrices of size $n - 1$. By Theorem DERC [305] we can write the determinant as a product of entries from the first row with their cofactors and then sum these products. These cofactors are signed determinants of matrices of size $n - 1$, which by the induction hypothesis, are equal to the determinant of their transposes, and commutativity in the sum in the exponent of -1 means the cofactor is equal to a cofactor of the transpose.

$$\begin{aligned}
 \det(A) &= [A]_{11} C_{A,11} + [A]_{12} C_{A,12} \\
 &\quad + [A]_{13} C_{A,13} + \cdots + [A]_{1n} C_{A,1n} && \text{Theorem DERC [305], row 1} \\
 &= [A^t]_{11} C_{A,11} + [A^t]_{21} C_{A,12} \\
 &\quad + [A^t]_{31} C_{A,13} + \cdots + [A^t]_{n1} C_{A,1n} && \text{Definition TM [152]} \\
 &= [A^t]_{11} C_{A^t,11} + [A^t]_{21} C_{A^t,21} \\
 &\quad + [A^t]_{31} C_{A^t,31} + \cdots + [A^t]_{n1} C_{A^t,n1} && \text{Induction hypothesis} \\
 &= \det(A^t) && \text{Theorem DERC [305], column 1} \blacksquare
 \end{aligned}$$

Theorem DRMM

Determinant Respects Matrix Multiplication

Suppose that A and B are square matrices of size n . Then $\det(AB) = \det(A) \det(B)$. \square

Proof TODO: ■

Its an amazing thing that matrix multiplication and the determinant interact this way. Might it also be true that $\det(A + B) = \det(A) + \det(B)$?

Theorem SMZD

Singular Matrices have Zero Determinants

Let A be a square matrix. Then A is singular if and only if $\det(A) = 0$. □

Proof TODO: ■

For the case of 2×2 matrices you might compare the application of Theorem SMZD [307] with the combination of the results stated in Theorem DMST [303] and Theorem TTMI [206].

Example ZNDAB

Zero and nonzero determinant, Archetypes A and B

The coefficient matrix in Archetype A [473] has a zero determinant (check this!) while the coefficient matrix Archetype B [478] has a nonzero determinant (check this, too). These matrices are singular and nonsingular, respectively. This is exactly what Theorem SMZD [307] says, and continues our list of contrasts between these two archetypes. ©

Since Theorem SMZD [307] is an equivalence (Technique E [46]) we can expand on our growing list of equivalences about nonsingular matrices.

Theorem NSME7

NonSingular Matrix Equivalences, Round 7

Suppose that A is a square matrix of size n . The following are equivalent.

1. A is nonsingular.
2. A row-reduces to the identity matrix.
3. The null space of A contains only the zero vector, $\mathcal{N}(A) = \{\mathbf{0}\}$.
4. The linear system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every possible choice of \mathbf{b} .
5. The columns of A are a linearly independent set.
6. The range of A is \mathbb{C}^n , $\mathcal{R}(A) = \mathbb{C}^n$.
7. A is invertible.
8. The columns of A are a basis for \mathbb{C}^n .
9. The rank of A is n , $r(A) = n$.
10. The nullity of A is zero, $n(A) = 0$.
11. The determinant of A is nonzero, $\det(A) \neq 0$. □

Proof Theorem SMZD [307] says A is singular if and only if $\det(A) = 0$. If we negate each of these statements, we arrive at two contrapositives that we can combine as the equivalence, A is nonsingular if and only if $\det(A) \neq 0$. This allows us to add a new statement to the list. ■

Computationally, row-reducing a matrix is the most efficient way to determine if a matrix is nonsingular, though the effect of using division in a computer can lead to round-off errors that confuse small quantities with critical zero quantities. Conceptually, the determinant may seem the most efficient way to determine if a matrix is nonsingular. The definition of a determinant uses just addition, subtraction and multiplication, so division is never a problem. And the final test is easy: is the determinant zero or not? However, the number of operations involved in computing a determinant very quickly becomes so excessive as to be impractical.

Subsection READ

Reading Questions

1. Compute the determinant of the matrix

$$\begin{bmatrix} 2 & 3 & -1 \\ 3 & 8 & 2 \\ -4 & 1 & 3 \end{bmatrix}$$

2. What is our latest addition to the NSMExx series of theorems?
3. What is amazing about the interaction between matrix multiplication and the determinant?

Subsection EXC**Exercises**

C25 Doing the computations by hand, find the determinant of the matrix below. Is the matrix singular or nonsingular?

$$\begin{bmatrix} 3 & -1 & 4 \\ 2 & 5 & 1 \\ 2 & 0 & 6 \end{bmatrix}$$

Contributed by Robert Beezer Solution [310]

C30 Each of the archetypes below is a system of equations with a square coefficient matrix, or is a square matrix itself. Compute the determinant of each matrix, noting how Theorem SMZD [307] indicates when the matrix is singular or nonsingular.

Archetype A [473]

Archetype B [478]

Archetype F [495]

Archetype K [519]

Archetype L [523]

Contributed by Robert Beezer

M20 Construct a 3×3 nonsingular matrix and call it A . Then, for each entry of the matrix, compute the corresponding cofactor, and create a new 3×3 matrix full of these cofactors by placing the cofactor of an entry in the same location as the entry it was based on. Once complete, call this matrix C . Compute AC^t . Any observations? Repeat with a new matrix, or perhaps with a 4×4 matrix.

Contributed by Robert Beezer Solution [310]

M30 Construct an example to show that the following statement is not true for all square matrices A and B of the same size: $\det(A + B) = \det(A) + \det(B)$.

Contributed by Robert Beezer

Subsection SOL Solutions

C25 Contributed by Robert Beezer Statement [309]

We can expand about any row or column, so the zero entry in the middle of the last row is attractive. Let's expand about column 2. By Theorem DERC [305] you will get the same result by expanding about a different row or column. We will use Theorem DMST [303] twice.

$$\begin{aligned} \begin{vmatrix} 3 & -1 & 4 \\ 2 & 5 & 1 \\ 2 & 0 & 6 \end{vmatrix} &= (-1)(-1)^{1+2} \begin{vmatrix} 2 & 1 \\ 2 & 6 \end{vmatrix} + (5)(-1)^{2+2} \begin{vmatrix} 3 & 4 \\ 2 & 6 \end{vmatrix} + (0)(-1)^{3+2} \begin{vmatrix} 3 & 4 \\ 2 & 1 \end{vmatrix} \\ &= (1)(10) + (5)(10) + 0 = 60 \end{aligned}$$

With a nonzero determinant, Theorem SMZD [307] tells us that the matrix is nonsingular.

M20 Contributed by Robert Beezer Statement [309]

The result of these computations should be a matrix with the value of $\det(A)$ in the diagonal entries and zeros elsewhere. The suggestion of using a nonsingular matrix was only so that it was obvious that the value of the determinant appears on the diagonal.

This provides a method for computing the inverse of a nonsingular matrix. Check that $\frac{1}{\det(A)}C^t = A^{-1}$.

TODO: this solution needs some unstated theorems to explain the result.

E: Eigenvalues

Section EE

Eigenvalues and Eigenvectors

When we have a square matrix of size n , A , and we multiply it by a vector from \mathbb{C}^n , \mathbf{x} , to form the matrix-vector product (Definition MVP [186]), the result is another vector in \mathbb{C}^n . So we can adopt a functional view of this computation — the act of multiplying by a square matrix is a function that converts one vector (\mathbf{x}) into another one ($A\mathbf{x}$) of the same size. For some vectors, this seemingly complicated computation is really no more complicated than scalar multiplication. The vectors vary according to the choice of A , so the question is to determine, for an individual choice of A , if there are any such vectors, and if so, which ones. It happens in a variety of situations that these vectors (and the scalars that go along with them) are of special interest.

Subsection EEM

Eigenvalues and Eigenvectors of a Matrix

Definition EEM

Eigenvalues and Eigenvectors of a Matrix

Suppose that A is a square matrix of size n , $\mathbf{x} \neq \mathbf{0}$ is a vector from \mathbb{C}^n , and λ is a scalar from \mathbb{C} such that

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

Then we say \mathbf{x} is an **eigenvector** of A with **eigenvalue** λ . △

Before going any further, perhaps we should convince you that such things ever happen at all. Believe the next example, but do not concern yourself with where the pieces come from. We will have methods soon enough to be able to discover these eigenvectors ourselves.

Example SEE

Some eigenvalues and eigenvectors

Consider the matrix

$$A = \begin{bmatrix} 204 & 98 & -26 & -10 \\ -280 & -134 & 36 & 14 \\ 716 & 348 & -90 & -36 \\ -472 & -232 & 60 & 28 \end{bmatrix}$$

and the vectors

$$\mathbf{x} = \begin{bmatrix} 1 \\ -1 \\ 2 \\ 5 \end{bmatrix} \quad \mathbf{y} = \begin{bmatrix} -3 \\ 4 \\ -10 \\ 4 \end{bmatrix} \quad \mathbf{z} = \begin{bmatrix} -3 \\ 7 \\ 0 \\ 8 \end{bmatrix} \quad \mathbf{w} = \begin{bmatrix} 1 \\ -1 \\ 4 \\ 0 \end{bmatrix}$$

Then

$$A\mathbf{x} = \begin{bmatrix} 204 & 98 & -26 & -10 \\ -280 & -134 & 36 & 14 \\ 716 & 348 & -90 & -36 \\ -472 & -232 & 60 & 28 \end{bmatrix} \begin{bmatrix} 1 \\ -1 \\ 2 \\ 5 \end{bmatrix} = \begin{bmatrix} 4 \\ -4 \\ 8 \\ 20 \end{bmatrix} = 4 \begin{bmatrix} 1 \\ -1 \\ 2 \\ 5 \end{bmatrix} = 4\mathbf{x}$$

so \mathbf{x} is an eigenvector of A with eigenvalue $\lambda = 4$. Also,

$$A\mathbf{y} = \begin{bmatrix} 204 & 98 & -26 & -10 \\ -280 & -134 & 36 & 14 \\ 716 & 348 & -90 & -36 \\ -472 & -232 & 60 & 28 \end{bmatrix} \begin{bmatrix} -3 \\ 4 \\ -10 \\ 4 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} = 0 \begin{bmatrix} -3 \\ 4 \\ -10 \\ 4 \end{bmatrix} = 0\mathbf{y}$$

so \mathbf{y} is an eigenvector of A with eigenvalue $\lambda = 0$. Also,

$$A\mathbf{z} = \begin{bmatrix} 204 & 98 & -26 & -10 \\ -280 & -134 & 36 & 14 \\ 716 & 348 & -90 & -36 \\ -472 & -232 & 60 & 28 \end{bmatrix} \begin{bmatrix} -3 \\ 7 \\ 0 \\ 8 \end{bmatrix} = \begin{bmatrix} -6 \\ 14 \\ 0 \\ 16 \end{bmatrix} = 2 \begin{bmatrix} -3 \\ 7 \\ 0 \\ 8 \end{bmatrix} = 2\mathbf{z}$$

so \mathbf{z} is an eigenvector of A with eigenvalue $\lambda = 2$. Also,

$$A\mathbf{w} = \begin{bmatrix} 204 & 98 & -26 & -10 \\ -280 & -134 & 36 & 14 \\ 716 & 348 & -90 & -36 \\ -472 & -232 & 60 & 28 \end{bmatrix} \begin{bmatrix} 1 \\ -1 \\ 4 \\ 0 \end{bmatrix} = \begin{bmatrix} 2 \\ -2 \\ 8 \\ 0 \end{bmatrix} = 2 \begin{bmatrix} 1 \\ -1 \\ 4 \\ 0 \end{bmatrix} = 2\mathbf{w}$$

so \mathbf{w} is an eigenvector of A with eigenvalue $\lambda = 2$.

So we have demonstrated four eigenvectors of A . Are there more? Yes, any nonzero scalar multiple of an eigenvector is again an eigenvector. In this example, set $\mathbf{u} = 30\mathbf{x}$. Then

$$\begin{aligned} A\mathbf{u} &= A(30\mathbf{x}) \\ &= 30A\mathbf{x} && \text{Theorem MMSMM [194]} \\ &= 30(4\mathbf{x}) && \mathbf{x} \text{ is an eigenvector of } A \\ &= 4(30\mathbf{x}) && \text{Property SMAM [150]} \\ &= 4\mathbf{u} \end{aligned}$$

so that \mathbf{u} is also an eigenvector of A for the same eigenvalue, $\lambda = 4$.

The vectors \mathbf{z} and \mathbf{w} are both eigenvectors of A for the same eigenvalue $\lambda = 2$, yet this is not as simple as the two vectors just being scalar multiples of each other (they aren't). Look what happens when we add them together, to form $\mathbf{v} = \mathbf{z} + \mathbf{w}$, and multiply by A ,

$$\begin{aligned}
 A\mathbf{v} &= A(\mathbf{z} + \mathbf{w}) \\
 &= A\mathbf{z} + A\mathbf{w} && \text{Theorem MMDAA [193]} \\
 &= 2\mathbf{z} + 2\mathbf{w} && \mathbf{z}, \mathbf{w} \text{ eigenvectors of } A \\
 &= 2(\mathbf{z} + \mathbf{w}) && \text{Property DVAC [79]} \\
 &= 2\mathbf{v}
 \end{aligned}$$

so that \mathbf{v} is also an eigenvector of A for the eigenvalue $\lambda = 2$. So it would appear that the set of eigenvectors that are associated with a fixed eigenvalue is closed under the vector space operations of \mathbb{C}^n . Hmmm.

The vector \mathbf{y} is an eigenvector of A for the eigenvalue $\lambda = 0$, so we can use Theorem ZSSM [235] to write $A\mathbf{y} = 0\mathbf{y} = \mathbf{0}$. But this also means that $\mathbf{y} \in \mathcal{N}(A)$. There would appear to be a connection here also. ©

Example SEE [311] hints at a number of intriguing properties, and there are many more. We will explore the general properties of eigenvalues and eigenvectors in Section PEE [335], but in this section we will concern ourselves with the question of actually computing eigenvalues and eigenvectors. First we need a bit of background material on polynomials and matrices.

Subsection PM

Polynomials and Matrices

A polynomial is a combination of powers, multiplication by scalar coefficients, and addition (with subtraction just being the inverse of addition). We never have occasion to divide in a polynomial. So it is with matrices. We can add and subtract, we can multiply by scalars, and we can form powers by repeated uses of matrix multiplication. We do not normally divide matrices (though sometimes we can multiply by an inverse). If a matrix is square, all the operations of a polynomial will preserve the size of the matrix. We'll demonstrate with an example,

Example PM
Polynomial of a matrix
 Let

$$p(x) = 14 + 19x - 3x^2 - 7x^3 + x^4 \qquad D = \begin{bmatrix} -1 & 3 & 2 \\ 1 & 0 & -2 \\ -3 & 1 & 1 \end{bmatrix}$$

and we will compute $p(D)$. First, the necessary powers of D . Notice that D^0 is defined to be the multiplicative identity, I_3 , as will be the case in general.

$$\begin{aligned}
 D^0 = I_3 &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \\
 D^1 = D &= \begin{bmatrix} -1 & 3 & 2 \\ 1 & 0 & -2 \\ -3 & 1 & 1 \end{bmatrix} \\
 D^2 = DD^1 &= \begin{bmatrix} -1 & 3 & 2 \\ 1 & 0 & -2 \\ -3 & 1 & 1 \end{bmatrix} \begin{bmatrix} -1 & 3 & 2 \\ 1 & 0 & -2 \\ -3 & 1 & 1 \end{bmatrix} = \begin{bmatrix} -2 & -1 & -6 \\ 5 & 1 & 0 \\ 1 & -8 & -7 \end{bmatrix} \\
 D^3 = DD^2 &= \begin{bmatrix} -1 & 3 & 2 \\ 1 & 0 & -2 \\ -3 & 1 & 1 \end{bmatrix} \begin{bmatrix} -2 & -1 & -6 \\ 5 & 1 & 0 \\ 1 & -8 & -7 \end{bmatrix} = \begin{bmatrix} 19 & -12 & -8 \\ -4 & 15 & 8 \\ 12 & -4 & 11 \end{bmatrix} \\
 D^4 = DD^3 &= \begin{bmatrix} -1 & 3 & 2 \\ 1 & 0 & -2 \\ -3 & 1 & 1 \end{bmatrix} \begin{bmatrix} 19 & -12 & -8 \\ -4 & 15 & 8 \\ 12 & -4 & 11 \end{bmatrix} = \begin{bmatrix} -7 & 49 & 54 \\ -5 & -4 & -30 \\ -49 & 47 & 43 \end{bmatrix}
 \end{aligned}$$

Then

$$\begin{aligned}
 p(D) &= 14 + 19D - 3D^2 - 7D^3 + D^4 \\
 &= 14 \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} + 19 \begin{bmatrix} -1 & 3 & 2 \\ 1 & 0 & -2 \\ -3 & 1 & 1 \end{bmatrix} - 3 \begin{bmatrix} -2 & -1 & -6 \\ 5 & 1 & 0 \\ 1 & -8 & -7 \end{bmatrix} \\
 &\quad - 7 \begin{bmatrix} 19 & -12 & -8 \\ -4 & 15 & 8 \\ 12 & -4 & 11 \end{bmatrix} + \begin{bmatrix} -7 & 49 & 54 \\ -5 & -4 & -30 \\ -49 & 47 & 43 \end{bmatrix} \\
 &= \begin{bmatrix} -139 & 193 & 166 \\ 27 & -98 & -124 \\ -193 & 118 & 20 \end{bmatrix}
 \end{aligned}$$

Notice that $p(x)$ factors as

$$p(x) = 14 + 19x - 3x^2 - 7x^3 + x^4 = (x - 2)(x - 7)(x + 1)^2$$

Because A commutes with itself ($AA = AA$), we can use distributivity of matrix multiplication across matrix addition (Theorem MMDAA [193]) without being careful with any of the matrix products, and just as easily evaluate $p(D)$ using the factored form of $p(x)$,

$$\begin{aligned}
 p(x) &= 14 + 19D - 3D^2 - 7D^3 + D^4 = (D - 2I_3)(D - 7I_3)(D + I_3)^2 \\
 &= \begin{bmatrix} -3 & 3 & 2 \\ 1 & -2 & -2 \\ -3 & 1 & -1 \end{bmatrix} \begin{bmatrix} -8 & 3 & 2 \\ 1 & -7 & -2 \\ -3 & 1 & -6 \end{bmatrix} \begin{bmatrix} 0 & 3 & 2 \\ 1 & 1 & -2 \\ -3 & 1 & 2 \end{bmatrix}^2 \\
 &= \begin{bmatrix} -139 & 193 & 166 \\ 27 & -98 & -124 \\ -193 & 118 & 20 \end{bmatrix}
 \end{aligned}$$

This example is not meant to be too profound. It *is* meant to show you that it is natural to evaluate a polynomial with a matrix, and that the factored form of the polynomial is as good as (or maybe better than) the expanded form. And do not forget that constant terms in polynomials are really multiples of the identity matrix when we are evaluating the polynomial with a matrix. ©

Subsection EEE

Existence of Eigenvalues and Eigenvectors

Before we embark on computing eigenvalues and eigenvectors, we will prove that every matrix has at least one eigenvalue (and an eigenvector to go with it). Later, in Theorem MNEM [344], we will determine the maximum number of eigenvalues a matrix may have.

The determinant (Definition D [277]) will be a powerful tool in Subsection EE.CEE [318] when it comes time to compute eigenvalues. However, it is possible, with some more advanced machinery, to compute eigenvalues without ever making use of the determinant. Sheldon Axler does just that in his book, *Linear Algebra Done Right*. Here and now, we give Axler's "determinant-free" proof that every matrix has an eigenvalue. The result is not too startling, but the proof is most enjoyable.

Theorem EMHE

Every Matrix Has an Eigenvalue

Suppose A is a square matrix. Then A has at least one eigenvalue. □

Proof Suppose that A has size n , and choose \mathbf{x} as *any* nonzero vector from \mathbb{C}^n . (Notice how much latitude we have in our choice of \mathbf{x} . Only the zero vector is off-limits.) Consider the set

$$S = \{\mathbf{x}, A\mathbf{x}, A^2\mathbf{x}, A^3\mathbf{x}, \dots, A^n\mathbf{x}\}$$

This is a set of $n + 1$ vectors from \mathbb{C}^n , so by Theorem MVSLD [122], S is linearly dependent. Let $a_0, a_1, a_2, \dots, a_n$ be a collection of $n + 1$ scalars from \mathbb{C} , not all zero, that provide a relation of linear dependence on S . In other words,

$$a_0\mathbf{x} + a_1A\mathbf{x} + a_2A^2\mathbf{x} + a_3A^3\mathbf{x} + \dots + a_nA^n\mathbf{x} = \mathbf{0}$$

Some of the a_i are nonzero. Suppose that just $a_0 \neq 0$, and $a_1 = a_2 = a_3 = \dots = a_n = 0$. Then $a_0\mathbf{x} = \mathbf{0}$ and by Theorem SMEZV [236], either $a_0 = 0$ or $\mathbf{x} = \mathbf{0}$, which are both contradictions. So $a_i \neq 0$ for some $i \geq 1$. Let m be the largest integer such that $a_m \neq 0$. From this discussion we know that $m \geq 1$. We can also assume that $a_m = 1$, for if not, replace each a_i by a_i/a_m to obtain scalars that serve equally well in providing a relation of linear dependence on S .

Define the polynomial

$$p(x) = a_0 + a_1x + a_2x^2 + a_3x^3 + \dots + a_mx^m$$

Because we have consistently used \mathbb{C} as our set of scalars (rather than \mathbb{R}), we know that we can factor $p(x)$ into linear factors of the form $(x - b_i)$, where $b_i \in \mathbb{C}$. So there are

scalars, $b_1, b_2, b_3, \dots, b_m$, from \mathbb{C} so that,

$$p(x) = (x - b_m)(x - b_{m-1}) \cdots (x - b_3)(x - b_2)(x - b_1)$$

Put it all together and

$$\begin{aligned} \mathbf{0} &= a_0\mathbf{x} + a_1A\mathbf{x} + a_2A^2\mathbf{x} + a_3A^3\mathbf{x} + \cdots + a_nA^n\mathbf{x} \\ &= a_0\mathbf{x} + a_1A\mathbf{x} + a_2A^2\mathbf{x} + a_3A^3\mathbf{x} + \cdots + a_mA^m\mathbf{x} && a_i = 0 \text{ for } i > m \\ &= (a_0I_n + a_1A + a_2A^2 + a_3A^3 + \cdots + a_mA^m)\mathbf{x} && \text{Theorem MMDAA [193]} \\ &= p(A)\mathbf{x} && \text{Definition of } p(x) \\ &= (A - b_mI_n)(A - b_{m-1}I_n) \cdots (A - b_3I_n)(A - b_2I_n)(A - b_1I_n)\mathbf{x} \end{aligned}$$

Let k be the smallest integer such that

$$(A - b_kI_n)(A - b_{k-1}I_n) \cdots (A - b_3I_n)(A - b_2I_n)(A - b_1I_n)\mathbf{x} = \mathbf{0}.$$

From the preceding equation, we know that $k \leq m$. Define the vector \mathbf{z} by

$$\mathbf{z} = (A - b_{k-1}I_n) \cdots (A - b_3I_n)(A - b_2I_n)(A - b_1I_n)\mathbf{x}$$

Notice that by the definition of k , the vector \mathbf{z} must be nonzero. In the event that $k = 1$, we take $\mathbf{z} = \mathbf{x}$, and \mathbf{z} is still nonzero. Now

$$(A - b_kI_n)\mathbf{z} = (A - b_kI_n)(A - b_{k-1}I_n) \cdots (A - b_3I_n)(A - b_2I_n)(A - b_1I_n)\mathbf{x} = \mathbf{0}$$

which allows us to write

$$\begin{aligned} A\mathbf{z} &= (A + \mathcal{O})\mathbf{z} && \text{Property ZM [150]} \\ &= (A - b_kI_n + b_kI_n)\mathbf{z} && \text{Property AIM [150]} \\ &= (A - b_kI_n)\mathbf{z} + b_kI_n\mathbf{z} && \text{Theorem MMDAA [193]} \\ &= \mathbf{0} + b_kI_n\mathbf{z} && \text{Defining property of } \mathbf{z} \\ &= b_kI_n\mathbf{z} && \text{Property ZM [150]} \\ &= b_k\mathbf{z} && \text{Theorem MMIM [193]} \end{aligned}$$

Since $\mathbf{z} \neq \mathbf{0}$, this equation says that \mathbf{z} is an eigenvector of A for the eigenvalue $\lambda = b_k$ (Definition EEM [311]), so we have shown that any square matrix A does have at least one eigenvalue. ■

The proof of Theorem EMHE [315] is constructive (it contains an unambiguous procedure that leads to an eigenvalue), but it is not meant to be practical. We will illustrate the theorem with an example, the purpose being to provide a companion for studying the proof and not to suggest this is the best procedure for computing an eigenvalue.

Example CAEHW

Computing an eigenvalue the hard way

This example illustrates the proof of Theorem EMHE [315], so will employ the same notation as the proof — look there for full explanations. It is *not* meant to be an example of a reasonable computational approach to finding eigenvalues and eigenvectors. OK, warnings in place, here we go.

Let

$$A = \begin{bmatrix} -7 & -1 & 11 & 0 & -4 \\ 4 & 1 & 0 & 2 & 0 \\ -10 & -1 & 14 & 0 & -4 \\ 8 & 2 & -15 & -1 & 5 \\ -10 & -1 & 16 & 0 & -6 \end{bmatrix}$$

and choose

$$\mathbf{x} = \begin{bmatrix} 3 \\ 0 \\ 3 \\ -5 \\ 4 \end{bmatrix}$$

It is important to notice that the choice of \mathbf{x} could be *anything*, so long as it is *not* the zero vector. We have not chosen \mathbf{x} totally at random, but so as to make our illustration of the theorem as general as possible. You could replicate this example with your own choice and the computations are guaranteed to be reasonable, provided you have a computational tool that will factor a fifth degree polynomial for you.

The set

$$\begin{aligned} S &= \{\mathbf{x}, A\mathbf{x}, A^2\mathbf{x}, A^3\mathbf{x}, A^4\mathbf{x}, A^5\mathbf{x}\} \\ &= \left\{ \begin{bmatrix} 3 \\ 0 \\ 3 \\ -5 \\ 4 \end{bmatrix}, \begin{bmatrix} -4 \\ 2 \\ -4 \\ 4 \\ -6 \end{bmatrix}, \begin{bmatrix} 6 \\ -6 \\ 6 \\ -2 \\ 10 \end{bmatrix}, \begin{bmatrix} -10 \\ 14 \\ -10 \\ -2 \\ -18 \end{bmatrix}, \begin{bmatrix} 18 \\ -30 \\ 18 \\ 10 \\ 34 \end{bmatrix}, \begin{bmatrix} -34 \\ 62 \\ -34 \\ -26 \\ -66 \end{bmatrix} \right\} \end{aligned}$$

is guaranteed to be linearly dependent, as it has six vectors from \mathbb{C}^5 (Theorem MVSLD [122]). We will search for a non-trivial relation of linear dependence by solving a homogeneous system of equations whose coefficient matrix has the vectors of S as columns through row operations,

$$\begin{bmatrix} 3 & -4 & 6 & -10 & 18 & -34 \\ 0 & 2 & -6 & 14 & -30 & 62 \\ 3 & -4 & 6 & -10 & 18 & -34 \\ -5 & 4 & -2 & -2 & 10 & -26 \\ 4 & -6 & 10 & -18 & 34 & -66 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & -2 & 6 & -14 & 30 \\ 0 & \boxed{1} & -3 & 7 & -15 & 31 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

There are four free variables for describing solutions to this homogeneous system, so we have our pick of solutions. The most expedient choice would be to set $x_3 = 1$ and $x_4 = x_5 = x_6 = 0$. However, we will again opt to maximize the generality of our illustration of Theorem EMHE [315] and choose $x_3 = -8$, $x_4 = -3$, $x_5 = 1$ and $x_6 = 0$. This leads to a solution with $x_1 = 16$ and $x_2 = 12$.

This relation of linear dependence then says that

$$\begin{aligned} \mathbf{0} &= 16\mathbf{x} + 12A\mathbf{x} - 8A^2\mathbf{x} - 3A^3\mathbf{x} + A^4\mathbf{x} + 0A^5\mathbf{x} \\ \mathbf{0} &= (16 + 12A - 8A^2 - 3A^3 + A^4) \mathbf{x} \end{aligned}$$

So we define $p(x) = 16 + 12x - 8x^2 - 3x^3 + x^4$, and as advertised in the proof of Theorem EMHE [315], we have a polynomial of degree $m = 4 > 1$ such that $p(A)\mathbf{x} = \mathbf{0}$.

Now we need to factor $p(x)$ over \mathbb{C} . If you made your own choice of \mathbf{x} at the start, this is where you might have a fifth degree polynomial, and where you might need to use a computational tool to find roots and factors. We have

$$p(x) = 16 + 12x - 8x^2 - 3x^3 + x^4 = (x - 4)(x + 2)(x - 2)(x + 1)$$

So we know that

$$\mathbf{0} = p(A)\mathbf{x} = (A - 4I_5)(A + 2I_5)(A - 2I_5)(A + 1I_5)\mathbf{x}$$

We apply one factor at a time, until we get the zero vector, so as to determine the value of k described in the proof of Theorem EMHE [315],

$$\begin{aligned} (A + 1I_5)\mathbf{x} &= \begin{bmatrix} -6 & -1 & 11 & 0 & -4 \\ 4 & 2 & 0 & 2 & 0 \\ -10 & -1 & 15 & 0 & -4 \\ 8 & 2 & -15 & 0 & 5 \\ -10 & -1 & 16 & 0 & -5 \end{bmatrix} \begin{bmatrix} 3 \\ 0 \\ 3 \\ -5 \\ 4 \end{bmatrix} = \begin{bmatrix} -1 \\ 2 \\ -1 \\ -1 \\ -2 \end{bmatrix} \\ (A - 2I_5)(A + 1I_5)\mathbf{x} &= \begin{bmatrix} -9 & -1 & 11 & 0 & -4 \\ 4 & -1 & 0 & 2 & 0 \\ -10 & -1 & 12 & 0 & -4 \\ 8 & 2 & -15 & -3 & 5 \\ -10 & -1 & 16 & 0 & -8 \end{bmatrix} \begin{bmatrix} -1 \\ 2 \\ -1 \\ -1 \\ -2 \end{bmatrix} = \begin{bmatrix} 4 \\ -8 \\ 4 \\ 4 \\ 8 \end{bmatrix} \\ (A + 2I_5)(A - 2I_5)(A + 1I_5)\mathbf{x} &= \begin{bmatrix} -5 & -1 & 11 & 0 & -4 \\ 4 & 3 & 0 & 2 & 0 \\ -10 & -1 & 16 & 0 & -4 \\ 8 & 2 & -15 & 1 & 5 \\ -10 & -1 & 16 & 0 & -4 \end{bmatrix} \begin{bmatrix} 4 \\ -8 \\ 4 \\ 4 \\ 8 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \end{aligned}$$

So $k = 3$ and

$$\mathbf{z} = (A - 2I_5)(A + 1I_5)\mathbf{x} = \begin{bmatrix} 4 \\ -8 \\ 4 \\ 4 \\ 8 \end{bmatrix}$$

is an eigenvector of A for the eigenvalue $\lambda = -2$, as you can check by doing the computation $A\mathbf{z}$. If you work through this example with your own choice of the vector \mathbf{x} (strongly recommended) then the eigenvalue you will find may be different, but will be in the set $\{3, 0, 1, -1, -2\}$. ©

Subsection CEE Computing Eigenvalues and Eigenvectors

Fortunately, we need not rely on the procedure of Theorem EMHE [315] each time we need an eigenvalue. It is the determinant, and specifically Theorem SMZD [307], that provide the main tool. First a key definition.

Definition CP
Characteristic Polynomial

Suppose that A is a square matrix of size n . Then the **characteristic polynomial** of A is the polynomial $p_A(x)$ defined by

$$p_A(x) = \det(A - xI_n) \quad \triangle$$

Example CPMS3
Characteristic polynomial of a matrix, size 3

Consider

$$F = \begin{bmatrix} -13 & -8 & -4 \\ 12 & 7 & 4 \\ 24 & 16 & 7 \end{bmatrix}$$

Then

$$\begin{aligned} p_F(x) &= \det(F - xI_3) \\ &= \begin{vmatrix} -13-x & -8 & -4 \\ 12 & 7-x & 4 \\ 24 & 16 & 7-x \end{vmatrix} && \text{Definition CP [319]} \\ &= (-13-x) \begin{vmatrix} 7-x & 4 \\ 16 & 7-x \end{vmatrix} + (-8)(-1) \begin{vmatrix} 12 & 4 \\ 24 & 7-x \end{vmatrix} && \text{Definition DM [302]} \\ &\quad + (-4) \begin{vmatrix} 12 & 7-x \\ 24 & 16 \end{vmatrix} \\ &= (-13-x)((7-x)(7-x) - 4(16)) && \text{Theorem DMST [303]} \\ &\quad + (-8)(-1)(12(7-x) - 4(24)) \\ &\quad + (-4)(12(16) - (7-x)(24)) \\ &= 3 + 5x + x^2 - x^3 \\ &= -(x-3)(x+1)^2 && \odot \end{aligned}$$

The characteristic polynomial is our main computational tool for finding eigenvalues, and will sometimes be used to aid us in determining the properties of eigenvalues.

Theorem EMRCP
Eigenvalues of a Matrix are Roots of Characteristic Polynomials

Suppose A is a square matrix. Then λ is an eigenvalue of A if and only if $p_A(\lambda) = 0$. \square

Proof Suppose A has size n .

$$\begin{aligned} p_A(\lambda) &= 0 \\ \iff \det(A - \lambda I_n) &= 0 && \text{Definition CP [319]} \\ \iff A - \lambda I_n &\text{ is singular} && \text{Theorem SMZD [307]} \\ \iff \text{there exists } \mathbf{x} \neq \mathbf{0} &\text{ so that } (A - \lambda I_n)\mathbf{x} = \mathbf{0} && \text{Definition NM [64]} \\ \iff \text{there exists } \mathbf{x} \neq \mathbf{0} &\text{ so that } A\mathbf{x} - \lambda I_n\mathbf{x} = \mathbf{0} && \text{Theorem MMDAA [193]} \\ \iff \text{there exists } \mathbf{x} \neq \mathbf{0} &\text{ so that } A\mathbf{x} - \lambda\mathbf{x} = \mathbf{0} && \text{Theorem MMIM [193]} \\ \iff \text{there exists } \mathbf{x} \neq \mathbf{0} &\text{ so that } A\mathbf{x} = \lambda\mathbf{x} \\ \iff \lambda &\text{ is an eigenvalue of } A && \text{Definition EEM [311]} \quad \blacksquare \end{aligned}$$

Example EMS3

Eigenvalues of a matrix, size 3

In Example CPMS3 [319] we found the characteristic polynomial of

$$F = \begin{bmatrix} -13 & -8 & -4 \\ 12 & 7 & 4 \\ 24 & 16 & 7 \end{bmatrix}$$

to be $p_F(x) = -(x - 3)(x + 1)^2$. Factored, we can find all of its roots easily, they are $x = 3$ and $x = -1$. By Theorem EMRCP [319], $\lambda = 3$ and $\lambda = -1$ are both eigenvalues of F , and these are the only eigenvalues of F . We've found them all. \odot

Let us now turn our attention to the computation of eigenvectors.

Definition EM

Eigenspace of a Matrix

Suppose that A is a square matrix and λ is an eigenvalue of A . Then the **eigenspace** of A for λ , $E_A(\lambda)$, is the set of all the eigenvectors of A for λ , with the addition of the zero vector. \triangle

Example SEE [311] hinted that the set of eigenvectors for a single eigenvalue might have some closure properties, and with the addition of the non-eigenvector, $\mathbf{0}$, we indeed get a whole subspace.

Theorem EMS

Eigenspace for a Matrix is a Subspace

Suppose A is a square matrix of size n and λ is an eigenvalue of A . Then the eigenspace $E_A(\lambda)$ is a subspace of the vector space \mathbb{C}^n . \square

Proof We will check the three conditions of Theorem TSS [243]. First, Definition EM [320] explicitly includes the zero vector in $E_A(\lambda)$, so the set is non-empty.

Suppose that $\mathbf{x}, \mathbf{y} \in E_A(\lambda)$, that is, \mathbf{x} and \mathbf{y} are two eigenvectors of A for λ . Then

$$\begin{aligned} A(\mathbf{x} + \mathbf{y}) &= A\mathbf{x} + A\mathbf{y} && \text{Theorem MMDAA [193]} \\ &= \lambda\mathbf{x} + \lambda\mathbf{y} && \mathbf{x}, \mathbf{y} \text{ eigenvectors of } A \\ &= \lambda(\mathbf{x} + \mathbf{y}) && \text{Property DVAC [79]} \end{aligned}$$

So either $\mathbf{x} + \mathbf{y} = \mathbf{0}$, or $\mathbf{x} + \mathbf{y}$ is an eigenvector of A for λ (Definition EEM [311]). So, in either event, $\mathbf{x} + \mathbf{y} \in E_A(\lambda)$, and we have additive closure.

Suppose that $\alpha \in \mathbb{C}$, and that $\mathbf{x} \in E_A(\lambda)$, that is, \mathbf{x} is an eigenvector of A for λ . Then

$$\begin{aligned} A(\alpha\mathbf{x}) &= \alpha(A\mathbf{x}) && \text{Theorem MMSMM [194]} \\ &= \alpha\lambda\mathbf{x} && \mathbf{x} \text{ an eigenvector of } A \\ &= \lambda(\alpha\mathbf{x}) && \text{Property SMAC [79]} \end{aligned}$$

So either $\alpha\mathbf{x} = \mathbf{0}$, or $\alpha\mathbf{x}$ is an eigenvector of A for λ (Definition EEM [311]). So, in either event, $\alpha\mathbf{x} \in E_A(\lambda)$, and we have scalar closure.

With the three conditions of Theorem TSS [243] met, we know $E_A(\lambda)$ is a subspace. \blacksquare

Theorem EMS [320] tells us that an eigenspace is a subspace (and hence a vector space in its own right). Our next theorem tells us how to quickly construct this subspace.

Theorem EMNS
Eigenspace of a Matrix is a Null Space

Suppose A is a square matrix of size n and λ is an eigenvalue of A . Then

$$E_A(\lambda) = \mathcal{N}(A - \lambda I_n) \quad \square$$

Proof The conclusion of this theorem is an equality of sets, so normally we would follow the advice of Technique SE [15]. However, in this case we can construct a sequence of equivalences which will together provide the two subset inclusions we need. First, notice that $\mathbf{0} \in E_A(\lambda)$ by Definition EM [320] and $\mathbf{0} \in \mathcal{N}(A - \lambda I_n)$ by Theorem HSC [56]. Now consider any nonzero vector $\mathbf{x} \in \mathbb{C}^n$,

$$\begin{aligned} \mathbf{x} \in E_A(\lambda) &\iff A\mathbf{x} = \lambda\mathbf{x} && \text{Definition EM [320]} \\ &\iff A\mathbf{x} - \lambda\mathbf{x} = \mathbf{0} \\ &\iff A\mathbf{x} - \lambda I_n\mathbf{x} = \mathbf{0} && \text{Theorem MMIM [193]} \\ &\iff (A - \lambda I_n)\mathbf{x} = \mathbf{0} && \text{Theorem MMDAA [193]} \\ &\iff \mathbf{x} \in \mathcal{N}(A - \lambda I_n) && \text{Definition NSM [60]} \quad \blacksquare \end{aligned}$$

You might notice the close parallels (and differences) between the proofs of Theorem EM-RCP [319] and Theorem EMNS [321]. Since Theorem EMNS [321] describes the set of all the eigenvectors of A as a null space we can use techniques such as Theorem BNS [126] to provide concise descriptions of eigenspaces.

Example ESMS3
Eigenspaces of a matrix, size 3

Example CPMS3 [319] and Example EMS3 [320] describe the characteristic polynomial and eigenvalues of the 3×3 matrix

$$F = \begin{bmatrix} -13 & -8 & -4 \\ 12 & 7 & 4 \\ 24 & 16 & 7 \end{bmatrix}$$

We will now take the each eigenvalue in turn and compute its eigenspace. To do this, we row-reduce the matrix $F - \lambda I_3$ in order to determine solutions to the homogeneous system $\mathcal{LS}(F - \lambda I_3, \mathbf{0})$ and then express the eigenspace as the null space of $F - \lambda I_3$ (Theorem EMNS [321]). Theorem BNS [126] then tells us how to write the null space as the span of a basis.

$$\begin{aligned} \lambda = 3 \quad F - 3I_3 &= \begin{bmatrix} -16 & -8 & -4 \\ 12 & 4 & 4 \\ 24 & 16 & 4 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & \frac{1}{2} \\ 0 & \boxed{1} & -\frac{1}{2} \\ 0 & 0 & 0 \end{bmatrix} \\ E_F(3) = \mathcal{N}(F - 3I_3) &= \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -\frac{1}{2} \\ \frac{1}{2} \\ 1 \end{bmatrix}\right\}\right\}\right) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -1 \\ 1 \\ 2 \end{bmatrix}\right\}\right\}\right) \\ \lambda = -1 \quad F + 1I_3 &= \begin{bmatrix} -12 & -8 & -4 \\ 12 & 8 & 4 \\ 24 & 16 & 8 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & \frac{2}{3} & \frac{1}{3} \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \\ E_F(-1) = \mathcal{N}(F + 1I_3) &= \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -\frac{2}{3} \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -\frac{1}{3} \\ 0 \\ 1 \end{bmatrix}\right\}\right\}\right) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -2 \\ 3 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \\ 3 \end{bmatrix}\right\}\right\}\right) \end{aligned}$$

Eigenspaces in hand, we can easily compute eigenvectors by forming nontrivial linear combinations of the basis vectors describing each eigenspace. In particular, notice that we can “pretty up” our basis vectors by using scalar multiples to clear out fractions. ©

Subsection ECEE

Examples of Computing Eigenvalues and Eigenvectors

No theorems in this section, just a selection of examples meant to illustrate the range of possibilities for the eigenvalues and eigenvectors of a matrix. These examples can all be done by hand, though the computation of the characteristic polynomial would be very time-consuming and error-prone. It can also be difficult to factor an arbitrary polynomial, though if we were to suggest that most of our eigenvalues are going to be integers, then it can be easier to hunt for roots. These examples are meant to look similar to a concatenation of Example CPMS3 [319], Example EMS3 [320] and Example ESMS3 [321]. First, we will sneak in a pair of definitions so we can illustrate them throughout this sequence of examples.

Definition AME

Algebraic Multiplicity of an Eigenvalue

Suppose that A is a square matrix and λ is an eigenvalue of A . Then the **algebraic multiplicity** of λ , $\alpha_A(\lambda)$, is the highest power of $(x - \lambda)$ that divides the characteristic polynomial, $p_A(x)$. \triangle

Since an eigenvalue λ is a root of the characteristic polynomial, there is always a factor of $(x - \lambda)$, and the algebraic multiplicity is just the power of this factor in a factorization of $p_A(x)$. So in particular, $\alpha_A(\lambda) \geq 1$. Compare the definition of algebraic multiplicity with the next definition.

Definition GME

Geometric Multiplicity of an Eigenvalue

Suppose that A is a square matrix and λ is an eigenvalue of A . Then the **geometric multiplicity** of λ , $\gamma_A(\lambda)$, is the dimension of the eigenspace $E_A(\lambda)$. \triangle

Since every eigenvalue must have at least one eigenvector, the associated eigenspace cannot be trivial, and so $\gamma_A(\lambda) \geq 1$.

Example EMMS4

Eigenvalue multiplicities, matrix of size 4

Consider the matrix

$$B = \begin{bmatrix} -2 & 1 & -2 & -4 \\ 12 & 1 & 4 & 9 \\ 6 & 5 & -2 & -4 \\ 3 & -4 & 5 & 10 \end{bmatrix}$$

then

$$p_B(x) = 8 - 20x + 18x^2 - 7x^3 + x^4 = (x - 1)(x - 2)^3$$

So the eigenvalues are $\lambda = 1, 2$ with algebraic multiplicities $\alpha_B(1) = 1$ and $\alpha_B(2) = 3$.

Computing eigenvectors,

$$\begin{aligned}
 \lambda = 1 \quad B - 1I_4 &= \begin{bmatrix} -3 & 1 & -2 & -4 \\ 12 & 0 & 4 & 9 \\ 6 & 5 & -3 & -4 \\ 3 & -4 & 5 & 9 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & \frac{1}{3} & 0 \\ 0 & \boxed{1} & -1 & 0 \\ 0 & 0 & 0 & \boxed{1} \\ 0 & 0 & 0 & 0 \end{bmatrix} \\
 E_B(1) = \mathcal{N}(B - 1I_4) &= \mathcal{S}p \left(\left(\left(\begin{bmatrix} -\frac{1}{3} \\ 1 \\ 1 \\ 0 \end{bmatrix} \right) \right) \right) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} -1 \\ 3 \\ 3 \\ 0 \end{bmatrix} \right) \right) \right) \\
 \lambda = 2 \quad B - 2I_4 &= \begin{bmatrix} -4 & 1 & -2 & -4 \\ 12 & -1 & 4 & 9 \\ 6 & 5 & -4 & -4 \\ 3 & -4 & 5 & 8 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 1/2 \\ 0 & \boxed{1} & 0 & -1 \\ 0 & 0 & \boxed{1} & 1/2 \\ 0 & 0 & 0 & 0 \end{bmatrix} \\
 E_B(2) = \mathcal{N}(B - 2I_4) &= \mathcal{S}p \left(\left(\left(\begin{bmatrix} -\frac{1}{2} \\ 1 \\ -\frac{1}{2} \\ 1 \end{bmatrix} \right) \right) \right) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} -1 \\ 2 \\ -1 \\ 2 \end{bmatrix} \right) \right) \right)
 \end{aligned}$$

So each eigenspace has dimension 1 and so $\gamma_B(1) = 1$ and $\gamma_B(2) = 1$. This example is of interest because of the discrepancy between the two multiplicities for $\lambda = 2$. In many of our examples the algebraic and geometric multiplicities will be equal for all of the eigenvalues (as it was for $\lambda = 1$ in this example), so keep this example in mind. We will have some explanations for this phenomenon later (see Example NDMS4 [356]). ©

Example ESMS4

Eigenvalues, symmetric matrix of size 4

Consider the matrix

$$C = \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & 0 & 1 \end{bmatrix}$$

then

$$p_C(x) = -3 + 4x + 2x^2 - 4x^3 + x^4 = (x - 3)(x - 1)^2(x + 1)$$

So the eigenvalues are $\lambda = 3, 1, -1$ with algebraic multiplicities $\alpha_C(3) = 1$, $\alpha_C(1) = 2$ and $\alpha_C(-1) = 1$.

Computing eigenvectors,

$$\lambda = 3 \quad C - 3I_4 = \begin{bmatrix} -2 & 0 & 1 & 1 \\ 0 & -2 & 1 & 1 \\ 1 & 1 & -2 & 0 \\ 1 & 1 & 0 & -2 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & -1 \\ 0 & \boxed{1} & 0 & -1 \\ 0 & 0 & \boxed{1} & -1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_C(3) = \mathcal{N}(C - 3I_4) = \mathcal{S}p\left(\left\{\left(\begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}\right)\right\}\right)$$

$$\lambda = 1 \quad C - 1I_4 = \begin{bmatrix} 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 1 & 0 & 0 \\ 0 & 0 & \boxed{1} & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_C(1) = \mathcal{N}(C - 1I_4) = \mathcal{S}p\left(\left\{\left(\begin{bmatrix} -1 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ -1 \\ 1 \end{bmatrix}\right)\right\}\right)$$

$$\lambda = -1 \quad C + 1I_4 = \begin{bmatrix} 2 & 0 & 1 & 1 \\ 0 & 2 & 1 & 1 \\ 1 & 1 & 2 & 0 \\ 1 & 1 & 0 & 2 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 1 \\ 0 & \boxed{1} & 0 & 1 \\ 0 & 0 & \boxed{1} & -1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_C(-1) = \mathcal{N}(C + 1I_4) = \mathcal{S}p\left(\left\{\left(\begin{bmatrix} -1 \\ -1 \\ 1 \\ 1 \end{bmatrix}\right)\right\}\right)$$

So the eigenspace dimensions yield geometric multiplicities $\gamma_C(3) = 1$, $\gamma_C(1) = 2$ and $\gamma_C(-1) = 1$, the same as for the algebraic multiplicities. This example is of interest because A is a symmetric matrix, and will be the subject of Theorem HMRE [344]. ©

Example HMEM5

High multiplicity eigenvalues, matrix of size 5

Consider the matrix

$$E = \begin{bmatrix} 29 & 14 & 2 & 6 & -9 \\ -47 & -22 & -1 & -11 & 13 \\ 19 & 10 & 5 & 4 & -8 \\ -19 & -10 & -3 & -2 & 8 \\ 7 & 4 & 3 & 1 & -3 \end{bmatrix}$$

then

$$p_E(x) = -16 + 16x + 8x^2 - 16x^3 + 7x^4 - x^5 = -(x - 2)^4(x + 1)$$

So the eigenvalues are $\lambda = 2, -1$ with algebraic multiplicities $\alpha_E(2) = 4$ and $\alpha_E(-1) = 1$.

Computing eigenvectors,

$$\lambda = 2 \quad E - 2I_5 = \begin{bmatrix} 27 & 14 & 2 & 6 & -9 \\ -47 & -24 & -1 & -11 & 13 \\ 19 & 10 & 3 & 4 & -8 \\ -19 & -10 & -3 & -4 & 8 \\ 7 & 4 & 3 & 1 & -5 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 1 & 0 \\ 0 & \boxed{1} & 0 & -\frac{3}{2} & -\frac{1}{2} \\ 0 & 0 & \boxed{1} & 0 & -1 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_E(2) = \mathcal{N}(E - 2I_5) = \mathcal{Sp} \left(\left(\begin{bmatrix} -1 \\ \frac{3}{2} \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ \frac{1}{2} \\ 1 \\ 0 \\ 1 \end{bmatrix} \right) \right) = \mathcal{Sp} \left(\left(\begin{bmatrix} -2 \\ 3 \\ 0 \\ 2 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 2 \\ 0 \\ 2 \end{bmatrix} \right) \right)$$

$$\lambda = -1 \quad E + 1I_5 = \begin{bmatrix} 30 & 14 & 2 & 6 & -9 \\ -47 & -21 & -1 & -11 & 13 \\ 19 & 10 & 6 & 4 & -8 \\ -19 & -10 & -3 & -1 & 8 \\ 7 & 4 & 3 & 1 & -2 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 2 & 0 \\ 0 & \boxed{1} & 0 & -4 & 0 \\ 0 & 0 & \boxed{1} & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_E(-1) = \mathcal{N}(E + 1I_5) = \mathcal{Sp} \left(\left(\begin{bmatrix} -2 \\ 4 \\ -1 \\ 1 \\ 0 \end{bmatrix} \right) \right)$$

So the eigenspace dimensions yield geometric multiplicities $\gamma_E(2) = 2$ and $\gamma_E(-1) = 1$. This example is of interest because $\lambda = 2$ has such a large algebraic multiplicity, which is also not equal to its geometric multiplicity. \odot

Example CEMS6

Complex eigenvalues, matrix of size 6

Consider the matrix

$$F = \begin{bmatrix} -59 & -34 & 41 & 12 & 25 & 30 \\ 1 & 7 & -46 & -36 & -11 & -29 \\ -233 & -119 & 58 & -35 & 75 & 54 \\ 157 & 81 & -43 & 21 & -51 & -39 \\ -91 & -48 & 32 & -5 & 32 & 26 \\ 209 & 107 & -55 & 28 & -69 & -50 \end{bmatrix}$$

then

$$\begin{aligned} p_F(x) &= -50 + 55x + 13x^2 - 50x^3 + 32x^4 - 9x^5 + x^6 \\ &= (x-2)(x+1)(x^2-4x+5)^2 \\ &= (x-2)(x+1)((x-(2+i))(x-(2-i)))^2 \\ &= (x-2)(x+1)(x-(2+i))^2(x-(2-i))^2 \end{aligned}$$

So the eigenvalues are $\lambda = 2, -1, 2+i, 2-i$ with algebraic multiplicities $\alpha_F(2) = 1$, $\alpha_F(-1) = 1$, $\alpha_F(2+i) = 2$ and $\alpha_F(2-i) = 2$.

Computing eigenvectors,

$$\lambda = 2$$

$$F - 2I_6 = \begin{bmatrix} -61 & -34 & 41 & 12 & 25 & 30 \\ 1 & 5 & -46 & -36 & -11 & -29 \\ -233 & -119 & 56 & -35 & 75 & 54 \\ 157 & 81 & -43 & 19 & -51 & -39 \\ -91 & -48 & 32 & -5 & 30 & 26 \\ 209 & 107 & -55 & 28 & -69 & -52 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & \frac{1}{5} \\ 0 & \boxed{1} & 0 & 0 & 0 & 0 \\ 0 & 0 & \boxed{1} & 0 & 0 & \frac{3}{5} \\ 0 & 0 & 0 & \boxed{1} & 0 & -\frac{1}{5} \\ 0 & 0 & 0 & 0 & \boxed{1} & \frac{4}{5} \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_F(2) = \mathcal{N}(F - 2I_6) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} -\frac{1}{5} \\ 0 \\ -\frac{3}{5} \\ \frac{1}{5} \\ -\frac{4}{5} \\ 1 \end{bmatrix} \right) \right) \right) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} -1 \\ 0 \\ -3 \\ 1 \\ -4 \\ 5 \end{bmatrix} \right) \right) \right)$$

$$\lambda = -1$$

$$F + 1I_6 = \begin{bmatrix} -58 & -34 & 41 & 12 & 25 & 30 \\ 1 & 8 & -46 & -36 & -11 & -29 \\ -233 & -119 & 59 & -35 & 75 & 54 \\ 157 & 81 & -43 & 22 & -51 & -39 \\ -91 & -48 & 32 & -5 & 33 & 26 \\ 209 & 107 & -55 & 28 & -69 & -49 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & \frac{1}{2} \\ 0 & \boxed{1} & 0 & 0 & 0 & -\frac{3}{2} \\ 0 & 0 & \boxed{1} & 0 & 0 & \frac{1}{2} \\ 0 & 0 & 0 & \boxed{1} & 0 & 0 \\ 0 & 0 & 0 & 0 & \boxed{1} & -\frac{1}{2} \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_F(-1) = \mathcal{N}(F + I_6) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} -\frac{1}{2} \\ \frac{3}{2} \\ -\frac{1}{2} \\ 0 \\ \frac{1}{2} \\ 1 \end{bmatrix} \right) \right) \right) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} -1 \\ 3 \\ -1 \\ 0 \\ 1 \\ 2 \end{bmatrix} \right) \right) \right)$$

$$\begin{aligned}
 \lambda &= 2 + i \\
 F - (2 + i)I_6 &= \begin{bmatrix} -61 - i & -34 & 41 & 12 & 25 & 30 \\ 1 & 5 - i & -46 & -36 & -11 & -29 \\ -233 & -119 & 56 - i & -35 & 75 & 54 \\ 157 & 81 & -43 & 19 - i & -51 & -39 \\ -91 & -48 & 32 & -5 & 30 - i & 26 \\ 209 & 107 & -55 & 28 & -69 & -52 - i \end{bmatrix} \\
 \xrightarrow{\text{RREF}} & \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & \frac{1}{5}(7 + i) \\ 0 & \boxed{1} & 0 & 0 & 0 & \frac{1}{5}(-9 - 2i) \\ 0 & 0 & \boxed{1} & 0 & 0 & 1 \\ 0 & 0 & 0 & \boxed{1} & 0 & -1 \\ 0 & 0 & 0 & 0 & \boxed{1} & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \\
 E_F(2 + i) = \mathcal{N}(F - (2 + i)I_6) &= \mathcal{S}p \left(\left(\left(\begin{bmatrix} -\frac{1}{5}(7 + i) \\ \frac{1}{5}(9 + 2i) \\ -1 \\ 1 \\ -1 \\ 1 \end{bmatrix} \right) \right) \right) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} -7 - i \\ 9 + 2i \\ -5 \\ 5 \\ -5 \\ 5 \end{bmatrix} \right) \right) \right)
 \end{aligned}$$

$$\begin{aligned}
 \lambda &= 2 - i \\
 F - (2 - i)I_6 &= \begin{bmatrix} -61 + i & -34 & 41 & 12 & 25 & 30 \\ 1 & 5 + i & -46 & -36 & -11 & -29 \\ -233 & -119 & 56 + i & -35 & 75 & 54 \\ 157 & 81 & -43 & 19 + i & -51 & -39 \\ -91 & -48 & 32 & -5 & 30 + i & 26 \\ 209 & 107 & -55 & 28 & -69 & -52 + i \end{bmatrix} \\
 \xrightarrow{\text{RREF}} & \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 0 & \frac{1}{5}(7 - i) \\ 0 & \boxed{1} & 0 & 0 & 0 & \frac{1}{5}(-9 + 2i) \\ 0 & 0 & \boxed{1} & 0 & 0 & 1 \\ 0 & 0 & 0 & \boxed{1} & 0 & -1 \\ 0 & 0 & 0 & 0 & \boxed{1} & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \\
 E_F(2 - i) = \mathcal{N}(F - (2 - i)I_6) &= \mathcal{S}p \left(\left(\left(\begin{bmatrix} \frac{1}{5}(-7 + i) \\ \frac{1}{5}(9 - 2i) \\ -1 \\ 1 \\ -1 \\ 1 \end{bmatrix} \right) \right) \right) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} -7 + i \\ 9 - 2i \\ -5 \\ 5 \\ -5 \\ 5 \end{bmatrix} \right) \right) \right)
 \end{aligned}$$

So the eigenspace dimensions yield geometric multiplicities $\gamma_F(2) = 1$, $\gamma_F(-1) = 1$, $\gamma_F(2 + i) = 1$ and $\gamma_F(2 - i) = 1$. This example demonstrates some of the possibilities for the appearance of complex eigenvalues, even when all the entries of the matrix are

real. Notice how all the numbers in the analysis of $\lambda = 2 - i$ are conjugates of the corresponding number in the analysis of $\lambda = 2 + i$. This is the content of the upcoming Theorem ERMCP [340]. \odot

Example DEMS5

Distinct eigenvalues, matrix of size 5

Consider the matrix

$$H = \begin{bmatrix} 15 & 18 & -8 & 6 & -5 \\ 5 & 3 & 1 & -1 & -3 \\ 0 & -4 & 5 & -4 & -2 \\ -43 & -46 & 17 & -14 & 15 \\ 26 & 30 & -12 & 8 & -10 \end{bmatrix}$$

then

$$p_H(x) = -6x + x^2 + 7x^3 - x^4 - x^5 = x(x-2)(x-1)(x+1)(x+3)$$

So the eigenvalues are $\lambda = 2, 1, 0, -1, -3$ with algebraic multiplicities $\alpha_H(2) = 1$, $\alpha_H(1) = 1$, $\alpha_H(0) = 1$, $\alpha_H(-1) = 1$ and $\alpha_H(-3) = 1$.

Computing eigenvectors,

$$\lambda = 2 \quad H - 2I_5 = \begin{bmatrix} 13 & 18 & -8 & 6 & -5 \\ 5 & 1 & 1 & -1 & -3 \\ 0 & -4 & 3 & -4 & -2 \\ -43 & -46 & 17 & -16 & 15 \\ 26 & 30 & -12 & 8 & -12 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & -1 \\ 0 & \boxed{1} & 0 & 0 & 1 \\ 0 & 0 & \boxed{1} & 0 & 2 \\ 0 & 0 & 0 & \boxed{1} & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_H(2) = \mathcal{N}(H - 2I_5) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} 1 \\ -1 \\ -2 \\ -1 \\ 1 \end{bmatrix} \right) \right) \right)$$

$$\lambda = 1 \quad H - 1I_5 = \begin{bmatrix} 14 & 18 & -8 & 6 & -5 \\ 5 & 2 & 1 & -1 & -3 \\ 0 & -4 & 4 & -4 & -2 \\ -43 & -46 & 17 & -15 & 15 \\ 26 & 30 & -12 & 8 & -11 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & -\frac{1}{2} \\ 0 & \boxed{1} & 0 & 0 & 0 \\ 0 & 0 & \boxed{1} & 0 & \frac{1}{2} \\ 0 & 0 & 0 & \boxed{1} & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_H(1) = \mathcal{N}(H - 1I_5) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} \frac{1}{2} \\ 0 \\ -\frac{1}{2} \\ -1 \\ 1 \end{bmatrix} \right) \right) \right) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ -1 \\ -2 \\ 2 \end{bmatrix} \right) \right) \right)$$

$$\lambda = 0 \quad H - 0I_5 = \begin{bmatrix} 15 & 18 & -8 & 6 & -5 \\ 5 & 3 & 1 & -1 & -3 \\ 0 & -4 & 5 & -4 & -2 \\ -43 & -46 & 17 & -14 & 15 \\ 26 & 30 & -12 & 8 & -10 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 1 \\ 0 & \boxed{1} & 0 & 0 & -2 \\ 0 & 0 & \boxed{1} & 0 & -2 \\ 0 & 0 & 0 & \boxed{1} & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_H(0) = \mathcal{N}(H - 0I_5) = \mathcal{Sp} \left(\left(\begin{bmatrix} -1 \\ 2 \\ 2 \\ 0 \\ 1 \end{bmatrix} \right) \right)$$

$$\lambda = -1 \quad H + 1I_5 = \begin{bmatrix} 16 & 18 & -8 & 6 & -5 \\ 5 & 4 & 1 & -1 & -3 \\ 0 & -4 & 6 & -4 & -2 \\ -43 & -46 & 17 & -13 & 15 \\ 26 & 30 & -12 & 8 & -9 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & -1/2 \\ 0 & \boxed{1} & 0 & 0 & 0 \\ 0 & 0 & \boxed{1} & 0 & 0 \\ 0 & 0 & 0 & \boxed{1} & 1/2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_H(-1) = \mathcal{N}(H + 1I_5) = \mathcal{Sp} \left(\left(\begin{bmatrix} \frac{1}{2} \\ 0 \\ 0 \\ -\frac{1}{2} \\ 1 \end{bmatrix} \right) \right) = \mathcal{Sp} \left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ -1 \\ 2 \end{bmatrix} \right) \right)$$

$$\lambda = -3 \quad H + 3I_5 = \begin{bmatrix} 18 & 18 & -8 & 6 & -5 \\ 5 & 6 & 1 & -1 & -3 \\ 0 & -4 & 8 & -4 & -2 \\ -43 & -46 & 17 & -11 & 15 \\ 26 & 30 & -12 & 8 & -7 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & 0 & -1 \\ 0 & \boxed{1} & 0 & 0 & \frac{1}{2} \\ 0 & 0 & \boxed{1} & 0 & 1 \\ 0 & 0 & 0 & \boxed{1} & 2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$E_H(-3) = \mathcal{N}(H + 3I_5) = \mathcal{Sp} \left(\left(\begin{bmatrix} 1 \\ -\frac{1}{2} \\ -1 \\ -2 \\ 1 \end{bmatrix} \right) \right) \mathcal{Sp} \left(\left(\begin{bmatrix} -2 \\ 1 \\ 2 \\ 4 \\ -2 \end{bmatrix} \right) \right)$$

So the eigenspace dimensions yield geometric multiplicities $\gamma_H(2) = 1$, $\gamma_H(1) = 1$, $\gamma_H(0) = 1$, $\gamma_H(-1) = 1$ and $\gamma_H(-3) = 1$, identical to the algebraic multiplicities. This example is of interest for two reasons. First, $\lambda = 0$ is an eigenvalue, illustrating the upcoming Theorem SMZE [336]. Second, all the eigenvalues are distinct, yielding algebraic and geometric multiplicities of 1 for each eigenvalue, illustrating Theorem DED [356]. ©

Subsection READ

Reading Questions

Suppose A is the 2×2 matrix

$$A = \begin{bmatrix} -5 & 8 \\ -4 & 7 \end{bmatrix}$$

1. Find the eigenvalues of A .
2. Find the eigenspaces of A .
3. For the polynomial $p(x) = 3x^2 - x + 2$, compute $p(A)$.

Subsection EXC**Exercises**

C20 Find the eigenvalues, eigenspaces, algebraic multiplicities and geometric multiplicities for the matrix below. It is possible to do all these computations by hand, and it would be instructive to do so.

$$B = \begin{bmatrix} -12 & 30 \\ -5 & 13 \end{bmatrix}$$

Contributed by Robert Beezer Solution [332]

C21 The matrix A below has $\lambda = 2$ as an eigenvalue. Find the geometric multiplicity of $\lambda = 2$ using your calculator only for row-reducing matrices.

$$A = \begin{bmatrix} 18 & -15 & 33 & -15 \\ -4 & 8 & -6 & 6 \\ -9 & 9 & -16 & 9 \\ 5 & -6 & 9 & -4 \end{bmatrix}$$

Contributed by Robert Beezer Solution [332]

M60 Repeat Example CAEHW [316] by choosing $\mathbf{x} = \begin{bmatrix} 0 \\ 8 \\ 2 \\ 1 \\ 2 \end{bmatrix}$ and then arrive at an

eigenvalue and eigenvector of the matrix A . The hard way.

Contributed by Robert Beezer Solution [332]

T10 A matrix A is idempotent if $A^2 = A$. Show that the only possible eigenvalues of an idempotent matrix are $\lambda = 0$ and $\lambda = 1$. Then give an example of a matrix that is idempotent and has both of these two values as eigenvalues.

Contributed by Robert Beezer Solution [333]

Subsection SOL Solutions

C20 Contributed by Robert Beezer Statement [331]

The characteristic polynomial of B is

$$\begin{aligned}
 p_B(x) &= \det(B - xI_2) && \text{Definition CP [319]} \\
 &= \begin{vmatrix} -12 - x & 30 \\ -5 & 13 - x \end{vmatrix} \\
 &= (-12 - x)(13 - x) - (30)(-5) && \text{Theorem DMST [303]} \\
 &= x^2 - x - 6 \\
 &= (x - 3)(x + 2)
 \end{aligned}$$

From this we find eigenvalues $\lambda = 3, -2$ with algebraic multiplicities $\alpha_B(3) = 1$ and $\alpha_B(-2) = 1$.

For eigenvectors and geometric multiplicities, we study the null spaces of $B - \lambda I_2$ (Theorem EMNS [321]).

$$\begin{aligned}
 \lambda = 3 \qquad B - 3I_2 &= \begin{bmatrix} -15 & 30 \\ -5 & 10 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 2 \\ 0 & 0 \end{bmatrix} \\
 E_B(3) = \mathcal{N}(B - 3I_2) &= \mathcal{S}p\left(\left\{\begin{bmatrix} 2 \\ 1 \end{bmatrix}\right\}\right)
 \end{aligned}$$

$$\begin{aligned}
 \lambda = -2 \qquad B + 2I_2 &= \begin{bmatrix} -10 & 30 \\ -5 & 15 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & -3 \\ 0 & 0 \end{bmatrix} \\
 E_B(-2) = \mathcal{N}(B + 2I_2) &= \mathcal{S}p\left(\left\{\begin{bmatrix} 3 \\ 1 \end{bmatrix}\right\}\right)
 \end{aligned}$$

Each eigenspace has dimension one, so we have geometric multiplicities $\gamma_B(3) = 1$ and $\gamma_B(-2) = 1$.

C21 Contributed by Robert Beezer Statement [331]

If $\lambda = 2$ is an eigenvalue of A , the matrix $A - 2I_4$ will be singular, and its null space will be the eigenspace of A . So we form this matrix and row-reduce,

$$A - 2I_4 = \begin{bmatrix} 16 & -15 & 33 & -15 \\ -4 & 6 & -6 & 6 \\ -9 & 9 & -18 & 9 \\ 5 & -6 & 9 & -6 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 3 & 0 \\ 0 & \boxed{1} & 1 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

With two free variables, we know a basis of the null space (Theorem SSNS [106] and Theorem BNS [126]) will contain two vectors. Thus the null space of $A - 2I_4$ has dimension two, and so the eigenspace of $\lambda = 2$ has dimension two also (Theorem EMNS [321]), $\gamma_A(2) = 2$.

M60 Contributed by Robert Beezer Statement [331]

Form the matrix C whose columns are $\mathbf{x}, A\mathbf{x}, A^2\mathbf{x}, A^3\mathbf{x}, A^4\mathbf{x}, A^5\mathbf{x}$ and row-reduce the

matrix,

$$\begin{bmatrix} 0 & 6 & 32 & 102 & 320 & 966 \\ 8 & 10 & 24 & 58 & 168 & 490 \\ 2 & 12 & 50 & 156 & 482 & 1452 \\ 1 & -5 & -47 & -149 & -479 & -1445 \\ 2 & 12 & 50 & 156 & 482 & 1452 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & 0 & -3 & -9 & -30 \\ 0 & \boxed{1} & 0 & 1 & 0 & 1 \\ 0 & 0 & \boxed{1} & 3 & 10 & 30 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

The simplest possible relation of linear dependence on the columns of C comes from using scalars $\alpha_4 = 1$ and $\alpha_5 = \alpha_6 = 0$ for the free variables in a solution to $\mathcal{LS}(C, \mathbf{0})$. The remainder of this solution is $\alpha_1 = 3$, $\alpha_2 = -1$, $\alpha_3 = -3$. This solution gives rise to the polynomial

$$p(x) = 3 - x - 3x^2 + x^3 = (x - 3)(x - 1)(x + 1)$$

which then has the property that $p(A)\mathbf{x} = \mathbf{0}$.

No matter how you choose to order the factors of $p(x)$, the value of k (in the language of Theorem EMHE [315] and Example CAEHW [316]) is $k = 2$. For each of the three possibilities, we list the resulting eigenvector and the associated eigenvalue:

$$\begin{aligned} (C - 3I_5)(C - I_5)\mathbf{z} &= \begin{bmatrix} 8 \\ 8 \\ 8 \\ -24 \\ 8 \end{bmatrix} && \lambda = -1 \\ (C - 3I_5)(C + I_5)\mathbf{z} &= \begin{bmatrix} 20 \\ -20 \\ 20 \\ -40 \\ 20 \end{bmatrix} && \lambda = 1 \\ (C + I_5)(C - I_5)\mathbf{z} &= \begin{bmatrix} 32 \\ 16 \\ 48 \\ -48 \\ 48 \end{bmatrix} && \lambda = 3 \end{aligned}$$

Note that each of these eigenvectors can be simplified by an appropriate scalar multiple, but we have shown here the actual vector obtained by the product specified in the theorem.

T10 Contributed by Robert Beezer Statement [331]

Suppose that λ is an eigenvalue of A . Then there is an eigenvector \mathbf{x} , such that $A\mathbf{x} = \lambda\mathbf{x}$. We have,

$$\begin{aligned} \lambda\mathbf{x} &= A\mathbf{x} && \mathbf{x} \text{ eigenvector of } A \\ &= A^2\mathbf{x} && A \text{ is idempotent} \\ &= A(A\mathbf{x}) \\ &= A(\lambda\mathbf{x}) && \mathbf{x} \text{ eigenvector of } A \\ &= \lambda(A\mathbf{x}) && \text{Theorem MMSMM [194]} \\ &= \lambda(\lambda\mathbf{x}) && \mathbf{x} \text{ eigenvector of } A \\ &= \lambda^2\mathbf{x} \end{aligned}$$

From this we get

$$\begin{aligned}\mathbf{0} &= \lambda^2\mathbf{x} - \lambda\mathbf{x} \\ &= (\lambda^2 - \lambda)\mathbf{x}\end{aligned}\quad \text{Property DSAC [80]}$$

Since \mathbf{x} is an eigenvector, it is nonzero, and Theorem SMEZV [236] leaves us with the conclusion that $\lambda^2 - \lambda = 0$, and the solutions to this quadratic polynomial equation in λ are $\lambda = 0$ and $\lambda = 1$.

The matrix

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

is idempotent (check this!) and since it is a diagonal matrix, its eigenvalues are the diagonal entries, $\lambda = 0$ and $\lambda = 1$, so each of these possible values for an eigenvalue of an idempotent matrix actually occurs as an eigenvalue of some idempotent matrix.

Section PEE

Properties of Eigenvalues and Eigenvectors

The previous section introduced eigenvalues and eigenvectors, and concentrated on their existence and determination. This section will be more about theorems, and the various properties eigenvalues and eigenvectors enjoy. Like a good 4×100 meter relay, we will lead-off with one of our better theorems and save the very best for the anchor leg.

Theorem EDELI

Eigenvectors with Distinct Eigenvalues are Linearly Independent

Suppose that A is a square matrix and $S = \{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_p\}$ is a set of eigenvectors with eigenvalues $\lambda_1, \lambda_2, \lambda_3, \dots, \lambda_p$ such that $\lambda_i \neq \lambda_j$ whenever $i \neq j$. Then S is a linearly independent set. \square

Proof If $p = 1$, then the set $S = \{\mathbf{x}_1\}$ is linearly independent since eigenvectors are nonzero (Definition EEM [311]), so assume for the remainder that $p \geq 2$.

Suppose to the contrary that S is a linearly dependent set. Define k to be the smallest integer, such that $\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_{k-1}\}$ is linearly independent and $\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_k\}$ is linearly dependent. Since eigenvectors are nonzero, the set $\{\mathbf{x}_1\}$ is linearly independent, so $k \geq 2$. Since we are assuming that S is linearly dependent, there is such a k and $k \leq p$. So $2 \leq k \leq p$.

Since $\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_k\}$ is linearly dependent there are scalars, $a_1, a_2, a_3, \dots, a_k$, some non-zero, so that

$$\mathbf{0} = a_1\mathbf{x}_1 + a_2\mathbf{x}_2 + a_3\mathbf{x}_3 + \dots + a_k\mathbf{x}_k \tag{*}$$

In particular, we know that $a_k \neq 0$, for if $a_k = 0$, the scalars $a_1, a_2, a_3, \dots, a_{k-1}$ would include some nonzero values and would give a nontrivial relation of linear dependence on $\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_{k-1}\}$, contradicting the linear independence of $\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_{k-1}\}$. Now

$\mathbf{0} = A\mathbf{0}$	Theorem MMZM [192]
$= A(a_1\mathbf{x}_1 + a_2\mathbf{x}_2 + a_3\mathbf{x}_3 + \dots + a_k\mathbf{x}_k)$	Substitute (*)
$= A(a_1\mathbf{x}_1) + A(a_2\mathbf{x}_2) + A(a_3\mathbf{x}_3) + \dots + A(a_k\mathbf{x}_k)$	Theorem MMDAA [193]
$= a_1A\mathbf{x}_1 + a_2A\mathbf{x}_2 + a_3A\mathbf{x}_3 + \dots + a_kA\mathbf{x}_k$	Theorem MMSMM [194]
$= a_1\lambda_1\mathbf{x}_1 + a_2\lambda_2\mathbf{x}_2 + a_3\lambda_3\mathbf{x}_3 + \dots + a_k\lambda_k\mathbf{x}_k$	\mathbf{x}_i eigenvector of A for λ_i (**)

Also,

$\mathbf{0} = \lambda_k\mathbf{0}$	Theorem ZVSM [235]
$= \lambda_k(a_1\mathbf{x}_1 + a_2\mathbf{x}_2 + a_3\mathbf{x}_3 + \dots + a_k\mathbf{x}_k)$	Substitute (*)
$= \lambda_k a_1\mathbf{x}_1 + \lambda_k a_2\mathbf{x}_2 + \lambda_k a_3\mathbf{x}_3 + \dots + \lambda_k a_k\mathbf{x}_k$	Property DVAC [79] (***)

Put it all together,

$$\begin{aligned}
 \mathbf{0} &= \mathbf{0} - \mathbf{0} && \text{Property ZC [79]} \\
 &= (a_1\lambda_1\mathbf{x}_1 + a_2\lambda_2\mathbf{x}_2 + a_3\lambda_3\mathbf{x}_3 + \cdots + a_k\lambda_k\mathbf{x}_p) && \text{Substitute (**), (***)} \\
 &\quad - (\lambda_k a_1\mathbf{x}_1 + \lambda_k a_2\mathbf{x}_2 + \lambda_k a_3\mathbf{x}_3 + \cdots + \lambda_k a_k\mathbf{x}_k) \\
 &= (a_1\lambda_1\mathbf{x}_1 - \lambda_k a_1\mathbf{x}_1) + (a_2\lambda_2\mathbf{x}_2 - \lambda_k a_2\mathbf{x}_2) + (a_3\lambda_3\mathbf{x}_3 - \lambda_k a_3\mathbf{x}_3) && \text{Property CC [79]} \\
 &\quad + \cdots + (a_{k-1}\lambda_{k-1}\mathbf{x}_{k-1} - \lambda_k a_{k-1}\mathbf{x}_{k-1}) + (a_k\lambda_k\mathbf{x}_k - \lambda_k a_k\mathbf{x}_k) \\
 &= a_1(\lambda_1 - \lambda_k)\mathbf{x}_1 + a_2(\lambda_2 - \lambda_k)\mathbf{x}_2 + a_3(\lambda_3 - \lambda_k)\mathbf{x}_3 && \text{Property DSAC [80]} \\
 &\quad + \cdots + a_{k-1}(\lambda_{k-1} - \lambda_k)\mathbf{x}_{k-1}
 \end{aligned}$$

This is a relation of linear dependence on the linearly independent set $\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_{k-1}\}$, so the scalars must all be zero. That is, $a_i(\lambda_i - \lambda_k) = 0$ for $1 \leq i \leq k-1$. However, the eigenvalues were assumed to be distinct, so $\lambda_i \neq \lambda_k$ for $1 \leq i \leq k-1$. Thus $a_i = 0$ for $1 \leq i \leq k-1$. Earlier, we deduced that $a_k = 0$ also. Now all these scalars are zero, while they were introduced as having some nonzero values. This is our desired contradiction, and therefore S is linearly independent. ■

There is a simple connection between the eigenvalues of a matrix and whether or not it is nonsingular.

Theorem SMZE

Singular Matrices have Zero Eigenvalues

Suppose A is a square matrix. Then A is singular if and only if $\lambda = 0$ is an eigenvalue of A . □

Proof We have the following equivalences:

$$\begin{aligned}
 A \text{ is singular} &\iff \text{there exists } \mathbf{x} \neq \mathbf{0}, A\mathbf{x} = \mathbf{0} && \text{Definition NSM [60]} \\
 &\iff \text{there exists } \mathbf{x} \neq \mathbf{0}, A\mathbf{x} = 0\mathbf{x} && \text{Theorem ZSSM [235]} \\
 &\iff \lambda = 0 \text{ is an eigenvalue of } A && \text{Definition EEM [311]} \quad \blacksquare
 \end{aligned}$$

With an equivalence about singular matrices we can update our list of equivalences about nonsingular matrices.

Theorem NSME8

NonSingular Matrix Equivalences, Round 8

Suppose that A is a square matrix of size n . The following are equivalent.

1. A is nonsingular.
2. A row-reduces to the identity matrix.
3. The null space of A contains only the zero vector, $\mathcal{N}(A) = \{\mathbf{0}\}$.
4. The linear system $\mathcal{LS}(A, \mathbf{b})$ has a unique solution for every possible choice of \mathbf{b} .
5. The columns of A are a linearly independent set.
6. The range of A is \mathbb{C}^n , $\mathcal{R}(A) = \mathbb{C}^n$.
7. A is invertible.

8. The columns of A are a basis for \mathbb{C}^n .
9. The rank of A is n , $r(A) = n$.
10. The nullity of A is zero, $n(A) = 0$.
11. The determinant of A is nonzero, $\det(A) \neq 0$.
12. $\lambda = 0$ is not an eigenvalue of A . □

Proof The equivalence of the first and last statements is the contrapositive of Theorem SMZE [336]. ■

Certain changes to a matrix change its eigenvalues in a predictable way.

Theorem ESMM
Eigenvalues of a Scalar Multiple of a Matrix

Suppose A is a square matrix and λ is an eigenvalue of A . Then $\alpha\lambda$ is an eigenvalue of αA . □

Proof Let $\mathbf{x} \neq \mathbf{0}$ be one eigenvector of A for λ . Then

$(\alpha A)\mathbf{x} = \alpha(A\mathbf{x})$	Theorem MMSMM [194]
$= \alpha(\lambda\mathbf{x})$	\mathbf{x} eigenvector of A
$= (\alpha\lambda)\mathbf{x}$	Property SMAC [79]

So $\mathbf{x} \neq \mathbf{0}$ is an eigenvector of αA for the eigenvalue $\alpha\lambda$. ■

Unfortunately, there are not parallel theorems about the sum or product of arbitrary matrices. But we can prove a similar result for powers of a matrix.

Theorem EOMP
Eigenvalues Of Matrix Powers

Suppose A is a square matrix, λ is an eigenvalue of A , and $s \geq 0$ is an integer. Then λ^s is an eigenvalue of A^s . □

Proof Let $\mathbf{x} \neq \mathbf{0}$ be one eigenvector of A for λ . Suppose A has size n . Then we proceed by induction on s . First, for $s = 0$,

$A^s\mathbf{x} = A^0\mathbf{x}$	
$= I_n\mathbf{x}$	
$= \mathbf{x}$	Theorem MMIM [193]
$= 1\mathbf{x}$	Property OC [80]
$= \lambda^0\mathbf{x}$	
$= \lambda^s\mathbf{x}$	

so λ^s is an eigenvalue of A^s in this special case. If we assume the theorem is true for s , then we find

$$\begin{aligned}
 A^{s+1}\mathbf{x} &= A^s A\mathbf{x} \\
 &= A^s(\lambda\mathbf{x}) && \mathbf{x} \text{ eigenvector of } A \text{ for } \lambda \\
 &= \lambda(A^s\mathbf{x}) && \text{Theorem MMSMM [194]} \\
 &= \lambda(\lambda^s\mathbf{x}) && \text{Induction hypothesis} \\
 &= (\lambda\lambda^s)\mathbf{x} && \text{Property SMAC [79]} \\
 &= \lambda^{s+1}\mathbf{x}
 \end{aligned}$$

So $\mathbf{x} \neq \mathbf{0}$ is an eigenvector of A^{s+1} for λ^{s+1} , and induction (Technique XX [??]) tells us the theorem is true for all $s \geq 0$. ■

While we cannot prove that the sum of two arbitrary matrices behaves in any reasonable way with regard to eigenvalues, we can work with the sum of dissimilar powers of the *same* matrix. We have already seen two connections between eigenvalues and polynomials, in the proof of Theorem EMHE [315] and the characteristic polynomial (Definition CP [319]). Our next theorem strengthens this connection.

Theorem EPM
Eigenvalues of the Polynomial of a Matrix

Suppose A is a square matrix and λ is an eigenvalue of A . Let $q(x)$ be a polynomial in the variable x . Then $q(\lambda)$ is an eigenvalue of the matrix $q(A)$. □

Proof Let $\mathbf{x} \neq \mathbf{0}$ be one eigenvector of A for λ , and write $q(x) = a_0 + a_1x + a_2x^2 + \cdots + a_mx^m$. Then

$$\begin{aligned}
 q(A)\mathbf{x} &= (a_0A^0 + a_1A^1 + a_2A^2 + \cdots + a_mA^m)\mathbf{x} \\
 &= (a_0A^0)\mathbf{x} + (a_1A^1)\mathbf{x} + (a_2A^2)\mathbf{x} + \cdots + (a_mA^m)\mathbf{x} && \text{Theorem MMDAA [193]} \\
 &= a_0(A^0\mathbf{x}) + a_1(A^1\mathbf{x}) + a_2(A^2\mathbf{x}) + \cdots + a_m(A^m\mathbf{x}) && \text{Theorem MMSMM [194]} \\
 &= a_0(\lambda^0\mathbf{x}) + a_1(\lambda^1\mathbf{x}) + a_2(\lambda^2\mathbf{x}) + \cdots + a_m(\lambda^m\mathbf{x}) && \text{Theorem EOMP [337]} \\
 &= (a_0\lambda^0)\mathbf{x} + (a_1\lambda^1)\mathbf{x} + (a_2\lambda^2)\mathbf{x} + \cdots + (a_m\lambda^m)\mathbf{x} && \text{Property SMAC [79]} \\
 &= (a_0\lambda^0 + a_1\lambda^1 + a_2\lambda^2 + \cdots + a_m\lambda^m)\mathbf{x} && \text{Property DSAC [80]} \\
 &= q(\lambda)\mathbf{x}
 \end{aligned}$$

So $\mathbf{x} \neq \mathbf{0}$ is an eigenvector of $q(A)$ for the eigenvalue $q(\lambda)$. ■

Example BDE
Building desired eigenvalues

In Example ESMS4 [323] the 4×4 symmetric matrix

$$C = \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & 0 & 1 \end{bmatrix}$$

is shown to have the three eigenvalues $\lambda = 3, 1, -1$. Suppose we wanted a 4×4 matrix that has the three eigenvalues $\lambda = 4, 0, -2$. We can employ Theorem EPM [338] by

finding a polynomial that converts 3 to 4, 1 to 0, and -1 to -2 . Such a polynomial is called an **interpolating polynomial**, and in this example we can use

$$r(x) = \frac{1}{4}x^2 + x - \frac{5}{4}$$

We will not discuss how to concoct this polynomial, but a text on numerical analysis should provide the details. In our case, simply verify that $r(3) = 4$, $r(1) = 0$ and $r(-1) = -2$.

Now compute

$$\begin{aligned} r(C) &= \frac{1}{4}C^2 + C - \frac{5}{4}I_4 \\ &= \frac{1}{4} \begin{bmatrix} 3 & 2 & 2 & 2 \\ 2 & 3 & 2 & 2 \\ 2 & 2 & 3 & 2 \\ 2 & 2 & 2 & 3 \end{bmatrix} + \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & 0 & 1 \end{bmatrix} - \frac{5}{4} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\ &= \frac{1}{2} \begin{bmatrix} 1 & 1 & 3 & 3 \\ 1 & 1 & 3 & 3 \\ 3 & 3 & 1 & 1 \\ 3 & 3 & 1 & 1 \end{bmatrix} \end{aligned}$$

Theorem EPM [338] tells us that if $r(x)$ transforms the eigenvalues in the desired manner, then $r(C)$ will have the desired eigenvalues. You can check this by computing the eigenvalues of $r(C)$ directly. Furthermore, notice that the multiplicities are the same, and the eigenspaces of C and $r(C)$ are identical. ⊙

Inverses and transposes also behave predictably with regard to their eigenvalues.

Theorem EIM

Eigenvalues of the Inverse of a Matrix

Suppose A is a square nonsingular matrix and λ is an eigenvalue of A . Then $\frac{1}{\lambda}$ is an eigenvalue of the matrix A^{-1} . □

Proof Notice that since A is assumed nonsingular, A^{-1} exists by Theorem NSI [219], but more importantly, $\frac{1}{\lambda}$ does not involve division by zero since Theorem SMZE [336] prohibits this possibility.

Let $\mathbf{x} \neq \mathbf{0}$ be one eigenvector of A for λ . Suppose A has size n . Then

$$\begin{aligned} A^{-1}\mathbf{x} &= A^{-1}(1\mathbf{x}) && \text{Property OC [80]} \\ &= A^{-1}\left(\frac{1}{\lambda}\lambda\mathbf{x}\right) \\ &= \frac{1}{\lambda}A^{-1}(\lambda\mathbf{x}) && \text{Theorem MMSMM [194]} \\ &= \frac{1}{\lambda}A^{-1}(A\mathbf{x}) && \mathbf{x} \text{ eigenvector of } A \text{ for } \lambda \\ &= \frac{1}{\lambda}(A^{-1}A)\mathbf{x} && \text{Theorem MMA [194]} \\ &= \frac{1}{\lambda}I_n\mathbf{x} && \text{Definition MI [204]} \\ &= \frac{1}{\lambda}\mathbf{x} && \text{Theorem MMIM [193]} \end{aligned}$$

So $\mathbf{x} \neq \mathbf{0}$ is an eigenvector of A^{-1} for the eigenvalue $\frac{1}{\lambda}$. ■

The theorems above have a similar style to them, a style you should consider using when confronted with a need to prove a theorem about eigenvalues and eigenvectors. So far we have been able to reserve the characteristic polynomial for strictly computational purposes. However, the next theorem, whose statement resembles the preceding theorems, has an easier proof if we employ the characteristic polynomial and results about determinants.

Theorem ETM

Eigenvalues of the Transpose of a Matrix

Suppose A is a square matrix and λ is an eigenvalue of A . Then λ is an eigenvalue of the matrix A^t . \square

Proof Let $\mathbf{x} \neq \mathbf{0}$ be one eigenvector of A for λ . Suppose A has size n . Then

$$\begin{aligned}
 p_A(x) &= \det(A - xI_n) && \text{Definition CP [319]} \\
 &= \det((A - xI_n)^t) && \text{Theorem DT [306]} \\
 &= \det(A^t - (xI_n)^t) && \text{Theorem TMA [153]} \\
 &= \det(A^t - xI_n^t) && \text{Theorem TMSM [153]} \\
 &= \det(A^t - xI_n) && \text{Definition IM [65]} \\
 &= p_{A^t}(x) && \text{Definition CP [319]}
 \end{aligned}$$

So A and A^t have the same characteristic polynomial, and by Theorem EMRCP [319], their eigenvalues are identical and have equal algebraic multiplicities. Notice that what we have proved here is a bit stronger than the stated conclusion in the theorem. \blacksquare

If a matrix has only real entries, then the computation of the characteristic polynomial (Definition CP [319]) will result in a polynomial with coefficients that are real numbers. Complex numbers could result as roots of this polynomial, but they are roots of quadratic factors with real coefficients, and as such, come in conjugate pairs. The next theorem proves this, and a bit more, without mentioning the characteristic polynomial.

Theorem ERMCP

Eigenvalues of Real Matrices come in Conjugate Pairs

Suppose A is a square matrix with real entries and \mathbf{x} is an eigenvector of A for the eigenvalue λ . Then $\bar{\mathbf{x}}$ is an eigenvector of A for the eigenvalue $\bar{\lambda}$. \square

Proof

$$\begin{aligned}
 A\bar{\mathbf{x}} &= \overline{A\mathbf{x}} && A \text{ has real entries} \\
 &= \overline{\lambda\mathbf{x}} && \text{Theorem MMCC [196]} \\
 &= \bar{\lambda}\bar{\mathbf{x}} && \mathbf{x} \text{ eigenvector of } A \\
 &= \bar{\lambda}\bar{\mathbf{x}} && \text{Theorem CRVSM [??]}
 \end{aligned}$$

So $\bar{\mathbf{x}}$ is an eigenvector of A for the eigenvalue $\bar{\lambda}$. \blacksquare

This phenomenon is amply illustrated in Example CEMS6 [325], where the four complex eigenvalues come in two pairs, and the two basis vectors of the eigenspaces are complex conjugates of each other. Theorem ERMCP [340] can be a time-saver for computing eigenvalues and eigenvectors of real matrices with complex eigenvalues, since the conjugate eigenvalue and eigenspace can be inferred from the theorem rather than computed.

Subsection ME

Multiplicities of Eigenvalues

A polynomial of degree n will have exactly n roots. From this fact about polynomial equations we can say more about the algebraic multiplicities of eigenvalues.

Theorem DCP

Degree of the Characteristic Polynomial

Suppose that A is a square matrix of size n . Then the characteristic polynomial of A , $p_A(x)$, has degree n . \square

Proof We will prove a more general result by induction. Then the theorem will be true as a special case. We will carefully state this result as a proposition indexed by m , $m \geq 1$.

$P(m)$: Suppose that A is an $m \times m$ matrix whose entries are complex numbers or linear polynomials in the variable x of the form $c - x$, where c is a complex number. Suppose further that there are exactly k entries that contain x and that no row or column contains more than one such entry. Then, when $k = m$, $\det(A)$ is a polynomial in x of degree m , with leading coefficient ± 1 , and when $k < m$, $\det(A)$ is a polynomial in x of degree k or less.

Base Case: Suppose A is a 1×1 matrix. Then its determinant is equal to the lone entry (Definition DM [302]). When $k = m = 1$, the entry is of the form $c - x$, a polynomial in x of degree $m = 1$ with leading coefficient -1 . When $k < m$, then $k = 0$ and the entry is simply a complex number, a polynomial of degree $0 \leq k$. So $P(1)$ is true.

Induction Step: Assume $P(m)$ is true, and that A is an $(m + 1) \times (m + 1)$ matrix with k entries of the form $c - x$. There are two cases to consider.

Suppose $k = m + 1$. Then every row and every column will contain an entry of the form $c - x$. Suppose that for the first row, this entry is in column t . Compute the determinant of A by an expansion about this first row (Theorem DERC [305]). The term associated with entry t of this row will be of the form

$$(c - x)C_{A,1,t} = (c - x)M_{A,1,t} = (c - x)(-1)^{1+t}A_{1,t}$$

The submatrix $A_{1,t}$ is an $m \times m$ matrix with $k = m$ terms of the form $c - x$, no more than one per row or column. By the induction hypothesis, $\det(A_{1,t})$ will be a polynomial in x of degree m with coefficient ± 1 . So this entire term is then a polynomial of degree $m + 1$ with leading coefficient ± 1 .

The remaining terms (which constitute the sum that is the determinant of A) are products of complex numbers from the first row with cofactors built from submatrices that lack the first row of A and lack some column of A , other than column t . As such, these submatrices are $m \times m$ matrices with $k = m - 1 < m$ entries of the form $c - x$, no more than one per row or column. Applying the induction hypothesis, we see that these terms are polynomials in x of degree $m - 1$ or less. Adding the single term from the entry in column t with all these others, we see that $\det(A)$ is a polynomial in x of degree $m + 1$ and leading coefficient ± 1 .

The second case occurs when $k < m + 1$. Now there is a row of A that does not contain an entry of the form $c - x$. We consider the determinant of A by expanding about this row (Theorem DERC [305]), whose entries are all complex numbers. The cofactors employed are built from submatrices that are $m \times m$ matrices with either k or

$k-1$ entries of the form $c-x$, no more than one per row or column. In either case, $k \leq m$, and we can apply the induction hypothesis to see that the determinants computed for the cofactors are all polynomials of degree k or less. Summing these contributions to the determinant of A yields a polynomial in x of degree k or less, as desired.

Definition CP [319] tells us that the characteristic polynomial of an $n \times n$ matrix is the determinant of a matrix having exactly n entries of the form $c-x$, no more than one per row or column. As such we can apply $P(n)$ to see that the characteristic polynomial has degree n . ■

Theorem NEM

Number of Eigenvalues of a Matrix

Suppose that A is a square matrix of size n with distinct eigenvalues $\lambda_1, \lambda_2, \lambda_3, \dots, \lambda_k$. Then

$$\sum_{i=1}^k \alpha_A(\lambda_i) = n \quad \square$$

Proof By the definition of the algebraic multiplicity (Definition AME [322]), we can factor the characteristic polynomial as

$$p_A(x) = (x - \lambda_1)^{\alpha_A(\lambda_1)}(x - \lambda_2)^{\alpha_A(\lambda_2)}(x - \lambda_3)^{\alpha_A(\lambda_3)} \dots (x - \lambda_k)^{\alpha_A(\lambda_k)}$$

The left-hand side is a polynomial of degree n by Theorem DCP [341] and the right-hand side is a polynomial of degree $\sum_{i=1}^k \alpha_A(\lambda_i) = n$, so the equality of the polynomials' degrees gives the result. ■

Theorem ME

Multiplicities of an Eigenvalue

Suppose that A is a square matrix of size n and λ is an eigenvalue. Then

$$1 \leq \gamma_A(\lambda) \leq \alpha_A(\lambda) \leq n \quad \square$$

Proof Since λ is an eigenvalue of A , there is an eigenvector of A for λ , \mathbf{x} . Then $\mathbf{x} \in E_A(\lambda)$, so $\gamma_A(\lambda) \geq 1$, since we can extend $\{\mathbf{x}\}$ into a basis of $E_A(\lambda)$ (Theorem ELIS [290]).

To show that $\gamma_A(\lambda) \leq \alpha_A(\lambda)$ is the most involved portion of this proof. To this end, let $g = \gamma_A(\lambda)$ and let $\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_g$ be a basis for the eigenspace of λ , $E_A(\lambda)$. Construct another $n-g$ vectors, $\mathbf{y}_1, \mathbf{y}_2, \mathbf{y}_3, \dots, \mathbf{y}_{n-g}$, so that

$$\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_g, \mathbf{y}_1, \mathbf{y}_2, \mathbf{y}_3, \dots, \mathbf{y}_{n-g}\}$$

is a basis of \mathbb{C}^n . This can be done by repeated applications of Theorem ELIS [290]. Finally, define a matrix S by

$$S = [\mathbf{x}_1 | \mathbf{x}_2 | \mathbf{x}_3 | \dots | \mathbf{x}_g | \mathbf{y}_1 | \mathbf{y}_2 | \mathbf{y}_3 | \dots | \mathbf{y}_{n-g}] = [\mathbf{x}_1 | \mathbf{x}_2 | \mathbf{x}_3 | \dots | \mathbf{x}_g | R]$$

where R is an $n \times (n - g)$ matrix whose columns are $\mathbf{y}_1, \mathbf{y}_2, \mathbf{y}_3, \dots, \mathbf{y}_{n-g}$. The columns of S are linearly independent by design, so S is nonsingular (Theorem NSLIC [125]) and therefore invertible (Theorem NSI [219]). Then,

$$\begin{aligned} [\mathbf{e}_1 | \mathbf{e}_2 | \mathbf{e}_3 | \dots | \mathbf{e}_n] &= I_n \\ &= S^{-1}S \\ &= S^{-1}[\mathbf{x}_1 | \mathbf{x}_2 | \mathbf{x}_3 | \dots | \mathbf{x}_g | R] \\ &= [S^{-1}\mathbf{x}_1 | S^{-1}\mathbf{x}_2 | S^{-1}\mathbf{x}_3 | \dots | S^{-1}\mathbf{x}_g | S^{-1}R] \end{aligned}$$

So

$$S^{-1}\mathbf{x}_i = \mathbf{e}_i \quad 1 \leq i \leq g \quad (*)$$

Preparations in place, we compute the characteristic polynomial of A ,

$$\begin{aligned} p_A(x) &= \det(A - xI_n) && \text{Definition CP [319]} \\ &= 1 \det(A - xI_n) \\ &= \det(I_n) \det(A - xI_n) && \text{Definition DM [302]} \\ &= \det(S^{-1}S) \det(A - xI_n) && \text{Definition MI [204]} \\ &= \det(S^{-1}) \det(S) \det(A - xI_n) && \text{Theorem DRMM [307]} \\ &= \det(S^{-1}) \det(A - xI_n) \det(S) && \text{Commutativity in } \mathbb{C} \\ &= \det(S^{-1}(A - xI_n)S) && \text{Theorem DRMM [307]} \\ &= \det(S^{-1}AS - S^{-1}xI_nS) && \text{Theorem MMDAA [193]} \\ &= \det(S^{-1}AS - xS^{-1}I_nS) && \text{Theorem MMSMM [194]} \\ &= \det(S^{-1}AS - xS^{-1}S) && \text{Theorem MMIM [193]} \\ &= \det(S^{-1}AS - xI_n) && \text{Definition MI [204]} \\ &= p_{S^{-1}AS}(x) && \text{Definition CP [319]} \end{aligned}$$

What can we learn then about the matrix $S^{-1}AS$?

$$\begin{aligned} S^{-1}AS &= S^{-1}A[\mathbf{x}_1 | \mathbf{x}_2 | \mathbf{x}_3 | \dots | \mathbf{x}_g | R] \\ &= S^{-1}[A\mathbf{x}_1 | A\mathbf{x}_2 | A\mathbf{x}_3 | \dots | A\mathbf{x}_g | AR] && \text{Definition MM [189]} \\ &= S^{-1}[\lambda\mathbf{x}_1 | \lambda\mathbf{x}_2 | \lambda\mathbf{x}_3 | \dots | \lambda\mathbf{x}_g | AR] && \mathbf{x}_i \text{ eigenvectors of } A \\ &= [S^{-1}\lambda\mathbf{x}_1 | S^{-1}\lambda\mathbf{x}_2 | S^{-1}\lambda\mathbf{x}_3 | \dots | S^{-1}\lambda\mathbf{x}_g | S^{-1}AR] && \text{Definition MM [189]} \\ &= [\lambda S^{-1}\mathbf{x}_1 | \lambda S^{-1}\mathbf{x}_2 | \lambda S^{-1}\mathbf{x}_3 | \dots | \lambda S^{-1}\mathbf{x}_g | S^{-1}AR] && \text{Theorem MMSMM [194]} \\ &= [\lambda\mathbf{e}_1 | \lambda\mathbf{e}_2 | \lambda\mathbf{e}_3 | \dots | \lambda\mathbf{e}_g | S^{-1}AR] && S^{-1}S = I_n, ((* \text{ above}) \end{aligned}$$

Now imagine computing the characteristic polynomial of A by computing the characteristic polynomial of $S^{-1}AS$ using the form just obtained. The first g columns of $S^{-1}AS$ are all zero, save for a λ on the diagonal. So if we compute the determinant by expanding about the first column, successively, we will get successive factors of $(x - \lambda)$. More precisely, let T be the square matrix of size $n - g$ that is formed from the last $n - g$ rows of $S^{-1}AR$. Then

$$p_A(x) = p_{S^{-1}AS}(x) = (x - \lambda)^g p_T(x).$$

This says that $(x - \lambda)$ is a factor of the characteristic polynomial *at least* g times, so the algebraic multiplicity of λ as an eigenvalue of A is greater than or equal to g (Definition AME [322]). In other words,

$$\gamma_A(\lambda) = g \leq \alpha_A(\lambda)$$

as desired.

Theorem NEM [342] says that the sum of the algebraic multiplicities for *all* the eigenvalues of A is equal to n . Since the algebraic multiplicity is a positive quantity, no single algebraic multiplicity can exceed n without the sum of all of the algebraic multiplicities doing the same. ■

Theorem MNEM

Maximum Number of Eigenvalues of a Matrix

Suppose that A is a square matrix of size n . Then A cannot have more than n distinct eigenvalues. □

Proof Suppose that A has k distinct eigenvalues, $\lambda_1, \lambda_2, \lambda_3, \dots, \lambda_k$. Then

$$\begin{aligned} k &= \sum_{i=1}^k 1 \\ &\leq \sum_{i=1}^k \alpha_A(\lambda_i) && \text{Theorem ME [342]} \\ &= n && \text{Theorem NEM [342]} \end{aligned} \quad \blacksquare$$

Subsection EHM

Eigenvalues of Hermitian Matrices

Recall that a matrix is Hermitian (or self-adjoint) if $A = (\overline{A})^t$ (Definition HM [223]). In the case where A is a matrix whose entries are all real numbers, being Hermitian is identical to being symmetric (Definition SYM [152]). Keep this in mind as you read the next two theorems. Their hypotheses could be changed to “suppose A is a real symmetric matrix.”

Theorem HMRE

Hermitian Matrices have Real Eigenvalues

Suppose that A is a Hermitian matrix and λ is an eigenvalue of A . Then $\lambda \in \mathbb{R}$. □

Proof Let $\mathbf{x} \neq \mathbf{0}$ be one eigenvector of A for λ . Then

$$\begin{aligned}
 \lambda \langle \mathbf{x}, \mathbf{x} \rangle &= \langle \lambda \mathbf{x}, \mathbf{x} \rangle && \text{Theorem IPSM [138]} \\
 &= \langle A\mathbf{x}, \mathbf{x} \rangle && \mathbf{x} \text{ eigenvector of } A \\
 &= (A\mathbf{x})^t \bar{\mathbf{x}} && \text{Theorem MMIP [195]} \\
 &= \mathbf{x}^t A^t \bar{\mathbf{x}} && \text{Theorem MMT [197]} \\
 &= \mathbf{x}^t \left((\bar{A})^t \right)^t \bar{\mathbf{x}} && \text{Definition HM [223]} \\
 &= \mathbf{x}^t \bar{A} \bar{\mathbf{x}} && \text{Theorem TT [154]} \\
 &= \mathbf{x}^t \overline{A\mathbf{x}} && \text{Theorem MMCC [196]} \\
 &= \langle \mathbf{x}, A\mathbf{x} \rangle && \text{Theorem MMIP [195]} \\
 &= \langle \mathbf{x}, \lambda \mathbf{x} \rangle && \mathbf{x} \text{ eigenvector of } A \\
 &= \bar{\lambda} \langle \mathbf{x}, \mathbf{x} \rangle && \text{Theorem IPSM [138]}
 \end{aligned}$$

Since $\mathbf{x} \neq \mathbf{0}$, Theorem PIP [140] says that $\langle \mathbf{x}, \mathbf{x} \rangle \neq 0$, so we can “cancel” $\langle \mathbf{x}, \mathbf{x} \rangle$ from both sides of this equality. This leaves $\lambda = \bar{\lambda}$, so λ has a complex part equal to zero, and therefore is a real number. ■

Look back and compare Example ESMS4 [323] and Example CEMS6 [325]. In Example CEMS6 [325] the matrix has only real entries, yet the characteristic polynomial has roots that are complex numbers, and so the matrix has complex eigenvalues. However, in Example ESMS4 [323], the matrix has only real entries, but is also symmetric. So by Theorem HMRE [344], we were guaranteed eigenvalues that are real numbers.

In many physical problems, a matrix of interest will be real and symmetric, or Hermitian. Then if the eigenvalues are to represent physical quantities of interest, Theorem HMRE [344] guarantees that these values will not be complex numbers.

The eigenvectors of a Hermitian matrix also enjoy a pleasing property that we will exploit later.

Theorem HMOE

Hermitian Matrices have Orthogonal Eigenvectors

Suppose that A is a Hermitian matrix and \mathbf{x} and \mathbf{y} are two eigenvectors of A for different eigenvalues. Then \mathbf{x} and \mathbf{y} are orthogonal vectors. □

Proof Let $\mathbf{x} \neq \mathbf{0}$ be an eigenvector of A for λ and let $\mathbf{y} \neq \mathbf{0}$ be an eigenvector of A for

ρ . By Theorem HMRE [344], we know that ρ must be a real number. Then

$\lambda \langle \mathbf{x}, \mathbf{y} \rangle = \langle \lambda \mathbf{x}, \mathbf{y} \rangle$	Theorem IPSM [138]
$= \langle A\mathbf{x}, \mathbf{y} \rangle$	\mathbf{x} eigenvector of A
$= (A\mathbf{x})^t \bar{\mathbf{y}}$	Theorem MMIP [195]
$= \mathbf{x}^t A^t \bar{\mathbf{y}}$	Theorem MMT [197]
$= \mathbf{x}^t \left((\overline{A})^t \right)^t \bar{\mathbf{y}}$	Definition HM [223]
$= \mathbf{x}^t \overline{A} \bar{\mathbf{y}}$	Theorem TT [154]
$= \mathbf{x}^t \overline{A} \mathbf{y}$	Theorem MMCC [196]
$= \langle \mathbf{x}, A\mathbf{y} \rangle$	Theorem MMIP [195]
$= \langle \mathbf{x}, \rho \mathbf{y} \rangle$	\mathbf{y} eigenvector of A
$= \bar{\rho} \langle \mathbf{x}, \mathbf{y} \rangle$	Theorem IPSM [138]
$= \rho \langle \mathbf{x}, \mathbf{y} \rangle$	Theorem HMRE [344]

Since $\lambda \neq \rho$, we conclude that $\langle \mathbf{x}, \mathbf{y} \rangle = 0$ and so \mathbf{x} and \mathbf{y} are orthogonal vectors (Definition OV [141]). ■

Subsection READ

Reading Questions

1. How can you identify a nonsingular matrix just by looking at its eigenvalues?
2. How many different eigenvalues may a square matrix of size n have?
3. What is amazing about the eigenvalues of a Hermitian matrix and why is it amazing?

Section SD

Similarity and Diagonalization

This section's topic will perhaps seem out of place at first, but we will make the connection soon with eigenvalues and eigenvectors. This is also our first look at one of the central ideas of Chapter R [430].

Subsection SM

Similar Matrices

The notion of matrices being “similar” is a lot like saying two matrices are row-equivalent. Two similar matrices are not equal, but they share many important properties. This section, and later sections in Chapter R [430] will be devoted in part to discovering just what these common properties are.

First, the main definition for this section.

Definition SIM

Similar Matrices

Suppose A and B are two square matrices of size n . Then A and B are **similar** if there exists a nonsingular matrix of size n , S , such that $A = S^{-1}BS$. \triangle

We will say “ A is similar to B via S ” when we want to emphasize the role of S in the relationship between A and B . Also, it doesn't matter if we say A is similar to B , or B is similar to A . If one statement is true then so is the other, as can be seen by using S^{-1} in place of S (see Theorem SER [349] for the careful proof). Finally, we will refer to $S^{-1}BS$ as a **similarity transformation** when we want to emphasize the way S changes B . OK, enough about language, lets build a few examples.

Example SMS5

Similar matrices of size 5

If you wondered if there are examples of similar matrices, then it won't be hard to convince you they exist. Define

$$B = \begin{bmatrix} -4 & 1 & -3 & -2 & 2 \\ 1 & 2 & -1 & 3 & -2 \\ -4 & 1 & 3 & 2 & 2 \\ -3 & 4 & -2 & -1 & -3 \\ 3 & 1 & -1 & 1 & -4 \end{bmatrix} \quad S = \begin{bmatrix} 1 & 2 & -1 & 1 & 1 \\ 0 & 1 & -1 & -2 & -1 \\ 1 & 3 & -1 & 1 & 1 \\ -2 & -3 & 3 & 1 & -2 \\ 1 & 3 & -1 & 2 & 1 \end{bmatrix}$$

Check that S is nonsingular and then compute

$$\begin{aligned}
 A &= S^{-1}BS \\
 &= \begin{bmatrix} 10 & 1 & 0 & 2 & -5 \\ -1 & 0 & 1 & 0 & 0 \\ 3 & 0 & 2 & 1 & -3 \\ 0 & 0 & -1 & 0 & 1 \\ -4 & -1 & 1 & -1 & 1 \end{bmatrix} \begin{bmatrix} -4 & 1 & -3 & -2 & 2 \\ 1 & 2 & -1 & 3 & -2 \\ -4 & 1 & 3 & 2 & 2 \\ -3 & 4 & -2 & -1 & -3 \\ 3 & 1 & -1 & 1 & -4 \end{bmatrix} \begin{bmatrix} 1 & 2 & -1 & 1 & 1 \\ 0 & 1 & -1 & -2 & -1 \\ 1 & 3 & -1 & 1 & 1 \\ -2 & -3 & 3 & 1 & -2 \\ 1 & 3 & -1 & 2 & 1 \end{bmatrix} \\
 &= \begin{bmatrix} -10 & -27 & -29 & -80 & -25 \\ -2 & 6 & 6 & 10 & -2 \\ -3 & 11 & -9 & -14 & -9 \\ -1 & -13 & 0 & -10 & -1 \\ 11 & 35 & 6 & 49 & 19 \end{bmatrix}
 \end{aligned}$$

So by this construction, we know that A and B are similar. ⊙

Let's do that again.

Example SMS4

Similar matrices of size 4

Define

$$B = \begin{bmatrix} -13 & -8 & -4 \\ 12 & 7 & 4 \\ 24 & 16 & 7 \end{bmatrix} \qquad S = \begin{bmatrix} 1 & 1 & 2 \\ -2 & -1 & -3 \\ 1 & -2 & 0 \end{bmatrix}$$

Check that S is nonsingular and then compute

$$\begin{aligned}
 A &= S^{-1}BS \\
 &= \begin{bmatrix} -6 & -4 & -1 \\ -3 & -2 & -1 \\ 5 & 3 & 1 \end{bmatrix} \begin{bmatrix} -13 & -8 & -4 \\ 12 & 7 & 4 \\ 24 & 16 & 7 \end{bmatrix} \begin{bmatrix} 1 & 1 & 2 \\ -2 & -1 & -3 \\ 1 & -2 & 0 \end{bmatrix} \\
 &= \begin{bmatrix} -1 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & -1 \end{bmatrix}
 \end{aligned}$$

So by this construction, we know that A and B are similar. But before we move on, look at how pleasing the form of A is. Not convinced? Then consider that several computations related to A are especially easy. For example, in the spirit of Example DUTM [306], $\det(A) = (-1)(3)(-1) = 3$. Similarly, the characteristic polynomial is straightforward to compute by hand, $p_A(x) = (-1-x)(3-x)(-1-x) = -(x-3)(x+1)^2$ and since the result is already factored, the eigenvalues are transparently $\lambda = 3, -1$. Finally, the eigenvectors of A are just the standard unit vectors (Definition SUV [206]). ⊙

Subsection PSM

Properties of Similar Matrices

Similar matrices share many properties and it is these theorems that justify the choice of the word “similar.” First we will show that similarity is an **equivalence relation**.

Equivalence relations are important in the study of various algebras and can always be regarded as a kind of weak version of equality. Sort of alike, but not quite equal. The notion of two matrices being row-equivalent is an example of an equivalence relation we have been working with since the beginning of the course (see Exercise RREF.T11 [39]). Row-equivalent matrices are not equal, but they are a lot alike. For example, row-equivalent matrices have the same rank. Formally, an equivalence relation requires three conditions hold: reflexive, symmetric and transitive. We will illustrate these as we prove that similarity is an equivalence relation.

Theorem SER
Similarity is an Equivalence Relation

Suppose A , B and C are square matrices of size n . Then

1. A is similar to A . (Reflexive)
2. If A is similar to B , then B is similar to A . (Symmetric)
3. If A is similar to B and B is similar to C , then A is similar to C . (Transitive) \square

Proof To see that A is similar to A , we need only demonstrate a nonsingular matrix that effects a similarity transformation of A to A . I_n is nonsingular (since it row-reduces to the identity matrix, Theorem NSRRI [65]), and

$$I_n^{-1}AI_n = I_nAI_n = A$$

If we assume that A is similar to B , then we know there is a nonsingular matrix S so that $A = S^{-1}BS$ by Definition SIM [347]. By Theorem MIMI [212], S^{-1} is invertible, and by Theorem NSI [219] is therefore nonsingular. So

$(S^{-1})^{-1}A(S^{-1}) = SAS^{-1}$	Theorem MIMI [212]
$= SS^{-1}BSS^{-1}$	Substitution for A
$= (SS^{-1})B(SS^{-1})$	Theorem MMA [194]
$= I_nBI_n$	Definition MI [204]
$= B$	Theorem MMIM [193]

and we see that B is similar to A .

Assume that A is similar to B , and B is similar to C . This gives us the existence of two nonsingular matrices, S and R , such that $A = S^{-1}BS$ and $B = R^{-1}CR$, by Definition SIM [347]. (Notice how we have to assume $S \neq R$, as will usually be the case.) Since S and R are invertible, so too RS is invertible by Theorem SS [211] and then nonsingular by Theorem NSI [219]. Now

$(RS)^{-1}C(RS) = S^{-1}R^{-1}CRS$	Theorem SS [211]
$= S^{-1}(R^{-1}CR)S$	Theorem MMA [194]
$= S^{-1}BS$	Substitution of B
$= A$	

so A is similar to C via the nonsingular matrix RS . ■

Here's another theorem that tells us exactly what sorts of properties similar matrices share.

Theorem SMEE

Similar Matrices have Equal Eigenvalues

Suppose A and B are similar matrices. Then the characteristic polynomials of A and B are equal, that is $p_A(x) = p_B(x)$. \square

Proof Suppose A and B have size n and are similar via the nonsingular matrix S , so $A = S^{-1}BS$ by Definition SIM [347].

$$\begin{aligned}
 p_A(x) &= \det(A - xI_n) && \text{Definition CP [319]} \\
 &= \det(S^{-1}BS - xI_n) && \text{Substitution for } A \\
 &= \det(S^{-1}BS - xS^{-1}I_nS) && \text{Theorem MMIM [193]} \\
 &= \det(S^{-1}BS - S^{-1}xI_nS) && \text{Theorem MMSMM [194]} \\
 &= \det(S^{-1}(B - xI_n)S) && \text{Theorem MMDAA [193]} \\
 &= \det(S^{-1}) \det(B - xI_n) \det(S) && \text{Theorem DRMM [307]} \\
 &= \det(S^{-1}) \det(S) \det(B - xI_n) && \text{Commutativity in } \mathbb{C} \\
 &= \det(S^{-1}S) \det(B - xI_n) && \text{Theorem DRMM [307]} \\
 &= \det(I_n) \det(B - xI_n) && \text{Definition MI [204]} \\
 &= 1 \det(B - xI_n) && \text{Definition DM [302]} \\
 &= p_B(x) && \text{Definition CP [319]} \quad \blacksquare
 \end{aligned}$$

So similar matrices not only have the same *set* of eigenvalues, the algebraic multiplicities of these eigenvalues will also be the same. However, be careful with this theorem. It is tempting to think the converse is true, and argue that if two matrices have the same eigenvalues, then they are similar. Not so, as the following example illustrates.

Example EENS

Equal eigenvalues, not similar

Define

$$A = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

and check that

$$p_A(x) = p_B(x) = 1 - 2x + x^2 = (x - 1)^2$$

and so A and B have equal characteristic polynomials. If the converse of Theorem SMEE [350] was true, then A and B would be similar. Suppose this is the case. In other words, there is a nonsingular matrix S so that $A = S^{-1}BS$. Then

$$A = S^{-1}BS = S^{-1}I_2S = S^{-1}S = I_2 \neq A$$

this contradiction tells us that the converse of Theorem SMEE [350] is false. \odot

Subsection D

Diagonalization

Good things happen when a matrix is similar to a diagonal matrix. For example, the eigenvalues of the matrix are the entries on the diagonal of the diagonal matrix. And it can be a much simpler matter to compute high powers of the matrix. Diagonalizable matrices are also of interest in more abstract settings. Here are the relevant definitions, then our main theorem for this section.

Definition DIM

Diagonal Matrix

Suppose that $A = (a_{ij})$ is a square matrix. Then A is a **diagonal matrix** if $a_{ij} = 0$ whenever $i \neq j$. \triangle

Definition DZM

Diagonalizable Matrix

Suppose A is a square matrix. Then A is **diagonalizable** if A is similar to a diagonal matrix. \triangle

Example DAB

Diagonalization of Archetype B

Archetype B [478] has a 3×3 coefficient matrix

$$B = \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix}$$

and is similar to a diagonal matrix, as can be seen by the following computation with the nonsingular matrix S ,

$$\begin{aligned} S^{-1}BS &= \begin{bmatrix} -5 & -3 & -2 \\ 3 & 2 & 1 \\ 1 & 1 & 1 \end{bmatrix}^{-1} \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix} \begin{bmatrix} -5 & -3 & -2 \\ 3 & 2 & 1 \\ 1 & 1 & 1 \end{bmatrix} \\ &= \begin{bmatrix} -1 & -1 & -1 \\ 2 & 3 & 1 \\ -1 & -2 & 1 \end{bmatrix} \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix} \begin{bmatrix} -5 & -3 & -2 \\ 3 & 2 & 1 \\ 1 & 1 & 1 \end{bmatrix} \\ &= \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix} \end{aligned} \quad \odot$$

Example SMS4 [348] provides yet another example of a matrix that is subjected to a similarity transformation and the result is a diagonal matrix. Alright, just how would we find the magic matrix S that can be used in a similarity transformation to produce a diagonal matrix? Before you read the statement of the next theorem, you might study the eigenvalues and eigenvectors of Archetype B [478] and compute the eigenvalues and eigenvectors of the matrix in Example SMS4 [348].

Theorem DC

Diagonalization Characterization

Suppose A is a square matrix of size n . Then A is diagonalizable if and only if there exists a linearly independent set S that contains n eigenvectors of A . \square

Proof (\Rightarrow) Let $S = \{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \dots, \mathbf{x}_n\}$ be a linearly independent set of eigenvectors of A for the eigenvalues $\lambda_1, \lambda_2, \lambda_3, \dots, \lambda_n$. Recall Definition SUV [206] and define

$$R = [\mathbf{x}_1 | \mathbf{x}_2 | \mathbf{x}_3 | \dots | \mathbf{x}_n]$$

$$D = \begin{bmatrix} \lambda_1 & 0 & 0 & \dots & 0 \\ 0 & \lambda_2 & 0 & \dots & 0 \\ 0 & 0 & \lambda_3 & \dots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \dots & \lambda_n \end{bmatrix} = [\lambda_1 \mathbf{e}_1 | \lambda_2 \mathbf{e}_2 | \lambda_3 \mathbf{e}_3 | \dots | \lambda_n \mathbf{e}_n]$$

The columns of R are the vectors of the linearly independent set S and so by Theorem NSLIC [125] the matrix R is nonsingular. By Theorem NSI [219] we know R^{-1} exists.

$$\begin{aligned} R^{-1}AR &= R^{-1}A[\mathbf{x}_1 | \mathbf{x}_2 | \mathbf{x}_3 | \dots | \mathbf{x}_n] \\ &= R^{-1}[A\mathbf{x}_1 | A\mathbf{x}_2 | A\mathbf{x}_3 | \dots | A\mathbf{x}_n] && \text{Definition MM [189]} \\ &= R^{-1}[\lambda_1 \mathbf{x}_1 | \lambda_2 \mathbf{x}_2 | \lambda_3 \mathbf{x}_3 | \dots | \lambda_n \mathbf{x}_n] && \mathbf{x}_i \text{ eigenvector of } A \text{ for } \lambda_i \\ &= R^{-1}[\lambda_1 R\mathbf{e}_1 | \lambda_2 R\mathbf{e}_2 | \lambda_3 R\mathbf{e}_3 | \dots | \lambda_n R\mathbf{e}_n] && \text{Definition MVP [186]} \\ &= R^{-1}[R(\lambda_1 \mathbf{e}_1) | R(\lambda_2 \mathbf{e}_2) | R(\lambda_3 \mathbf{e}_3) | \dots | R(\lambda_n \mathbf{e}_n)] && \text{Theorem MMSMM [194]} \\ &= R^{-1}R[\lambda_1 \mathbf{e}_1 | \lambda_2 \mathbf{e}_2 | \lambda_3 \mathbf{e}_3 | \dots | \lambda_n \mathbf{e}_n] && \text{Definition MM [189]} \\ &= I_n D && \text{Definition MI [204]} \\ &= D && \text{Theorem MMIM [193]} \end{aligned}$$

This says that A is similar to the diagonal matrix D via the nonsingular matrix R . Thus A is diagonalizable (Definition DZM [351]).

(\Leftarrow) Suppose that A is diagonalizable, so there is a nonsingular matrix of size n

$$T = [\mathbf{y}_1 | \mathbf{y}_2 | \mathbf{y}_3 | \dots | \mathbf{y}_n]$$

and a diagonal matrix (recall Definition SUV [206])

$$E = \begin{bmatrix} d_1 & 0 & 0 & \dots & 0 \\ 0 & d_2 & 0 & \dots & 0 \\ 0 & 0 & d_3 & \dots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \dots & d_n \end{bmatrix} = [d_1 \mathbf{e}_1 | d_2 \mathbf{e}_2 | d_3 \mathbf{e}_3 | \dots | d_n \mathbf{e}_n]$$

such that $T^{-1}AT = E$.

$$\begin{aligned} [A\mathbf{y}_1 | A\mathbf{y}_2 | A\mathbf{y}_3 | \dots | A\mathbf{y}_n] &= A[\mathbf{y}_1 | \mathbf{y}_2 | \mathbf{y}_3 | \dots | \mathbf{y}_n] && \text{Definition MM [189]} \\ &= AT \\ &= I_n AT && \text{Theorem MMIM [193]} \\ &= TT^{-1}AT && \text{Definition MI [204]} \\ &= TE && \text{Substitution} \\ &= T[d_1 \mathbf{e}_1 | d_2 \mathbf{e}_2 | d_3 \mathbf{e}_3 | \dots | d_n \mathbf{e}_n] \\ &= [T(d_1 \mathbf{e}_1) | T(d_2 \mathbf{e}_2) | T(d_3 \mathbf{e}_3) | \dots | T(d_n \mathbf{e}_n)] && \text{Definition MM [189]} \\ &= [d_1 T\mathbf{e}_1 | d_2 T\mathbf{e}_2 | d_3 T\mathbf{e}_3 | \dots | d_n T\mathbf{e}_n] && \text{Definition MM [189]} \\ &= [d_1 \mathbf{y}_1 | d_2 \mathbf{y}_2 | d_3 \mathbf{y}_3 | \dots | d_n \mathbf{y}_n] && \text{Definition MVP [186]} \end{aligned}$$

This equality of matrices allows us to conclude that the columns are equal vectors. That is, $A\mathbf{y}_i = d_i\mathbf{y}_i$ for $1 \leq i \leq n$. In other words, \mathbf{y}_i is an eigenvector of A for the eigenvalue d_i . (Why can't $\mathbf{y}_i = \mathbf{0}$?). Because T is nonsingular, the set containing T 's columns, $S = \{\mathbf{y}_1, \mathbf{y}_2, \mathbf{y}_3, \dots, \mathbf{y}_n\}$, is a linearly independent set (Theorem NSLIC [125]). So the set S has all the required properties. ■

Notice that the proof of Theorem DC [351] is constructive. To diagonalize a matrix, we need only locate n linearly independent eigenvectors. Then we can construct a nonsingular matrix using the eigenvectors as columns (R) so that $R^{-1}AR$ is a diagonal matrix (D). The entries on the diagonal of D will be the eigenvalues of the eigenvectors used to create R , *in the same order* as the eigenvectors appear in R . We illustrate this by **diagonalizing** some matrices.

Example DMS3

Diagonalizing a matrix of size 3

Consider the matrix

$$F = \begin{bmatrix} -13 & -8 & -4 \\ 12 & 7 & 4 \\ 24 & 16 & 7 \end{bmatrix}$$

of Example CPMS3 [319], Example EMS3 [320] and Example ESMS3 [321]. F 's eigenvalues and eigenspaces are

$$\begin{aligned} \lambda = 3 & & E_F(3) &= \mathcal{S}p\left(\left\{\left[\begin{array}{c} -\frac{1}{2} \\ \frac{1}{2} \\ 1 \end{array}\right]\right\}\right) \\ \lambda = -1 & & E_F(-1) &= \mathcal{S}p\left(\left\{\left[\begin{array}{c} -\frac{2}{3} \\ 1 \\ 0 \end{array}\right], \left[\begin{array}{c} -\frac{1}{3} \\ 0 \\ 1 \end{array}\right]\right\}\right) \end{aligned}$$

Define the matrix S to be the 3×3 matrix whose columns are the three basis vectors in the eigenspaces for F ,

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

Check that S is nonsingular (row-reduces to the identity matrix, Theorem NSRRI [65] or has a nonzero determinant, Theorem SMZD [307]). Then the three columns of S are a linearly independent set (Theorem NSLIC [125]). By Theorem DC [351] we now know that F is diagonalizable. Furthermore, the construction in the proof of Theorem DC [351] tells us that if we apply the matrix S to F in a similarity transformation, the result will be a diagonal matrix with the eigenvalues of F on the diagonal. The eigenvalues appear

on the diagonal of the matrix in the same order as the eigenvectors appear in S . So,

$$\begin{aligned} S^{-1}FS &= \begin{bmatrix} -\frac{1}{2} & -\frac{2}{3} & -\frac{1}{3} \\ \frac{1}{2} & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}^{-1} \begin{bmatrix} -13 & -8 & -4 \\ 12 & 7 & 4 \\ 24 & 16 & 7 \end{bmatrix} \begin{bmatrix} -\frac{1}{2} & -\frac{2}{3} & -\frac{1}{3} \\ \frac{1}{2} & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \\ &= \begin{bmatrix} 6 & 4 & 2 \\ -3 & -1 & -1 \\ -6 & -4 & -1 \end{bmatrix} \begin{bmatrix} -13 & -8 & -4 \\ 12 & 7 & 4 \\ 24 & 16 & 7 \end{bmatrix} \begin{bmatrix} -\frac{1}{2} & -\frac{2}{3} & -\frac{1}{3} \\ \frac{1}{2} & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \\ &= \begin{bmatrix} 3 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{bmatrix} \end{aligned}$$

Note that the above computations can be viewed two ways. The proof of Theorem DC [351] tells us that the four matrices (F , S , F^{-1} and the diagonal matrix) *will* interact the way we have written the equation. Or as an example, we can actually *perform* the computations to verify what the theorem predicts. \odot

The dimension of an eigenspace can be no larger than the algebraic multiplicity of the eigenvalue by Theorem ME [342]. When every eigenvalue's eigenspace is this big, then we can diagonalize the matrix, and only then. Three examples we have seen so far in this section, Example SMS5 [347], Example DAB [351] and Example DMS3 [353], illustrate the diagonalization of a matrix, with varying degrees of detail about just how the diagonalization is achieved. However, in each case, you can verify that the geometric and algebraic multiplicities are equal for every eigenvalue. This is the substance of the next theorem.

Theorem DMLE

Diagonalizable Matrices have Large Eigenspaces

Suppose A is a square matrix. Then A is diagonalizable if and only if $\gamma_A(\lambda) = \alpha_A(\lambda)$ for every eigenvalue λ of A . \square

Proof Suppose A has size n and k distinct eigenvalues, $\lambda_1, \lambda_2, \lambda_3, \dots, \lambda_k$.

(\Leftarrow) Let $S_i = \{\mathbf{x}_{i1}, \mathbf{x}_{i2}, \mathbf{x}_{i3}, \dots, \mathbf{x}_{i\gamma_A(\lambda_i)}\}$, be a basis for the eigenspace of λ_i , $E_A(\lambda_i)$, $1 \leq i \leq k$. Then

$$S = S_1 \cup S_2 \cup S_3 \cup \dots \cup S_k$$

is a set of eigenvectors for A . A vector cannot be an eigenvector for two different eigenvalues (why not?) so the sets S_i have no vectors in common. Thus the size of S is

$$\begin{aligned} \sum_{i=1}^k \gamma_A(\lambda_i) &= \sum_{i=1}^k \alpha_A(\lambda_i) && \text{Hypothesis} \\ &= n && \text{Theorem NEM [342]} \end{aligned}$$

We now want to show that S is a linearly independent set. So we will begin with a relation of linear dependence on S , using doubly-subscripted eigenvectors,

$$\begin{aligned} \mathbf{0} &= (a_{11}\mathbf{x}_{11} + a_{12}\mathbf{x}_{12} + \dots + a_{1\gamma_A(\lambda_1)}\mathbf{x}_{1\gamma_A(\lambda_1)}) + (a_{21}\mathbf{x}_{21} + a_{22}\mathbf{x}_{22} + \dots + a_{2\gamma_A(\lambda_2)}\mathbf{x}_{2\gamma_A(\lambda_2)}) \\ &\quad + \dots + (a_{k1}\mathbf{x}_{k1} + a_{k2}\mathbf{x}_{k2} + \dots + a_{k\gamma_A(\lambda_k)}\mathbf{x}_{k\gamma_A(\lambda_k)}) \end{aligned}$$

Define the vectors \mathbf{y}_i , $1 \leq i \leq k$ by

$$\begin{aligned}\mathbf{y}_1 &= (a_{11}\mathbf{x}_{11} + a_{12}\mathbf{x}_{12} + a_{13}\mathbf{x}_{13} + \cdots + a_{\gamma_A(1\lambda_1)}\mathbf{x}_{1\gamma_A(1\lambda_1)}) \\ \mathbf{y}_2 &= (a_{21}\mathbf{x}_{21} + a_{22}\mathbf{x}_{22} + a_{23}\mathbf{x}_{23} + \cdots + a_{\gamma_A(2\lambda_2)}\mathbf{x}_{2\gamma_A(2\lambda_2)}) \\ \mathbf{y}_3 &= (a_{31}\mathbf{x}_{31} + a_{32}\mathbf{x}_{32} + a_{33}\mathbf{x}_{33} + \cdots + a_{\gamma_A(3\lambda_3)}\mathbf{x}_{3\gamma_A(3\lambda_3)}) \\ &\vdots \\ \mathbf{y}_k &= (a_{k1}\mathbf{x}_{k1} + a_{k2}\mathbf{x}_{k2} + a_{k3}\mathbf{x}_{k3} + \cdots + a_{\gamma_A(k\lambda_k)}\mathbf{x}_{k\gamma_A(k\lambda_k)})\end{aligned}$$

Then the relation of linear dependence becomes

$$\mathbf{0} = \mathbf{y}_1 + \mathbf{y}_2 + \mathbf{y}_3 + \cdots + \mathbf{y}_k$$

Since the eigenspace $E_A(\lambda_i)$ is closed under vector addition and scalar multiplication, $\mathbf{y}_i \in E_A(\lambda_i)$, $1 \leq i \leq k$. Thus, for each i , the vector \mathbf{y}_i is an eigenvector of A for λ_i , or is the zero vector. Recall that sets of eigenvectors whose eigenvalues are distinct form a linearly independent set by Theorem EDELI [335]. Should any (or some) \mathbf{y}_i be nonzero, the previous equation would provide a nontrivial relation of linear dependence on a set of eigenvectors with distinct eigenvalues, contradicting Theorem EDELI [335]. Thus $\mathbf{y}_i = \mathbf{0}$, $1 \leq i \leq k$.

Each of the k equations, $\mathbf{y}_i = \mathbf{0}$ is a relation of linear dependence on the corresponding set S_i , a set of basis vectors for the eigenspace $E_A(\lambda_i)$, which is therefore linearly independent. From these relations of linear dependence on linearly independent sets we conclude that $a_{ij} = 0$, $1 \leq j \leq \gamma_A(\lambda_i)$ for $1 \leq i \leq k$. This establishes that our original relation of linear dependence on S has only the trivial solution, and hence S is a linearly independent set.

We have determined that S is a set of n linearly independent eigenvectors for A , and so by Theorem DC [351] is diagonalizable.

(\Rightarrow) Now we assume that A is diagonalizable. Aiming for a contradiction, suppose that there is at least one eigenvalue, say λ_t , such that $\gamma_A(\lambda_t) \neq \alpha_A(\lambda_t)$. By Theorem ME [342] we must have $\gamma_A(\lambda_t) < \alpha_A(\lambda_t)$, and $\gamma_A(\lambda_i) \leq \alpha_A(\lambda_i)$ for $1 \leq i \leq k$, $i \neq t$.

Since A is diagonalizable, Theorem DC [351] guarantees a set of n linearly independent vectors, all of which are eigenvectors of A . Let n_i denote the number of eigenvectors in S that are eigenvectors for λ_i , and recall that a vector cannot be an eigenvector for two different eigenvalues. S is a linearly independent set, so the subset S_i containing the n_i eigenvectors for λ_i must also be linearly independent. Because the eigenspace $E_A(\lambda_i)$ has dimension $\gamma_A(\lambda_i)$ and S_i is a linearly independent subset in $E_A(\lambda_i)$, $n_i \leq \gamma_A(\lambda_i)$, $1 \leq i \leq k$. Now,

$$\begin{aligned}n &= n_1 + n_2 + n_3 + \cdots + n_t + \cdots + n_k && \text{Size of } S \\ &\leq \gamma_A(\lambda_1) + \gamma_A(\lambda_2) + \gamma_A(\lambda_3) + \cdots + \gamma_A(\lambda_t) + \cdots + \gamma_A(\lambda_k) && S_i \text{ linearly independent} \\ &< \alpha_A(\lambda_1) + \alpha_A(\lambda_2) + \alpha_A(\lambda_3) + \cdots + \alpha_A(\lambda_t) + \cdots + \alpha_A(\lambda_k) && \text{Assumption about } \lambda_t \\ &= n && \text{Theorem NEM [342]}\end{aligned}$$

This is a contradiction (we can't have $n < n$!) and so our assumption that some eigenspace had less than full dimension was false. \blacksquare

Example SEE [311], Example CAEHW [316], Example ESMS3 [321], Example ESMS4 [323], Example DEMS5 [328], Archetype B [478], Archetype F [495], Archetype K [519] and

Archetype L [523] are all examples of matrices that are diagonalizable and that illustrate Theorem DMLE [354]. While we have provided many examples of matrices that are diagonalizable, especially among the archetypes, there are many matrices that are not diagonalizable. Here's one now.

Example NDMS4

A non-diagonalizable matrix of size 4

In Example EMMS4 [322] the matrix

$$B = \begin{bmatrix} -2 & 1 & -2 & -4 \\ 12 & 1 & 4 & 9 \\ 6 & 5 & -2 & -4 \\ 3 & -4 & 5 & 10 \end{bmatrix}$$

was determined to have characteristic polynomial

$$p_B(x) = (x - 1)(x - 2)^3$$

and an eigenspace for $\lambda = 2$ of

$$E_B(2) = \mathcal{S}p \left(\left(\left[\begin{array}{c} -\frac{1}{2} \\ 1 \\ -\frac{1}{2} \\ 1 \end{array} \right] \right) \right)$$

So the geometric multiplicity of $\lambda = 2$ is $\gamma_B(2) = 1$, while the algebraic multiplicity is $\alpha_B(2) = 3$. By Theorem DMLE [354], the matrix B is not diagonalizable. \odot

Archetype A [473] is the lone archetype with a square matrix that is not diagonalizable, as the algebraic and geometric multiplicities of the eigenvalue $\lambda = 0$ differ. Example HMEM5 [324] is another example of a matrix that cannot be diagonalized due to the difference between the geometric and algebraic multiplicities of $\lambda = 2$, as is Example CEMS6 [325] which has two complex eigenvalues, each with differing multiplicities. Likewise, Example EMMS4 [322] has an eigenvalue with different algebraic and geometric multiplicities and so cannot be diagonalized.

Theorem DED

Distinct Eigenvalues implies Diagonalizable

Suppose A is a square matrix of size n with n distinct eigenvalues. Then A is diagonalizable. \square

Proof Let $\lambda_1, \lambda_2, \lambda_3, \dots, \lambda_n$ denote the n distinct eigenvalues of A . Then by Theorem NEM [342] we have $n = \sum_{i=1}^n \alpha_A(\lambda_i)$, which implies that $\alpha_A(\lambda_i) = 1$, $1 \leq i \leq n$. From Theorem ME [342] it follows that $\gamma_A(\lambda_i) = 1$, $1 \leq i \leq n$. So $\gamma_A(\lambda_i) = \alpha_A(\lambda_i)$, $1 \leq i \leq n$ and Theorem DMLE [354] says A is diagonalizable. \blacksquare

Example DEHD

Distinct eigenvalues, hence diagonalizable

In Example DEMS5 [328] the matrix

$$H = \begin{bmatrix} 15 & 18 & -8 & 6 & -5 \\ 5 & 3 & 1 & -1 & -3 \\ 0 & -4 & 5 & -4 & -2 \\ -43 & -46 & 17 & -14 & 15 \\ 26 & 30 & -12 & 8 & -10 \end{bmatrix}$$

has characteristic polynomial

$$p_H(x) = x(x-2)(x-1)(x+1)(x+3)$$

and so is a 5×5 matrix with 5 distinct eigenvalues. By Theorem DED [356] we know H must be diagonalizable. But just for practice, we exhibit the diagonalization itself. The matrix S contains eigenvectors of H as columns, one from each eigenspace, guaranteeing linear independent columns and thus the nonsingularity of S . The diagonal matrix has the eigenvalues of H in the same order that their respective eigenvectors appear as the columns of S . Notice that we are using the versions of the eigenvectors from Example DEMS5 [328] that have integer entries.

$S^{-1}HS$

$$\begin{aligned}
 &= \begin{bmatrix} 2 & 1 & -1 & 1 & 1 \\ -1 & 0 & 2 & 0 & -1 \\ -2 & 0 & 2 & -1 & -2 \\ -4 & -1 & 0 & -2 & -1 \\ 2 & 2 & 1 & 2 & 1 \end{bmatrix}^{-1} \begin{bmatrix} 15 & 18 & -8 & 6 & -5 \\ 5 & 3 & 1 & -1 & -3 \\ 0 & -4 & 5 & -4 & -2 \\ -43 & -46 & 17 & -14 & 15 \\ 26 & 30 & -12 & 8 & -10 \end{bmatrix} \begin{bmatrix} 2 & 1 & -1 & 1 & 1 \\ -1 & 0 & 2 & 0 & -1 \\ -2 & 0 & 2 & -1 & -2 \\ -4 & -1 & 0 & -2 & -1 \\ 2 & 2 & 1 & 2 & 1 \end{bmatrix} \\
 &= \begin{bmatrix} -3 & -3 & 1 & -1 & 1 \\ -1 & -2 & 1 & 0 & 1 \\ -5 & -4 & 1 & -1 & 2 \\ 10 & 10 & -3 & 2 & -4 \\ -7 & -6 & 1 & -1 & 3 \end{bmatrix} \begin{bmatrix} 15 & 18 & -8 & 6 & -5 \\ 5 & 3 & 1 & -1 & -3 \\ 0 & -4 & 5 & -4 & -2 \\ -43 & -46 & 17 & -14 & 15 \\ 26 & 30 & -12 & 8 & -10 \end{bmatrix} \begin{bmatrix} 2 & 1 & -1 & 1 & 1 \\ -1 & 0 & 2 & 0 & -1 \\ -2 & 0 & 2 & -1 & -2 \\ -4 & -1 & 0 & -2 & -1 \\ 2 & 2 & 1 & 2 & 1 \end{bmatrix} \\
 &= \begin{bmatrix} -3 & 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 2 \end{bmatrix} \quad \odot
 \end{aligned}$$

Archetype B [478] is another example of a matrix that has as many distinct eigenvalues as its size, and is hence diagonalizable by Theorem DED [356].

Powers of a diagonal matrix are easy to compute, and when a matrix is diagonalizable, it is almost as easy. We could state a theorem here perhaps, but we will settle instead for an example that makes the point just as well.

Example HPDM

High power of a diagonalizable matrix

Suppose that

$$A = \begin{bmatrix} 19 & 0 & 6 & 13 \\ -33 & -1 & -9 & -21 \\ 21 & -4 & 12 & 21 \\ -36 & 2 & -14 & -28 \end{bmatrix}$$

and we wish to compute A^{20} . Normally this would require 19 matrix multiplications, but since A is diagonalizable, we can simplify the computations substantially. First, we diagonalize A . With

$$S = \begin{bmatrix} 1 & -1 & 2 & -1 \\ -2 & 3 & -3 & 3 \\ 1 & 1 & 3 & 3 \\ -2 & 1 & -4 & 0 \end{bmatrix}$$

we find

$$\begin{aligned}
 D = S^{-1}AS &= \begin{bmatrix} -6 & 1 & -3 & -6 \\ 0 & 2 & -2 & -3 \\ 3 & 0 & 1 & 2 \\ -1 & -1 & 1 & 1 \end{bmatrix} \begin{bmatrix} 19 & 0 & 6 & 13 \\ -33 & -1 & -9 & -21 \\ 21 & -4 & 12 & 21 \\ -36 & 2 & -14 & -28 \end{bmatrix} \begin{bmatrix} 1 & -1 & 2 & -1 \\ -2 & 3 & -3 & 3 \\ 1 & 1 & 3 & 3 \\ -2 & 1 & -4 & 0 \end{bmatrix} \\
 &= \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}
 \end{aligned}$$

Now we find an alternate expression for A^{20} ,

$$\begin{aligned}
 A^{20} &= AAA \dots A \\
 &= I_n A I_n A I_n A I_n \dots I_n A I_n \\
 &= (S S^{-1}) A (S S^{-1}) A (S S^{-1}) A (S S^{-1}) \dots (S S^{-1}) A (S S^{-1}) \\
 &= S (S^{-1} A S) (S^{-1} A S) (S^{-1} A S) \dots (S^{-1} A S) S^{-1} \\
 &= S D D D \dots D S^{-1} \\
 &= S D^{20} S^{-1}
 \end{aligned}$$

and since D is a diagonal matrix, powers are much easier to compute,

$$\begin{aligned}
 &= S \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}^{20} S^{-1} \\
 &= S \begin{bmatrix} (-1)^{20} & 0 & 0 & 0 \\ 0 & (0)^{20} & 0 & 0 \\ 0 & 0 & (2)^{20} & 0 \\ 0 & 0 & 0 & (1)^{20} \end{bmatrix} S^{-1} \\
 &= \begin{bmatrix} 1 & -1 & 2 & -1 \\ -2 & 3 & -3 & 3 \\ 1 & 1 & 3 & 3 \\ -2 & 1 & -4 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1048576 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} -6 & 1 & -3 & -6 \\ 0 & 2 & -2 & -3 \\ 3 & 0 & 1 & 2 \\ -1 & -1 & 1 & 1 \end{bmatrix} \\
 &= \begin{bmatrix} 6291451 & 2 & 2097148 & 4194297 \\ -9437175 & -5 & -3145719 & -6291441 \\ 9437175 & -2 & 3145728 & 6291453 \\ -12582900 & -2 & -4194298 & -8388596 \end{bmatrix}
 \end{aligned}$$

Notice how we effectively replaced the twentieth power of A by the twentieth power of D , and how a high power of a diagonal matrix is just a collection of powers of scalars on the diagonal. The price we pay for this simplification is the need to diagonalize the matrix (by computing eigenvalues and eigenvectors) and finding the inverse of the matrix of eigenvectors. And we still need to do two matrix products. But the higher the power, the greater the savings. ©

Subsection OD

Orthonormal Diagonalization

Every Hermitian matrix (Definition HM [223]) is diagonalizable (Definition DZM [351]), and the similarity transformation that accomplishes the diagonalization is an orthogonal matrix (Definition OM [220]). This means that for every Hermitian matrix of size n there is a basis of \mathbb{C}^n that is composed entirely of eigenvectors for the matrix and also forms an orthonormal set (Definition ONS [145]). Notice that for matrices with only real entries, we only need the hypothesis that the matrix is symmetric (Definition SYM [152]) to reach this conclusion (Example ESMS4 [323]). Can you imagine a prettier basis for use with a matrix? I can't. Eventually we'll include the precise statement of this result with a proof.

Subsection READ

Reading Questions

1. What is an equivalence relation?
2. When is a matrix diagonalizable?
3. Find a diagonal matrix similar to

$$A = \begin{bmatrix} -5 & 8 \\ -4 & 7 \end{bmatrix}$$

Subsection EXC**Exercises**

C20 Consider the matrix A below. First, show that A is diagonalizable by computing the geometric multiplicities of the eigenvalues and quoting the relevant theorem. Second, find a diagonal matrix D and a nonsingular matrix S so that $S^{-1}AS = D$. (See Exercise EE.C20 [331] for some of the necessary computations.)

$$A = \begin{bmatrix} 18 & -15 & 33 & -15 \\ -4 & 8 & -6 & 6 \\ -9 & 9 & -16 & 9 \\ 5 & -6 & 9 & -4 \end{bmatrix}$$

Contributed by Robert Beezer Solution [361]

T15 Suppose that A and B are similar matrices. Prove that A^3 and B^3 are similar matrices. Generalize.

Contributed by Robert Beezer Solution [361]

T16 Suppose that A and B are similar matrices, with A nonsingular. Prove that B is nonsingular, and that A^{-1} is similar to B^{-1} .

Contributed by Robert Beezer

Subsection SOL Solutions

C20 Contributed by Robert Beezer Statement [360]

Using a calculator, we find that A has three distinct eigenvalues, $\lambda = 3, 2, -1$, with $\lambda = 2$ having algebraic multiplicity two, $\alpha_A(2) = 2$. The eigenvalues $\lambda = 3, -1$ have algebraic multiplicity one, and so by Theorem ME [342] we can conclude that their geometric multiplicities are one as well. Together with the computation of the geometric multiplicity of $\lambda = 2$ from Exercise EE.C20 [331], we know

$$\gamma_A(3) = \alpha_A(3) = 1 \quad \gamma_A(2) = \alpha_A(2) = 2 \quad \gamma_A(-1) = \alpha_A(-1) = 1$$

This satisfies the hypotheses of Theorem DMLE [354], and so we can conclude that A is diagonalizable.

A calculator will give us four eigenvectors of A , the two for $\lambda = 2$ being linearly independent hopefully. Or, by hand, we could find basis vectors for the three eigenspaces. For $\lambda = 3, -1$ the eigenspaces have dimension one, and so any eigenvector for these eigenvalues will be multiples of the ones we use below. For $\lambda = 2$ there are many different bases for the eigenspace, so your answer could vary. Our eigenvectors are the basis vectors we would have obtained if we had actually constructed a basis in Exercise EE.C20 [331] rather than just computing the dimension.

By the construction in the proof of Theorem DC [351], the required matrix S has columns that are four linearly independent eigenvectors of A and the diagonal matrix has the eigenvalues on the diagonal (in the same order as the eigenvectors in S). Here are the pieces, “doing” the diagonalization,

$$\begin{bmatrix} -1 & 0 & -3 & 6 \\ -2 & -1 & -1 & 0 \\ 0 & 0 & 1 & -3 \\ 1 & 1 & 0 & 1 \end{bmatrix}^{-1} \begin{bmatrix} 18 & -15 & 33 & -15 \\ -4 & 8 & -6 & 6 \\ -9 & 9 & -16 & 9 \\ 5 & -6 & 9 & -4 \end{bmatrix} \begin{bmatrix} -1 & 0 & -3 & 6 \\ -2 & -1 & -1 & 0 \\ 0 & 0 & 1 & -3 \\ 1 & 1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 3 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix}$$

T15 Contributed by Robert Beezer Statement [360]

By Definition SIM [347] we know that there is a nonsingular matrix S so that $A = B^{-1}SB$. Then

$$\begin{aligned} A^3 &= (B^{-1}SB)^3 \\ &= (B^{-1}SB)(B^{-1}SB)(B^{-1}SB) \\ &= S^{-1}B(SS^{-1})B(SS^{-1})BS && \text{Theorem MMA [194]} \\ &= S^{-1}B(I_3)B(I_3)BS && \text{Definition MI [204]} \\ &= S^{-1}BBBS && \text{Theorem MMIM [193]} \\ &= S^{-1}B^3S \end{aligned}$$

This equation says that A^3 is similar to B^3 (via the matrix S).

More generally, if A is similar to B , and m is a non-negative integer, then A^m is similar to B^m . This can be proved using induction (Technique XX [??]).

LT: Linear Transformations

Section LT Linear Transformations

In the next linear algebra course you take, the first lecture might be a reminder about what a vector space is (Definition VS [227]), their ten properties, basic theorems and then some examples. The second lecture would likely be all about linear transformations. While it may seem we have waited a long time to present what must be a central topic, in truth we have already been working with linear transformations for some time.

Functions are important objects in the study of calculus, but have been absent from this course until now (well, not really, it just seems that way). In your study of more advanced mathematics it is nearly impossible to escape the use of functions — they are as fundamental as sets are.

Subsection LT Linear Transformations

Here's a key definition.

Definition LT Linear Transformation

A **linear transformation**, $T: U \mapsto V$, is a function that carries elements of the vector space U (called the **domain**) to the vector space V (called the **codomain**), and which has two additional properties

1. $T(\mathbf{u}_1 + \mathbf{u}_2) = T(\mathbf{u}_1) + T(\mathbf{u}_2)$ for all $\mathbf{u}_1, \mathbf{u}_2 \in U$
2. $T(\alpha\mathbf{u}) = \alpha T(\mathbf{u})$ for all $\mathbf{u} \in U$ and all $\alpha \in \mathbb{C}$ △

The two defining conditions of the definition of a linear transformations should “feel linear,” whatever that means. Conversely, these two conditions could be taken as a *exactly* what it means *to be* linear. As every vector space property derives from vector addition and scalar multiplication, so too, every property of a linear transformation derives from these two defining properties. While these conditions may be reminiscent of how we test subspaces, they really are quite different, so do not confuse the two.

Here are two diagrams that convey the essence of the two defining properties of a linear transformation. In each case, begin in the upper left-hand corner, and follow the arrows around the rectangle to the lower-right hand corner, taking two different routes and doing the indicated operations labeled on the arrows. There are two results there. For a linear transformation these two expressions are always equal.

$$\begin{array}{ccc}
 \mathbf{u}_1, \mathbf{u}_2 & \xrightarrow{T} & T(\mathbf{u}_1), T(\mathbf{u}_2) \\
 + \downarrow & & \downarrow + \\
 \mathbf{u}_1 + \mathbf{u}_2 & \xrightarrow{T} & T(\mathbf{u}_1) + T(\mathbf{u}_2), \\
 & & T(\mathbf{u}_1 + \mathbf{u}_2)
 \end{array}$$

$$\begin{array}{ccc}
 \mathbf{u} & \xrightarrow{T} & T(\mathbf{u}) \\
 \alpha \downarrow & & \downarrow \alpha \\
 \alpha \mathbf{u} & \xrightarrow{T} & \alpha T(\mathbf{u}), \\
 & & T(\alpha \mathbf{u})
 \end{array}$$

A couple of words about notation. T is the *name* of the linear transformation, and should be used when we want to discuss the function as a whole. $T(\mathbf{u})$ is how we talk about the output of the function, it is a vector in the vector space V . When we write $T(\mathbf{x} + \mathbf{y}) = T(\mathbf{x}) + T(\mathbf{y})$, the plus sign on the left is the operation of vector addition in the vector space U , since \mathbf{x} and \mathbf{y} are elements of U . The plus sign on the right is the operation of vector addition in the vector space V , since $T(\mathbf{x})$ and $T(\mathbf{y})$ are elements of the vector space V . These two instances of vector addition might be wildly different.

Let's examine several examples and begin to form a catalog of known linear transformations to work with.

Example ALT

A linear transformation

Define $T: \mathbb{C}^3 \mapsto \mathbb{C}^2$ by describing the output of the function for a generic input with the formula

$$T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}\right) = \begin{bmatrix} 2x_1 + x_3 \\ -4x_2 \end{bmatrix}$$

and check the two defining properties.

$$\begin{aligned}
 T(\mathbf{x} + \mathbf{y}) &= T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}\right) \\
 &= T\left(\begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \\ x_3 + y_3 \end{bmatrix}\right) \\
 &= \begin{bmatrix} 2(x_1 + y_1) + (x_3 + y_3) \\ -4(x_2 + y_2) \end{bmatrix} \\
 &= \begin{bmatrix} (2x_1 + x_3) + (2y_1 + y_3) \\ -4x_2 + (-4)y_2 \end{bmatrix} \\
 &= \begin{bmatrix} 2x_1 + x_3 \\ -4x_2 \end{bmatrix} + \begin{bmatrix} 2y_1 + y_3 \\ -4y_2 \end{bmatrix} \\
 &= T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}\right) + T\left(\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}\right) \\
 &= T(\mathbf{x}) + T(\mathbf{y})
 \end{aligned}$$

and

$$\begin{aligned}
 T(\alpha\mathbf{x}) &= T\left(\alpha \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}\right) \\
 &= T\left(\begin{bmatrix} \alpha x_1 \\ \alpha x_2 \\ \alpha x_3 \end{bmatrix}\right) \\
 &= \begin{bmatrix} 2(\alpha x_1) + (\alpha x_3) \\ -4(\alpha x_2) \end{bmatrix} \\
 &= \begin{bmatrix} \alpha(2x_1 + x_3) \\ \alpha(-4x_2) \end{bmatrix} \\
 &= \alpha \begin{bmatrix} 2x_1 + x_3 \\ -4x_2 \end{bmatrix} \\
 &= \alpha T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}\right) \\
 &= \alpha T(\mathbf{x})
 \end{aligned}$$

So by Definition LT [362], T is a linear transformation. ⊙

It can be just as instructive to look at functions that are *not* linear transformations. Since the defining conditions must be true for *all* vectors and scalars, it is enough to find just one situation where the properties fail.

Example NLT Not a linear transformation

Define $S: \mathbb{C}^3 \mapsto \mathbb{C}^3$ by

$$S \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} 4x_1 + 2x_2 \\ 0 \\ x_1 + 3x_3 - 2 \end{bmatrix}$$

This function “looks” linear, but consider

$$3S \left(\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \right) = 3 \begin{bmatrix} 8 \\ 0 \\ 8 \end{bmatrix} = \begin{bmatrix} 24 \\ 0 \\ 24 \end{bmatrix}$$

while

$$S \left(3 \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \right) = S \left(\begin{bmatrix} 3 \\ 6 \\ 9 \end{bmatrix} \right) = \begin{bmatrix} 24 \\ 0 \\ 28 \end{bmatrix}$$

So the second required property fails for the choice of $\alpha = 3$ and $\mathbf{x} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$ and by

Definition LT [362], S is not a linear transformation. It is just about as easy to find an example where the first defining property fails (try it!). Notice that it is the “-2” in the third component of the definition of S that prevents the function from being a linear transformation. ©

Example LTPM

Linear transformation, polynomials to matrices

Define a linear transformation $T: P_3 \mapsto M_{22}$ by

$$T(a + bx + cx^2 + dx^3) = \begin{bmatrix} a + b & a - 2c \\ d & b - d \end{bmatrix}$$

$$\begin{aligned} T(\mathbf{x} + \mathbf{y}) &= T((a_1 + b_1x + c_1x^2 + d_1x^3) + (a_2 + b_2x + c_2x^2 + d_2x^3)) \\ &= T((a_1 + a_2) + (b_1 + b_2)x + (c_1 + c_2)x^2 + (d_1 + d_2)x^3) \\ &= \begin{bmatrix} (a_1 + a_2) + (b_1 + b_2) & (a_1 + a_2) - 2(c_1 + c_2) \\ d_1 + d_2 & (b_1 + b_2) - (d_1 + d_2) \end{bmatrix} \\ &= \begin{bmatrix} (a_1 + b_1) + (a_2 + b_2) & (a_1 - 2c_1) + (a_2 - 2c_2) \\ d_1 + d_2 & (b_1 - d_1) + (b_2 - d_2) \end{bmatrix} \\ &= \begin{bmatrix} a_1 + b_1 & a_1 - 2c_1 \\ d_1 & b_1 - d_1 \end{bmatrix} + \begin{bmatrix} a_2 + b_2 & a_2 - 2c_2 \\ d_2 & b_2 - d_2 \end{bmatrix} \\ &= T(a_1 + b_1x + c_1x^2 + d_1x^3) + T(a_2 + b_2x + c_2x^2 + d_2x^3) \\ &= T(\mathbf{x}) + T(\mathbf{y}) \end{aligned}$$

and

$$\begin{aligned}
 T(\alpha \mathbf{x}) &= T(\alpha(a + bx + cx^2 + dx^3)) \\
 &= T((\alpha a) + (\alpha b)x + (\alpha c)x^2 + (\alpha d)x^3) \\
 &= \begin{bmatrix} (\alpha a) + (\alpha b) & (\alpha a) - 2(\alpha c) \\ \alpha d & (\alpha b) - (\alpha d) \end{bmatrix} \\
 &= \begin{bmatrix} \alpha(a + b) & \alpha(a - 2c) \\ \alpha d & \alpha(b - d) \end{bmatrix} \\
 &= \alpha \begin{bmatrix} a + b & a - 2c \\ d & b - d \end{bmatrix} \\
 &= \alpha T(a + bx + cx^2 + dx^3) \\
 &= \alpha T(\mathbf{x})
 \end{aligned}$$

So by Definition LT [362], T is a linear transformation. ⊙

Example LTPP

Linear transformation, polynomials to polynomials

Define a function $S: P_4 \mapsto P_5$ by

$$S(p(x)) = (x - 2)p(x)$$

Then

$$\begin{aligned}
 S(p(x) + q(x)) &= (x - 2)(p(x) + q(x)) = (x - 2)p(x) + (x - 2)q(x) = S(p(x)) + S(q(x)) \\
 S(\alpha p(x)) &= (x - 2)(\alpha p(x)) = (x - 2)\alpha p(x) = \alpha(x - 2)p(x) = \alpha S(p(x))
 \end{aligned}$$

So by Definition LT [362], S is a linear transformation. ⊙

Linear transformations have many amazing properties, which we will investigate through the next few sections. However, as a taste of things to come, here is a theorem we can prove now and put to use immediately.

Theorem LTTZZ

Linear Transformations Take Zero to Zero

Suppose $T: U \mapsto V$ is a linear transformation. Then $T(\mathbf{0}) = \mathbf{0}$. □

Proof The two zero vectors in the conclusion of the theorem are different. The first is from U while the second is from V . We will subscript the zero vectors throughout this proof to highlight the distinction. Think about your objects.

$ \begin{aligned} T(\mathbf{0}_U) &= T(\mathbf{0}_U) + \mathbf{0}_V \\ &= T(\mathbf{0}_U) + T(\mathbf{0}_U) - T(\mathbf{0}_U) \\ &= (T(\mathbf{0}_U) + (T(\mathbf{0}_U)) - T(\mathbf{0}_U)) \\ &= T(\mathbf{0}_U + \mathbf{0}_U) - T(\mathbf{0}_U) \\ &= T(\mathbf{0}_U) - T(\mathbf{0}_U) \\ &= \mathbf{0}_V \end{aligned} $	<p>Property Z [228] in V</p> <p>Property AI [228] in V</p> <p>Property AA [228] in V</p> <p>Definition LT [362]</p> <p>Property Z [228] in U</p> <p>Property AI [228] in V ■</p>
--	--

Return to Example NLT [364] and compute $S\left(\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}\right) = \begin{bmatrix} 0 \\ 0 \\ -2 \end{bmatrix}$ to quickly see again that S is not a linear transformation, while in Example LTPM [365] and compute $S(0 + 0x + 0x^2 + 0x^3) = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$ as an example of Theorem LTTZZ [366] at work.

Subsection MLT Matrices and Linear Transformations

If you give me a matrix, then I can quickly build you a linear transformation. Always. First a motivating example and then the theorem.

Example LTM Linear transformation from a matrix

Let

$$A = \begin{bmatrix} 3 & -1 & 8 & 1 \\ 2 & 0 & 5 & -2 \\ 1 & 1 & 3 & -7 \end{bmatrix}$$

and define a function $P: \mathbb{C}^4 \mapsto \mathbb{C}^3$ by

$$P(\mathbf{x}) = A\mathbf{x}$$

So we are using an old friend, the matrix-vector product (Definition MVP [186]) as a way to convert a vector with 4 components into a vector with 3 components. Applying Definition MVP [186] allows us to write the defining formula for P in a slightly different form,

$$P(\mathbf{x}) = A\mathbf{x} = \begin{bmatrix} 3 & -1 & 8 & 1 \\ 2 & 0 & 5 & -2 \\ 1 & 1 & 3 & -7 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = x_1 \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix} + x_2 \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} + x_3 \begin{bmatrix} 8 \\ 5 \\ 3 \end{bmatrix} + x_4 \begin{bmatrix} 1 \\ -2 \\ -7 \end{bmatrix}$$

So we recognize the action of the function P as using the components of the vector (x_1, x_2, x_3, x_4) as scalars to form the output of P as a linear combination of the four columns of the matrix A , which are all members of \mathbb{C}^3 , so the result is a vector in \mathbb{C}^3 . We can rearrange this expression further, using our definitions of operations in \mathbb{C}^3

(Section VO [74]).

$$\begin{aligned}
 P(\mathbf{x}) &= A\mathbf{x} && \text{Definition of } P \\
 &= x_1 \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix} + x_2 \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} + x_3 \begin{bmatrix} 8 \\ 5 \\ 3 \end{bmatrix} + x_4 \begin{bmatrix} 1 \\ -2 \\ -7 \end{bmatrix} && \text{Definition MVP [186]} \\
 &= \begin{bmatrix} 3x_1 \\ 2x_1 \\ x_1 \end{bmatrix} + \begin{bmatrix} -x_2 \\ 0 \\ x_2 \end{bmatrix} + \begin{bmatrix} 8x_3 \\ 5x_3 \\ 3x_3 \end{bmatrix} + \begin{bmatrix} x_4 \\ -2x_4 \\ -7x_4 \end{bmatrix} && \text{Definition CVSM [77]} \\
 &= \begin{bmatrix} 3x_1 - x_2 + 8x_3 + x_4 \\ 2x_1 + 5x_3 - 2x_4 \\ x_1 + x_2 + 3x_3 - 7x_4 \end{bmatrix} && \text{Definition CVA [76]}
 \end{aligned}$$

You might recognize this final expression as being similar in style to some previous examples (Example ALT [363]) and some linear transformations defined in the archetypes (Archetype M [527] through Archetype R [541]). But the expression that says the output of this linear transformation is a linear combination of the columns of A is probably the most powerful way of thinking about examples of this type.

Almost forgot — we should verify that P is indeed a linear transformation. This is easy with two matrix properties from Section MM [186].

$$\begin{aligned}
 P(\mathbf{x} + \mathbf{y}) &= A(\mathbf{x} + \mathbf{y}) && \text{Definition of } P \\
 &= A\mathbf{x} + A\mathbf{y} && \text{Theorem MMDAA [193]} \\
 &= P(\mathbf{x}) + P(\mathbf{y}) && \text{Definition of } P
 \end{aligned}$$

and

$$\begin{aligned}
 P(\alpha\mathbf{x}) &= A(\alpha\mathbf{x}) && \text{Definition of } P \\
 &= \alpha(A\mathbf{x}) && \text{Theorem MMSMM [194]} \\
 &= \alpha P(\mathbf{x}) && \text{Definition of } P
 \end{aligned}$$

So by Definition LT [362], P is a linear transformation. ⊙

So the multiplication of a vector by a matrix “transforms” the input vector into an output vector, possibly of a different size, by performing a linear combination. And this transformation happens in a “linear” fashion. This “functional” view of the matrix-vector product is the most important shift you can make right now in how you think about linear algebra. Here’s the theorem, whose proof is very nearly an exact copy of the verification in the last example.

Theorem MBLT

Matrices Build Linear Transformations

Suppose that A is an $m \times n$ matrix. Define a function $T: \mathbb{C}^n \mapsto \mathbb{C}^m$ by $T(\mathbf{x}) = A\mathbf{x}$. Then T is a linear transformation. □

Proof

$$\begin{aligned}
 T(\mathbf{x} + \mathbf{y}) &= A(\mathbf{x} + \mathbf{y}) && \text{Definition of } T \\
 &= A\mathbf{x} + A\mathbf{y} && \text{Theorem MMDAA [193]} \\
 &= T(\mathbf{x}) + T(\mathbf{y}) && \text{Definition of } T
 \end{aligned}$$

and

$$\begin{aligned}
 T(\alpha \mathbf{x}) &= A(\alpha \mathbf{x}) && \text{Definition of } T \\
 &= \alpha(A\mathbf{x}) && \text{Theorem MMSMM [194]} \\
 &= \alpha T(\mathbf{x}) && \text{Definition of } T
 \end{aligned}$$

So by Definition LT [362], T is a linear transformation. ■

So Theorem MBLT [368] gives us a rapid way to construct linear transformations. Grab an $m \times n$ matrix A , define $T(\mathbf{x}) = A\mathbf{x}$ and Theorem MBLT [368] tells us that T is a linear transformation from \mathbb{C}^n to \mathbb{C}^m , without any further checking.

We can turn Theorem MBLT [368] around. You give me a linear transformation and I will give you a matrix.

Example MFLT

Matrix from a linear transformation

Define the function $R: \mathbb{C}^3 \mapsto \mathbb{C}^4$ by

$$R\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}\right) = \begin{bmatrix} 2x_1 - 3x_2 + 4x_3 \\ x_1 + x_2 + x_3 \\ -x_1 + 5x_2 - 3x_3 \\ x_2 - 4x_3 \end{bmatrix}$$

You could verify that R is a linear transformation by applying the definition, but we will instead massage the expression defining a typical output until we recognize the form of a known class of linear transformations.

$$\begin{aligned}
 R\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}\right) &= \begin{bmatrix} 2x_1 - 3x_2 + 4x_3 \\ x_1 + x_2 + x_3 \\ -x_1 + 5x_2 - 3x_3 \\ x_2 - 4x_3 \end{bmatrix} \\
 &= \begin{bmatrix} 2x_1 \\ x_1 \\ -x_1 \\ 0 \end{bmatrix} + \begin{bmatrix} -3x_2 \\ x_2 \\ 5x_2 \\ x_2 \end{bmatrix} + \begin{bmatrix} 4x_3 \\ x_3 \\ -3x_3 \\ -4x_3 \end{bmatrix} && \text{Definition CVA [76]} \\
 &= x_1 \begin{bmatrix} 2 \\ 1 \\ -1 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} -3 \\ 1 \\ 5 \\ 1 \end{bmatrix} + x_3 \begin{bmatrix} 4 \\ 1 \\ -3 \\ -4 \end{bmatrix} && \text{Definition CVSM [77]} \\
 &= \begin{bmatrix} 2 & -3 & 4 \\ 1 & 1 & 1 \\ -1 & 5 & -3 \\ 0 & 1 & -4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} && \text{Definition MVP [186]}
 \end{aligned}$$

So if we define the matrix

$$B = \begin{bmatrix} 2 & -3 & 4 \\ 1 & 1 & 1 \\ -1 & 5 & -3 \\ 0 & 1 & -4 \end{bmatrix}$$

then $R(\mathbf{x}) = B\mathbf{x}$. By Theorem MBLT [368], we can easily recognize R as a linear transformation since it has the form described in the hypothesis of the theorem. ©

Example MFLT [369] was not accident. Consider any one of the archetypes where both the domain and codomain are sets of column vectors (Archetype M [527] through Archetype R [541]) and you should be able to mimic the previous example. Here's the theorem, which is notable since it is our first occasion to use the full power of the defining properties of a linear transformation when our hypothesis includes a linear transformation.

Theorem MLTCV

Matrix of a Linear Transformation, Column Vectors

Suppose that $T: \mathbb{C}^n \mapsto \mathbb{C}^m$ is a linear transformation. Then there is an $m \times n$ matrix A such that $T(\mathbf{x}) = A\mathbf{x}$. \square

Proof The conclusion says a certain matrix exists. What better way to prove something exists than to actually build it? So our proof will be constructive, and the procedure that we will use abstractly in the proof can be used concretely in specific examples.

Let $\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3, \dots, \mathbf{e}_n$ be the columns of the identity matrix of size n , I_n (Definition SUV [206]). Evaluate the linear transformation T with each of these standard unit vectors as an input, and record the result. In other words, define n vectors in \mathbb{C}^m , \mathbf{A}_i , $1 \leq i \leq n$ by

$$\mathbf{A}_i = T(\mathbf{e}_i)$$

Then package up these vectors as the columns of a matrix

$$A = [\mathbf{A}_1 | \mathbf{A}_2 | \mathbf{A}_3 | \dots | \mathbf{A}_n]$$

Does A have the desired properties? First, A is clearly an $m \times n$ matrix. Then

$$\begin{aligned} T(\mathbf{x}) &= T(I_n \mathbf{x}) && \text{Theorem MMIM [193]} \\ &= T \left(\begin{array}{c|c} & \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} \\ \hline \begin{bmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 & \dots & \mathbf{e}_n \end{bmatrix} & \end{array} \right) && \text{Definition SUV [206]} \\ &= T(x_1 \mathbf{e}_1 + x_2 \mathbf{e}_2 + x_3 \mathbf{e}_3 + \dots + x_n \mathbf{e}_n) && \text{Definition MVP [186]} \\ &= T(x_1 \mathbf{e}_1) + T(x_2 \mathbf{e}_2) + T(x_3 \mathbf{e}_3) + \dots + T(x_n \mathbf{e}_n) && \text{Definition LT [362]} \\ &= x_1 T(\mathbf{e}_1) + x_2 T(\mathbf{e}_2) + x_3 T(\mathbf{e}_3) + \dots + x_n T(\mathbf{e}_n) && \text{Definition LT [362]} \\ &= x_1 \mathbf{A}_1 + x_2 \mathbf{A}_2 + x_3 \mathbf{A}_3 + \dots + x_n \mathbf{A}_n && \text{Definition of } A_i \\ &= [\mathbf{A}_1 | \mathbf{A}_2 | \mathbf{A}_3 | \dots | \mathbf{A}_n] \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} && \text{Definition MVP [186]} \\ &= A\mathbf{x} \end{aligned}$$

as desired. \blacksquare

So if we were to restrict our study of linear transformations to those where the domain and codomain are both vector spaces of column vectors (Definition VSCV [74]), every

matrix leads to a linear transformation of this type (Theorem MBLT [368]), while every such linear transformation leads to a matrix (Theorem MLTCV [370]). So matrices and linear transformations are fundamentally the same. We call the matrix A of Theorem MLTCV [370] the **matrix representation** of T .

We have defined linear transformations for more general vector spaces than just \mathbb{C}^m , can we extend this correspondence between linear transformations and matrices to more general linear transformations (more general domains and codomains)? Yes, and this is the main theme of Chapter R [430]. Stay tuned. For now, let's illustrate Theorem MLTCV [370] with an example.

Example MOLT

Matrix of a linear transformation

Suppose $S: \mathbb{C}^3 \mapsto \mathbb{C}^4$ is defined by

$$S \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} 3x_1 - 2x_2 + 5x_3 \\ x_1 + x_2 + x_3 \\ 9x_1 - 2x_2 + 5x_3 \\ 4x_2 \end{bmatrix}$$

Then

$$\mathbf{C}_1 = S(\mathbf{e}_1) = S \left(\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \right) = \begin{bmatrix} 3 \\ 1 \\ 9 \\ 0 \end{bmatrix}$$

$$\mathbf{C}_2 = S(\mathbf{e}_2) = S \left(\begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \right) = \begin{bmatrix} -2 \\ 1 \\ -2 \\ 4 \end{bmatrix}$$

$$\mathbf{C}_3 = S(\mathbf{e}_3) = S \left(\begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right) = \begin{bmatrix} 5 \\ 1 \\ 5 \\ 0 \end{bmatrix}$$

so define

$$C = [C_1|C_2|C_3] = \begin{bmatrix} 3 & -2 & 5 \\ 1 & 1 & 1 \\ 9 & -2 & 5 \\ 0 & 4 & 0 \end{bmatrix}$$

and Theorem MLTCV [370] guarantees that $S(\mathbf{x}) = C\mathbf{x}$.

As an illuminating exercise, let $\mathbf{z} = \begin{bmatrix} 2 \\ -3 \\ 3 \end{bmatrix}$ and compute $S(\mathbf{z})$ two different ways.

First, return to the definition of S and evaluate $S(\mathbf{z})$ directly. Then do the matrix-

vector product $C\mathbf{z}$. In both cases you should obtain the vector $S(\mathbf{z}) = \begin{bmatrix} 27 \\ 2 \\ 39 \\ -12 \end{bmatrix}$. ⊙

Subsection LTLC

Linear Transformations and Linear Combinations

It is the interaction between linear transformations and linear combinations that lies at the heart of many of the important theorems of linear algebra. The next theorem distills the essence of this. The proof is not deep, the result is hardly startling, but it will be referenced frequently. We have already passed by one occasion to employ it, in the proof of Theorem MLTCV [370]. Paraphrasing, this theorem says that we can “push” linear transformations “down into” linear combinations, or “pull” linear transformations “up out” of linear combinations. We’ll have opportunities to both push and pull.

Theorem LTLC

Linear Transformations and Linear Combinations

Suppose that $T: U \mapsto V$ is a linear transformation, $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t$ are vectors from U and $a_1, a_2, a_3, \dots, a_t$ are scalars from \mathbb{C} . Then

$$T(a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \cdots + a_t\mathbf{u}_t) = a_1T(\mathbf{u}_1) + a_2T(\mathbf{u}_2) + a_3T(\mathbf{u}_3) + \cdots + a_tT(\mathbf{u}_t) \quad \square$$

Proof

$$\begin{aligned} T(a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \cdots + a_t\mathbf{u}_t) & \\ &= T(a_1\mathbf{u}_1) + T(a_2\mathbf{u}_2) + T(a_3\mathbf{u}_3) + \cdots + T(a_t\mathbf{u}_t) \quad \text{Definition LT [362]} \\ &= a_1T(\mathbf{u}_1) + a_2T(\mathbf{u}_2) + a_3T(\mathbf{u}_3) + \cdots + a_tT(\mathbf{u}_t) \quad \text{Definition LT [362]} \quad \blacksquare \end{aligned}$$

Our next theorem says, informally, that it is enough to know how a linear transformation behaves for inputs from a basis of the domain, and every other output is described by a linear combination of these values. Again, the theorem and its proof are not remarkable, but the insight that goes along with it is fundamental.

Theorem LTDB

Linear Transformation Defined on a Basis

Suppose that $T: U \mapsto V$ is a linear transformation, $B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ is a basis for U and \mathbf{w} is a vector from U . Let $a_1, a_2, a_3, \dots, a_n$ be the scalars from \mathbb{C} such that

$$\mathbf{w} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \cdots + a_n\mathbf{u}_n$$

Then

$$T(\mathbf{w}) = a_1T(\mathbf{u}_1) + a_2T(\mathbf{u}_2) + a_3T(\mathbf{u}_3) + \cdots + a_nT(\mathbf{u}_n) \quad \square$$

Proof For any $\mathbf{w} \in U$, Theorem VRRB [272] says there are (unique) scalars such that \mathbf{w} is a linear combination of the basis vectors in B . The result then follows from a straightforward application of Theorem LTLC [372] to the linear combination. \blacksquare

Example LTDB1

Linear transformation defined on a basis

Suppose you are told that $T: \mathbb{C}^3 \mapsto \mathbb{C}^2$ is a linear transformation and given the three values,

$$T\left(\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}\right) = \begin{bmatrix} 2 \\ 1 \end{bmatrix} \quad T\left(\begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}\right) = \begin{bmatrix} -1 \\ 4 \end{bmatrix} \quad T\left(\begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}\right) = \begin{bmatrix} 6 \\ 0 \end{bmatrix}$$

Because

$$B = \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right\}$$

is a basis for \mathbb{C}^3 (Theorem SUVB [266]), Theorem LTDB [372] says we can compute any output of T with just this information. For example, consider,

$$\mathbf{w} = \begin{bmatrix} 2 \\ -3 \\ 1 \end{bmatrix} = (2) \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + (-3) \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + (1) \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

so

$$T(\mathbf{w}) = (2) \begin{bmatrix} 2 \\ 1 \end{bmatrix} + (-3) \begin{bmatrix} -1 \\ 4 \end{bmatrix} + (1) \begin{bmatrix} 6 \\ 0 \end{bmatrix} = \begin{bmatrix} 13 \\ -10 \end{bmatrix}$$

Any other value of T could be computed in a similar manner. So rather than being given a *formula* for the outputs of T , the *requirement* that T behave as a linear transformation, along with its values on a handful of vectors (the basis), are just as sufficient as a formula for computing any value of the function. You might notice some parallels between this example and Example MOLT [371] or Theorem MLTCV [370]. \odot

Example LTDB2

Linear transformation defined on a basis

Suppose you are told that $R: \mathbb{C}^3 \mapsto \mathbb{C}^2$ is a linear transformation and given the three values,

$$R\left(\begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}\right) = \begin{bmatrix} 5 \\ -1 \end{bmatrix} \quad R\left(\begin{bmatrix} -1 \\ 5 \\ 1 \end{bmatrix}\right) = \begin{bmatrix} 0 \\ 4 \end{bmatrix} \quad R\left(\begin{bmatrix} 3 \\ 1 \\ 4 \end{bmatrix}\right) = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$$

You can check that

$$D = \left\{ \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 5 \\ 1 \end{bmatrix}, \begin{bmatrix} 3 \\ 1 \\ 4 \end{bmatrix} \right\}$$

is a basis for \mathbb{C}^3 (make the vectors the columns of a square matrix and check that the matrix is nonsingular, Theorem CNSMB [271]). By Theorem LTDB [372] we can compute any output of R with just this information. However, we have to work just a bit harder to take an input vector and express it as a linear combination of the vectors in D . For example, consider,

$$\mathbf{y} = \begin{bmatrix} 8 \\ -3 \\ 5 \end{bmatrix}$$

Then we must first write \mathbf{y} as a linear combination of the vectors in D and solve for the unknown scalars, to arrive at

$$\mathbf{y} = \begin{bmatrix} 8 \\ -3 \\ 5 \end{bmatrix} = (3) \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + (-2) \begin{bmatrix} -1 \\ 5 \\ 1 \end{bmatrix} + (1) \begin{bmatrix} 3 \\ 1 \\ 4 \end{bmatrix}$$

Then Theorem LTDB [372] gives us

$$R(\mathbf{y}) = (3) \begin{bmatrix} 5 \\ -1 \end{bmatrix} + (-2) \begin{bmatrix} 0 \\ 4 \end{bmatrix} + (1) \begin{bmatrix} 2 \\ 3 \end{bmatrix} = \begin{bmatrix} 17 \\ -8 \end{bmatrix}$$

Any other value of R could be computed in a similar manner. ⊙

Here is a third example of a linear transformation defined by its action on a basis, only with more abstract vector spaces involved.

Example LTDB3

Linear transformation defined on a basis

The set $W = \{p(x) \in P_3 \mid p(1) = 0, p(3) = 0\} \subseteq P_3$ is a subspace of the vector space of polynomials P_3 . This subspace has $C = \{3 - 4x + x^2, 12 - 13x + x^3\}$ as a basis (check this!). Suppose we *define* a linear transformation $S: P_3 \mapsto M_{22}$ by the values

$$S(3 - 4x + x^2) = \begin{bmatrix} 1 & -3 \\ 2 & 0 \end{bmatrix} \quad S(12 - 13x + x^3) = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

To illustrate a sample computation of S , consider $q(x) = 9 - 6x - 5x^2 + 2x^3$. Verify that $q(x)$ is an element of W (does it have roots at $x = 1$ and $x = 3$?), then find the scalars needed to write it as a linear combination of the basis vectors in C . Because

$$q(x) = 9 - 6x - 5x^2 + 2x^3 = (-5)(3 - 4x + x^2) + (2)(12 - 13x + x^3)$$

Theorem LTDB [372] gives us

$$S(q) = (-5) \begin{bmatrix} 1 & -3 \\ 2 & 0 \end{bmatrix} + (2) \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} -5 & 17 \\ -8 & 0 \end{bmatrix}$$

And every other output of S could be computed in the same manner. Every output of S will have a zero in the second row, second column. Can you see why this is so? ⊙

Subsection PI

Pre-Images

The definition of a function requires that for each input in the domain there is *exactly* one output in the codomain. However, the correspondence does not have to behave the other way around. A member of the codomain might have many inputs from the domain that create it, or it may have none at all. To formalize our discussion of this aspect of linear transformations, we define the pre-image.

Definition PI

Pre-Image

Suppose that $T: U \mapsto V$ is a linear transformation. For each \mathbf{v} , define the **pre-image** of \mathbf{v} to be the subset of U given by

$$T^{-1}(\mathbf{v}) = \{\mathbf{u} \in U \mid T(\mathbf{u}) = \mathbf{v}\} \quad \triangle$$

In other words, $T^{-1}(\mathbf{v})$ is the set of all those vectors in the domain U that get “sent” to the vector \mathbf{v} .

TODO: All preimages form a partition of U , an equivalence relation is about. Maybe to exercises.

Example SPIAS**Sample pre-images, Archetype S**

Archetype S [544] is the linear transformation defined by

$$T: \mathbb{C}^3 \mapsto M_{22}, \quad T \left(\begin{bmatrix} a \\ b \\ c \end{bmatrix} \right) = \begin{bmatrix} a - b & 2a + 2b + c \\ 3a + b + c & -2a - 6b - 2c \end{bmatrix}$$

We could compute a pre-image for every element of the codomain M_{22} . However, even in a free textbook, we do not have the room to do that, so we will compute just two.

Choose

$$\mathbf{v} = \begin{bmatrix} 2 & 1 \\ 3 & 2 \end{bmatrix} \in M_{22}$$

for no particular reason. What is $T^{-1}(\mathbf{v})$? Suppose $\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} \in T^{-1}(\mathbf{v})$. That $T(\mathbf{u}) = \mathbf{v}$

becomes

$$\begin{bmatrix} 2 & 1 \\ 3 & 2 \end{bmatrix} = \mathbf{v} = T(\mathbf{u}) = T \left(\begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} \right) = \begin{bmatrix} u_1 - u_2 & 2u_1 + 2u_2 + u_3 \\ 3u_1 + u_2 + u_3 & -2u_1 - 6u_2 - 2u_3 \end{bmatrix}$$

Using matrix equality (Definition ME [148]), we arrive at a system of four equations in the three unknowns u_1, u_2, u_3 with an augmented matrix that we can row-reduce in the hunt for solutions,

$$\begin{bmatrix} 1 & -1 & 0 & 2 \\ 2 & 2 & 1 & 1 \\ 3 & 1 & 1 & 3 \\ -2 & -6 & -2 & 2 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & \frac{1}{4} & \frac{5}{4} \\ 0 & \boxed{1} & \frac{1}{4} & -\frac{3}{4} \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

We recognize this system as having infinitely many solutions described by the single free variable u_3 . Eventually obtaining the vector form of the solutions (Theorem VFSL [91]), we can describe the preimage precisely as,

$$\begin{aligned} T^{-1}(\mathbf{v}) &= \left\{ \mathbf{u} \in \mathbb{C}^3 \mid T(\mathbf{u}) = \mathbf{v} \right\} \\ &= \left\{ \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} \mid u_1 = \frac{5}{4} - \frac{1}{4}u_3, u_2 = -\frac{3}{4} - \frac{1}{4}u_3 \right\} \\ &= \left\{ \begin{bmatrix} \frac{5}{4} - \frac{1}{4}u_3 \\ -\frac{3}{4} - \frac{1}{4}u_3 \\ u_3 \end{bmatrix} \mid u_3 \in \mathbb{C}^3 \right\} \\ &= \left\{ \begin{bmatrix} \frac{5}{4} \\ -\frac{3}{4} \\ 0 \end{bmatrix} + u_3 \begin{bmatrix} -\frac{1}{4} \\ -\frac{1}{4} \\ 1 \end{bmatrix} \mid u_3 \in \mathbb{C}^3 \right\} \\ &= \begin{bmatrix} \frac{5}{4} \\ -\frac{3}{4} \\ 0 \end{bmatrix} + \mathcal{S}p \left(\left\{ \begin{bmatrix} -\frac{1}{4} \\ -\frac{1}{4} \\ 1 \end{bmatrix} \right\} \right) \end{aligned}$$

This last line is merely a suggestive way of describing the set on the previous line. You might create three or four vectors in the preimage, and evaluate T with each. Was the

result what you expected? For a hint of things to come, you might try evaluating T with just the lone vector in the spanning set above. What was the result? Now take a look back at Theorem PSPHS [198]. Hmmmm.

OK, let's compute another preimage, but with a different outcome this time. Choose

$$\mathbf{v} = \begin{bmatrix} 1 & 1 \\ 2 & 4 \end{bmatrix} \in M_{22}$$

What is $T^{-1}(\mathbf{v})$? Suppose $\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} \in T^{-1}(\mathbf{v})$. That $T(\mathbf{u}) = \mathbf{v}$ becomes

$$\begin{bmatrix} 1 & 1 \\ 2 & 4 \end{bmatrix} = \mathbf{v} = T(\mathbf{u}) = T\left(\begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}\right) = \begin{bmatrix} u_1 - u_2 & 2u_1 + 2u_2 + u_3 \\ 3u_1 + u_2 + u_3 & -2u_1 - 6u_2 - 2u_3 \end{bmatrix}$$

Using matrix equality (Definition ME [148]), we arrive at a system of four equations in the three unknowns u_1, u_2, u_3 with an augmented matrix that we can row-reduce in the hunt for solutions,

$$\begin{bmatrix} 1 & -1 & 0 & 1 \\ 2 & 2 & 1 & 1 \\ 3 & 1 & 1 & 2 \\ -2 & -6 & -2 & 4 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & 0 & \frac{1}{4} & 0 \\ 0 & \boxed{1} & \frac{1}{4} & 0 \\ 0 & 0 & 0 & \boxed{1} \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

By Theorem RCLS [47] we recognize this system as inconsistent. So no vector \mathbf{u} is a member of $T^{-1}(\mathbf{v})$ and so

$$T^{-1}(\mathbf{v}) = \emptyset \quad \odot$$

The preimage is just a set, it is rarely a subspace of U (you might think about just when it is a subspace). We will describe its properties going forward, but in some ways it will be a notational convenience as much as anything else.

Subsection NLTFO New Linear Transformations From Old

We can combine linear transformations in natural ways to create new linear transformations. So we will define these combinations and then prove that the results really are still linear transformations. First the sum of two linear transformations.

Definition LTA

Linear Transformation Addition

Suppose that $T: U \mapsto V$ and $S: U \mapsto V$ are two linear transformations with the same domain and codomain. Then their **sum** is the function $T + S: U \mapsto V$ whose outputs are defined by

$$(T + S)(\mathbf{u}) = T(\mathbf{u}) + S(\mathbf{u}) \quad \triangle$$

Notice that the first plus sign in the definition is the operation being defined, while the second one is the vector addition in V . (Vector addition in U will appear just now in the proof that $T+S$ is a linear transformation.) Definition LTA [377] only provides a function.

It would be nice to know that when the constituents (T, S) are linear transformations, then so too is $T + S$.

Theorem SLTLT

Sum of Linear Transformations is a Linear Transformation

Suppose that $T: U \mapsto V$ and $S: U \mapsto V$ are two linear transformations with the same domain and codomain. Then $T + S: U \mapsto V$ is a linear transformation. \square

Proof We simply check the defining properties of a linear transformation (Definition LT [362]). This is a good place to consistently ask yourself which objects are being combined with which operations.

$$\begin{aligned} (T + S)(\mathbf{x} + \mathbf{y}) &= T(\mathbf{x} + \mathbf{y}) + S(\mathbf{x} + \mathbf{y}) && \text{Definition LTA [377]} \\ &= T(\mathbf{x}) + T(\mathbf{y}) + S(\mathbf{x}) + S(\mathbf{y}) && \text{Definition LT [362]} \\ &= T(\mathbf{x}) + S(\mathbf{x}) + T(\mathbf{y}) + S(\mathbf{y}) && \text{Property C [227] in } V \\ &= (T + S)(\mathbf{x}) + (T + S)(\mathbf{y}) && \text{Definition LTA [377]} \end{aligned}$$

and

$$\begin{aligned} (T + S)(\alpha\mathbf{x}) &= T(\alpha\mathbf{x}) + S(\alpha\mathbf{x}) && \text{Definition LTA [377]} \\ &= \alpha T(\mathbf{x}) + \alpha S(\mathbf{x}) && \text{Definition LT [362]} \\ &= \alpha(T(\mathbf{x}) + S(\mathbf{x})) && \text{Property DVA [228] in } V \\ &= \alpha(T + S)(\mathbf{x}) && \text{Definition LTA [377]} \end{aligned}$$

■

Example STLT

Sum of two linear transformations

Suppose that $T: \mathbb{C}^2 \mapsto \mathbb{C}^3$ and $S: \mathbb{C}^2 \mapsto \mathbb{C}^3$ are defined by

$$T\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) = \begin{bmatrix} x_1 + 2x_2 \\ 3x_1 - 4x_2 \\ 5x_1 + 2x_2 \end{bmatrix} \qquad S\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) = \begin{bmatrix} 4x_1 - x_2 \\ x_1 + 3x_2 \\ -7x_1 + 5x_2 \end{bmatrix}$$

Then by Definition LTA [377], we have

$$(T+S)\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) = T\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) + S\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) = \begin{bmatrix} x_1 + 2x_2 \\ 3x_1 - 4x_2 \\ 5x_1 + 2x_2 \end{bmatrix} + \begin{bmatrix} 4x_1 - x_2 \\ x_1 + 3x_2 \\ -7x_1 + 5x_2 \end{bmatrix} = \begin{bmatrix} 5x_1 + x_2 \\ 4x_1 - x_2 \\ -2x_1 + 7x_2 \end{bmatrix}$$

and by Theorem SLTLT [377] we know $T + S$ is also a linear transformation from \mathbb{C}^2 to \mathbb{C}^3 . \odot

Definition LTSM

Linear Transformation Scalar Multiplication

Suppose that $T: U \mapsto V$ is a linear transformation and $\alpha \in \mathbb{C}$. Then the **scalar multiple** is the function $\alpha T: U \mapsto V$ whose outputs are defined by

$$(\alpha T)(\mathbf{u}) = \alpha T(\mathbf{u}) \qquad \triangle$$

Given that T is a linear transformation, it would be nice to know that αT is also a linear transformation.

Theorem MLTLT

Multiple of a Linear Transformation is a Linear Transformation

Suppose that $T: U \mapsto V$ is a linear transformation and $\alpha \in \mathbb{C}$. Then $(\alpha T): U \mapsto V$ is a linear transformation. \square

Proof We simply check the defining properties of a linear transformation (Definition LT [362]). This is another good place to consistently ask yourself which objects are being combined with which operations.

$$\begin{aligned}
 (\alpha T)(\mathbf{x} + \mathbf{y}) &= \alpha(T(\mathbf{x} + \mathbf{y})) && \text{Definition LTSM [378]} \\
 &= \alpha(T(\mathbf{x}) + T(\mathbf{y})) && \text{Definition LT [362]} \\
 &= \alpha T(\mathbf{x}) + \alpha T(\mathbf{y}) && \text{Property DVA [228] in } V \\
 &= (\alpha T)(\mathbf{x}) + (\alpha T)(\mathbf{y}) && \text{Definition LTSM [378]}
 \end{aligned}$$

and

$$\begin{aligned}
 (\alpha T)(\beta \mathbf{x}) &= \alpha T(\beta \mathbf{x}) && \text{Definition LTSM [378]} \\
 &= \alpha(\beta T(\mathbf{x})) && \text{Definition LT [362]} \\
 &= (\alpha\beta)T(\mathbf{x}) && \text{Property SMA [228] in } V \\
 &= (\beta\alpha)T(\mathbf{x}) && \text{Commutativity in } \mathbb{C} \\
 &= \beta(\alpha T(\mathbf{x})) && \text{Property SMA [228] in } V \\
 &= \beta((\alpha T)(\mathbf{x})) && \text{Definition LTSM [378]}
 \end{aligned}$$

■

Example SMLT

Scalar multiple of a linear transformation

Suppose that $T: \mathbb{C}^4 \mapsto \mathbb{C}^3$ is defined by

$$T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}\right) = \begin{bmatrix} x_1 + 2x_2 - x_3 + 2x_4 \\ x_1 + 5x_2 - 3x_3 + x_4 \\ -2x_1 + 3x_2 - 4x_3 + 2x_4 \end{bmatrix}$$

For the sake of an example, choose $\alpha = 2$, so by Definition LTSM [378], we have

$$\alpha T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}\right) = 2T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}\right) = 2\begin{bmatrix} x_1 + 2x_2 - x_3 + 2x_4 \\ x_1 + 5x_2 - 3x_3 + x_4 \\ -2x_1 + 3x_2 - 4x_3 + 2x_4 \end{bmatrix} = \begin{bmatrix} 2x_1 + 4x_2 - 2x_3 + 4x_4 \\ 2x_1 + 10x_2 - 6x_3 + 2x_4 \\ -4x_1 + 6x_2 - 8x_3 + 4x_4 \end{bmatrix}$$

and by Theorem MLTLT [378] we know $2T$ is also a linear transformation from \mathbb{C}^4 to \mathbb{C}^3 . \odot

Now, lets imagine we have two vector spaces, U and V , and we collect every possible linear transformation from U to V into one big set, and call it $\text{LT}(U, V)$. Definition LTA [377] and Definition LTSM [378] tell us how we can “add” and “scalar multiply” two elements

of $LT(U, V)$. Theorem SLTLT [377] and Theorem MLTLT [378] tell us that if we do these operations, then the resulting functions are linear transformations that are also in $LT(U, V)$. Hmmmm, sounds like a vector space to me! A set of objects, an addition and a scalar multiplication. Why not?

Theorem VSLT

Vector Space of Linear Transformations

Suppose that U and V are vector spaces. Then the set of all linear transformations from U to V , $LT(U, V)$ is a vector space when the operations are those given in Definition LTA [377] and Definition LTSM [378]. \square

Proof Theorem SLTLT [377] and Theorem MLTLT [378] provide two of the ten axioms in Definition VS [227]. However, we still need to verify the remaining eight axioms. By and large, the proofs are straightforward and rely on concocting the obvious object, or by reducing the question to the same vector space axiom in the vector space V .

The zero vector is of some interest, though. What linear transformation would we add to any other linear transformation, so as to keep the second one unchanged? The answer is $Z: U \mapsto V$ defined by $Z(\mathbf{u}) = \mathbf{0}_V$ for every $\mathbf{u} \in U$. Notice how we do not need to know any specifics about U and V to make this definition. \blacksquare

Definition LTC

Linear Transformation Composition

Suppose that $T: U \mapsto V$ and $S: V \mapsto W$ are linear transformations. Then the **composition** of S and T is the function $(S \circ T): U \mapsto W$ whose outputs are defined by

$$(S \circ T)(\mathbf{u}) = S(T(\mathbf{u})) \quad \triangle$$

Given that T and S are linear transformations, it would be nice to know that $S \circ T$ is also a linear transformation.

Theorem CLTLT

Composition of Linear Transformations is a Linear Transformation

Suppose that $T: U \mapsto V$ and $S: V \mapsto W$ are linear transformations. Then $(S \circ T): U \mapsto W$ is a linear transformation. \square

Proof We simply check the defining properties of a linear transformation (Definition LT [362]).

$$\begin{aligned} (S \circ T)(\mathbf{x} + \mathbf{y}) &= S(T(\mathbf{x} + \mathbf{y})) && \text{Definition LTC [379]} \\ &= S(T(\mathbf{x}) + T(\mathbf{y})) && \text{Definition LT [362] for } T \\ &= S(T(\mathbf{x})) + S(T(\mathbf{y})) && \text{Definition LT [362] for } S \\ &= (S \circ T)(\mathbf{x}) + (S \circ T)(\mathbf{y}) && \text{Definition LTC [379]} \end{aligned}$$

and

$$\begin{aligned} (S \circ T)(\alpha \mathbf{x}) &= S(T(\alpha \mathbf{x})) && \text{Definition LTC [379]} \\ &= S(\alpha T(\mathbf{x})) && \text{Definition LT [362] for } T \\ &= \alpha S(T(\mathbf{x})) && \text{Definition LT [362] for } S \\ &= \alpha(S \circ T)(\mathbf{x}) && \text{Definition LTC [379]} \quad \blacksquare \end{aligned}$$

Example CTLT**Composition of two linear transformations**

Suppose that $T: \mathbb{C}^2 \mapsto \mathbb{C}^4$ and $S: \mathbb{C}^4 \mapsto \mathbb{C}^3$ are defined by

$$T \left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \right) = \begin{bmatrix} x_1 + 2x_2 \\ 3x_1 - 4x_2 \\ 5x_1 + 2x_2 \\ 6x_1 - 3x_2 \end{bmatrix} \quad S \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} \right) = \begin{bmatrix} 2x_1 - x_2 + x_3 - x_4 \\ 5x_1 - 3x_2 + 8x_3 - 2x_4 \\ -4x_1 + 3x_2 - 4x_3 + 5x_4 \end{bmatrix}$$

Then by Definition LTC [379]

$$\begin{aligned} (S \circ T) \left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \right) &= S \left(T \left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \right) \right) \\ &= S \left(\begin{bmatrix} x_1 + 2x_2 \\ 3x_1 - 4x_2 \\ 5x_1 + 2x_2 \\ 6x_1 - 3x_2 \end{bmatrix} \right) \\ &= \begin{bmatrix} 2(x_1 + 2x_2) - (3x_1 - 4x_2) + (5x_1 + 2x_2) - (6x_1 - 3x_2) \\ 5(x_1 + 2x_2) - 3(3x_1 - 4x_2) + 8(5x_1 + 2x_2) - 2(6x_1 - 3x_2) \\ -4(x_1 + 2x_2) + 3(3x_1 - 4x_2) - 4(5x_1 + 2x_2) + 5(6x_1 - 3x_2) \end{bmatrix} \\ &= \begin{bmatrix} -2x_1 + 13x_2 \\ 24x_1 + 44x_2 \\ 15x_1 - 43x_2 \end{bmatrix} \end{aligned}$$

and by Theorem CLTLT [380] $S \circ T$ is a linear transformation from \mathbb{C}^2 to \mathbb{C}^3 . ⊙

Here is an interesting exercise that will presage an important result later. In Example STLT [377] compute (via Theorem MLTCV [370]) the matrix of T , S and $T + S$. Do you see a relationship between these three matrices?

In Example SMLT [379] compute (via Theorem MLTCV [370]) the matrix of T and $2T$. Do you see a relationship between these two matrices?

Here's the tough one. In Example CTLT [380] compute (via Theorem MLTCV [370]) the matrix of T , S and $S \circ T$. Do you see a relationship between these three matrices???

Subsection READ**Reading Questions**

1. Is the function below a linear transformation?

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^2, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} 3x_1 - x_2 + x_3 \\ 8x_2 - 6 \end{bmatrix}$$

2. Determine the matrix representation of the linear transformation S below.

$$S: \mathbb{C}^2 \mapsto \mathbb{C}^3, \quad S \left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \right) = \begin{bmatrix} 3x_1 + 5x_2 \\ 8x_1 - 3x_2 \\ -4x_1 \end{bmatrix}$$

3. Theorem LTLC [372] has a fairly simple proof. Yet the result itself is very powerful. Comment on why we might say this.

Subsection EXC

Exercises

C15 The archetypes below are all linear transformations whose domains and codomains are vector spaces of column vectors (Definition VSCV [74]). For each one, compute the matrix representation described in the proof of Theorem MLTCV [370].

Archetype M [527]

Archetype N [530]

Archetype O [532]

Archetype P [535]

Archetype Q [537]

Archetype R [541]

Contributed by Robert Beezer

C20 Let $\mathbf{w} = \begin{bmatrix} -3 \\ 1 \\ 4 \end{bmatrix}$. Referring to Example MOLT [371], compute $S(\mathbf{w})$ two different ways. First use the definition of S , then compute the matrix-vector product $C\mathbf{w}$ (Definition MVP [186]).

Contributed by Robert Beezer Solution [383]

C25 Define the linear transformation

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^2, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} 2x_1 - x_2 + 5x_3 \\ -4x_1 + 2x_2 - 10x_3 \end{bmatrix}$$

Verify that T is a linear transformation.

Contributed by Robert Beezer Solution [383]

C30 Define the linear transformation

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^2, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} 2x_1 - x_2 + 5x_3 \\ -4x_1 + 2x_2 - 10x_3 \end{bmatrix}$$

Compute the preimages, $T^{-1} \left(\begin{bmatrix} 2 \\ 3 \end{bmatrix} \right)$ and $T^{-1} \left(\begin{bmatrix} 4 \\ -8 \end{bmatrix} \right)$.

Contributed by Robert Beezer Solution [383]

M10 Define two linear transformations, $T: \mathbb{C}^4 \mapsto \mathbb{C}^3$ and $S: \mathbb{C}^3 \mapsto \mathbb{C}^2$ by

$$S \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} x_1 - 2x_2 + 3x_3 \\ 5x_1 + 4x_2 + 2x_3 \end{bmatrix} \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} \right) = \begin{bmatrix} -x_1 + 3x_2 + x_3 + 9x_4 \\ 2x_1 + x_3 + 7x_4 \\ 4x_1 + 2x_2 + x_3 + 2x_4 \end{bmatrix}$$

Using the proof of Theorem MLTCV [370] compute the matrix representations of the three linear transformations T , S and $S \circ T$. Discover and comment on the relationship between these three matrices.

Contributed by Robert Beezer Solution [383]

Subsection SOL Solutions

C20 Contributed by Robert Beezer Statement [382]

In both cases the result will be $S(\mathbf{w}) = \begin{bmatrix} 9 \\ 2 \\ -9 \\ 4 \end{bmatrix}$.

C25 Contributed by Robert Beezer Statement [382]

We can rewrite T as follows:

$$T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}\right) = \begin{bmatrix} 2x_1 - x_2 + 5x_3 \\ -4x_1 + 2x_2 - 10x_3 \end{bmatrix} = x_1 \begin{bmatrix} 2 \\ -4 \end{bmatrix} + x_2 \begin{bmatrix} -1 \\ 2 \end{bmatrix} + x_3 \begin{bmatrix} 5 \\ -10 \end{bmatrix} = \begin{bmatrix} 2 & -1 & 5 \\ -4 & 2 & -10 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

and Theorem MBLT [368] tell us that any function of this form is a linear transformation.

C30 Contributed by Robert Beezer Statement [382]

For the first pre-image, we want $\mathbf{x} \in \mathbb{C}^3$ such that $T(\mathbf{x}) = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$. This becomes,

$$\begin{bmatrix} 2x_1 - x_2 + 5x_3 \\ -4x_1 + 2x_2 - 10x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$$

Vector equality gives a system of two linear equations in three variables, represented by the augmented matrix

$$\begin{bmatrix} 2 & -1 & 5 & 2 \\ -4 & 2 & -10 & 3 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & -\frac{1}{2} & \frac{5}{2} & 0 \\ 0 & 0 & 0 & \boxed{1} \end{bmatrix}$$

so the system is inconsistent and the pre-image is the empty set. For the second pre-image the same procedure leads to an augmented matrix with a different vector of constants

$$\begin{bmatrix} 2 & -1 & 5 & 4 \\ -4 & 2 & -10 & -8 \end{bmatrix} \xrightarrow{\text{RREF}} \begin{bmatrix} \boxed{1} & -\frac{1}{2} & \frac{5}{2} & 2 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

We begin with just one solution to this system, $\mathbf{x} = \begin{bmatrix} 2 \\ 0 \\ 0 \end{bmatrix}$, obtained by setting the two free variables (x_2 and x_3) both to zero. Then we apply Theorem NSPI [390] to the non-empty pre-image to get

$$T^{-1}\left(\begin{bmatrix} 4 \\ -8 \end{bmatrix}\right) = \mathbf{x} + \mathcal{N}(T) = \begin{bmatrix} 2 \\ 0 \\ 0 \end{bmatrix} + \mathcal{S}p\left(\left\{\begin{bmatrix} -\frac{5}{2} \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} \frac{1}{2} \\ 1 \\ 0 \end{bmatrix}\right\}\right)$$

M10 Contributed by Robert Beezer Statement [382]

$$\begin{bmatrix} 1 & -2 & 3 \\ 5 & 4 & 2 \end{bmatrix} \begin{bmatrix} -1 & 3 & 1 & 9 \\ 2 & 0 & 1 & 7 \\ 4 & 2 & 1 & 2 \end{bmatrix} = \begin{bmatrix} 7 & 9 & 2 & 1 \\ 11 & 19 & 11 & 77 \end{bmatrix}$$

Section ILT

Injective Linear Transformations

Linear transformations have two key properties, which go by the names injective and surjective. We will see that they are closely related to ideas like linear independence and spanning, and subspaces like the null space and the range. In this section we will define an injective linear transformation and analyze the resulting consequences. The next section will do the same for the surjective property. In the final section of this chapter we will see what happens when we have the two properties simultaneously.

As usual, we lead with a definition.

Definition ILT

Injective Linear Transformation

Suppose $T: U \mapsto V$ is a linear transformation. Then T is **injective** if whenever $T(\mathbf{x}) = T(\mathbf{y})$, then $\mathbf{x} = \mathbf{y}$. \triangle

Given an arbitrary function, it is possible for two different inputs to yield the same output (think about the function $f(x) = x^2$ and the inputs $x = 3$ and $x = -3$). For an injective function, this never happens. If we have equal outputs ($T(\mathbf{x}) = T(\mathbf{y})$) then we must have achieved those equal outputs by employing equal inputs ($\mathbf{x} = \mathbf{y}$). Some authors prefer the term **one-to-one** where we use injective, and we will sometimes refer to an injective linear transformation as an **injection**.

Subsection EILT

Examples of Injective Linear Transformations

It is perhaps most instructive to examine a linear transformation that is not injective first.

Example NIAQ

Not injective, Archetype Q

Archetype Q [537] is the linear transformation

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^5, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \right) = \begin{bmatrix} -2x_1 + 3x_2 + 3x_3 - 6x_4 + 3x_5 \\ -16x_1 + 9x_2 + 12x_3 - 28x_4 + 28x_5 \\ -19x_1 + 7x_2 + 14x_3 - 32x_4 + 37x_5 \\ -21x_1 + 9x_2 + 15x_3 - 35x_4 + 39x_5 \\ -9x_1 + 5x_2 + 7x_3 - 16x_4 + 16x_5 \end{bmatrix}$$

Notice that for

$$\mathbf{x} = \begin{bmatrix} 1 \\ 3 \\ -1 \\ 2 \\ 4 \end{bmatrix} \qquad \mathbf{y} = \begin{bmatrix} 4 \\ 7 \\ 0 \\ 5 \\ 7 \end{bmatrix}$$

we have

$$T \left(\begin{bmatrix} 1 \\ 3 \\ -1 \\ 2 \\ 4 \end{bmatrix} \right) = \begin{bmatrix} 4 \\ 55 \\ 72 \\ 77 \\ 31 \end{bmatrix} \qquad T \left(\begin{bmatrix} 4 \\ 7 \\ 0 \\ 5 \\ 7 \end{bmatrix} \right) = \begin{bmatrix} 4 \\ 55 \\ 72 \\ 77 \\ 31 \end{bmatrix}$$

So we have two vectors from the domain, $\mathbf{x} \neq \mathbf{y}$, yet $T(\mathbf{x}) = T(\mathbf{y})$, in violation of Definition ILT [384]. This is another example where you should not concern yourself with how \mathbf{x} and \mathbf{y} were selected, as this will be explained shortly. However, do understand *why* these two vectors provide enough evidence to conclude that T is not injective. ©

To show that a linear transformation is not injective, it is enough to find a single pair of inputs that get sent to the identical output, as in Example NIAQ [384]. However, to show that a linear transformation is injective we must establish that this coincidence of outputs *never* occurs. Here is an example that shows how to establish this.

Example IAR

Injective, Archetype R

Archetype R [541] is the linear transformation

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^5, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \right) = \begin{bmatrix} -65x_1 + 128x_2 + 10x_3 - 262x_4 + 40x_5 \\ 36x_1 - 73x_2 - x_3 + 151x_4 - 16x_5 \\ -44x_1 + 88x_2 + 5x_3 - 180x_4 + 24x_5 \\ 34x_1 - 68x_2 - 3x_3 + 140x_4 - 18x_5 \\ 12x_1 - 24x_2 - x_3 + 49x_4 - 5x_5 \end{bmatrix}$$

To establish that R is injective we must begin with the assumption that $T(\mathbf{x}) = T(\mathbf{y})$ and somehow arrive from this at the conclusion that $\mathbf{x} = \mathbf{y}$. Here we go,

$$\begin{aligned}
 T(\mathbf{x}) &= T(\mathbf{y}) \\
 T \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} &= T \begin{pmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \\ y_5 \end{pmatrix} \\
 \begin{bmatrix} -65x_1 + 128x_2 + 10x_3 - 262x_4 + 40x_5 \\ 36x_1 - 73x_2 - x_3 + 151x_4 - 16x_5 \\ -44x_1 + 88x_2 + 5x_3 - 180x_4 + 24x_5 \\ 34x_1 - 68x_2 - 3x_3 + 140x_4 - 18x_5 \\ 12x_1 - 24x_2 - x_3 + 49x_4 - 5x_5 \end{bmatrix} &= \begin{bmatrix} -65y_1 + 128y_2 + 10y_3 - 262y_4 + 40y_5 \\ 36y_1 - 73y_2 - y_3 + 151y_4 - 16y_5 \\ -44y_1 + 88y_2 + 5y_3 - 180y_4 + 24y_5 \\ 34y_1 - 68y_2 - 3y_3 + 140y_4 - 18y_5 \\ 12y_1 - 24y_2 - y_3 + 49y_4 - 5y_5 \end{bmatrix} \\
 \begin{bmatrix} -65x_1 + 128x_2 + 10x_3 - 262x_4 + 40x_5 \\ 36x_1 - 73x_2 - x_3 + 151x_4 - 16x_5 \\ -44x_1 + 88x_2 + 5x_3 - 180x_4 + 24x_5 \\ 34x_1 - 68x_2 - 3x_3 + 140x_4 - 18x_5 \\ 12x_1 - 24x_2 - x_3 + 49x_4 - 5x_5 \end{bmatrix} - \begin{bmatrix} -65y_1 + 128y_2 + 10y_3 - 262y_4 + 40y_5 \\ 36y_1 - 73y_2 - y_3 + 151y_4 - 16y_5 \\ -44y_1 + 88y_2 + 5y_3 - 180y_4 + 24y_5 \\ 34y_1 - 68y_2 - 3y_3 + 140y_4 - 18y_5 \\ 12y_1 - 24y_2 - y_3 + 49y_4 - 5y_5 \end{bmatrix} &= \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \\
 \begin{bmatrix} -65(x_1 - y_1) + 128(x_2 - y_2) + 10(x_3 - y_3) - 262(x_4 - y_4) + 40(x_5 - y_5) \\ 36(x_1 - y_1) - 73(x_2 - y_2) - (x_3 - y_3) + 151(x_4 - y_4) - 16(x_5 - y_5) \\ -44(x_1 - y_1) + 88(x_2 - y_2) + 5(x_3 - y_3) - 180(x_4 - y_4) + 24(x_5 - y_5) \\ 34(x_1 - y_1) - 68(x_2 - y_2) - 3(x_3 - y_3) + 140(x_4 - y_4) - 18(x_5 - y_5) \\ 12(x_1 - y_1) - 24(x_2 - y_2) - (x_3 - y_3) + 49(x_4 - y_4) - 5(x_5 - y_5) \end{bmatrix} &= \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \\
 \begin{bmatrix} -65 & 128 & 10 & -262 & 40 \\ 36 & -73 & -1 & 151 & -16 \\ -44 & 88 & 5 & -180 & 24 \\ 34 & -68 & -3 & 140 & -18 \\ 12 & -24 & -1 & 49 & -5 \end{bmatrix} \begin{bmatrix} x_1 - y_1 \\ x_2 - y_2 \\ x_3 - y_3 \\ x_4 - y_4 \\ x_5 - y_5 \end{bmatrix} &= \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}
 \end{aligned}$$

Now we recognize that we have a homogeneous system of 5 equations in 5 variables (the terms $x_i - y_i$ are the variables), so we row-reduce the coefficient matrix to

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

So the only solution is the trivial solution

$$x_1 - y_1 = 0 \quad x_2 - y_2 = 0 \quad x_3 - y_3 = 0 \quad x_4 - y_4 = 0 \quad x_5 - y_5 = 0$$

and we conclude that indeed $\mathbf{x} = \mathbf{y}$. By Definition ILT [384], T is injective. ⊙

Lets now examine an injective linear transformation between abstract vector spaces.

Example IAV

Injective, Archetype V

Archetype V [544] is defined by

$$T: P_3 \mapsto M_{22}, \quad T(a + bx + cx^2 + dx^3) = \begin{bmatrix} a + b & a - 2c \\ d & b - d \end{bmatrix}$$

To establish that the linear transformation is injective, begin by supposing that two polynomial inputs yield the same output matrix,

$$T(a_1 + b_1x + c_1x^2 + d_1x^3) = T(a_2 + b_2x + c_2x^2 + d_2x^3)$$

Then

$$\begin{aligned} \mathcal{O} &= \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} \\ &= T(a_1 + b_1x + c_1x^2 + d_1x^3) - T(a_2 + b_2x + c_2x^2 + d_2x^3) && \text{Hypothesis} \\ &= T((a_1 + b_1x + c_1x^2 + d_1x^3) - (a_2 + b_2x + c_2x^2 + d_2x^3)) && \text{Definition LT [362]} \\ &= T((a_1 - a_2) + (b_1 - b_2)x + (c_1 - c_2)x^2 + (d_1 - d_2)x^3) && \text{Operations in } P_3 \\ &= \begin{bmatrix} (a_1 - a_2) + (b_1 - b_2) & (a_1 - a_2) - 2(c_1 - c_2) \\ (d_1 - d_2) & (b_1 - b_2) - (d_1 - d_2) \end{bmatrix} && \text{Definition of } T \end{aligned}$$

This single matrix equality translates to the homogeneous system of equations in the variables $a_i - b_i$,

$$\begin{aligned} (a_1 - a_2) + (b_1 - b_2) &= 0 \\ (a_1 - a_2) - 2(c_1 - c_2) &= 0 \\ (d_1 - d_2) &= 0 \\ (b_1 - b_2) - (d_1 - d_2) &= 0 \end{aligned}$$

This system of equations can be rewritten as the matrix equation

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 0 & -2 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & -1 \end{bmatrix} \begin{bmatrix} (a_1 - a_2) \\ (b_1 - b_2) \\ (c_1 - c_2) \\ (d_1 - d_2) \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Since the coefficient matrix is nonsingular (check this) the only solution is trivial, i.e.

$$a_1 - a_2 = 0 \quad b_1 - b_2 = 0 \quad c_1 - c_2 = 0 \quad d_1 - d_2 = 0$$

so that

$$a_1 = a_2 \quad b_1 = b_2 \quad c_1 = c_2 \quad d_1 = d_2$$

so the two inputs must be equal polynomials. By Definition ILT [384], T is injective. ©

Subsection NSLT Null Space of a Linear Transformation

For a linear transformation $T: U \mapsto V$, the null space is a subset of the domain U . Informally, it is the set of all inputs that the transformation sends to the zero vector of

the codomain. It will have some natural connections with the null space of a matrix, so we will keep the same notation, and if you think about your objects, then there should be little confusion. Here's the careful definition.

Definition NSLT

Null Space of a Linear Transformation

Suppose $T: U \mapsto V$ is a linear transformation. Then the **null space** of T is the set $\mathcal{N}(T) = \{\mathbf{u} \in U \mid T(\mathbf{u}) = \mathbf{0}\}$ \triangle

Notice that the null space of T is just the preimage of $\mathbf{0}$, $T^{-1}(\mathbf{0})$ (Definition PI [375]). Here's an example.

Example NNSAO

Nontrivial null space, Archetype O

Archetype O [532] is the linear transformation

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^5, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} -x_1 + x_2 - 3x_3 \\ -x_1 + 2x_2 - 4x_3 \\ x_1 + x_2 + x_3 \\ 2x_1 + 3x_2 + x_3 \\ x_1 + 2x_3 \end{bmatrix}$$

To determine the elements of \mathbb{C}^3 in $\mathcal{N}(T)$, find those vectors \mathbf{u} such that $T(\mathbf{u}) = \mathbf{0}$, that is,

$$T(\mathbf{u}) = \mathbf{0} \quad \begin{bmatrix} -u_1 + u_2 - 3u_3 \\ -u_1 + 2u_2 - 4u_3 \\ u_1 + u_2 + u_3 \\ 2u_1 + 3u_2 + u_3 \\ u_1 + 2u_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Vector equality (Definition CVE [75]) leads us to a homogeneous system of 5 equations in the variables u_i ,

$$\begin{aligned} -u_1 + u_2 - 3u_3 &= 0 \\ -u_1 + 2u_2 - 4u_3 &= 0 \\ u_1 + u_2 + u_3 &= 0 \\ 2u_1 + 3u_2 + u_3 &= 0 \\ u_1 + 2u_3 &= 0 \end{aligned}$$

Row-reducing the coefficient matrix gives

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

The null space of T is the set of solutions to this homogeneous system of equations, which by Theorem BNS [126] can be expressed as

$$\mathcal{N}(T) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix}\right\}\right\}\right) \quad \odot$$

We know that the span of a set of vectors is always a subspace (Theorem SSS [248]), so the null space computed in Example NNSAO [388] is also a subspace. This is no accident, the null space of a linear transformation is *always* a subspace.

Theorem NSLTS

Null Space of a Linear Transformation is a Subspace

Suppose that $T: U \mapsto V$ is a linear transformation. Then the null space of T , $\mathcal{N}(T)$, is a subspace of U . \square

Proof We can apply the three-part test of Theorem TSS [243]. First $T(\mathbf{0}_U) = \mathbf{0}_V$ by Theorem LTTZZ [366], so $\mathbf{0}_U \in \mathcal{N}(T)$ and we know that the null space is non-empty.

Suppose we assume that $\mathbf{x}, \mathbf{y} \in \mathcal{N}(T)$. Is $\mathbf{x} + \mathbf{y} \in \mathcal{N}(T)$?

$$\begin{aligned} T(\mathbf{x} + \mathbf{y}) &= T(\mathbf{x}) + T(\mathbf{y}) && \text{Definition LT [362]} \\ &= \mathbf{0} + \mathbf{0} && \mathbf{x}, \mathbf{y} \in \mathcal{N}(T) \\ &= \mathbf{0} && \text{Property Z [228]} \end{aligned}$$

This qualifies $\mathbf{x} + \mathbf{y}$ for membership in $\mathcal{N}(T)$. So we have additive closure.

Suppose we assume that $\alpha \in \mathbb{C}$ and $\mathbf{x} \in \mathcal{N}(T)$. Is $\alpha\mathbf{x} \in \mathcal{N}(T)$?

$$\begin{aligned} T(\alpha\mathbf{x}) &= \alpha T(\mathbf{x}) && \text{Definition LT [362]} \\ &= \alpha\mathbf{0} && \mathbf{x} \in \mathcal{N}(T) \\ &= \mathbf{0} && \text{Theorem ZVSM [235]} \end{aligned} \quad \blacksquare$$

This qualifies $\alpha\mathbf{x}$ for membership in $\mathcal{N}(T)$. So we have scalar closure and Theorem TSS [243] tells us that $\mathcal{N}(T)$ is a subspace of U .

Let's compute another null space, now that we know in advance that it will be a subspace.

Example TNSAP

Trivial null space, Archetype P

Archetype P [535] is the linear transformation

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^5, \quad T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}\right) = \begin{bmatrix} -x_1 + x_2 + x_3 \\ -x_1 + 2x_2 + 2x_3 \\ x_1 + x_2 + 3x_3 \\ 2x_1 + 3x_2 + x_3 \\ -2x_1 + x_2 + 3x_3 \end{bmatrix}$$

To determine the elements of \mathbb{C}^3 in $\mathcal{N}(T)$, find those vectors \mathbf{u} such that $T(\mathbf{u}) = \mathbf{0}$, that is,

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

$$\begin{bmatrix} -u_1 + u_2 + u_3 \\ -u_1 + 2u_2 + 2u_3 \\ u_1 + u_2 + 3u_3 \\ 2u_1 + 3u_2 + u_3 \\ -2u_1 + u_2 + 3u_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Vector equality (Definition CVE [75]) leads us to a homogeneous system of 5 equations in the variables u_i ,

$$\begin{aligned} -u_1 + u_2 + u_3 &= 0 \\ -u_1 + 2u_2 + 2u_3 &= 0 \\ u_1 + u_2 + 3u_3 &= 0 \\ 2u_1 + 3u_2 + u_3 &= 0 \\ -2u_1 + u_2 + 3u_3 &= 0 \end{aligned}$$

Row-reducing the coefficient matrix gives

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

The null space of T is the set of solutions to this homogeneous system of equations, which is simply the trivial solution $\mathbf{u} = \mathbf{0}$, so

$$\mathcal{N}(T) = \{\mathbf{0}\} = \mathcal{S}p(\{\}) \quad \odot$$

Our next theorem says that if a preimage is a non-empty set then we can construct it by picking any one element and adding on elements of the null space.

Theorem NSPI

Null Space and Pre-Image

Suppose $T: U \mapsto V$ is a linear transformation and $\mathbf{v} \in V$. If the preimage $T^{-1}(\mathbf{v})$ is non-empty, and $\mathbf{u} \in T^{-1}(\mathbf{v})$ then

$$T^{-1}(\mathbf{v}) = \{\mathbf{u} + \mathbf{z} \mid \mathbf{z} \in \mathcal{N}(T)\} = \mathbf{u} + \mathcal{N}(T) \quad \square$$

Proof Let $M = \{\mathbf{u} + \mathbf{z} \mid \mathbf{z} \in \mathcal{N}(T)\}$. First, we show that $M \subseteq T^{-1}(\mathbf{v})$. Suppose that $\mathbf{w} \in M$, so \mathbf{w} has the form $\mathbf{w} = \mathbf{u} + \mathbf{z}$, where $\mathbf{z} \in \mathcal{N}(T)$. Then

$$\begin{aligned} T(\mathbf{w}) &= T(\mathbf{u} + \mathbf{z}) \\ &= T(\mathbf{u}) + T(\mathbf{z}) && \text{Definition LT [362]} \\ &= \mathbf{v} + \mathbf{0} && \mathbf{u} \in T^{-1}(\mathbf{v}), \mathbf{z} \in \mathcal{N}(T) \\ &= \mathbf{v} && \text{Property Z [228]} \end{aligned}$$

which qualifies \mathbf{w} for membership in the preimage of \mathbf{v} , $\mathbf{w} \in T^{-1}(\mathbf{v})$.

For the opposite inclusion, suppose $\mathbf{x} \in T^{-1}(\mathbf{v})$. Then,

$$\begin{aligned} T(\mathbf{x} - \mathbf{u}) &= T(\mathbf{x}) - T(\mathbf{u}) && \text{Definition LT [362]} \\ &= \mathbf{v} - \mathbf{v} && \mathbf{x}, \mathbf{u} \in T^{-1}(\mathbf{v}) \\ &= \mathbf{0} \end{aligned}$$

This qualifies $\mathbf{x} - \mathbf{u}$ for membership in the null space of T , $\mathcal{N}(T)$. So there is a vector $\mathbf{z} \in \mathcal{N}(T)$ such that $\mathbf{x} - \mathbf{u} = \mathbf{z}$. Rearranging this equation gives $\mathbf{x} = \mathbf{u} + \mathbf{z}$ and so $\mathbf{x} \in M$. So $T^{-1}(\mathbf{v}) \subseteq M$ and we see that $M = T^{-1}(\mathbf{v})$, as desired. ■

This theorem, and its proof, should remind you very much of Theorem PSPHS [198]. Additionally, you might go back and review Example SPIAS [375]. Can you tell now which is the only preimage to be a subspace?

The next theorem is one we will cite frequently, as it characterizes injections by the size of the null space.

Theorem NSILT

Null Space of an Injective Linear Transformation

Suppose that $T: U \mapsto V$ is a linear transformation. Then T is injective if and only if the null space of T is trivial, $\mathcal{N}(T) = \{\mathbf{0}\}$. □

Proof (\Rightarrow) Suppose $\mathbf{x} \in \mathcal{N}(T)$. Then by Definition NSLT [388], $T(\mathbf{x}) = \mathbf{0}$. By Theorem LTTZZ [366], $T(\mathbf{0}) = \mathbf{0}$. Now, since $T(\mathbf{x}) = T(\mathbf{0})$, we can apply Definition ILT [384] to conclude that $\mathbf{x} = \mathbf{0}$. Therefore $\mathcal{N}(T) = \{\mathbf{0}\}$.

(\Leftarrow) To establish that T is injective, appeal to Definition ILT [384] and begin with the assumption that $T(\mathbf{x}) = T(\mathbf{y})$. Then

$$\begin{aligned} \mathbf{0} &= T(\mathbf{x}) - T(\mathbf{y}) && \text{Hypothesis} \\ &= T(\mathbf{x} - \mathbf{y}) && \text{Definition LT [362]} \end{aligned}$$

so by Definition NSLT [388] and the hypothesis that the null space is trivial,

$$\mathbf{x} - \mathbf{y} \in \mathcal{N}(T) = \{\mathbf{0}\}$$

which means that

$$\begin{aligned} \mathbf{0} &= \mathbf{x} - \mathbf{y} \\ \mathbf{x} &= \mathbf{y} \end{aligned}$$

thus establishing that T is injective. ■

Example NIAQR

Not injective, Archetype Q, revisited

We are now in a position to revisit our first example in this section, Example NIAQ [384]. In that example, we showed that Archetype Q [537] is not injective by constructing two vectors, which when used to evaluate the linear transformation provided the same output, thus violating Definition ILT [384]. Just where did those two vectors come from?

The key is the vector

$$\mathbf{z} = \begin{bmatrix} 3 \\ 4 \\ 1 \\ 3 \\ 3 \end{bmatrix}$$

which you can check is an element of $\mathcal{N}(T)$ for Archetype Q [537]. Choose a vector \mathbf{x} at random, and then compute $\mathbf{y} = \mathbf{x} + \mathbf{z}$ (verify this computation back in Example NIAQ [384]). Then

$$\begin{aligned} T(\mathbf{y}) &= T(\mathbf{x} + \mathbf{z}) \\ &= T(\mathbf{x}) + T(\mathbf{z}) && \text{Definition LT [362]} \\ &= T(\mathbf{x}) + \mathbf{0} && \mathbf{z} \in \mathcal{N}(T) \\ &= T(\mathbf{x}) && \text{Property Z [228]} \end{aligned}$$

Whenever the null space of a linear transformation is non-trivial, we can employ this device and conclude that the linear transformation is not injective. This is another way of viewing Theorem NSILT [391]. For an injective linear transformation, the null space is trivial and our only choice for \mathbf{z} is the zero vector, which will not help us create two *different* inputs for T that yield identical outputs. For every one of the archetypes that is not injective, there is an example presented of exactly this form. \odot

Example NIAO

Not injective, Archetype O

In Example NNSAO [388] the null space of Archetype O [532] was determined to be

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

a subspace of \mathbb{C}^3 with dimension 1. Since the null space is not trivial, Theorem NSILT [391] tells us that T is not injective. \odot

Example IAP

Injective, Archetype P

In Example TNSAP [389] it was shown that the linear transformation in Archetype P [535] has a trivial null space. So by Theorem NSILT [391], T is injective. \odot

Subsection ILTLI

Injective Linear Transformations and Linear Independence

There is a connection between injective linear transformations and linear independent sets that we will make precise in the next two theorems. However, more informally, we can get a feel for this connection when we think about how each property is defined. A set of vectors is linearly independent if the **only** relation of linear dependence is the trivial one. A linear transformation is injective if the **only** way two input vectors can produce the same output is if the trivial way, both input vectors are equal.

Theorem ILTLI
Injective Linear Transformations and Linear Independence

Suppose that $T: U \mapsto V$ is an injective linear transformation and $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t\}$ is a linearly independent subset of U . Then $R = \{T(\mathbf{u}_1), T(\mathbf{u}_2), T(\mathbf{u}_3), \dots, T(\mathbf{u}_t)\}$ is a linearly independent subset of V . \square

Proof Begin with a relation of linear dependence on S (Definition RLD [257], Definition LI [257]),

$$\begin{aligned} a_1T(\mathbf{u}_1) + a_2T(\mathbf{u}_2) + a_3T(\mathbf{u}_3) + \dots + a_tT(\mathbf{u}_t) &= \mathbf{0} \\ T(a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_t\mathbf{u}_t) &= \mathbf{0} && \text{Theorem LTLC [372]} \\ a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_t\mathbf{u}_t &\in \mathcal{N}(T) && \text{Definition NSLT [388]} \\ a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_t\mathbf{u}_t &\in \{\mathbf{0}\} && \text{Theorem NSILT [391]} \\ a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_t\mathbf{u}_t &= \mathbf{0} \end{aligned}$$

Since this is a relation of linear dependence on the linearly independent set S , we can conclude that

$$a_1 = 0 \qquad a_2 = 0 \qquad a_3 = 0 \qquad \dots \qquad a_t = 0$$

and this establishes that R is a linearly independent set. \blacksquare

Theorem ILTB
Injective Linear Transformations and Bases

Suppose that $T: U \mapsto V$ is a linear transformation and $B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_m\}$ is a basis of U . Then T is injective if and only if $C = \{T(\mathbf{u}_1), T(\mathbf{u}_2), T(\mathbf{u}_3), \dots, T(\mathbf{u}_m)\}$ is a linearly independent subset of V . \square

Proof (\Rightarrow) Assume T is injective. Since B is a basis, we know B is linearly independent (Definition B [265]). Then Theorem ILTLI [393] says that C is a linearly independent subset of V .

(\Leftarrow) Assume that C is linearly independent. To establish that T is injective, we will show that the null space of T is trivial (Theorem NSILT [391]). Suppose that $\mathbf{u} \in \mathcal{N}(T)$. As an element of U , we can write \mathbf{u} as a linear combination of the basis vectors in B (uniquely). So there are scalars, $a_1, a_2, a_3, \dots, a_m$, such that

$$\mathbf{u} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_m\mathbf{u}_m$$

Then,

$$\begin{aligned} \mathbf{0} &= T(\mathbf{u}) && \mathbf{u} \in \mathcal{N}(T) \\ &= T(a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_m\mathbf{u}_m) && B \text{ spans } U \\ &= a_1T(\mathbf{u}_1) + a_2T(\mathbf{u}_2) + a_3T(\mathbf{u}_3) + \dots + a_mT(\mathbf{u}_m) && \text{Theorem LTLC [372]} \end{aligned}$$

This is a relation of linear dependence (Definition RLD [257]) on the linearly independent set C , so the scalars are all zero: $a_1 = a_2 = a_3 = \dots = a_m = 0$. Then

$$\begin{aligned} \mathbf{u} &= a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_m\mathbf{u}_m \\ &= 0\mathbf{u}_1 + 0\mathbf{u}_2 + 0\mathbf{u}_3 + \dots + 0\mathbf{u}_m && \text{Theorem ZSSM [235]} \\ &= \mathbf{0} + \mathbf{0} + \mathbf{0} + \dots + \mathbf{0} && \text{Theorem ZSSM [235]} \\ &= \mathbf{0} && \text{Property Z [228]} \end{aligned}$$

Since \mathbf{u} was chosen as an arbitrary vector from $\mathcal{N}(T)$, we have $\mathcal{N}(T) = \{\mathbf{0}\}$ and Theorem NSILT [391] tells us that T is injective. \blacksquare

Subsection ILTD

Injective Linear Transformations and Dimension

Theorem ILTD

Injective Linear Transformations and Dimension

Suppose that $T: U \mapsto V$ is an injective linear transformation. Then $\dim(U) \leq \dim(V)$. \square

Proof Suppose to the contrary that $m = \dim(U) > \dim(V) = t$. Let B be a basis of U , which will then contain m vectors. Apply T to each element of B to form a set C that is a subset of V . By Theorem ILTB [393], C is linearly independent and therefore must contain m distinct vectors. So we have found a set of m linearly independent vectors in V , a vector space of dimension t , with $m > t$. However, this contradicts Theorem G [291], so our assumption is false and $\dim(U) \leq \dim(V)$. \blacksquare

Example NIDAU

Not injective by dimension, Archetype U

The linear transformation in Archetype U [544] is

$$T: M_{23} \mapsto \mathbb{C}^4, \quad T\left(\begin{bmatrix} a & b & c \\ d & e & f \end{bmatrix}\right) = \begin{bmatrix} a + 2b + 12c - 3d + e + 6f \\ 2a - b - c + d - 11f \\ a + b + 7c + 2d + e - 3f \\ a + 2b + 12c + 5e - 5f \end{bmatrix}$$

Since $\dim(M_{23}) = 6 > 4 = \dim(\mathbb{C}^4)$, T cannot be injective for then it would violate Theorem ILTD [394]. \odot

Notice that the previous example made no use of the actual formula defining the function. Merely a comparison of the dimensions of the domain and codomain are enough to conclude that the linear transformation is not injective. Archetype M [527] and Archetype N [530] are two more examples of linear transformations that have “big” domains and “small” codomains, resulting in “collisions” of outputs and thus are non-injective linear transformations.

Subsection CILT

Composition of Injective Linear Transformations

In Subsection LT.NLTFO [377] we saw how to combine linear transformations to build new linear transformations, specifically, how to build the composition of two linear transformations (Definition LTC [379]). It will be useful later to know that the composition of injective linear transformations is again injective, so we prove that here.

Theorem CILTI

Composition of Injective Linear Transformations is Injective

Suppose that $T: U \mapsto V$ and $S: V \mapsto W$ are injective linear transformations. Then $(S \circ T): U \mapsto W$ is an injective linear transformation. \square

Proof That the composition is a linear transformation was established in Theorem CLTLT [380], so we need only establish that the composition is injective. Applying Definition ILT [384], choose \mathbf{x}, \mathbf{y} from U . Then

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

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

$$T(\mathbf{x}) = T(\mathbf{y})$$

$$\mathbf{x} = \mathbf{y}$$

Definition LTC [379]

Definition ILT [384] for S

Definition ILT [384] for T ■

Subsection READ Reading Questions

1. Suppose $T: \mathbb{C}^8 \mapsto \mathbb{C}^5$ is a linear transformation. Why can't T be injective?
2. Describe the null space of a injective linear transformation.
3. Theorem NSPI [390] should remind you of Theorem PSPHS [198]. Why do we say this?

Subsection EXC

Exercises

C10 Each archetype below is a linear transformation. Compute the null space for each.

Archetype M [527]

Archetype N [530]

Archetype O [532]

Archetype P [535]

Archetype Q [537]

Archetype R [541]

Archetype S [544]

Archetype T [544]

Archetype U [544]

Archetype V [544]

TODO: Check completeness of this list.

Contributed by Robert Beezer

C25 Define the linear transformation

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^2, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} 2x_1 - x_2 + 5x_3 \\ -4x_1 + 2x_2 - 10x_3 \end{bmatrix}$$

Find a basis for the null space of T , $\mathcal{N}(T)$. What is the nullity of T , $n(T)$? Is T injective?

Contributed by Robert Beezer Solution [397]

T10 Suppose $T: U \mapsto V$ is a linear transformation. For which vectors $\mathbf{v} \in V$ is $T^{-1}(\mathbf{v})$ a subspace of U ?

Contributed by Robert Beezer

T15 Suppose that $T: U \mapsto V$ and $S: V \mapsto W$ are linear transformations. Prove the following relationship between null spaces.

$$\mathcal{N}(T) \subseteq \mathcal{N}(S \circ T)$$

Contributed by Robert Beezer Solution [397]

Subsection SOL Solutions

C25 Contributed by Robert Beezer Statement [396]

To find the null space, we require all $\mathbf{x} \in \mathbb{C}^3$ such that $T(\mathbf{x}) = \mathbf{0}$. This condition is

$$\begin{bmatrix} 2x_1 - x_2 + 5x_3 \\ -4x_1 + 2x_2 - 10x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

This leads to a homogeneous system of two linear equations in three variables, whose coefficient matrix row-reduces to

$$\begin{bmatrix} 1 & -\frac{1}{2} & \frac{5}{2} \\ 0 & 0 & 0 \end{bmatrix}$$

With two free variables, Theorem SSNS [106] and Theorem BNS [126] yields the basis for the null space

$$\left\{ \begin{bmatrix} -\frac{5}{2} \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} \frac{1}{2} \\ 1 \\ 0 \end{bmatrix} \right\}$$

The basis for the null space has size 2, so $n(T) = 2$.

With $n(T) \neq 0$, $\mathcal{N}(T) \neq \{\mathbf{0}\}$, so Theorem NSILT [391] says T is not injective.

T15 Contributed by Robert Beezer Statement [396]

We are asked to prove that $\mathcal{N}(T)$ is a subset of $\mathcal{N}(S \circ T)$. From comments in Technique SE [15], choose $\mathbf{x} \in \mathcal{N}(T)$. Then we know that $T(\mathbf{x}) = \mathbf{0}$. So

$$\begin{aligned} (S \circ T)(\mathbf{x}) &= S(T(\mathbf{x})) && \text{Definition LTC [379]} \\ &= S(\mathbf{0}) && \mathbf{x} \in \mathcal{N}(T) \\ &= \mathbf{0} && \text{Theorem LTTZZ [366]} \end{aligned}$$

This qualifies \mathbf{x} for membership in $\mathcal{N}(S \circ T)$.

Section SLT

Surjective Linear Transformations

The companion to an injection is a surjection. Surjective linear transformations are closely related to spanning sets and ranges. So as you read this section reflect back on Section ILT [384] and note the parallels and the contrasts. In the next section, Section IVLT [414], we will combine the two properties.

As usual, we lead with a definition.

Definition SLT

Surjective Linear Transformation

Suppose $T: U \mapsto V$ is a linear transformation. Then T is **surjective** if for every $\mathbf{v} \in V$ there exists a $\mathbf{u} \in U$ so that $T(\mathbf{u}) = \mathbf{v}$. \triangle

Given an arbitrary function, it is possible for there to be an element of the codomain that is not an output of the function (think about the function $y = f(x) = x^2$ and the codomain element $y = -3$). For a surjective function, this never happens. If we choose any element of the codomain ($\mathbf{v} \in V$) then there must be an input from the domain ($\mathbf{u} \in U$) which will create the output when used to evaluate the linear transformation ($T(\mathbf{u}) = \mathbf{v}$). Some authors prefer the term **onto** where we use surjective, and we will sometimes refer to a surjective linear transformation as a **surjection**.

Subsection ESLT

Examples of Surjective Linear Transformations

It is perhaps most instructive to examine a linear transformation that is not surjective first.

Example NSAQ

Not surjective, Archetype Q

Archetype Q [537] is the linear transformation

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^5, \quad T \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} = \begin{bmatrix} -2x_1 + 3x_2 + 3x_3 - 6x_4 + 3x_5 \\ -16x_1 + 9x_2 + 12x_3 - 28x_4 + 28x_5 \\ -19x_1 + 7x_2 + 14x_3 - 32x_4 + 37x_5 \\ -21x_1 + 9x_2 + 15x_3 - 35x_4 + 39x_5 \\ -9x_1 + 5x_2 + 7x_3 - 16x_4 + 16x_5 \end{bmatrix}$$

We will demonstrate that

$$\mathbf{v} = \begin{bmatrix} -1 \\ 2 \\ 3 \\ -1 \\ 4 \end{bmatrix}$$

is an unobtainable element of the codomain. Suppose to the contrary that \mathbf{u} is an element of the domain such that $T(\mathbf{u}) = \mathbf{v}$. Then

$$\begin{aligned} \begin{bmatrix} -1 \\ 2 \\ 3 \\ -1 \\ 4 \end{bmatrix} &= \mathbf{v} = T(\mathbf{u}) = T \left(\begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ u_4 \\ u_5 \end{bmatrix} \right) \\ &= \begin{bmatrix} -2u_1 + 3u_2 + 3u_3 - 6u_4 + 3u_5 \\ -16u_1 + 9u_2 + 12u_3 - 28u_4 + 28u_5 \\ -19u_1 + 7u_2 + 14u_3 - 32u_4 + 37u_5 \\ -21u_1 + 9u_2 + 15u_3 - 35u_4 + 39u_5 \\ -9u_1 + 5u_2 + 7u_3 - 16u_4 + 16u_5 \end{bmatrix} \\ &= \begin{bmatrix} -2 & 3 & 3 & -6 & 3 \\ -16 & 9 & 12 & -28 & 28 \\ -19 & 7 & 14 & -32 & 37 \\ -21 & 9 & 15 & -35 & 39 \\ -9 & 5 & 7 & -16 & 16 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ u_4 \\ u_5 \end{bmatrix} \end{aligned}$$

Now we recognize the appropriate input vector \mathbf{u} as a solution to a linear system of equations. Form the augmented matrix of the system, and row-reduce to

$$\left[\begin{array}{ccccc|c} \boxed{1} & 0 & 0 & 0 & -1 & 0 \\ 0 & \boxed{1} & 0 & 0 & -\frac{4}{3} & 0 \\ 0 & 0 & \boxed{1} & 0 & -\frac{1}{3} & 0 \\ 0 & 0 & 0 & \boxed{1} & -1 & 0 \\ 0 & 0 & 0 & 0 & 0 & \boxed{1} \end{array} \right]$$

With a leading 1 in the last column, Theorem RCLS [47] tells us the system is inconsistent. From the absence of any solutions we conclude that no such vector \mathbf{u} exists, and by Definition SLT [398], T is not surjective.

Again, do not concern yourself with how \mathbf{v} was selected, as this will be explained shortly. However, do understand *why* this vector provides enough evidence to conclude that T is not surjective. ©

To show that a linear transformation is not surjective, it is enough to find a single element of the codomain that is never created by any input, as in Example NSAQ [398]. However, to show that a linear transformation is surjective we must establish that *every* element of the codomain occurs as an output of the linear transformation for some appropriate input.

Example SAR

Surjective, Archetype R

Archetype R [541] is the linear transformation

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^5, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \right) = \begin{bmatrix} -65x_1 + 128x_2 + 10x_3 - 262x_4 + 40x_5 \\ 36x_1 - 73x_2 - x_3 + 151x_4 - 16x_5 \\ -44x_1 + 88x_2 + 5x_3 - 180x_4 + 24x_5 \\ 34x_1 - 68x_2 - 3x_3 + 140x_4 - 18x_5 \\ 12x_1 - 24x_2 - x_3 + 49x_4 - 5x_5 \end{bmatrix}$$

To establish that T is surjective we must begin with a totally arbitrary element of the codomain, \mathbf{v} and somehow find an input vector \mathbf{u} such that $T(\mathbf{u}) = \mathbf{v}$. We desire,

$$T(\mathbf{u}) = \mathbf{v}$$

$$\begin{bmatrix} -65u_1 + 128u_2 + 10u_3 - 262u_4 + 40u_5 \\ 36u_1 - 73u_2 - u_3 + 151u_4 - 16u_5 \\ -44u_1 + 88u_2 + 5u_3 - 180u_4 + 24u_5 \\ 34u_1 - 68u_2 - 3u_3 + 140u_4 - 18u_5 \\ 12u_1 - 24u_2 - u_3 + 49u_4 - 5u_5 \end{bmatrix} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \\ v_5 \end{bmatrix}$$

$$\begin{bmatrix} -65 & 128 & 10 & -262 & 40 \\ 36 & -73 & -1 & 151 & -16 \\ -44 & 88 & 5 & -180 & 24 \\ 34 & -68 & -3 & 140 & -18 \\ 12 & -24 & -1 & 49 & -5 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ u_4 \\ u_5 \end{bmatrix} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \\ v_5 \end{bmatrix}$$

We recognize this equation as a system of equations in the variables u_i , but our vector of constants contains symbols. In general, we would have to row-reduce the augmented matrix by hand, due to the symbolic final column. However, in this particular example, the 5×5 coefficient matrix is nonsingular and so has an inverse (Theorem NSI [219], Definition MI [204]).

$$\begin{bmatrix} -65 & 128 & 10 & -262 & 40 \\ 36 & -73 & -1 & 151 & -16 \\ -44 & 88 & 5 & -180 & 24 \\ 34 & -68 & -3 & 140 & -18 \\ 12 & -24 & -1 & 49 & -5 \end{bmatrix}^{-1} = \begin{bmatrix} -47 & 92 & 1 & -181 & -14 \\ 27 & -55 & \frac{7}{2} & \frac{221}{4} & 11 \\ -32 & 64 & -1 & -126 & -12 \\ 25 & -50 & \frac{3}{2} & \frac{199}{2} & 9 \\ 9 & -18 & \frac{1}{2} & \frac{71}{2} & 4 \end{bmatrix}$$

so we find that

$$\begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ u_4 \\ u_5 \end{bmatrix} = \begin{bmatrix} -47 & 92 & 1 & -181 & -14 \\ 27 & -55 & \frac{7}{2} & \frac{221}{4} & 11 \\ -32 & 64 & -1 & -126 & -12 \\ 25 & -50 & \frac{3}{2} & \frac{199}{2} & 9 \\ 9 & -18 & \frac{1}{2} & \frac{71}{2} & 4 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \\ v_5 \end{bmatrix}$$

$$= \begin{bmatrix} -47v_1 + 92v_2 + v_3 - 181v_4 - 14v_5 \\ 27v_1 - 55v_2 + \frac{7}{2}v_3 + \frac{221}{4}v_4 + 11v_5 \\ -32v_1 + 64v_2 - v_3 - 126v_4 - 12v_5 \\ 25v_1 - 50v_2 + \frac{3}{2}v_3 + \frac{199}{2}v_4 + 9v_5 \\ 9v_1 - 18v_2 + \frac{1}{2}v_3 + \frac{71}{2}v_4 + 4v_5 \end{bmatrix}$$

This establishes that if we are given *any* output vector \mathbf{v} , we can use its components in this final expression to formulate a vector \mathbf{u} such that $T(\mathbf{u}) = \mathbf{v}$. So by Definition SLT [398] we now know that T is surjective. You might try to verify this condition in its full generality (i.e. evaluate T with this final expression and see if you get \mathbf{v} as the result), or test it more specifically for some numerical vector \mathbf{v} . ©

Lets now examine a surjective linear transformation between abstract vector spaces.

Example SAV Surjective, Archetype V

Archetype V [544] is defined by

$$T: P_3 \mapsto M_{22}, \quad T(a + bx + cx^2 + dx^3) = \begin{bmatrix} a + b & a - 2c \\ d & b - d \end{bmatrix}$$

To establish that the linear transformation is surjective, begin by choosing an arbitrary output. In this example, we need to choose an arbitrary 2×2 matrix, say

$$\mathbf{v} = \begin{bmatrix} x & y \\ z & w \end{bmatrix}$$

and we would like to find an input polynomial

$$\mathbf{u} = a + bx + cx^2 + dx^3$$

so that $T(\mathbf{u}) = \mathbf{v}$. So we have,

$$\begin{aligned} \begin{bmatrix} x & y \\ z & w \end{bmatrix} &= \mathbf{v} \\ &= T(\mathbf{u}) \\ &= T(a + bx + cx^2 + dx^3) \\ &= \begin{bmatrix} a + b & a - 2c \\ d & b - d \end{bmatrix} \end{aligned}$$

Matrix equality leads us to the system of four equations in the four unknowns, x, y, z, w ,

$$\begin{aligned} a + b &= x \\ a - 2c &= y \\ d &= z \\ b - d &= w \end{aligned}$$

which can be rewritten as a matrix equation,

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 0 & -2 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & -1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

The coefficient matrix is nonsingular, hence it has an inverse,

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 0 & -2 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & -1 \end{bmatrix}^{-1} = \begin{bmatrix} 1 & 0 & -1 & -1 \\ 0 & 0 & 1 & 1 \\ \frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

so we have

$$\begin{aligned} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} &= \begin{bmatrix} 1 & 0 & -1 & -1 \\ 0 & 0 & 1 & 1 \\ \frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} \\ &= \begin{bmatrix} x - z - w \\ z + w \\ \frac{1}{2}(x - y - z - w) \\ z \end{bmatrix} \end{aligned}$$

So the input polynomial $\mathbf{u} = (x - z - w) + (z + w)x + \frac{1}{2}(x - y - z - w)x^2 + zx^3$ will yield the output matrix \mathbf{v} , no matter what form \mathbf{v} takes. This means by Definition SLT [398] that T is surjective. All the same, lets do a concrete demonstration and evaluate T with \mathbf{u} ,

$$\begin{aligned}
 T(\mathbf{u}) &= T\left((x - z - w) + (z + w)x + \frac{1}{2}(x - y - z - w)x^2 + zx^3\right) \\
 &= \begin{bmatrix} (x - z - w) + (z + w) & (x - z - w) - 2(\frac{1}{2}(x - y - z - w)) \\ z & (z + w) - z \end{bmatrix} \\
 &= \begin{bmatrix} x & y \\ z & w \end{bmatrix} \\
 &= \mathbf{v}
 \end{aligned}$$

©

Subsection RLT

Range of a Linear Transformation

For a linear transformation $T: U \mapsto V$, the range is a subset of the codomain V . Informally, it is the set of all outputs that the transformation creates when fed every possible input from the domain. It will have some natural connections with the range of a matrix, so we will keep the same notation, and if you think about your objects, then there should be little confusion. Here's the careful definition.

Definition RLT

Range of a Linear Transformation

Suppose $T: U \mapsto V$ is a linear transformation. Then the **range** of T is the set

$$\mathcal{R}(T) = \{T(\mathbf{u}) \mid \mathbf{u} \in U\} \quad \triangle$$

Example RAO

Range, Archetype O

Archetype O [532] is the linear transformation

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^5, \quad T\left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}\right) = \begin{bmatrix} -x_1 + x_2 - 3x_3 \\ -x_1 + 2x_2 - 4x_3 \\ x_1 + x_2 + x_3 \\ 2x_1 + 3x_2 + x_3 \\ x_1 + 2x_3 \end{bmatrix}$$

To determine the elements of \mathbb{C}^5 in $\mathcal{R}(T)$, find those vectors \mathbf{v} such that $T(\mathbf{u}) = \mathbf{v}$ for some $\mathbf{u} \in \mathbb{C}^3$,

$$\begin{aligned} \mathbf{v} &= T(\mathbf{u}) \\ &= \begin{bmatrix} -u_1 + u_2 - 3u_3 \\ -u_1 + 2u_2 - 4u_3 \\ u_1 + u_2 + u_3 \\ 2u_1 + 3u_2 + u_3 \\ u_1 + 2u_3 \end{bmatrix} \\ &= \begin{bmatrix} -u_1 \\ -u_1 \\ u_1 \\ 2u_1 \\ u_1 \end{bmatrix} + \begin{bmatrix} u_2 \\ 2u_2 \\ u_2 \\ 3u_2 \\ 0 \end{bmatrix} + \begin{bmatrix} -3u_3 \\ -4u_3 \\ u_3 \\ u_3 \\ 2u_3 \end{bmatrix} \\ &= u_1 \begin{bmatrix} -1 \\ -1 \\ 1 \\ 2 \\ 1 \end{bmatrix} + u_2 \begin{bmatrix} 1 \\ 2 \\ 1 \\ 3 \\ 0 \end{bmatrix} + u_3 \begin{bmatrix} -3 \\ -4 \\ 1 \\ 1 \\ 2 \end{bmatrix} \end{aligned}$$

This says that every output of $T(\mathbf{v})$ can be written as a linear combination of the three vectors

$$\begin{bmatrix} -1 \\ -1 \\ 1 \\ 2 \\ 1 \end{bmatrix} \quad \begin{bmatrix} 1 \\ 2 \\ 1 \\ 3 \\ 0 \end{bmatrix} \quad \begin{bmatrix} -3 \\ -4 \\ 1 \\ 1 \\ 2 \end{bmatrix}$$

using the scalars u_1, u_2, u_3 . Furthermore, since \mathbf{u} can be any element of \mathbb{C}^3 , every such linear combination is an output. This means that

$$\mathcal{R}(T) = \mathcal{S}p \left(\left(\begin{bmatrix} -1 \\ -1 \\ 1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 1 \\ 3 \\ 0 \end{bmatrix}, \begin{bmatrix} -3 \\ -4 \\ 1 \\ 1 \\ 2 \end{bmatrix} \right) \right)$$

The three vectors in this spanning set for $\mathcal{R}(T)$ form a linearly dependent set (check this!). So we can find a more economical presentation by any of the various methods from Section RM [157] and Section RSM [175]. We will place the vectors into a matrix as rows, row-reduce, toss out zero rows and appeal to Theorem BRS [178], so we can describe the range of T with a basis,

$$\mathcal{R}(T) = \mathcal{S}p \left(\left(\begin{bmatrix} 1 \\ 0 \\ -3 \\ -7 \\ -2 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 2 \\ 5 \\ 1 \end{bmatrix} \right) \right) \quad \odot$$

We know that the span of a set of vectors is always a subspace (Theorem SSS [248]), so the range computed in Example RAO [402] is also a subspace. This is no accident, the range of a linear transformation is *always* a subspace.

Theorem RLTS

Range of a Linear Transformation is a Subspace

Suppose that $T: U \mapsto V$ is a linear transformation. Then the range of T , $\mathcal{R}(T)$, is a subspace of V . \square

Proof We can apply the three-part test of Theorem TSS [243]. First, $\mathbf{0}_U \in U$ and $T(\mathbf{0}_U) = \mathbf{0}_V$ by Theorem LTTZZ [366], so $\mathbf{0}_V \in \mathcal{R}(T)$ and we know that the range is non-empty.

Suppose we assume that $\mathbf{x}, \mathbf{y} \in \mathcal{R}(T)$. Is $\mathbf{x} + \mathbf{y} \in \mathcal{R}(T)$? If $\mathbf{x}, \mathbf{y} \in \mathcal{R}(T)$ then we know there are vectors $\mathbf{w}, \mathbf{z} \in U$ such that $T(\mathbf{w}) = \mathbf{x}$ and $T(\mathbf{z}) = \mathbf{y}$. Because U is a vector space, additive closure implies that $\mathbf{w} + \mathbf{z} \in U$. Then

$$\begin{aligned} T(\mathbf{w} + \mathbf{z}) &= T(\mathbf{w}) + T(\mathbf{z}) && \text{Definition LT [362]} \\ &= \mathbf{x} + \mathbf{y} && \text{Definition of } \mathbf{w} \text{ and } \mathbf{z} \end{aligned}$$

So we have found an input $(\mathbf{w} + \mathbf{z})$ which when fed into T creates $\mathbf{x} + \mathbf{y}$ as an output. This qualifies $\mathbf{x} + \mathbf{y}$ for membership in $\mathcal{R}(T)$. So we have additive closure.

Suppose we assume that $\alpha \in \mathbb{C}$ and $\mathbf{x} \in \mathcal{R}(T)$. Is $\alpha\mathbf{x} \in \mathcal{R}(T)$? If $\mathbf{x} \in \mathcal{R}(T)$, then there is a vector $\mathbf{w} \in U$ such that $T(\mathbf{w}) = \mathbf{x}$. Because U is a vector space, scalar closure implies that $\alpha\mathbf{w} \in U$. Then

$$\begin{aligned} T(\alpha\mathbf{w}) &= \alpha T(\mathbf{w}) && \text{Definition LT [362]} \\ &= \alpha\mathbf{x} && \text{Definition of } \mathbf{w} \quad \blacksquare \end{aligned}$$

So we have found an input $(\alpha\mathbf{w})$ which when fed into T creates $\alpha\mathbf{x}$ as an output. This qualifies $\alpha\mathbf{x}$ for membership in $\mathcal{R}(T)$. So we have scalar closure and Theorem TSS [243] tells us that $\mathcal{R}(T)$ is a subspace of V .

Let's compute another range, now that we know in advance that it will be a subspace.

Example FRAN

Full range, Archetype N

Archetype N [530] is the linear transformation

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^3, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \right) = \begin{bmatrix} 2x_1 + x_2 + 3x_3 - 4x_4 + 5x_5 \\ x_1 - 2x_2 + 3x_3 - 9x_4 + 3x_5 \\ 3x_1 + 4x_3 - 6x_4 + 5x_5 \end{bmatrix}$$

To determine the elements of \mathbb{C}^3 in $\mathcal{R}(T)$, find those vectors \mathbf{v} such that $T(\mathbf{u}) = \mathbf{v}$ for some $\mathbf{u} \in \mathbb{C}^5$,

$$\begin{aligned} \mathbf{v} &= T(\mathbf{u}) \\ &= \begin{bmatrix} 2u_1 + u_2 + 3u_3 - 4u_4 + 5u_5 \\ u_1 - 2u_2 + 3u_3 - 9u_4 + 3u_5 \\ 3u_1 + 4u_3 - 6u_4 + 5u_5 \end{bmatrix} \\ &= \begin{bmatrix} 2u_1 \\ u_1 \\ 3u_1 \end{bmatrix} + \begin{bmatrix} u_2 \\ -2u_2 \\ 0 \end{bmatrix} + \begin{bmatrix} 3u_3 \\ 3u_3 \\ 4u_3 \end{bmatrix} + \begin{bmatrix} -4u_4 \\ -9u_4 \\ -6u_4 \end{bmatrix} + \begin{bmatrix} 5u_5 \\ 3u_5 \\ 5u_5 \end{bmatrix} \\ &= u_1 \begin{bmatrix} 2 \\ 1 \\ 3 \end{bmatrix} + u_2 \begin{bmatrix} 1 \\ -2 \\ 0 \end{bmatrix} + u_3 \begin{bmatrix} 3 \\ 3 \\ 4 \end{bmatrix} + u_4 \begin{bmatrix} -4 \\ -9 \\ -6 \end{bmatrix} + u_5 \begin{bmatrix} 5 \\ 3 \\ 5 \end{bmatrix} \end{aligned}$$

This says that every output of $T(\mathbf{v})$ can be written as a linear combination of the five vectors

$$\begin{bmatrix} 2 \\ 1 \\ 3 \end{bmatrix} \quad \begin{bmatrix} 1 \\ -2 \\ 0 \end{bmatrix} \quad \begin{bmatrix} 3 \\ 3 \\ 4 \end{bmatrix} \quad \begin{bmatrix} -4 \\ -9 \\ -6 \end{bmatrix} \quad \begin{bmatrix} 5 \\ 3 \\ 5 \end{bmatrix}$$

using the scalars u_1, u_2, u_3, u_4, u_5 . Furthermore, since \mathbf{u} can be any element of \mathbb{C}^5 , every such linear combination is an output. This means that

$$\mathcal{R}(T) = \mathcal{S}p\left(\left\{\begin{bmatrix} 2 \\ 1 \\ 3 \end{bmatrix}, \begin{bmatrix} 1 \\ -2 \\ 0 \end{bmatrix}, \begin{bmatrix} 3 \\ 3 \\ 4 \end{bmatrix}, \begin{bmatrix} -4 \\ -9 \\ -6 \end{bmatrix}, \begin{bmatrix} 5 \\ 3 \\ 5 \end{bmatrix}\right\}\right)$$

The five vectors in this spanning set for $\mathcal{R}(T)$ form a linearly dependent set (Theorem MVSLD [122]). So we can find a more economical presentation by any of the various methods from Section RM [157] and Section RSM [175]. We will place the vectors into a matrix as rows, row-reduce, toss out zero rows and appeal to Theorem BRS [178], so we can describe the range of T with a (nice) basis,

$$\mathcal{R}(T) = \mathcal{S}p\left(\left\{\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}\right\}\right) = \mathbb{C}^3 \quad \odot$$

In contrast to injective linear transformations having small (trivial) null spaces (Theorem NSILT [391]), surjective linear transformations have large ranges, as indicated in the next theorem.

Theorem RSLT

Range of a Surjective Linear Transformation

Suppose that $T: U \mapsto V$ is a linear transformation. Then T is surjective if and only if the range of T equals the codomain, $\mathcal{R}(T) = V$. \square

Proof (\Rightarrow) By Definition RLT [402], we know that $\mathcal{R}(T) \subseteq V$. To establish the reverse inclusion, assume $\mathbf{v} \in V$. Then since T is surjective (Definition SLT [398]), there exists

a vector $\mathbf{u} \in U$ so that $T(\mathbf{u}) = \mathbf{v}$. However, the existence of \mathbf{u} gains \mathbf{v} membership in $\mathcal{R}(T)$, so $V \subseteq \mathcal{R}(T)$. Thus, $\mathcal{R}(T) = V$.

(\Leftarrow) To establish that T is surjective, choose $\mathbf{v} \in V$. Since we are assuming that $\mathcal{R}(T) = V$, $\mathbf{v} \in \mathcal{R}(T)$. This says there is a vector $\mathbf{u} \in U$ so that $T(\mathbf{u}) = \mathbf{v}$, i.e. T is surjective. ■

Example NSAQR

Not surjective, Archetype Q, revisited

We are now in a position to revisit our first example in this section, Example NSAQ [398]. In that example, we showed that Archetype Q [537] is not surjective by constructing a vector in the codomain where no element of the domain could be used to evaluate the linear transformation to create the output, thus violating Definition SLT [398]. Just where did this vector come from?

The short answer is that the vector

$$\mathbf{v} = \begin{bmatrix} -1 \\ 2 \\ 3 \\ -1 \\ 4 \end{bmatrix}$$

was constructed to lie outside of the range of T . How was this accomplished? First, the range of T is given by

$$\mathcal{R}(T) = \mathcal{Sp} \left(\left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ -1 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ -1 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 2 \end{bmatrix} \right\} \right)$$

Suppose an element of the range \mathbf{v}^* has its first 4 components equal to $-1, 2, 3, -1$, in that order. Then to be an element of $\mathcal{R}(T)$, we would have

$$\mathbf{v}^* = (-1) \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} + (2) \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ -1 \end{bmatrix} + (3) \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ -1 \end{bmatrix} + (-1) \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 2 \end{bmatrix} = \begin{bmatrix} -1 \\ 2 \\ 3 \\ -1 \\ -8 \end{bmatrix}$$

So the only vector in the range with these first four components specified, must have -8 in the fifth component. To set the fifth component to any other value (say, 4) will result in a vector (\mathbf{v} in Example NSAQ [398]) outside of the range. Any attempt to find an input for T that will produce \mathbf{v} as an output will be doomed to failure.

Whenever the range of a linear transformation is not the whole codomain, we can employ this device and conclude that the linear transformation is not surjective. This is another way of viewing Theorem RSLT [405]. For a surjective linear transformation, the range is all of the codomain and there is no choice for a vector \mathbf{v} that lies in V , yet not in the range. For every one of the archetypes that is not surjective, there is an example presented of exactly this form. ©

Example NSAO

Not surjective, Archetype O

In Example RAO [402] the range of Archetype O [532] was determined to be

$$\mathcal{R}(T) = \mathcal{Sp} \left(\left\{ \left(\begin{bmatrix} 1 \\ 0 \\ -3 \\ -7 \\ -2 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 2 \\ 5 \\ 1 \end{bmatrix} \right) \right\} \right)$$

a subspace of dimension 2 in \mathbb{C}^5 . Since $\mathcal{R}(T) \neq \mathbb{C}^5$, Theorem RSLT [405] says T is not surjective. \odot

Example SAN

Surjective, Archetype N

The range of Archetype N [530] was computed in Example FRAN [404] to be

$$\mathcal{R}(T) = \left\{ \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right\} \right\}$$

Since the basis for this subspace is the set of standard unit vectors for \mathbb{C}^3 (Theorem SUVB [266]), we have $\mathcal{R}(T) = \mathbb{C}^3$ and by Theorem RSLT [405], T is surjective. \odot

Subsection SSSLT

Spanning Sets and Surjective Linear Transformations

Just as injective linear transformations are allied with linear independence (Theorem ILTLI [393], Theorem ILTB [393]), surjective linear transformations are allied with spanning sets.

Theorem SSRLT

Spanning Set for Range of a Linear Transformation

Suppose that $T: U \mapsto V$ is a linear transformation and $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_t\}$ spans U . Then $R = \{T(\mathbf{u}_1), T(\mathbf{u}_2), T(\mathbf{u}_3), \dots, T(\mathbf{u}_t)\}$ spans $\mathcal{R}(T)$. \square

Proof We need to establish that every element of $\mathcal{R}(T)$ can be written as a linear combination of the vectors in R . To this end, choose $\mathbf{v} \in \mathcal{R}(T)$. Then there exists a vector $\mathbf{u} \in U$, such that $T(\mathbf{u}) = \mathbf{v}$ (Definition RLT [402]).

Because S spans U there are scalars, $a_1, a_2, a_3, \dots, a_t$, such that

$$\mathbf{u} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_t\mathbf{u}_t$$

Then

$$\begin{aligned} \mathbf{v} &= T(\mathbf{u}) && \text{Definition RLT [402]} \\ &= T(a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_t\mathbf{u}_t) && S \text{ spans } V \\ &= a_1T(\mathbf{u}_1) + a_2T(\mathbf{u}_2) + a_3T(\mathbf{u}_3) + \dots + a_tT(\mathbf{u}_t) && \text{Theorem LTLC [372]} \end{aligned}$$

which establishes that R spans the range of T , $\mathcal{R}(T)$. \blacksquare

Theorem SSRLT [407] provides an easy way to begin the construction of a basis for the range of a linear transformation, since the construction of a spanning set requires simply evaluating the linear transformation on a spanning set of the domain. In practice the best choice for a spanning set of the domain would be as small as possible, in other words, a basis. The resulting spanning set for the codomain may not be linearly independent, so to find a basis for the range might require tossing out redundant vectors from the spanning set. Here's an example.

Example BRLT

A basis for the range of a linear transformation

Define the linear transformation $T: M_{22} \mapsto P_2$ by

$$T\left(\begin{bmatrix} a & b \\ c & d \end{bmatrix}\right) = (a + 2b + 8c + d) + (-3a + 2b + 5d)x + (a + b + 5c)x^2$$

A convenient spanning set for M_{22} is the basis

$$S = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

So by Theorem SSRLT [407], a spanning set for $\mathcal{R}(T)$ is

$$\begin{aligned} R &= \left\{ T\left(\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}\right), T\left(\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}\right), T\left(\begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}\right), T\left(\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}\right) \right\} \\ &= \{1 - 3x + x^2, 2 + 2x + x^2, 8 + 5x^2, 1 + 5x\} \end{aligned}$$

The set R is not linearly independent, so if we desire a basis for $\mathcal{R}(T)$, we need to eliminate some redundant vectors. Two particular relations of linear dependence on R are

$$\begin{aligned} (-2)(1 - 3x + x^2) + (-3)(2 + 2x + x^2) + (8 + 5x^2) &= 0 + 0x + 0x^2 = \mathbf{0} \\ (1 - 3x + x^2) + (-1)(2 + 2x + x^2) + (1 + 5x) &= 0 + 0x + 0x^2 = \mathbf{0} \end{aligned}$$

These, individually, allow us to remove $8 + 5x^2$ and $1 + 5x$ from R with out destroying the property that R spans $\mathcal{R}(T)$. The two remaining vectors are linearly independent (check this!), so we can write

$$\mathcal{R}(T) = \mathcal{S}p(\{1 - 3x + x^2, 2 + 2x + x^2\})$$

and see that $\dim(\mathcal{R}(T)) = 2$. ⊙

Elements of the range are precisely those elements of the codomain with non-empty preimages.

Theorem RPI

Range and Pre-Image

Suppose that $T: U \mapsto V$ is a linear transformation. Then

$$\mathbf{v} \in \mathcal{R}(T) \text{ if and only if } T^{-1}(\mathbf{v}) \neq \emptyset \quad \square$$

Proof (\Rightarrow) If $\mathbf{v} \in \mathcal{R}(T)$, then there is a vector $\mathbf{u} \in U$ such that $T(\mathbf{u}) = \mathbf{v}$. This qualifies \mathbf{u} for membership in $T^{-1}(\mathbf{v})$, and thus the preimage of \mathbf{v} is not empty.

(\Leftarrow) Suppose the preimage of \mathbf{v} is not empty, so we can choose a vector $\mathbf{u} \in U$ such that $T(\mathbf{u}) = \mathbf{v}$. Then $\mathbf{v} \in \mathcal{R}(T)$. \blacksquare

Theorem SLTB

Surjective Linear Transformations and Bases

Suppose that $T: U \mapsto V$ is a linear transformation and $B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_m\}$ is a basis of U . Then T is surjective if and only if $C = \{T(\mathbf{u}_1), T(\mathbf{u}_2), T(\mathbf{u}_3), \dots, T(\mathbf{u}_m)\}$ is a spanning set for V . \square

Proof (\Rightarrow) Assume T is surjective. Since B is a basis, we know B is a spanning set of U (Definition B [265]). Then Theorem SSRLT [407] says that C spans $\mathcal{R}(T)$. But the hypothesis that T is surjective means $V = \mathcal{R}(T)$ (Theorem RSLT [405]), so C spans V .

(\Leftarrow) Assume that C spans V . To establish that T is surjective, we will show that every element of V is an output of T for some input (Definition SLT [398]). Suppose that $\mathbf{v} \in V$. As an element of V , we can write \mathbf{v} as a linear combination of the spanning set C . So there are scalars, $b_1, b_2, b_3, \dots, b_m$, such that

$$\mathbf{v} = b_1T(\mathbf{u}_1) + b_2T(\mathbf{u}_2) + b_3T(\mathbf{u}_3) + \dots + b_mT(\mathbf{u}_m)$$

Now define the vector $\mathbf{u} \in U$ by

$$\mathbf{u} = b_1\mathbf{u}_1 + b_2\mathbf{u}_2 + b_3\mathbf{u}_3 + \dots + b_m\mathbf{u}_m$$

Then

$$\begin{aligned} T(\mathbf{u}) &= T(b_1\mathbf{u}_1 + b_2\mathbf{u}_2 + b_3\mathbf{u}_3 + \dots + b_m\mathbf{u}_m) \\ &= b_1T(\mathbf{u}_1) + b_2T(\mathbf{u}_2) + b_3T(\mathbf{u}_3) + \dots + b_mT(\mathbf{u}_m) \quad \text{Theorem LTLC [372]} \\ &= \mathbf{v} \end{aligned}$$

So, given any choice of a vector $\mathbf{v} \in V$, we can design an input $\mathbf{u} \in U$ to produce \mathbf{v} as an output of T . Thus, by Definition SLT [398], T is surjective. \blacksquare

Subsection SLTD

Surjective Linear Transformations and Dimension

Theorem SLTD

Surjective Linear Transformations and Dimension

Suppose that $T: U \mapsto V$ is a surjective linear transformation. Then $\dim(U) \geq \dim(V)$. \square

Proof Suppose to the contrary that $m = \dim(U) < \dim(V) = t$. Let B be a basis of U , which will then contain m vectors. Apply T to each element of B to form a set C that is a subset of V . By Theorem SLTB [409], C is spanning set of V with m or fewer vectors. So we have a set of m or fewer vectors that span V , a vector space of dimension t , with $m < t$. However, this contradicts Theorem G [291], so our assumption is false and $\dim(U) \geq \dim(V)$. \blacksquare

Example NSDAT

Not surjective by dimension, Archetype T

The linear transformation in Archetype T [544] is

$$T: P_4 \mapsto P_5, \quad T(p(x)) = (x - 2)p(x)$$

Since $\dim(P_4) = 5 < 6 = \dim(P_5)$, T cannot be surjective for then it would violate Theorem SLTD [409]. ⊙

Notice that the previous example made no use of the actual formula defining the function. Merely a comparison of the dimensions of the domain and codomain are enough to conclude that the linear transformation is not surjective. Archetype O [532] and Archetype P [535] are two more examples of linear transformations that have “small” domains and “big” codomains, resulting in an inability to create all possible outputs and thus they are non-surjective linear transformations.

Subsection CSLT

Composition of Surjective Linear Transformations

In Subsection LT.NLTFO [377] we saw how to combine linear transformations to build new linear transformations, specifically, how to build the composition of two linear transformations (Definition LTC [379]). It will be useful later to know that the composition of surjective linear transformations is again surjective, so we prove that here.

Theorem CSLTS

Composition of Surjective Linear Transformations is Surjective

Suppose that $T: U \mapsto V$ and $S: V \mapsto W$ are surjective linear transformations. Then $(S \circ T): U \mapsto W$ is a surjective linear transformation. □

Proof That the composition is a linear transformation was established in Theorem CLTLT [380], so we need only establish that the composition is surjective. Applying Definition SLT [398], choose $\mathbf{w} \in W$.

Because S is surjective, there must be a vector $\mathbf{v} \in V$, such that $S(\mathbf{v}) = \mathbf{w}$. With the existence of \mathbf{v} established, that T is surjective guarantees a vector $\mathbf{u} \in U$ such that $T(\mathbf{u}) = \mathbf{v}$. Now,

$(S \circ T)(\mathbf{u}) = S(T(\mathbf{u}))$	Definition LTC [379]
$= S(\mathbf{v})$	Definition of \mathbf{u}
$= \mathbf{w}$	Definition of \mathbf{v}

This establishes that any element of the codomain (\mathbf{w}) can be created by evaluating $S \circ T$ with the right input (\mathbf{u}). Thus, by Definition SLT [398], $S \circ T$ is surjective. ■

Subsection READ

Reading Questions

1. Suppose $T: \mathbb{C}^5 \mapsto \mathbb{C}^8$ is a linear transformation. Why can't T be surjective?

2. What is the relationship between a surjective linear transformation and its range?
3. Compare and contrast injective and surjective linear transformations.

Subsection EXC**Exercises**

C10 Each archetype below is a linear transformation. Compute the range for each.

Archetype M [527]

Archetype N [530]

Archetype O [532]

Archetype P [535]

Archetype Q [537]

Archetype R [541]

Archetype S [544]

Archetype T [544]

Archetype U [544]

Archetype V [544]

TODO: Check competeness of this list.

Contributed by Robert Beezer

C20 Example SAR [399] concludes with an expression for a vector $\mathbf{u} \in \mathbb{C}^5$ that we believe will create the vector $\mathbf{v} \in \mathbb{C}^5$ when used to evaluate T . That is, $T(\mathbf{u}) = \mathbf{v}$. Verify this assertion by actually evaluating T with \mathbf{u} . If you don't have the patience to push around all these symbols, try choosing a numerical instance of \mathbf{v} , compute \mathbf{u} , and then compute $T(\mathbf{u})$, which should result in \mathbf{v} .

Contributed by Robert Beezer

C25 Define the linear transformation

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^2, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} 2x_1 - x_2 + 5x_3 \\ -4x_1 + 2x_2 - 10x_3 \end{bmatrix}$$

Find a basis for the range of T , $\mathcal{R}(T)$. What is the rank of T , $r(T)$? Is T surjective?

Contributed by Robert Beezer Solution [413]

Subsection SOL Solutions

C25 Contributed by Robert Beezer Statement [412]

To find the range of T , apply T to the elements of a spanning set for \mathbb{C}^3 as suggested in Theorem SSRLT [407]. We will use the standard basis vectors (Theorem SUVB [266]).

$$\mathcal{R}(T) = \mathcal{S}p(\{T(\mathbf{e}_1), T(\mathbf{e}_2), T(\mathbf{e}_3)\}) = \mathcal{S}p\left(\left\{\begin{bmatrix} 2 \\ -4 \end{bmatrix}, \begin{bmatrix} -1 \\ 2 \end{bmatrix}, \begin{bmatrix} 5 \\ -10 \end{bmatrix}\right\}\right)$$

Each of these vectors is a scalar multiple of the others, so we can toss two of them in reducing the spanning set to a linearly independent set (or be more careful and apply Theorem BROCC [162] on a matrix with these three vectors as columns). The result is the basis of the range,

$$\left\{\begin{bmatrix} 1 \\ -2 \end{bmatrix}\right\}$$

The basis for the range has size 1, so $r(T) = 1$.

With $r(T) \neq 2$, $\mathcal{R}(T) \neq \mathbb{C}^2$, so Theorem RSLT [405] says T is not surjective.

Section IVLT

Invertible Linear Transformations

In this section we will conclude our introduction to linear transformations by bringing together the twin properties of injectivity and surjectivity and consider linear transformations with both of these properties.

Subsection IVLT

Invertible Linear Transformations

One preliminary definition, and then we will have our main definition for this section.

Definition IDLT

Identity Linear Transformation

The **identity linear transformation** on the vector space W is defined as

$$I_W: W \mapsto W, \quad I_W(\mathbf{w}) = \mathbf{w} \quad \triangle$$

Informally, I_W is the “do-nothing” function. You should check that I_W is really a linear transformation, as claimed, and then compute its null space and range to see that it is both injective and surjective. All of these facts should be straightforward to verify. With this in hand we can make our main definition.

Definition IVLT

Invertible Linear Transformations

Suppose that $T: U \mapsto V$ is a linear transformation. If there is a function $S: V \mapsto U$ such that

$$S \circ T = I_U \qquad T \circ S = I_V$$

then T is **invertible**. In this case, we call S the **inverse** of T and write $S = T^{-1}$. \triangle

Informally, a linear transformation T is invertible if there is a companion linear transformation, S , which “undoes” the action of T . When the two linear transformations are applied consecutively (composition), in either order, the result is to have no real effect. It is entirely analogous to squaring a positive number and then taking its (positive) square root.

Here is an example of a linear transformation that is invertible. As usual at the beginning of a section, do not be concerned with where S came from, just understand how it illustrates Definition IVLT [414].

Example AIVLT

An invertible linear transformation

Archetype V [544] is the linear transformation

$$T: P_3 \mapsto M_{22}, \quad T(a + bx + cx^2 + dx^3) = \begin{bmatrix} a + b & a - 2c \\ d & b - d \end{bmatrix}$$

Define the function $S: M_{22} \mapsto P_3$ defined by

$$S\left(\begin{bmatrix} a & b \\ c & d \end{bmatrix}\right) = (a - c - d) + (c + d)x + \frac{1}{2}(a - b - c - d)x^2 + cx^3$$

Then

$$\begin{aligned} (T \circ S)\left(\begin{bmatrix} a & b \\ c & d \end{bmatrix}\right) &= T\left(S\left(\begin{bmatrix} a & b \\ c & d \end{bmatrix}\right)\right) \\ &= T\left((a - c - d) + (c + d)x + \frac{1}{2}(a - b - c - d)x^2 + cx^3\right) \\ &= \begin{bmatrix} (a - c - d) + (c + d) & (a - c - d) - 2\left(\frac{1}{2}(a - b - c - d)\right) \\ c & (c + d) - c \end{bmatrix} \\ &= \begin{bmatrix} a & b \\ c & d \end{bmatrix} \\ &= I_{M_{22}}\left(\begin{bmatrix} a & b \\ c & d \end{bmatrix}\right) \end{aligned}$$

And

$$\begin{aligned} (S \circ T)(a + bx + cx^2 + dx^3) &= S(T(a + bx + cx^2 + dx^3)) \\ &= S\left(\begin{bmatrix} a + b & a - 2c \\ d & b - d \end{bmatrix}\right) \\ &= ((a + b) - d - (b - d)) + (d + (b - d))x \\ &\quad + \left(\frac{1}{2}((a + b) - (a - 2c) - d - (b - d))\right)x^2 + (d)x^3 \\ &= a + bx + cx^2 + dx^3 \\ &= I_{P_3}(a + bx + cx^2 + dx^3) \end{aligned}$$

For now, understand why these computations show that T is invertible, and that $S = T^{-1}$. Maybe even be amazed by how S works so perfectly in concert with T ! We will see later just how to arrive at the correct form of S (when it is possible). \odot

It can be as instructive to study a linear transformation that is not invertible.

Example ANILT

A non-invertible linear transformation

Consider the linear transformation $T: \mathbb{C}^3 \mapsto M_{22}$ defined by

$$T\left(\begin{bmatrix} a \\ b \\ c \end{bmatrix}\right) = \begin{bmatrix} a - b & 2a + 2b + c \\ 3a + b + c & -2a - 6b - 2c \end{bmatrix}$$

Suppose we were to search for an inverse function $S: M_{22} \mapsto \mathbb{C}^3$.

First verify that the 2×2 matrix $A = \begin{bmatrix} 5 & 3 \\ 8 & 2 \end{bmatrix}$ is not in the range of T . This will

amount to finding an input to T , $\begin{bmatrix} a \\ b \\ c \end{bmatrix}$, such that

$$\begin{aligned} a - b &= 5 \\ 2a + 2b + c &= 3 \\ 3a + b + c &= 8 \\ -2a - 6b - 2c &= 2 \end{aligned}$$

As this system of equations is inconsistent, there is no input column vector, and $A \notin \mathcal{R}(T)$. How should we define $S(A)$? Note that

$$T(S(A)) = (T \circ S)(A) = I_{M_{22}}(A) = A$$

So any definition we would provide for $S(A)$ must then be a column vector that T sends to A and we would have $A \in \mathcal{R}(T)$, contrary to the definition of T . This is enough to see that there is no function S that will allow us to conclude that T is invertible, since we cannot provide a consistent definition for $S(A)$ if we assume T is invertible.

Even though we now know that T is not invertible, let's not leave this example just yet. Check that

$$T\left(\begin{bmatrix} 1 \\ -2 \\ 4 \end{bmatrix}\right) = \begin{bmatrix} 3 & 2 \\ 5 & 2 \end{bmatrix} = B \qquad T\left(\begin{bmatrix} 0 \\ -3 \\ 8 \end{bmatrix}\right) = \begin{bmatrix} 3 & 2 \\ 5 & 2 \end{bmatrix} = B$$

How would we define $S(B)$?

$$S(B) = S\left(T\left(\begin{bmatrix} 1 \\ -2 \\ 4 \end{bmatrix}\right)\right) = (S \circ T)\left(\begin{bmatrix} 1 \\ -2 \\ 4 \end{bmatrix}\right) = I_{\mathbb{C}^3}\left(\begin{bmatrix} 1 \\ -2 \\ 4 \end{bmatrix}\right) = \begin{bmatrix} 1 \\ -2 \\ 4 \end{bmatrix}$$

or

$$S(B) = S\left(T\left(\begin{bmatrix} 0 \\ -3 \\ 8 \end{bmatrix}\right)\right) = (S \circ T)\left(\begin{bmatrix} 0 \\ -3 \\ 8 \end{bmatrix}\right) = I_{\mathbb{C}^3}\left(\begin{bmatrix} 0 \\ -3 \\ 8 \end{bmatrix}\right) = \begin{bmatrix} 0 \\ -3 \\ 8 \end{bmatrix}$$

Which definition should we provide for $S(B)$? Both are necessary. But then S is not a function. So we have a second reason to know that there is no function S that will allow us to conclude that T is invertible. It happens that there are infinitely many column vectors that S would have to take to B . Construct the null space of T ,

$$\mathcal{N}(T) = \mathcal{S}_p\left(\left\{\begin{bmatrix} -1 \\ -1 \\ 4 \end{bmatrix}\right\}\right)$$

Now choose either of the two inputs used above for T and add to it a scalar multiple of the basis vector for the null space of T . For example,

$$\mathbf{x} = \begin{bmatrix} 1 \\ -2 \\ 4 \end{bmatrix} + (-2) \begin{bmatrix} -1 \\ -1 \\ 4 \end{bmatrix} = \begin{bmatrix} 3 \\ 0 \\ -4 \end{bmatrix}$$

then verify that $T(\mathbf{x}) = B$. Practice creating a few more inputs for T that would be sent to B , and see why it is hopeless to think that we could ever provide a reasonable definition for $S(B)$! There is a “whole subspace’s worth” of values that $S(B)$ would have to take on. \odot

In Example ANILT [415] you may have noticed that T is not surjective, since the matrix A was not in the range of T . And T is not injective since there are two different input column vectors that T sends to the matrix B . Linear transformations T that are not surjective lead to putative inverse functions S that are undefined on inputs outside of the range of T . Linear transformations T that are not injective lead to putative inverse functions S that are multiply-defined on each of their inputs. We will formalize these ideas in Theorem ILTIS [418].

But first notice in Definition IVLT [414] that we only require the inverse (when it exists) to be a function. When it does exist, it too is a linear transformation.

Theorem ILTLT

Inverse of a Linear Transformation is a Linear Transformation

Suppose that $T: U \mapsto V$ is an invertible linear transformation. Then the function $T^{-1}: V \mapsto U$ is a linear transformation. \square

Proof We work through verifying Definition LT [362] for T^{-1} , employing as we go properties of T given by Definition LT [362]. To this end, suppose $\mathbf{x}, \mathbf{y} \in V$ and $\alpha \in \mathbb{C}$.

$$\begin{aligned} T^{-1}(\mathbf{x} + \mathbf{y}) &= T^{-1}(T(T^{-1}(\mathbf{x})) + T(T^{-1}(\mathbf{y}))) && T, T^{-1} \text{ inverse functions} \\ &= T^{-1}(T(T^{-1}(\mathbf{x}) + T^{-1}(\mathbf{y}))) && T \text{ a linear transformation} \\ &= T^{-1}(\mathbf{x}) + T^{-1}(\mathbf{y}) && T^{-1}, T \text{ inverse functions} \end{aligned}$$

Now check the second defining property of a linear transformation for T^{-1} ,

$$\begin{aligned} T^{-1}(\alpha\mathbf{x}) &= T^{-1}(\alpha T(T^{-1}(\mathbf{x}))) && T, T^{-1} \text{ inverse functions} \\ &= T^{-1}(T(\alpha T^{-1}(\mathbf{x}))) && T \text{ a linear transformation} \\ &= \alpha T^{-1}(\mathbf{x}) && T^{-1}, T \text{ inverse functions} \quad \blacksquare \end{aligned}$$

So T^{-1} fulfills the requirements of Definition LT [362] and is therefore a linear transformation. So when T has an inverse, T^{-1} is also a linear transformation. Additionally, T^{-1} is invertible and *its* inverse is what you might expect.

Theorem IILT

Inverse of an Invertible Linear Transformation

Suppose that $T: U \mapsto V$ is an invertible linear transformation. Then T^{-1} is an invertible linear transformation and $(T^{-1})^{-1} = T$. \square

Proof Because T is invertible, Definition IVLT [414] tells us there is a function $T^{-1}: V \mapsto U$ such that

$$T^{-1} \circ T = I_U \qquad T \circ T^{-1} = I_V$$

Additionally, Theorem ILTLT [417] tells us that T^{-1} is more than just a function, it is a linear transformation. Now view these two statements as properties of the linear transformation T^{-1} . In light of Definition IVLT [414], they together say that T^{-1} is invertible (let T play the role of S in the statement of the definition). Furthermore, the inverse of T^{-1} is then T , i.e. $(T^{-1})^{-1} = T$. \blacksquare

Subsection IV

Invertibility

We now know what an inverse linear transformation is, but just which linear transformations have inverses? Here is a theorem we have been preparing for all chapter.

Theorem ILTIS

Invertible Linear Transformations are Injective and Surjective

Suppose $T: U \mapsto V$ is a linear transformation. Then T is invertible if and only if T is injective and surjective. \square

Proof (\Rightarrow) Since T is presumed invertible, we can employ its inverse, T^{-1} (Definition IVLT [414]). To see that T is injective, suppose $\mathbf{x}, \mathbf{y} \in U$ and assume that $T(\mathbf{x}) = T(\mathbf{y})$,

$$\begin{aligned}
 \mathbf{x} &= I_U(\mathbf{x}) && \text{Definition IDLT [414]} \\
 &= (T^{-1} \circ T)(\mathbf{x}) && \text{Theorem IVLT [??]} \\
 &= T^{-1}(T(\mathbf{x})) && \text{Definition LTC [379]} \\
 &= T^{-1}(T(\mathbf{y})) && \text{Definition ILT [384]} \\
 &= (T^{-1} \circ T)(\mathbf{y}) && \text{Definition LTC [379]} \\
 &= I_U(\mathbf{y}) && \text{Theorem IVLT [??]} \\
 &= \mathbf{y} && \text{Definition IDLT [414]}
 \end{aligned}$$

So by Definition ILT [384] T is injective. To check that T is surjective, suppose $\mathbf{v} \in V$. Employ T^{-1} again by defining $\mathbf{u} = T^{-1}(\mathbf{v})$. Then

$$\begin{aligned}
 T(\mathbf{u}) &= T(T^{-1}(\mathbf{v})) && \text{Substitution for } \mathbf{u} \\
 &= (T \circ T^{-1})(\mathbf{v}) && \text{Definition LTC [379]} \\
 &= I_V(\mathbf{v}) && T, T^{-1} \text{ inverse functions} \\
 &= \mathbf{v} && \text{Definition IDLT [414]}
 \end{aligned}$$

So there is an input to T , \mathbf{u} , that produces the chosen output, \mathbf{v} , and hence T is surjective by Definition SLT [398].

(\Leftarrow) Now assume that T is both injective and surjective. We will build a function $S: V \mapsto U$ that will establish that T is invertible. To this end, choose any $\mathbf{v} \in V$. Since T is surjective, Theorem RSLT [405] says $\mathcal{R}(T) = V$, so we have $\mathbf{v} \in \mathcal{R}(T)$. Theorem RPI [408] says that the pre-image of \mathbf{v} , $T^{-1}(\mathbf{v})$, is nonempty. So we can choose a vector from the pre-image of \mathbf{v} , say \mathbf{u} . In other words, there exists $\mathbf{u} \in T^{-1}(\mathbf{v})$.

Since $T^{-1}(\mathbf{v})$ is non-empty, Theorem NSPI [390] then says that

$$T^{-1}(\mathbf{v}) = \{\mathbf{u} + \mathbf{z} \mid \mathbf{z} \in \mathcal{N}(T)\}$$

However, because T is injective, by Theorem NSILT [391] the null space is trivial, $\mathcal{N}(T) = \{\mathbf{0}\}$. So the pre-image is a set with just one element, $T^{-1}(\mathbf{v}) = \{\mathbf{u}\}$. Now we can define S by $S(\mathbf{v}) = \mathbf{u}$. This is the key to this half of this proof. Normally the preimage of a vector from the codomain might be an empty set, or an infinite set. But surjectivity

requires that the preimage not be empty, and then injectivity limits the preimage to a singleton. Since our choice of \mathbf{v} was arbitrary, we know that every pre-image for T is a set with a single element. This allows us to construct S as a *function*. Now that it is defined, verifying that it is the inverse of T will be easy. Here we go.

Choose $\mathbf{u} \in U$. Define $\mathbf{v} = T(\mathbf{u})$. Then $T^{-1}(\mathbf{v}) = \{\mathbf{u}\}$, so that $S(\mathbf{v}) = \mathbf{u}$ and,

$$(S \circ T)(\mathbf{u}) = S(T(\mathbf{u})) = S(\mathbf{v}) = \mathbf{u} = I_U(\mathbf{u})$$

and since our choice of \mathbf{u} was arbitrary we have function equality, $S \circ T = I_U$.

Now choose $\mathbf{v} \in V$. Define \mathbf{u} to be the single vector in the set $T^{-1}(\mathbf{v})$, in other words, $\mathbf{u} = S(\mathbf{v})$. Then $T(\mathbf{u}) = \mathbf{v}$, so

$$(T \circ S)(\mathbf{v}) = T(S(\mathbf{v})) = T(\mathbf{u}) = \mathbf{v} = I_V(\mathbf{v}) \quad \blacksquare$$

and since our choice of \mathbf{v} was arbitrary we have function equality, $T \circ S = I_V$.

We will make frequent use of this characterization of invertible linear transformations. The next theorem is a good example of this, and we will use it often, too.

Theorem CIVLT

Composition of Invertible Linear Transformations

Suppose that $T: U \mapsto V$ and $S: V \mapsto W$ are invertible linear transformations. Then the composition, $(S \circ T): U \mapsto W$ is an invertible linear transformation. \square

Proof Since S and T are both linear transformations, $S \circ T$ is also a linear transformation by Theorem CLTLT [380]. Since S and T are both invertible, Theorem ILTIS [418] says that S and T are both injective and surjective. Then Theorem CILTI [394] says $S \circ T$ is injective, and Theorem CSLTS [410] says $S \circ T$ is surjective. Now apply the ‘‘other half’’ of Theorem ILTIS [418] and conclude that $S \circ T$ is invertible. \blacksquare

When a composition is invertible, the inverse is easy to construct.

Theorem ICLT

Inverse of a Composition of Linear Transformations

Suppose that $T: U \mapsto V$ and $S: V \mapsto W$ are invertible linear transformations. Then $S \circ T$ is invertible and $(S \circ T)^{-1} = T^{-1} \circ S^{-1}$. \square

Proof Compute, for all $\mathbf{w} \in W$

$$\begin{aligned} ((S \circ T) \circ (T^{-1} \circ S^{-1}))(\mathbf{w}) &= S(T(T^{-1}(S^{-1}(\mathbf{w})))) \\ &= S(I_V(S^{-1}(\mathbf{w}))) && \text{Definition IVLT [414]} \\ &= S(S^{-1}(\mathbf{w})) && \text{Definition IDLT [414]} \\ &= \mathbf{w} && \text{Definition IVLT [414]} \\ &= I_W(\mathbf{w}) && \text{Definition IDLT [414]} \end{aligned}$$

so $(S \circ T) \circ (T^{-1} \circ S^{-1}) = I_W$ and also

$$\begin{aligned} ((T^{-1} \circ S^{-1}) \circ (S \circ T))(\mathbf{u}) &= T^{-1}(S^{-1}(S(T(\mathbf{u})))) \\ &= T^{-1}(I_V(T(\mathbf{u}))) && \text{Definition IVLT [414]} \\ &= T^{-1}(T(\mathbf{u})) && \text{Definition IDLT [414]} \\ &= \mathbf{u} && \text{Definition IVLT [414]} \\ &= I_U(\mathbf{u}) && \text{Definition IDLT [414]} \end{aligned}$$

so $(T^{-1} \circ S^{-1}) \circ (S \circ T) = I_U$. By Definition IVLT [414], $S \circ T$ is invertible and $(S \circ T)^{-1} = T^{-1} \circ S^{-1}$. ■

Notice that this theorem not only establishes *what* the inverse of $S \circ T$ is, it also duplicates the conclusion of Theorem CIVLT [419] and also establishes the invertibility of $S \circ T$. But somehow, the proof of Theorem CIVLT [419] is nicer way to get this property.

Does Theorem ICLT [419] remind you of the flavor of any theorem we have seen about matrices? (Hint: Think about getting dressed.) Hmmmm.

Subsection SI Structure and Isomorphism

A vector space is defined (Definition VS [227]) as a set of objects (“vectors”) endowed with a definition of vector addition (+) and a definition of scalar multiplication (juxtaposition). Many of our definitions about vector spaces involve linear combinations (Definition LC [247]), such as the span of a set (Definition SS [248]) and linear independence (Definition LI [257]). Other definitions are built up from these ideas, such as bases (Definition B [265]) and dimension (Definition D [277]). The defining properties of a linear transformation require that a function “respect” the operations of the two vector spaces that are the domain and the codomain (Definition LT [362]). Finally, an invertible linear transformation is one that can be “undone” — it has a companion that reverses its effect. In this subsection we are going to begin to roll all these ideas into one.

A vector space has “structure” derived from definitions of the two operations and the requirement that these operations interact in ways that satisfy the ten axioms of Definition VS [227]. When two different vector spaces have an invertible linear transformation defined between them, then we can translate questions about linear combinations (spans, linear independence, bases, dimension) from the first vector space to the second. The answers obtained in the second vector space can then be translated back, via the inverse linear transformation, and interpreted in the setting of the first vector space. We say that these invertible linear transformations “preserve structure.” And we say that the two vector spaces are “structurally the same.” The precise term is “isomorphic,” from Greek meaning “of the same form.” Let’s begin to try to understand this important concept.

Definition IVS Isomorphic Vector Spaces

Two vector spaces U and V are **isomorphic** if there exists an invertible linear transformation T with domain U and codomain V , $T: U \mapsto V$. In this case, we write $U \cong V$, and the linear transformation T is known as an **isomorphism** between U and V . △

A few comments on this definition. First, be careful with your language (Technique L [20]). Two vector spaces are isomorphic, or not. It is a yes/no situation and the term only applies to a pair of vector spaces. Any invertible linear transformation can be called an isomorphism, it is a term that applies to functions. Second, a given pair of vector spaces there might be several different isomorphisms between the two vector spaces. But it only takes the existence of one to call the pair isomorphic. Third, U isomorphic to V , or V isomorphic to U ? Doesn’t matter, since the inverse linear transformation will provide

the needed isomorphism in the “opposite” direction. Being “isomorphic to” is an equivalence relation on the set of all vector spaces (see Theorem SER [349] for a reminder about equivalence relations).

Example IVSAV

Isomorphic vector spaces, Archetype V

Archetype V [544] is a linear transformation from P_3 to M_{22} ,

$$T: P_3 \mapsto M_{22}, \quad T(a + bx + cx^2 + dx^3) = \begin{bmatrix} a + b & a - 2c \\ d & b - d \end{bmatrix}$$

Since it is injective and surjective, Theorem ILTIS [418] tells us that it is an invertible linear transformation. By Definition IVS [420] we say P_3 and M_{22} are isomorphic.

At a basic level, the term “isomorphic” is nothing more than a codeword for the presence of an invertible linear transformation. However, it is also a description of a powerful idea, and this power only becomes apparent in the course of studying examples and related theorems. In this example, we are led to believe that there is nothing “structurally” different about P_3 and M_{22} . In a certain sense they are the same. Not equal, but the same. One is as good as the other. One is just as interesting as the other.

Here is an extremely basic application of this idea. Suppose we want to compute the following linear combination of polynomials in P_3 ,

$$5(2 + 3x - 4x^2 + 5x^3) + (-3)(3 - 5x + 3x^2 + x^3)$$

Rather than doing it straight-away (which is very easy), we will apply the transformation T to convert into a linear combination of matrices, and then compute in M_{22} according to the definitions of the vector space axioms there (Example VSM [229]),

$$\begin{aligned} & T(5(2 + 3x - 4x^2 + 5x^3) + (-3)(3 - 5x + 3x^2 + x^3)) \\ &= 5T(2 + 3x - 4x^2 + 5x^3) + (-3)T(3 - 5x + 3x^2 + x^3) && \text{Theorem LTLC [372]} \\ &= 5 \begin{bmatrix} 5 & 10 \\ 5 & -2 \end{bmatrix} + (-3) \begin{bmatrix} -2 & -3 \\ 1 & -6 \end{bmatrix} && \text{Definition of } T \\ &= \begin{bmatrix} 31 & 59 \\ 22 & 8 \end{bmatrix} && \text{Operations in } M_{22} \end{aligned}$$

Now we will translate our answer back to P_3 by applying T^{-1} , which we found in Example AIVLT [414],

$$T^{-1}: M_{22} \mapsto P_3, \quad T^{-1}\left(\begin{bmatrix} a & b \\ c & d \end{bmatrix}\right) = (a - c - d) + (c + d)x + \frac{1}{2}(a - b - c - d)x^2 + cx^3$$

We compute,

$$T^{-1}\left(\begin{bmatrix} 31 & 59 \\ 22 & 8 \end{bmatrix}\right) = 1 + 30x - 29x^2 + 22x^3$$

which is, as expected, exactly what we would have computed for the original linear combination had we just used the definitions of the operations in P_3 (Example VSP [229]).©

Checking the dimensions of two vector spaces can be a quick way to establish that they are not isomorphic. Here’s the theorem.

Theorem IVSED

Isomorphic Vector Spaces have Equal Dimension

Suppose U and V are isomorphic vector spaces. Then $\dim(U) = \dim(V)$. \square

Proof If U and V are isomorphic, there is an invertible linear transformation $T: U \mapsto V$ (Definition IVS [420]). T is injective by Theorem ILTIS [418] and so by Theorem ILTD [394], $\dim(U) \leq \dim(V)$. Similarly, T is surjective by Theorem ILTIS [418] and so by Theorem SLTD [409], $\dim(U) \geq \dim(V)$. The net effect of these two inequalities is that $\dim(U) = \dim(V)$. \blacksquare

The contrapositive of Theorem IVSED [422] says that if U and V have different dimensions, then they are not isomorphic. Dimension is the simplest “structural” characteristic that will allow you to distinguish non-isomorphic vector spaces. For example P_6 is not isomorphic to M_{34} since their dimensions (7 and 12, respectively) are not equal. With tools developed in Section VR [430] we will be able to establish that the converse of Theorem IVSED [422] is true. Think about that one for a moment.

Subsection RNLT

Rank and Nullity of a Linear Transformation

Just as a matrix has a rank and a nullity, so too do linear transformations. And just like the rank and nullity of a matrix are related (they sum to the number of columns, Theorem RPNC [285]) the rank and nullity of a linear transformation are related. Here are the definitions and theorems, see the Archetypes (Chapter A [469]) for loads of examples.

Definition ROLT

Rank Of a Linear Transformation

Suppose that $T: U \mapsto V$ is a linear transformation. Then the **rank** of T , $r(T)$, is the dimension of the range of T ,

$$r(T) = \dim(\mathcal{R}(T)) \quad \triangle$$

Definition NOLT

Nullity Of a Linear Transformation

Suppose that $T: U \mapsto V$ is a linear transformation. Then the **nullity** of T , $n(T)$, is the dimension of the null space of T ,

$$n(T) = \dim(\mathcal{N}(T)) \quad \triangle$$

Here are two quick theorems.

Theorem ROSLT

Rank Of a Surjective Linear Transformation

Suppose that $T: U \mapsto V$ is a linear transformation. Then the rank of T is the dimension of V , $r(T) = \dim(V)$, if and only if T is surjective. \square

Proof By Theorem RSLT [405], T is surjective if and only if $\mathcal{R}(T) = V$. Applying Definition ROLT [422], $\mathcal{R}(T) = V$ if and only if $r(T) = \dim(\mathcal{R}(T)) = \dim(V)$. \blacksquare

Theorem NOILT
Nullity Of an Injective Linear Transformation

Suppose that $T: U \mapsto V$ is an injective linear transformation. Then the nullity of T is zero, $n(T) = 0$, if and only if T is injective. \square

Proof By Theorem NSILT [391], T is injective if and only if $\mathcal{N}(T) = \{\mathbf{0}\}$. Applying Definition NOLT [422], $\mathcal{N}(T) = \{\mathbf{0}\}$ if and only if $n(T) = 0$. \blacksquare

Just as injectivity and surjectivity come together in invertible linear transformations, there is a clear relationship between rank and nullity of a linear transformation. If one is big, the other is small.

Theorem RPNDD
Rank Plus Nullity is Domain Dimension

Suppose that $T: U \mapsto V$ is a linear transformation. Then

$$r(T) + n(T) = \dim(U) \quad \square$$

Proof Let $r = r(T)$ and $s = n(T)$. Suppose that $R = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_r\} \subseteq V$ is a basis of the range of T , $\mathcal{R}(T)$, and $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_s\} \subseteq U$ is a basis of the null space of T , $\mathcal{N}(T)$. Note that R and S are possibly empty, which means that some of the sums in this proof are “empty” and are equal to the zero vector.

Because the elements of R are all in the range of T , each must have a non-empty pre-image by Theorem RPI [408]. Choose vectors $\mathbf{w}_i \in U$, $1 \leq i \leq r$ such that $\mathbf{w}_i \in T^{-1}(\mathbf{v}_i)$. So $T(\mathbf{w}_i) = \mathbf{v}_i$, $1 \leq i \leq r$. Consider the set

$$B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_s, \mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3, \dots, \mathbf{w}_r\}$$

We claim that B is a basis for U .

To establish linear independence for B , begin with a relation of linear dependence on B . So suppose there are scalars $a_1, a_2, a_3, \dots, a_s$ and $b_1, b_2, b_3, \dots, b_r$

$$\mathbf{0} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_s\mathbf{u}_s + b_1\mathbf{w}_1 + b_2\mathbf{w}_2 + b_3\mathbf{w}_3 + \dots + b_r\mathbf{w}_r$$

Then

$$\begin{aligned} \mathbf{0} &= T(\mathbf{0}) && \text{Theorem LTTZZ [366]} \\ &= T(a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_s\mathbf{u}_s \\ &\quad + b_1\mathbf{w}_1 + b_2\mathbf{w}_2 + b_3\mathbf{w}_3 + \dots + b_r\mathbf{w}_r) && \text{Substitution} \\ &= a_1T(\mathbf{u}_1) + a_2T(\mathbf{u}_2) + a_3T(\mathbf{u}_3) + \dots + a_sT(\mathbf{u}_s) \\ &\quad + b_1T(\mathbf{w}_1) + b_2T(\mathbf{w}_2) + b_3T(\mathbf{w}_3) + \dots + b_rT(\mathbf{w}_r) && \text{Theorem LTL C [372]} \\ &= a_1\mathbf{0} + a_2\mathbf{0} + a_3\mathbf{0} + \dots + a_s\mathbf{0} \\ &\quad + b_1T(\mathbf{w}_1) + b_2T(\mathbf{w}_2) + b_3T(\mathbf{w}_3) + \dots + b_rT(\mathbf{w}_r) && \mathbf{u}_i \in \mathcal{N}(T) \\ &= \mathbf{0} + \mathbf{0} + \mathbf{0} + \dots + \mathbf{0} \\ &\quad + b_1T(\mathbf{w}_1) + b_2T(\mathbf{w}_2) + b_3T(\mathbf{w}_3) + \dots + b_rT(\mathbf{w}_r) && \text{Theorem ZVSM [235]} \\ &= b_1T(\mathbf{w}_1) + b_2T(\mathbf{w}_2) + b_3T(\mathbf{w}_3) + \dots + b_rT(\mathbf{w}_r) && \text{Property zero vector} \\ &= b_1\mathbf{v}_1 + b_2\mathbf{v}_2 + b_3\mathbf{v}_3 + \dots + b_r\mathbf{v}_r && \mathbf{w}_i \in T^{-1}(\mathbf{v}_i) \end{aligned}$$

This is a relation of linear dependence on R (Definition RLD [257]), and since R is a linearly independent set (Definition LI [257]), we see that $b_1 = b_2 = b_3 = \dots = b_r = 0$. Then the original relation of linear dependence on B becomes

$$\begin{aligned} \mathbf{0} &= a_1 \mathbf{u}_1 + a_2 \mathbf{u}_2 + a_3 \mathbf{u}_3 + \dots + a_s \mathbf{u}_s + 0 \mathbf{w}_1 + 0 \mathbf{w}_2 + \dots + 0 \mathbf{w}_r \\ &= a_1 \mathbf{u}_1 + a_2 \mathbf{u}_2 + a_3 \mathbf{u}_3 + \dots + a_s \mathbf{u}_s + \mathbf{0} + \mathbf{0} + \dots + \mathbf{0} && \text{Theorem ZSSM [235]} \\ &= a_1 \mathbf{u}_1 + a_2 \mathbf{u}_2 + a_3 \mathbf{u}_3 + \dots + a_s \mathbf{u}_s && \text{Property zero vector} \end{aligned}$$

But this is again a relation of linear independence (Definition RLD [257]), now on the set S . Since S is linearly independent (Definition LI [257]), we have $a_1 = a_2 = a_3 = \dots = a_r = 0$. Since we now know that all the scalars in the relation of linear dependence on B must be zero, we have established the linear independence of S through Definition LI [257].

To now establish that B spans U , choose an arbitrary vector $\mathbf{u} \in U$. Then $T(\mathbf{u}) \in R(T)$, so there are scalars $c_1, c_2, c_3, \dots, c_r$ such that

$$T(\mathbf{u}) = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3 + \dots + c_r \mathbf{v}_r$$

Use the scalars $c_1, c_2, c_3, \dots, c_r$ to define a vector $\mathbf{y} \in U$,

$$\mathbf{y} = c_1 \mathbf{w}_1 + c_2 \mathbf{w}_2 + c_3 \mathbf{w}_3 + \dots + c_r \mathbf{w}_r$$

Then

$$\begin{aligned} T(\mathbf{u} - \mathbf{y}) &= T(\mathbf{u}) - T(\mathbf{y}) && \text{Theorem LTLC [372]} \\ &= T(\mathbf{u}) - T(c_1 \mathbf{w}_1 + c_2 \mathbf{w}_2 + c_3 \mathbf{w}_3 + \dots + c_r \mathbf{w}_r) && \text{Substitution} \\ &= T(\mathbf{u}) - (c_1 T(\mathbf{w}_1) + c_2 T(\mathbf{w}_2) + \dots + c_r T(\mathbf{w}_r)) && \text{Theorem LTLC [372]} \\ &= T(\mathbf{u}) - (c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3 + \dots + c_r \mathbf{v}_r) && \mathbf{w}_i \in T^{-1}(\mathbf{v}_i) \\ &= T(\mathbf{u}) - T(\mathbf{u}) && \text{Substitution} \\ &= \mathbf{0} && \text{Additive inverses} \end{aligned}$$

So the vector $\mathbf{u} - \mathbf{y}$ is sent to the zero vector by T and hence is an element of the null space of T . As such it can be written as a linear combination of the basis vectors for $\mathcal{N}(T)$, the elements of the set S . So there are scalars $d_1, d_2, d_3, \dots, d_s$ such that

$$\mathbf{u} - \mathbf{y} = d_1 \mathbf{u}_1 + d_2 \mathbf{u}_2 + d_3 \mathbf{u}_3 + \dots + d_s \mathbf{u}_s$$

Then

$$\begin{aligned} \mathbf{u} &= (\mathbf{u} - \mathbf{y}) + \mathbf{y} \\ &= d_1 \mathbf{u}_1 + d_2 \mathbf{u}_2 + d_3 \mathbf{u}_3 + \dots + d_s \mathbf{u}_s + c_1 \mathbf{w}_1 + c_2 \mathbf{w}_2 + c_3 \mathbf{w}_3 + \dots + c_r \mathbf{w}_r \end{aligned}$$

This says that for any vector, \mathbf{u} , from U , there exist scalars $(d_1, d_2, d_3, \dots, d_s, c_1, c_2, c_3, \dots, c_r)$ that form \mathbf{u} as a linear combination of the vectors in the set B . In other words, B spans U (Definition SS [248]).

So B is a basis (Definition B [265]) of U with $s + r$ vectors, and thus

$$\dim(U) = s + r = n(T) + r(T)$$

as desired. ■

Theorem RPNC [285] said that the rank and nullity of a matrix sum to the number of columns of the matrix. This result is now an easy consequence of Theorem RPNDD [423] when we consider the linear transformation $T: \mathbb{C}^n \mapsto \mathbb{C}^m$ defined with the $m \times n$ matrix A by $T(\mathbf{x}) = A\mathbf{x}$. The range and null space of T are identical to the range and null space of the matrix A (can you prove this?), so the rank and nullity of the matrix A are identical to the rank and nullity of the linear transformation T . The dimension of the domain of T is the dimension of \mathbb{C}^n , exactly the number of columns for the matrix A .

This theorem can be especially useful in determining basic properties of linear transformations. For example, suppose that $T: \mathbb{C}^6 \mapsto \mathbb{C}^6$ is a linear transformation and you are able to quickly establish that the null space is trivial. Then $n(T) = 0$. First this means that T is injective by Theorem NOILT [423]. Also, Theorem RPNDD [423] becomes

$$6 = \dim(\mathbb{C}^6) = r(T) + n(T) = r(T) + 0 = r(T)$$

So the rank of T is equal to the rank of the codomain, and by Theorem ROSLT [422] we know T is surjective. Finally, we know T is invertible by Theorem ILTIS [418]. So from the determination that the null space is trivial, and consideration of various dimensions, the theorems of this section allow us to conclude the existence of an inverse linear transformation for T .

Similarly, Theorem RPNDD [423] can be used to provide alternative proofs for Theorem ILTD [394], Theorem SLTD [409] and Theorem IVSED [422]. It would be an interesting exercise to construct these proofs.

It would be instructive to study the archetypes that are linear transformations and see how many of their properties can be deduced just from considering the dimensions of the domain and codomain, and possibly with just the nullity or rank. The table preceding all of the archetypes could be a good place to start this analysis.

Subsection SLELT Systems of Linear Equations and Linear Transformations

This subsection does not really belong in this section, or any other section, for that matter. Its just the right time to have a discussion about the connections between the central topic of linear algebra, linear transformations, and our motivating topic from Chapter SLE [2], systems of linear equations. We will discuss several theorems we have seen already, but we will also make some forward-looking statements that will be justified in Chapter R [430].

Archetype D [487] and Archetype E [491] are ideal examples to illustrate connections with linear transformations. Both have the same coefficient matrix,

$$D = \begin{bmatrix} 2 & 1 & 7 & -7 \\ -3 & 4 & -5 & -6 \\ 1 & 1 & 4 & -5 \end{bmatrix}$$

To apply the theory of linear transformations to these two archetypes, employ matrix

multiplication (Definition MM [189]) and define the linear transformation,

$$T: \mathbb{C}^4 \mapsto \mathbb{C}^3, \quad T(\mathbf{x}) = D\mathbf{x} = x_1 \begin{bmatrix} 2 \\ -3 \\ 1 \end{bmatrix} + x_2 \begin{bmatrix} 1 \\ 4 \\ 1 \end{bmatrix} + x_3 \begin{bmatrix} 7 \\ -5 \\ 4 \end{bmatrix} + x_4 \begin{bmatrix} -7 \\ -6 \\ -5 \end{bmatrix}$$

Theorem MBLT [368] tells us that T is indeed a linear transformation. Archetype D [487]

asks for solutions to $\mathcal{LS}(D, \mathbf{b})$, where $\mathbf{b} = \begin{bmatrix} 8 \\ -12 \\ -4 \end{bmatrix}$. In the language of linear transformations this is equivalent to asking for $T^{-1}(\mathbf{b})$. In the language of vectors and matrices it asks for a linear combination of the four columns of D that will equal \mathbf{b} . One solution

listed is $\mathbf{w} = \begin{bmatrix} 7 \\ 8 \\ 1 \\ 3 \end{bmatrix}$. With a non-empty preimage, Theorem NSPI [390] tells us that the

complete solution set of the linear system is the preimage of \mathbf{b} ,

$$\mathbf{w} + \mathcal{N}(T) = \{ \mathbf{w} + \mathbf{z} \mid \mathbf{z} \in \mathcal{N}(T) \}$$

The null space of the linear transformation T is exactly the null space of the matrix D (Theorem XX [??]), so this approach to the solution set should be reminiscent of Theorem PSPHS [198]. The null space of the linear transformation is the preimage of the zero vector, exactly equal to the solution set of the homogeneous system $\mathcal{LS}(D, \mathbf{0})$. Since D has a null space of dimension two, every preimage (and in particular the preimage of \mathbf{b}) is as “big” as a subspace of dimension two (but is not a subspace).

Archetype E [491] is identical to Archetype D [487] but with a different vector of constants, $\mathbf{d} = \begin{bmatrix} 2 \\ 3 \\ 2 \end{bmatrix}$. We can use the same linear transformation T to discuss this system

of equations since the coefficient matrix is identical. Now the set of solutions to $\mathcal{LS}(D, \mathbf{d})$ is the pre-image of \mathbf{d} , $T^{-1}(\mathbf{d})$. However, the vector \mathbf{d} is not in the range of the linear transformation (nor is it in the range of the matrix, since these two ranges are equal sets by Theorem XX [??]). So the empty pre-image is equivalent to the inconsistency of the linear system.

These two archetypes each have three equations in four variables, so either the resulting linear systems are inconsistent, or they are consistent and application of Theorem CMVEI [50] tells us that the system has infinitely many solutions. Considering these same parameters for the linear transformation, the dimension of the domain, \mathbb{C}^4 , is four, while the codomain, \mathbb{C}^3 , has dimension three. Then

$$\begin{aligned} n(T) &= \dim(\mathbb{C}^4) - r(T) && \text{Theorem RPNDD [423]} \\ &= 4 - \dim(\mathcal{R}(T)) && \text{Definition ROLT [422]} \\ &\geq 4 - 3 && \mathcal{R}(T) \text{ subspace of } \mathbb{C}^3 \\ &= 1 \end{aligned}$$

So the null space of T is nontrivial simply by considering the dimensions of the domain (number of variables) and the codomain (number of equations). Pre-images of elements of the codomain that are not in the range of T are empty (inconsistent systems). For elements of the codomain that are in the range of T (consistent systems),

Theorem NSPI [390] tells us that the pre-images are built from the null space, and with a non-trivial null space, these pre-images are infinite (infinitely many solutions).

When do systems of equations have unique solutions? Consider the system of linear equations $\mathcal{LS}(C, \mathbf{f})$ and the linear transformation $S(\mathbf{x}) = C\mathbf{x}$. If S has a trivial null space, then pre-images will either be empty or be finite sets with single elements. Correspondingly, the coefficient matrix C will have a trivial null space and solution sets with either be empty (inconsistent) or contain a single solution (unique solution). Should the matrix be square and have a trivial null space then we recognize the matrix as being nonsingular. A square matrix means that the corresponding linear transformation, T , has equal-sized domain and codomain. With a nullity of zero, T is injective, and also Theorem RPNDD [423] tells us that rank of T is equal to the dimension of the domain, which in turn is equal to the dimension of the codomain. In other words, T is surjective. Injective and surjective, and Theorem ILTIS [418] tells us that T is invertible. Just as we can use the inverse of the coefficient matrix to find the unique solution of any linear system with a nonsingular coefficient matrix (Theorem SNSCM [219]), we can use the inverse of the linear transformation to construct the unique element of any pre-image (proof of Theorem ILTIS [418]).

The executive summary of this discussion is that to every coefficient matrix of a system of linear equations we can associate a natural linear transformation. Solution sets for systems with this coefficient matrix are preimages of elements of the codomain of the linear transformation. For every theorem about systems of linear equations there is an analogue about linear transformations. The theory of linear transformations provides all the tools to recreate the theory of solutions to linear systems of equations.

We will continue this adventure in Chapter R [430].

Subsection READ

Reading Questions

1. What conditions allow us to easily determine if a linear transformation is invertible?
2. What does it mean to say two vector spaces are isomorphic? Both technically, and informally?
3. How do linear transformations relate to systems of linear equations?

Subsection EXC

Exercises

C50 Consider the linear transformation $S: M_{12} \mapsto P_1$ from the set of 1×2 matrices to the set of polynomials of degree at most 1, defined by

$$S \left(\begin{bmatrix} a & b \end{bmatrix} \right) = (3a + b) + (5a + 2b)x$$

Prove that S is invertible. Then show that the linear transformation

$$R: P_1 \mapsto M_{12}, \quad R(r + sx) = \begin{bmatrix} 2r - s & -5r + 3s \end{bmatrix}$$

is the inverse of S , that is $S^{-1} = R$.

Contributed by Robert Beezer Solution [429]

T15 Suppose that $T: U \mapsto V$ is a surjective linear transformation and $\dim(U) = \dim(V)$. Prove that T is injective.

Contributed by Robert Beezer Solution [429]

T16 Suppose that $T: U \mapsto V$ is an injective linear transformation and $\dim(U) = \dim(V)$. Prove that T is surjective.

Contributed by Robert Beezer

Subsection SOL Solutions

C50 Contributed by Robert Beezer Statement [428]

Determine the null space of S first. The condition that $S \begin{bmatrix} a & b \end{bmatrix} = \mathbf{0}$ becomes $(3a + b) + (5a + 2b)x = 0 + 0x$. Equating coefficients of these polynomials yields the system

$$\begin{aligned} 3a + b &= 0 \\ 5a + 2b &= 0 \end{aligned}$$

This homogeneous system has a nonsingular coefficient matrix, so the only solution is $a = 0$, $b = 0$ and thus

$$\mathcal{N}(S) = \{[0 \ 0]\}$$

By Theorem NSILT [391], we know S is injective. With $n(S) = 0$ we employ Theorem RPNDD [423] to find.

$$r(S) = r(S) + 0 = r(S) + n(S) = \dim(M_{12}) = 2 = \dim(P_1)$$

Since $\mathcal{R}(S) \subseteq P_1$ and $\dim(\mathcal{R}(S)) = \dim(P_1)$, we can apply Theorem EDYES [293] to obtain the set equality $\mathcal{R}(S) = P_1$ and therefore S is surjective.

One of the two defining conditions of an invertible linear transformation is (Definition IVLT [414])

$$\begin{aligned} (S \circ R)(a + bx) &= S(R(a + bx)) \\ &= S\left(\begin{bmatrix} 2a - b & -5a + 3b \end{bmatrix}\right) \\ &= (3(2a - b) + (-5a + 3b)) + (5(2a - b) + 2(-5a + 3b))x \\ &= ((6a - 3b) + (-5a + 3b)) + ((10a - 5b) + (-10a + 6b))x \\ &= a + bx \\ &= I_{P_1}(a + bx) \end{aligned}$$

That $(R \circ S)\left(\begin{bmatrix} a & b \end{bmatrix}\right) = I_{M_{12}}\left(\begin{bmatrix} a & b \end{bmatrix}\right)$ is similar.

T15 Contributed by Robert Beezer Statement [428]

If T is surjective, then Theorem RSLT [405] says $\mathcal{R}(T) = V$, so $r(T) = \dim(V)$. In turn, the hypothesis gives $r(T) = \dim(U)$. Then, using Theorem RPNDD [423],

$$n(T) = (r(T) + n(T)) - r(T) = \dim(U) - \dim(U) = 0$$

With a null space of zero dimension, $\mathcal{N}(T) = \{\mathbf{0}\}$, and by Theorem NSILT [391] we see that T is injective. T is both injective and surjective so by Theorem ILTIS [418], T is invertible.

R: Representations

Section VR Vector Representations

Previous work with linear transformations may have convinced you that we can convert most questions about linear transformations into questions about systems of equations or properties of subspaces of \mathbb{C}^m . In this section we begin to make these vague notions precise. First we establish an invertible linear transformation between any vector space V of dimension m and \mathbb{C}^m . This will allow us to “go back and forth” between the two vector spaces, no matter how abstract the definition of V might be.

Definition VR Vector Representation

Suppose that V is a vector space with a basis $B = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_n\}$. Define a function $\rho_B: V \mapsto \mathbb{C}^n$ as follows. For $\mathbf{w} \in V$, find scalars $a_1, a_2, a_3, \dots, a_n$ so that

$$\mathbf{w} = a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \cdots + a_n\mathbf{v}_n$$

then

$$\rho_B(\mathbf{w}) = \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \\ a_n \end{bmatrix} \quad \triangle$$

We need to show that ρ_B is really a function (since “find scalars” sounds like it could be accomplished in many ways, or perhaps not at all) and right now we want to establish that ρ_B is a linear transformation. We will wrap up both objectives in one theorem, even though the first part is working backwards to make sure that ρ_B is well-defined.

Theorem VRLT Vector Representation is a Linear Transformation

The function ρ_B (Definition VR [430]) is a linear transformation. □

Proof The definition of ρ_B (Definition VR [430]) appears to allow considerable latitude in selecting the scalars $a_1, a_2, a_3, \dots, a_n$. However, since B is a basis for V , Theorem VRRB [272] says this can be done, and done *uniquely*. So despite appearances, ρ_B is indeed a function.

Suppose that \mathbf{x} and \mathbf{y} are two vectors in V and $\alpha \in \mathbb{C}$. Then the vector space axioms (Definition VS [227]) assure us that the vectors $\mathbf{x} + \mathbf{y}$ and $\alpha\mathbf{x}$ are also vectors in V . Theorem VRRB [272] then provides the follow sets of scalars for the four vectors \mathbf{x} , \mathbf{y} , $\mathbf{x} + \mathbf{y}$ and $\alpha\mathbf{x}$, and tells us that each set of scalars is the only way to express the given vector as a linear combination of the basis vectors in B .

$$\begin{aligned}\mathbf{x} &= a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \cdots + a_n\mathbf{v}_n \\ \mathbf{y} &= b_1\mathbf{v}_1 + b_2\mathbf{v}_2 + b_3\mathbf{v}_3 + \cdots + b_n\mathbf{v}_n \\ \mathbf{x} + \mathbf{y} &= c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + c_3\mathbf{v}_3 + \cdots + c_n\mathbf{v}_n \\ \alpha\mathbf{x} &= d_1\mathbf{v}_1 + d_2\mathbf{v}_2 + d_3\mathbf{v}_3 + \cdots + d_n\mathbf{v}_n\end{aligned}$$

Then

$$\begin{aligned}c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + c_3\mathbf{v}_3 + \cdots + c_n\mathbf{v}_n & \\ &= \mathbf{x} + \mathbf{y} \\ &= (a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \cdots + a_n\mathbf{v}_n) \\ &\quad + (b_1\mathbf{v}_1 + b_2\mathbf{v}_2 + b_3\mathbf{v}_3 + \cdots + b_n\mathbf{v}_n) \\ &= a_1\mathbf{v}_1 + b_1\mathbf{v}_1 + a_2\mathbf{v}_2 + b_2\mathbf{v}_2 \\ &\quad + a_3\mathbf{v}_3 + b_3\mathbf{v}_3 + \cdots + a_n\mathbf{v}_n + b_n\mathbf{v}_n && \text{Property AC [227]} \\ &= (a_1 + b_1)\mathbf{v}_1 + (a_2 + b_2)\mathbf{v}_2 \\ &\quad + (a_3 + b_3)\mathbf{v}_3 + \cdots + (a_n + b_n)\mathbf{v}_n && \text{Property DSA [228]}\end{aligned}$$

By the uniqueness of the expression of $\mathbf{x} + \mathbf{y}$ as a linear combination of the vectors in B (Theorem VRRB [272]), we conclude that $c_i = a_i + b_i$, $1 \leq i \leq n$. So employing our definition of vector addition in \mathbb{C}^m (Definition CVA [76]), we have

$$\begin{aligned}\rho_B(\mathbf{x} + \mathbf{y}) &= \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ \vdots \\ c_n \end{bmatrix} && \text{Definition VR [430]} \\ &= \begin{bmatrix} a_1 + b_1 \\ a_2 + b_2 \\ a_3 + b_3 \\ \vdots \\ a_n + b_n \end{bmatrix} && \text{Theorem VRRB [272]} \\ &= \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \\ a_n \end{bmatrix} + \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ \vdots \\ b_n \end{bmatrix} && \text{Definition CVA [76]} \\ &= \rho_B(\mathbf{x}) + \rho_B(\mathbf{y}) && \text{Definition VR [430]}\end{aligned}$$

so we have the first necessary property for ρ_B to be a linear transformation (Definition LT [362]). Similarly,

$$\begin{aligned}
 & d_1\mathbf{v}_1 + d_2\mathbf{v}_2 + d_3\mathbf{v}_3 + \cdots + d_n\mathbf{v}_n \\
 &= \alpha\mathbf{x} \\
 &= \alpha(a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + \cdots + a_n\mathbf{v}_n) \\
 &= \alpha(a_1\mathbf{v}_1) + \alpha(a_2\mathbf{v}_2) + \alpha(a_3\mathbf{v}_3) + \cdots + \alpha(a_n\mathbf{v}_n) && \text{Property DVA [228]} \\
 &= (\alpha a_1)\mathbf{v}_1 + (\alpha a_2)\mathbf{v}_2 + (\alpha a_3)\mathbf{v}_3 + \cdots + (\alpha a_n)\mathbf{v}_n && \text{Property SMA [228]}
 \end{aligned}$$

By the uniqueness of the expression of $\alpha\mathbf{x}$ as a linear combination of the vectors in B (Theorem VRRB [272]), we conclude that $d_i = \alpha a_i$, $1 \leq i \leq n$. So employing our definition of scalar multiplication in \mathbb{C}^m (Definition CVSM [77]), we have

$$\begin{aligned}
 \rho_B(\alpha\mathbf{x}) &= \begin{bmatrix} d_1 \\ d_2 \\ d_3 \\ \vdots \\ d_n \end{bmatrix} && \text{Definition VR [430]} \\
 &= \begin{bmatrix} \alpha a_1 \\ \alpha a_2 \\ \alpha a_3 \\ \vdots \\ \alpha a_n \end{bmatrix} && \text{Theorem VRRB [272]} \\
 &= \alpha \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \\ a_n \end{bmatrix} && \text{Definition CVSM [77]} \\
 &= \alpha \rho_B(\mathbf{x}) && \text{Definition VR [430]}
 \end{aligned}$$

and so, with the second property of a linear transformation (Definition LT [362]) confirmed we can conclude that ρ_B is a linear transformation. ■

Example VRC4

Vector representation in \mathbb{C}^4

Consider the vector $\mathbf{y} \in \mathbb{C}^4$

$$\mathbf{y} = \begin{bmatrix} 6 \\ 14 \\ 6 \\ 7 \end{bmatrix}$$

We will find several coordinate representations of \mathbf{y} in this example. Notice that \mathbf{y} never changes, but the *representations* of \mathbf{y} do change.

One basis for \mathbb{C}^4 is

$$B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \mathbf{u}_4\} = \left\{ \begin{bmatrix} -2 \\ 1 \\ 2 \\ -3 \end{bmatrix}, \begin{bmatrix} 3 \\ -6 \\ 2 \\ -4 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 0 \\ 5 \end{bmatrix}, \begin{bmatrix} 4 \\ 3 \\ 1 \\ 6 \end{bmatrix} \right\}$$

as can be seen by making these vectors the column of a matrix, checking that the matrix is nonsingular and applying Theorem CNSMB [271]. To find $\rho_B(\mathbf{y})$, we need to find scalars, a_1, a_2, a_3, a_4 such that

$$\mathbf{y} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + a_4\mathbf{u}_4$$

By Theorem SLSLC [88] the desired scalars are a solution to the linear system of equations with a coefficient matrix whose columns are the vectors in B and with a vector of constants \mathbf{y} . With a nonsingular coefficient matrix, the solution is unique, but this is no surprise as this is the content of Theorem VRRB [272]. This unique solution is

$$a_1 = 2 \qquad a_2 = -1 \qquad a_3 = -3 \qquad a_4 = 4$$

Then by Definition VR [430], we have

$$\rho_B(\mathbf{y}) = \begin{bmatrix} 2 \\ -1 \\ -3 \\ 4 \end{bmatrix}$$

Suppose now that we construct a representation of \mathbf{y} relative to another basis of \mathbb{C}^4 ,

$$C = \left\{ \begin{bmatrix} -15 \\ 9 \\ -4 \\ -2 \end{bmatrix}, \begin{bmatrix} 16 \\ -14 \\ 5 \\ 2 \end{bmatrix}, \begin{bmatrix} -26 \\ 14 \\ -6 \\ -3 \end{bmatrix}, \begin{bmatrix} 14 \\ -13 \\ 4 \\ 6 \end{bmatrix} \right\}$$

As with B , it is easy to check that C is a basis. Writing \mathbf{y} as a linear combination of the vectors in C leads to solving a system of four equations in the four unknown scalars with a nonsingular coefficient matrix. The unique solution can be expressed as

$$\mathbf{y} = \begin{bmatrix} -6 \\ -14 \\ -6 \\ -7 \end{bmatrix} = (-28) \begin{bmatrix} -15 \\ 9 \\ -4 \\ -2 \end{bmatrix} + (-8) \begin{bmatrix} 16 \\ -14 \\ 5 \\ 2 \end{bmatrix} + 11 \begin{bmatrix} -26 \\ 14 \\ -6 \\ -3 \end{bmatrix} + 0 \begin{bmatrix} 14 \\ -13 \\ 4 \\ 6 \end{bmatrix}$$

so that Definition VR [430] gives

$$\rho_C(\mathbf{y}) = \begin{bmatrix} -28 \\ -8 \\ 11 \\ 0 \end{bmatrix}$$

We often perform representations relative to standard bases, but for vectors in \mathbb{C}^m it's a little silly. Let's find the vector representation of \mathbf{y} relative to the standard basis (Theorem SUVB [266]),

$$D = \{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3, \mathbf{e}_4\}$$

Then, without any computation, we can check that

$$\mathbf{y} = \begin{bmatrix} 6 \\ 14 \\ 6 \\ 7 \end{bmatrix} = 6\mathbf{e}_1 + 14\mathbf{e}_2 + 6\mathbf{e}_3 + 7\mathbf{e}_4$$

so by Definition VR [430],

$$\rho_C(\mathbf{y}) = \begin{bmatrix} 6 \\ 14 \\ 6 \\ 7 \end{bmatrix}$$

which is not very exciting. Notice however that the *order* in which we place the vectors in the basis is critical to the representation. Let's keep the standard unit vectors as our basis, but rearrange the order we place them in the basis. So a fourth basis is

$$E = \{\mathbf{e}_3, \mathbf{e}_4, \mathbf{e}_2, \mathbf{e}_1\}$$

Then,

$$\mathbf{y} = \begin{bmatrix} 6 \\ 14 \\ 6 \\ 7 \end{bmatrix} = 6\mathbf{e}_3 + 7\mathbf{e}_4 + 14\mathbf{e}_2 + 6\mathbf{e}_1$$

so by Definition VR [430],

$$\rho_E(\mathbf{y}) = \begin{bmatrix} 6 \\ 7 \\ 14 \\ 6 \end{bmatrix}$$

So for every basis we could find for \mathbb{C}^4 we could construct a representation of \mathbf{y} . ©

Vector representations are most interesting for vector spaces that are not \mathbb{C}^m .

Example VRP2

Vector representations in P_2

Consider the vector $\mathbf{u} = 15 + 10x - 6x^2 \in P_2$ from the vector space of polynomials with degree at most 2 (Example VSP [229]). A nice basis for P_2 is

$$B = \{1, x, x^2\}$$

so that

$$\mathbf{u} = 15 + 10x - 6x^2 = 15(1) + 10(x) + (-6)(x^2)$$

so by Definition VR [430]

$$\rho_B(\mathbf{u}) = \begin{bmatrix} 15 \\ 10 \\ -6 \end{bmatrix}$$

Another nice basis for P_2 is

$$B = \{1, 1 + x, 1 + x + x^2\}$$

so that now it takes a bit of computation to determine the scalars for the representation. We want a_1, a_2, a_3 so that

$$15 + 10x - 6x^2 = a_1(1) + a_2(1 + x) + a_3(1 + x + x^2)$$

Performing the operations in P_2 on the right-hand side, and equating coefficients, gives the three equations in the three unknown scalars,

$$\begin{aligned} 15 &= a_1 + a_2 + a_3 \\ 10 &= a_2 + a_3 \\ -6 &= a_3 \end{aligned}$$

The coefficient matrix of this system is nonsingular, leading to a unique solution (no surprise there, see Theorem VRRB [272]),

$$a_1 = 5 \qquad a_2 = 16 \qquad a_3 = -6$$

so by Definition VR [430]

$$\rho_C(\mathbf{u}) = \begin{bmatrix} 5 \\ 16 \\ -6 \end{bmatrix}$$

While we often form vector representations relative to “nice” bases, nothing prevents us from forming representations relative to “nasty” bases. For example, the set

$$D = \{-2 - x + 3x^2, 1 - 2x^2, 5 + 4x + x^2\}$$

can be verified as a basis of P_2 by checking linear independence with Definition LI [257] and then arguing that 3 vectors from P_2 , a vector space of dimension 3 (Theorem DP [282]), must also be a spanning set (Theorem G [291]). Now we desire scalars a_1, a_2, a_3 so that

$$15 + 10x - 6x^2 = a_1(-2 - x + 3x^2) + a_2(1 - 2x^2) + a_3(5 + 4x + x^2)$$

Performing the operations in P_2 on the right-hand side, and equating coefficients, gives the three equations in the three unknown scalars,

$$\begin{aligned} 15 &= -2a_1 + a_2 + 5a_3 \\ 10 &= -a_1 + 4a_3 \\ -6 &= 3a_1 - 2a_2 + a_3 \end{aligned}$$

The coefficient matrix of this system is nonsingular, leading to a unique solution (no surprise there, see Theorem VRRB [272]),

$$a_1 = -2 \qquad a_2 = 1 \qquad a_3 = 2$$

so by Definition VR [430]

$$\rho_D(\mathbf{u}) = \begin{bmatrix} -2 \\ 1 \\ 2 \end{bmatrix} \qquad \odot$$

Theorem VRI**Vector Representation is Injective**

The function ρ_B (Definition VR [430]) is an injective linear transformation. \square

Proof We will appeal to Theorem NSILT [391]. Suppose U is a vector space of dimension n , so vector representation is of the form $\rho_B: U \mapsto \mathbb{C}^n$. Let $B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ be the basis of U used in the definition of ρ_B . Suppose $\mathbf{u} \in \mathcal{N}(\rho_B)$. Finally, since B is a basis for U , by Theorem VRRB [272] there are (unique) scalars, $a_1, a_2, a_3, \dots, a_n$ such that

$$\mathbf{u} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \cdots + a_n\mathbf{u}_n$$

Then

$$\begin{aligned} \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \\ a_n \end{bmatrix} &= \rho_B(\mathbf{u}) && \text{Definition VR [430]} \\ &= \mathbf{0} && \mathbf{u} \in \mathcal{N}(\rho_B) \\ &= \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix} \end{aligned}$$

From this vector equality (Definition CVE [75]) we find that $a_i = 0, 1 \leq i \leq n$. So

$$\begin{aligned} \mathbf{u} &= a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \cdots + a_n\mathbf{u}_n \\ &= 0\mathbf{u}_1 + 0\mathbf{u}_2 + 0\mathbf{u}_3 + \cdots + 0\mathbf{u}_n \\ &= \mathbf{0} + \mathbf{0} + \mathbf{0} + \cdots + \mathbf{0} && \text{Theorem ZSSM [235]} \\ &= \mathbf{0} && \text{Property Z [228]} \end{aligned}$$

Thus an arbitrary vector, u , from the null space, $\mathcal{N}(\rho_B)$, must equal the zero vector of U . So $\mathcal{N}(\rho_B) = \{\mathbf{0}\}$ and by Theorem NSILT [391], ρ_B is injective. \blacksquare

Theorem VRS**Vector Representation is Surjective**

The function ρ_B (Definition VR [430]) is a surjective linear transformation. \square

Proof We will appeal to Theorem RSLT [405]. Suppose U is a vector space of dimension n , so vector representation is of the form $\rho_B: U \mapsto \mathbb{C}^n$. Let $B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ be the basis of U used in the definition of ρ_B . Suppose $\mathbf{v} \in \mathbb{C}^n$. Write

$$\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ \vdots \\ v_n \end{bmatrix}$$

and define

$$\mathbf{u} = v_1 \mathbf{u}_1 + v_2 \mathbf{u}_2 + v_3 \mathbf{u}_3 + \cdots + v_n \mathbf{u}_n$$

Then

$$\begin{aligned} \rho_B(\mathbf{u}) &= \rho_B(v_1 \mathbf{u}_1 + v_2 \mathbf{u}_2 + v_3 \mathbf{u}_3 + \cdots + v_n \mathbf{u}_n) \\ &= \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ \vdots \\ v_n \end{bmatrix} && \text{Definition VR [430]} \\ &= \mathbf{v} \end{aligned}$$

this demonstrates that $\mathbf{v} \in \mathcal{R}(T)$, so $\mathbb{C}^n \subseteq \mathcal{R}(T)$. Since $\mathcal{R}(T) \subseteq \mathbb{C}^n$ by Definition RLT [402], we have $\mathcal{R}(T) = \mathbb{C}^n$ and Theorem RSLT [405] says T is surjective. ■

We will have many occasions later to employ the inverse of vector representation, so we will record the fact that vector representation is an invertible linear transformation.

Theorem VRILT

Vector Representation is an Invertible Linear Transformation

The function ρ_B (Definition VR [430]) is an invertible linear transformation. □

Proof The function ρ_B (Definition VR [430]) is a linear transformation (Theorem VRLT [430]) that is injective (Theorem VRI [436]) and surjective (Theorem VRS [436]) with domain V and codomain \mathbb{C}^n . By Theorem ILTIS [418] we then know that ρ_B is an invertible linear transformation. ■

Informally, we will refer to the application of ρ_B as **coordinatizing** a vector, while the application of ρ_B^{-1} will be referred to as **un-coordinatizing** a vector.

Subsection CVS
Characterization of Vector Spaces

Limiting our attention to vector spaces with finite dimension, we now describe every possible vector space. All of them. Really.

Theorem CFDVS

Characterization of Finite Dimensional Vector Spaces

Suppose that V is a vector space with dimension n . Then V is isomorphic to \mathbb{C}^n . □

Proof Since V has dimension n we can find a basis of V of size n (Definition D [277]) which we will call B . The linear transformation ρ_B is an invertible linear transformation from V to \mathbb{C}^n , so by Definition IVS [420], we have that V and \mathbb{C}^n are isomorphic. ■

Theorem CFDVS [437] is the first of several surprises in this chapter, though it might be a bit demoralizing too. It says that there really are not all that many different (finite dimensional) vector spaces, and none are really any more complicated than \mathbb{C}^n . Hmmm. The following examples should make this point.

Example TIVS**Two isomorphic vector spaces**

The vector space of polynomials with degree 8 or less, P_8 , has dimension 9 (Theorem DP [282]). By Theorem CFDVS [437], P_8 is isomorphic to \mathbb{C}^9 . \odot

Example CVSR**Crazy vector space revealed**

The crazy vector space, C of Example CVS [232], has dimension 2 (can you prove this?). By Theorem CFDVS [437], C is isomorphic to \mathbb{C}^2 . \odot

Example ASC**A subspace characterized**

In Example DSP4 [283] we determined that a certain subspace W of P_4 has dimension 4. By Theorem CFDVS [437], W is isomorphic to \mathbb{C}^4 . \odot

Theorem IFDVS**Isomorphism of Finite Dimensional Vector Spaces**

Suppose U and V are both finite-dimensional vector spaces. Then U and V are isomorphic if and only if $\dim(U) = \dim(V)$. \square

Proof (\Rightarrow) This is just the statement proved in Theorem IVSED [422].

(\Leftarrow) This is the advertised converse of Theorem IVSED [422]. We will assume U and V have equal dimension and discover that they are isomorphic vector spaces. Let n be the common dimension of U and V . Then by Theorem CFDVS [437] there are isomorphisms $T: U \mapsto \mathbb{C}^n$ and $S: V \mapsto \mathbb{C}^n$.

T is therefore an invertible linear transformation by Definition IVS [420]. Similarly, S is an invertible linear transformation, and so S^{-1} is an invertible linear transformation (Theorem IILT [417]). The composition of invertible linear transformations is again invertible (Theorem CIVLT [419]) so the composition of S^{-1} with T is invertible. Then $(S^{-1} \circ T): U \mapsto V$ is an invertible linear transformation from U to V and Definition IVS [420] says U and V are isomorphic. \blacksquare

Example MIVS**Multiple isomorphic vector spaces**

\mathbb{C}^{10} , P_9 , $M_{2,5}$ and $M_{5,2}$ are all vector spaces and each has dimension 10. By Theorem IFDVS [438] each is isomorphic to any other.

The subspace of $M_{4,4}$ that contains all the symmetric matrices (Definition SYM [152]) has dimension 10, so this subspace is also isomorphic to each of the four vector spaces above. \odot

Subsection CP**Coordinatization Principle**

With ρ_B available as an invertible linear transformation, we can translate between vectors in a vector space U of dimension m and \mathbb{C}^m . Furthermore, as a linear transformation, ρ_B respects the addition and scalar multiplication in U , while ρ_B^{-1} respects the addition and scalar multiplication in \mathbb{C}^m . Since our definitions of linear independence, spans,

bases and dimension are all built up from linear combinations, we will finally be able to translate fundamental properties between abstract vector spaces (U) and concrete vector spaces (\mathbb{C}^m).

Theorem CLI

Coordinatization and Linear Independence

Suppose that U is a vector space with a basis B of size n . Then $S = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_k\}$ is a linearly independent subset of U if and only if $R = \{\rho_B(\mathbf{u}_1), \rho_B(\mathbf{u}_2), \rho_B(\mathbf{u}_3), \dots, \rho_B(\mathbf{u}_k)\}$ is a linearly independent subset of \mathbb{C}^n . \square

Proof The linear transformation ρ_B is an isomorphism between U and \mathbb{C}^n (Theorem VRILT [437]). As an invertible linear transformation, ρ_B is an injective linear transformation (Theorem ILTIS [418]), and ρ_B^{-1} is also an injective linear transformation (Theorem IILT [417], Theorem ILTIS [418]).

(\Rightarrow) Since ρ_B is an injective linear transformation and S is linearly independent, Theorem ILTLI [393] says that R is linearly independent.

(\Leftarrow) If we apply ρ_B^{-1} to each element of R , we will create the set S . Since we are assuming R is linearly independent and ρ_B^{-1} is injective, Theorem ILTLI [393] says that S is linearly independent. \blacksquare

Theorem CSS

Coordinatization and Spanning Sets

Suppose that U is a vector space with a basis B of size n . Then $\mathbf{u} \in \mathcal{S}p(\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_k\})$ if and only if $\rho_B(\mathbf{u}) \in \mathcal{S}p(\{\rho_B(\mathbf{u}_1), \rho_B(\mathbf{u}_2), \rho_B(\mathbf{u}_3), \dots, \rho_B(\mathbf{u}_k)\})$. \square

Proof (\Rightarrow) Suppose $\mathbf{u} \in \mathcal{S}p(\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_k\})$. Then there are scalars, $a_1, a_2, a_3, \dots, a_k$, such that

$$\mathbf{u} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_k\mathbf{u}_k$$

Then,

$$\begin{aligned} \rho_B(\mathbf{u}) &= \rho_B(a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_k\mathbf{u}_k) \\ &= a_1\rho_B(\mathbf{u}_1) + a_2\rho_B(\mathbf{u}_2) + a_3\rho_B(\mathbf{u}_3) + \dots + a_k\rho_B(\mathbf{u}_k) \quad \text{Theorem LTLC [372]} \end{aligned}$$

which says that $\rho_B(\mathbf{u}) \in \mathcal{S}p(\{\rho_B(\mathbf{u}_1), \rho_B(\mathbf{u}_2), \rho_B(\mathbf{u}_3), \dots, \rho_B(\mathbf{u}_k)\})$.

(\Leftarrow) Suppose that $\rho_B(\mathbf{u}) \in \mathcal{S}p(\{\rho_B(\mathbf{u}_1), \rho_B(\mathbf{u}_2), \rho_B(\mathbf{u}_3), \dots, \rho_B(\mathbf{u}_k)\})$. Then there are scalars $b_1, b_2, b_3, \dots, b_k$ such that

$$\rho_B(\mathbf{u}) = b_1\rho_B(\mathbf{u}_1) + b_2\rho_B(\mathbf{u}_2) + b_3\rho_B(\mathbf{u}_3) + \dots + b_k\rho_B(\mathbf{u}_k)$$

Recall that ρ_B is invertible (Theorem VRILT [437]), so

$$\begin{aligned} \mathbf{u} &= I_U(\mathbf{u}) && \text{Definition IDLT [414]} \\ &= (\rho_B^{-1} \circ \rho_B)(\mathbf{u}) && \text{Definition IVLT [414]} \\ &= \rho_B^{-1}(\rho_B(\mathbf{u})) && \text{Definition LTC [379]} \\ &= \rho_B^{-1}(b_1\rho_B(\mathbf{u}_1) + b_2\rho_B(\mathbf{u}_2) + b_3\rho_B(\mathbf{u}_3) + \dots + b_k\rho_B(\mathbf{u}_k)) \\ &= b_1\rho_B^{-1}(\rho_B(\mathbf{u}_1)) + b_2\rho_B^{-1}(\rho_B(\mathbf{u}_2)) + b_3\rho_B^{-1}(\rho_B(\mathbf{u}_3)) \\ &\quad + \dots + b_k\rho_B^{-1}(\rho_B(\mathbf{u}_k)) && \text{Theorem LTLC [372]} \\ &= b_1I_U(\mathbf{u}_1) + b_2I_U(\mathbf{u}_2) + b_3I_U(\mathbf{u}_3) + \dots + b_kI_U(\mathbf{u}_k) && \text{Definition IVLT [414]} \\ &= b_1\mathbf{u}_1 + b_2\mathbf{u}_2 + b_3\mathbf{u}_3 + \dots + b_k\mathbf{u}_k && \text{Definition IDLT [414]} \end{aligned}$$

which says that $\mathbf{u} \in \mathcal{S}p(\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_k\})$. \blacksquare

Here's a fairly simple example that illustrates a very, very important idea.

Example CP2

Coordinatizing in P_2

In Example VRP2 [434] we needed to know that

$$D = \{-2 - x + 3x^2, 1 - 2x^2, 5 + 4x + x^2\}$$

is a basis for P_2 . With Theorem CLI [439] and Theorem CSS [439] this task is much easier. First, choose a known basis for P_2 , a basis that forms vector representations easily. We will choose

$$B = \{1, x, x^2\}$$

Now, form the subset of \mathbb{C}^3 that is the result of applying ρ_B to each element of D ,

$$F = \{\rho_B(-2 - x + 3x^2), \rho_B(1 - 2x^2), \rho_B(5 + 4x + x^2)\} = \left\{ \begin{bmatrix} -2 \\ -1 \\ 3 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ -2 \end{bmatrix}, \begin{bmatrix} 5 \\ 4 \\ 1 \end{bmatrix} \right\}$$

and ask if F is a linearly independent spanning set for \mathbb{C}^3 . This is easily seen to be the case by forming a matrix A whose columns are the vectors of F , row-reducing A to the identity matrix I_3 , and then using the nonsingularity of A to assert that F is a basis for \mathbb{C}^3 (Theorem CNSMB [271]). Now, since F is a basis for \mathbb{C}^3 , Theorem CLI [439] and Theorem CSS [439] tell us that D is also a basis for P_2 . ©

Example CP2 [440] illustrates the broad notion that computations in abstract vector spaces can be reduced to computations in \mathbb{C}^m . You may have noticed this phenomenon as you worked through examples in Chapter VS [227] or Chapter LT [362] employing vector spaces of matrices or polynomials. These computations seemed to invariably result in systems of equations or the like from Chapter SLE [2], Chapter V [74] and Chapter M [148]. It is vector representation, ρ_B , that allows us to make this connection formal and precise.

Knowing that vector representation allows us to translate questions about linear combinations, linear independence and spans from general vector spaces to \mathbb{C}^m allows us to prove a great many theorems about how to translate other properties. Rather than prove these theorems, each of the same style as the other, we will offer some general guidance about how to best employ Theorem VRLT [430], Theorem CLI [439] and Theorem CSS [439]. This comes in the form of a “principle”: a basic truth, but most definitely not a theorem (hence, no proof).

The Coordinatization Principle Suppose that U is a vector space with a basis B of size n . Then any question about U , or its elements, which depends on the vector addition or scalar multiplication in U , or depends on linear independence or spanning, may be translated into the same question in \mathbb{C}^n by application of the linear transformation ρ_B to the relevant vectors. Once the question is answered in \mathbb{C}^n , the answer may be translated back to U (if necessary) through application of the inverse linear transformation ρ_B^{-1} .

Example CM32

Coordinatization in M_{32}

This is a simple example of the Coordinatization Principle [440], depending only on the

fact that coordinatizing is an invertible linear transformation (Theorem VRILT [437]). Suppose we have a linear combination to perform in M_{32} , the vector space of 3×2 matrices, but we are adverse to doing the operations of M_{32} (Definition MA [149], Definition MSM [149]). More specifically, suppose we are faced with the computation

$$6 \begin{bmatrix} 3 & 7 \\ -2 & 4 \\ 0 & -3 \end{bmatrix} + 2 \begin{bmatrix} -1 & 3 \\ 4 & 8 \\ -2 & 5 \end{bmatrix}$$

We choose a nice basis for M_{32} (or a nasty basis if we are so inclined),

$$B = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

and apply ρ_B to each vector in the linear combination. This gives us a new computation, now in the vector space \mathbb{C}^6 ,

$$6 \begin{bmatrix} 3 \\ -2 \\ 0 \\ 7 \\ 4 \\ -3 \end{bmatrix} + 2 \begin{bmatrix} -1 \\ 4 \\ -2 \\ 3 \\ 8 \\ 5 \end{bmatrix}$$

which we can compute with the operations of \mathbb{C}^6 (Definition CVA [76], Definition CVSM [77]), to arrive at

$$\begin{bmatrix} 16 \\ -4 \\ -4 \\ 48 \\ 40 \\ -8 \end{bmatrix}$$

We are after the result of a computation in M_{32} , so we now can apply ρ_B^{-1} to obtain a 3×2 matrix,

$$16 \begin{bmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix} + (-4) \begin{bmatrix} 0 & 0 \\ 1 & 0 \\ 0 & 0 \end{bmatrix} + (-4) \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 1 & 0 \end{bmatrix} + 48 \begin{bmatrix} 0 & 1 \\ 0 & 0 \\ 0 & 0 \end{bmatrix} + 40 \begin{bmatrix} 0 & 0 \\ 0 & 1 \\ 0 & 0 \end{bmatrix} + (-8) \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 16 & 48 \\ -4 & 40 \\ -4 & -8 \end{bmatrix}$$

which is exactly the matrix we would have computed had we just performed the matrix operations in the first place. ⊙

Subsection READ

Reading Questions

1. The vector space of 3×5 matrices, M_{35} is isomorphic to what fundamental vector space?

2. A basis for \mathbb{C}^3 is

$$B = \left\{ \begin{bmatrix} 1 \\ 2 \\ -1 \end{bmatrix}, \begin{bmatrix} 3 \\ -1 \\ 2 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} \right\}$$

Compute $\rho_B \left(\begin{bmatrix} 5 \\ 8 \\ -1 \end{bmatrix} \right)$.

3. What is the first “surprise,” and why is it surprising?

Subsection EXC

Exercises

C10 In the vector space \mathbb{C}^3 , compute the vector representation $\rho_B(\mathbf{v})$ for the basis B and vector \mathbf{v} below.

$$B = \left\{ \begin{bmatrix} 2 \\ -2 \\ 2 \end{bmatrix}, \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix}, \begin{bmatrix} 3 \\ 5 \\ 2 \end{bmatrix} \right\} \quad \mathbf{v} = \begin{bmatrix} 11 \\ 5 \\ 8 \end{bmatrix}$$

Contributed by Robert Beezer Solution [444]

C20 Rework Example CM32 [440] replacing the basis B by the basis

$$C = \left\{ \begin{bmatrix} -14 & -9 \\ 10 & 10 \\ -6 & -2 \end{bmatrix}, \begin{bmatrix} -7 & -4 \\ 5 & 5 \\ -3 & -1 \end{bmatrix}, \begin{bmatrix} -3 & -1 \\ 0 & -2 \\ 1 & 1 \end{bmatrix}, \begin{bmatrix} -7 & -4 \\ 3 & 2 \\ -1 & 0 \end{bmatrix}, \begin{bmatrix} 4 & 2 \\ -3 & -3 \\ 2 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ -1 & -2 \\ 1 & 1 \end{bmatrix} \right\}$$

Contributed by Robert Beezer Solution [444]

Subsection SOL Solutions

C10 Contributed by Robert Beezer Statement [443]

We need to express the vector \mathbf{v} as a linear combination of the vectors in B . Theorem VRRB [272] tells us we will be able to do this, and do it uniquely. The vector equation

$$a_1 \begin{bmatrix} 2 \\ -2 \\ 2 \end{bmatrix} + a_2 \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix} + a_3 \begin{bmatrix} 3 \\ 5 \\ 2 \end{bmatrix} = \begin{bmatrix} 11 \\ 5 \\ 8 \end{bmatrix}$$

becomes (via Theorem SLSLC [88]) a system of linear equations with augmented matrix,

$$\begin{bmatrix} 2 & 1 & 3 & 11 \\ -2 & 3 & 5 & 5 \\ 2 & 1 & 2 & 8 \end{bmatrix}$$

This system has the unique solution $a_1 = 2$, $a_2 = -2$, $a_3 = 3$. So by Definition VR [430],

$$\rho_B(\mathbf{v}) = \rho_B\left(\begin{bmatrix} 11 \\ 5 \\ 8 \end{bmatrix}\right) = \rho_B\left(2 \begin{bmatrix} 2 \\ -2 \\ 2 \end{bmatrix} + (-2) \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix} + 3 \begin{bmatrix} 3 \\ 5 \\ 2 \end{bmatrix}\right) = \begin{bmatrix} 2 \\ -2 \\ 3 \end{bmatrix}$$

C20 Contributed by Robert Beezer Statement [443]

The following computations replicate the computations given in Example CM32 [440], only using the basis C .

$$\rho_C\left(\begin{bmatrix} 3 & 7 \\ -2 & 4 \\ 0 & -3 \end{bmatrix}\right) = \begin{bmatrix} -9 \\ 12 \\ -6 \\ 7 \\ -2 \\ -1 \end{bmatrix} \quad \rho_C\left(\begin{bmatrix} -1 & 3 \\ 4 & 3 \\ -2 & 5 \end{bmatrix}\right) = \begin{bmatrix} -6 \\ 24 \\ 1 \\ -6 \\ 11 \\ 5 \end{bmatrix}$$

$$6 \begin{bmatrix} -9 \\ 12 \\ -6 \\ 7 \\ -2 \\ -1 \end{bmatrix} + 2 \begin{bmatrix} -6 \\ 24 \\ 1 \\ -6 \\ 11 \\ 5 \end{bmatrix} = \begin{bmatrix} -66 \\ 120 \\ -34 \\ 30 \\ 10 \\ 4 \end{bmatrix} \quad \rho_C^{-1}\left(\begin{bmatrix} -66 \\ 120 \\ -34 \\ 30 \\ 10 \\ 4 \end{bmatrix}\right) = \begin{bmatrix} 16 & 48 \\ -4 & 30 \\ -4 & -8 \end{bmatrix}$$

Section MR

Matrix Representations

We have seen that linear transformations whose domain and codomain are vector spaces of column vectors have a close relationship with matrices (Theorem MBLT [368], Theorem MLTCV [370]). In this section, we will extend the relationship between matrices and linear transformations to the setting of linear transformations between abstract vector spaces.

Definition MR

Matrix Representation

Suppose that $T: U \mapsto V$ is a linear transformation, $B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ is a basis for U of size n , and C is a basis for V of size m . The **matrix representation** of T relative to B and C is the $m \times n$ matrix,

$$M_{B,C}^T = [\rho_C(T(\mathbf{u}_1)) \mid \rho_C(T(\mathbf{u}_2)) \mid \rho_C(T(\mathbf{u}_3)) \mid \dots \mid \rho_C(T(\mathbf{u}_n))] \quad \triangle$$

Example OLTTR

One linear transformation, three representations

Consider the linear transformation

$$S: P_3 \mapsto M_{22}, \quad S(a + bx + cx^2 + dx^3) = \begin{bmatrix} 3a + 7b - 2c - 5d & 8a + 14b - 2c - 11d \\ -4a - 8b + 2c + 6d & 12a + 22b - 4c - 17d \end{bmatrix}$$

First, we build a representation relative to the bases,

$$B = \{1 + 2x + x^2 - x^3, 1 + 3x + x^2 + x^3, -1 - 2x + 2x^3, 2 + 3x + 2x^2 - 5x^3\}$$

$$C = \left\{ \begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix}, \begin{bmatrix} 2 & 3 \\ 2 & 5 \end{bmatrix}, \begin{bmatrix} -1 & -1 \\ 0 & -2 \end{bmatrix}, \begin{bmatrix} -1 & -4 \\ -2 & -4 \end{bmatrix} \right\}$$

We evaluate S with each element of the basis for the domain, B , and coordinatize the result relative to the vectors in the basis for the codomain, C .

$$\begin{aligned}\rho_C(S(1 + 2x + x^2 - x^3)) &= \rho_C\left(\begin{bmatrix} 20 & 45 \\ -24 & 69 \end{bmatrix}\right) \\ &= \rho_C\left((-90)\begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix} + 37\begin{bmatrix} 2 & 3 \\ 2 & 5 \end{bmatrix} + (-40)\begin{bmatrix} -1 & -1 \\ 0 & -2 \end{bmatrix} + 4\begin{bmatrix} -1 & -4 \\ -2 & -4 \end{bmatrix}\right) = \begin{bmatrix} -90 \\ 37 \\ -40 \\ 4 \end{bmatrix}\end{aligned}$$

$$\begin{aligned}\rho_C(S(1 + 3x + x^2 + x^3)) &= \rho_C\left(\begin{bmatrix} 17 & 37 \\ -20 & 57 \end{bmatrix}\right) \\ &= \rho_C\left((-72)\begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix} + 29\begin{bmatrix} 2 & 3 \\ 2 & 5 \end{bmatrix} + (-34)\begin{bmatrix} -1 & -1 \\ 0 & -2 \end{bmatrix} + 3\begin{bmatrix} -1 & -4 \\ -2 & -4 \end{bmatrix}\right) = \begin{bmatrix} -72 \\ 29 \\ -34 \\ 3 \end{bmatrix}\end{aligned}$$

$$\begin{aligned}\rho_C(S(-1 - 2x + 2x^3)) &= \rho_C\left(\begin{bmatrix} -27 & -58 \\ 32 & -90 \end{bmatrix}\right) \\ &= \rho_C\left(114\begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix} + (-46)\begin{bmatrix} 2 & 3 \\ 2 & 5 \end{bmatrix} + 54\begin{bmatrix} -1 & -1 \\ 0 & -2 \end{bmatrix} + (-5)\begin{bmatrix} -1 & -4 \\ -2 & -4 \end{bmatrix}\right) = \begin{bmatrix} 114 \\ -46 \\ 54 \\ -5 \end{bmatrix}\end{aligned}$$

$$\begin{aligned}\rho_C(S(2 + 3x + 2x^2 - 5x^3)) &= \rho_C\left(\begin{bmatrix} 48 & 109 \\ -58 & 167 \end{bmatrix}\right) \\ &= \rho_C\left((-220)\begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix} + 91\begin{bmatrix} 2 & 3 \\ 2 & 5 \end{bmatrix} + (-96)\begin{bmatrix} -1 & -1 \\ 0 & -2 \end{bmatrix} + 10\begin{bmatrix} -1 & -4 \\ -2 & -4 \end{bmatrix}\right) = \begin{bmatrix} -220 \\ 91 \\ -96 \\ 10 \end{bmatrix}\end{aligned}$$

Thus, employing Definition MR [445]

$$M_{B,C}^S = \begin{bmatrix} -90 & -72 & 114 & -220 \\ 37 & 29 & -46 & 91 \\ -40 & -34 & 54 & -96 \\ 4 & 3 & -5 & 10 \end{bmatrix}$$

Often we use “nice” bases to build matrix representations and the work involved is much easier. Suppose we take bases

$$D = \{1, x, x^2, x^3\} \quad E = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

The evaluation of S at the elements of D is easy and coordinatization relative to E can be done on sight,

$$\begin{aligned}\rho_E(S(1)) &= \rho_E\left(\begin{bmatrix} 3 & 8 \\ -4 & 12 \end{bmatrix}\right) \\ &= \rho_E\left(3\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + 8\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} + (-4)\begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} + 12\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}\right) = \begin{bmatrix} 3 \\ 8 \\ -4 \\ 12 \end{bmatrix}\end{aligned}$$

$$\begin{aligned}\rho_E(S(x)) &= \rho_E\left(\begin{bmatrix} 7 & 14 \\ -8 & 22 \end{bmatrix}\right) \\ &= \rho_E\left(7\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + 14\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} + (-8)\begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} + 22\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}\right) = \begin{bmatrix} 7 \\ 14 \\ -8 \\ 22 \end{bmatrix}\end{aligned}$$

$$\begin{aligned}\rho_E(S(x^2)) &= \rho_E\left(\begin{bmatrix} -2 & -2 \\ 2 & -4 \end{bmatrix}\right) \\ &= \rho_E\left((-2)\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + (-2)\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} + 2\begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} + (-4)\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}\right) = \begin{bmatrix} -2 \\ -2 \\ 2 \\ -4 \end{bmatrix}\end{aligned}$$

$$\begin{aligned}\rho_E(S(x^3)) &= \rho_E\left(\begin{bmatrix} -5 & -11 \\ 6 & -17 \end{bmatrix}\right) \\ &= \rho_E\left((-5)\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + (-11)\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} + 6\begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} + (-17)\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}\right) = \begin{bmatrix} -5 \\ -11 \\ 6 \\ -17 \end{bmatrix}\end{aligned}$$

So the matrix representation of S relative to D and E is

$$M_{D,E}^S = \begin{bmatrix} 3 & 7 & -2 & -5 \\ 8 & 14 & -2 & -11 \\ -4 & -8 & 2 & 6 \\ 12 & 22 & -4 & -17 \end{bmatrix}$$

One more time, but now lets use bases

$$\begin{aligned}F &= \{1 + x - x^2 + 2x^3, -1 + 2x + 2x^3, 2 + x - 2x^2 + 3x^3, 1 + x + 2x^3\} \\ G &= \left\{ \begin{bmatrix} 1 & 1 \\ -1 & 2 \end{bmatrix}, \begin{bmatrix} -1 & 2 \\ 0 & 2 \end{bmatrix}, \begin{bmatrix} 2 & 1 \\ -2 & 3 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ 0 & 2 \end{bmatrix} \right\}\end{aligned}$$

and evaluate S with the elements of F , then coordinatize the results relative to G ,

$$\begin{aligned}\rho_G(S(1+x-x^2+2x^3)) &= \rho_G\left(\begin{bmatrix} 2 & 2 \\ -2 & 4 \end{bmatrix}\right) = \rho_G\left(2\begin{bmatrix} 1 & 1 \\ -1 & 2 \end{bmatrix}\right) = \begin{bmatrix} 2 \\ 0 \\ 0 \\ 0 \end{bmatrix} \\ \rho_G(S(-1+2x+2x^3)) &= \rho_G\left(\begin{bmatrix} 1 & -2 \\ 0 & -2 \end{bmatrix}\right) = \rho_G\left((-1)\begin{bmatrix} -1 & 2 \\ 0 & 2 \end{bmatrix}\right) = \begin{bmatrix} 0 \\ -1 \\ 0 \\ 0 \end{bmatrix} \\ \rho_G(S(2+x-2x^2+3x^3)) &= \rho_G\left(\begin{bmatrix} 2 & 1 \\ -2 & 3 \end{bmatrix}\right) = \rho_G\left(\begin{bmatrix} 2 & 1 \\ -2 & 3 \end{bmatrix}\right) = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \\ \rho_G(S(1+x+2x^3)) &= \rho_G\left(\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}\right) = \rho_G\left(0\begin{bmatrix} 1 & 1 \\ 0 & 2 \end{bmatrix}\right) = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}\end{aligned}$$

So we arrive at an especially economical matrix representation,

$$M_{F,G}^S = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \quad \odot$$

We may choose to use whatever terms we want when we make a definition. Some are arbitrary, while others make sense, but only in light of subsequent theorems. Matrix representation is in the latter category. We begin with a linear transformation and produce a matrix. So what? Here's the theorem that justifies the term "matrix representation."

Theorem FTMR

Fundamental Theorem of Matrix Representation

Suppose that $T: U \mapsto V$ is a linear transformation, B is a basis for U , C is a basis for V and $M_{B,C}^T$ is the matrix representation of T relative to B and C . Then, for any $\mathbf{u} \in U$,

$$\rho_C(T(\mathbf{u})) = M_{B,C}^T(\rho_B(\mathbf{u}))$$

or equivalently

$$T(\mathbf{u}) = \rho_C^{-1}(M_{B,C}^T(\rho_B(\mathbf{u}))) \quad \square$$

Proof Let $B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ be the basis of U . Since $\mathbf{u} \in U$, there are scalars $a_1, a_2, a_3, \dots, a_n$ such that

$$\mathbf{u} = a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_n\mathbf{u}_n$$

Then,

$$\begin{aligned}
 & M_{B,C}^T(\rho_B(\mathbf{u})) \\
 &= [\rho_C(T(\mathbf{u}_1)) | \rho_C(T(\mathbf{u}_2)) | \rho_C(T(\mathbf{u}_3)) | \dots | \rho_C(T(\mathbf{u}_n))] \mathbf{u} && \text{Definition MR [445]} \\
 &= [\rho_C(T(\mathbf{u}_1)) | \rho_C(T(\mathbf{u}_2)) | \rho_C(T(\mathbf{u}_3)) | \dots | \rho_C(T(\mathbf{u}_n))] \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \\ a_n \end{bmatrix} && \text{Definition VR [430]} \\
 &= a_1\rho_C(T(\mathbf{u}_1)) + a_2\rho_C(T(\mathbf{u}_2)) + a_3\rho_C(T(\mathbf{u}_3)) \\
 &\quad + \dots + a_n\rho_C(T(\mathbf{u}_n)) && \text{Definition MVP [186]} \\
 &= \rho_C(a_1T(\mathbf{u}_1) + a_2T(\mathbf{u}_2) + a_3T(\mathbf{u}_3) + \dots + a_nT(\mathbf{u}_n)) && \text{Theorem LTLC [372]} \\
 &= \rho_C(T(a_1\mathbf{u}_1 + a_2\mathbf{u}_2 + a_3\mathbf{u}_3 + \dots + a_n\mathbf{u}_n)) && \text{Theorem LTLC [372]} \\
 &= \rho_C(T(\mathbf{u}))
 \end{aligned}$$

The alternative conclusion is obtained from

$$\begin{aligned}
 T(\mathbf{u}) &= I_V(T(\mathbf{u})) \\
 &= (\rho_C^{-1} \circ \rho_C)(T(\mathbf{u})) \\
 &= \rho_C^{-1}(\rho_C(T(\mathbf{u}))) \\
 &= \rho_C^{-1}(M_{B,C}^T(\rho_B(\mathbf{u})))
 \end{aligned}$$

■

This theorem says that we can apply T to \mathbf{u} and coordinatize the result relative to C in V , or we can first coordinatize \mathbf{u} relative to B in U , then multiply by the matrix representation. Either way, the result is the same. So the effect of a linear transformation can always be accomplished by a matrix-vector product (Definition MVP [186]). That's important enough to say again. The effect of a linear transformation is a matrix-vector product.

$$\begin{array}{ccc}
 \mathbf{u} & \xrightarrow{T} & T(\mathbf{u}) \\
 \rho_B \downarrow & & \downarrow \rho_C \\
 \rho_B(\mathbf{u}) & \xrightarrow{M_{B,C}^T} & \rho_C(T(\mathbf{u})), \\
 & & M_{B,C}^T \rho_B(\mathbf{u})
 \end{array}$$

The alternative conclusion of this result might be even more striking. It says that to effect a linear transformation (T) of a vector (\mathbf{u}), coordinatize the input (with ρ_B), do a matrix-vector product (with $M_{B,C}^T$), and un-coordinatize the result (with ρ_C^{-1}). So, absent some bookkeeping about vector representations, a linear transformation *is* a matrix.

Here's an example to illustrate how the "action" of a linear transformation can be effected by matrix multiplication.

Example ALTMM

A linear transformation as matrix multiplication

In Example OLTR [445] we found three representations of the linear transformation S . In this example, we will compute a single output of S in four different ways. First "normally," then three times over using Theorem FTMR [448].

Choose $p(x) = 3 - x + 2x^2 - 5x^3$, for no particular reason. Then the straightforward application of S to $p(x)$ yields

$$\begin{aligned} S(p(x)) &= S(3 - x + 2x^2 - 5x^3) \\ &= \begin{bmatrix} 3(3) + 7(-1) - 2(2) - 5(-5) & 8(3) + 14(-1) - 2(2) - 11(-5) \\ -4(3) - 8(-1) + 2(2) + 6(-5) & 12(3) + 22(-1) - 4(2) - 17(-5) \end{bmatrix} \\ &= \begin{bmatrix} 23 & 61 \\ -30 & 91 \end{bmatrix} \end{aligned}$$

Now use the representation of S relative to the bases B and C and Theorem FTMR [448],

$$\begin{aligned} S(p(x)) &= \rho_C^{-1}(M_{B,C}^S \rho_B(p(x))) \\ &= \rho_C^{-1}(M_{B,C}^S \rho_B(3 - x + 2x^2 - 5x^3)) \\ &= \rho_C^{-1}(M_{B,C}^S \rho_B(48(1 + 2x + x^2 - x^3) - 20(1 + 3x + x^2 + x^3) - (-1 - 2x + 2x^3) - 13(2 + 3x + 2x^2))) \\ &= \rho_C^{-1}\left(M_{B,C}^S \begin{bmatrix} 48 \\ -20 \\ -1 \\ -13 \end{bmatrix}\right) \\ &= \rho_C^{-1}\left(\begin{bmatrix} -90 & -72 & 114 & -220 \\ 37 & 29 & -46 & 91 \\ -40 & -34 & 54 & -96 \\ 4 & 3 & -5 & 10 \end{bmatrix} \begin{bmatrix} 48 \\ -20 \\ -1 \\ -13 \end{bmatrix}\right) \\ &= \rho_C^{-1}\left(\begin{bmatrix} -134 \\ 59 \\ -46 \\ 7 \end{bmatrix}\right) \\ &= (-134) \begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix} + 59 \begin{bmatrix} 2 & 3 \\ 2 & 5 \end{bmatrix} + (-46) \begin{bmatrix} -1 & -1 \\ 0 & -2 \end{bmatrix} + 7 \begin{bmatrix} -1 & -4 \\ -2 & -4 \end{bmatrix} \\ &= \begin{bmatrix} 23 & 61 \\ -30 & 91 \end{bmatrix} \end{aligned}$$

Again, but now with “nice” bases like D and E , and the computations are more trans-

parent.

$$\begin{aligned}
S(p(x)) &= \rho_E^{-1} (M_{D,E}^S \rho_D(p(x))) \\
&= \rho_E^{-1} (M_{D,E}^S \rho_D(3 - x + 2x^2 - 5x^3)) \\
&= \rho_E^{-1} (M_{D,E}^S \rho_D(3(1) + (-1)(x) + 2(x^2) + (-5)(x^3))) \\
&= \rho_E^{-1} \left(M_{D,E}^S \begin{bmatrix} 3 \\ -1 \\ 2 \\ -5 \end{bmatrix} \right) \\
&= \rho_E^{-1} \left(\begin{bmatrix} 3 & 7 & -2 & -5 \\ 8 & 14 & -2 & -11 \\ -4 & -8 & 2 & 6 \\ 12 & 22 & -4 & -17 \end{bmatrix} \begin{bmatrix} 3 \\ -1 \\ 2 \\ -5 \end{bmatrix} \right) \\
&= \rho_E^{-1} \left(\begin{bmatrix} 23 \\ 61 \\ -30 \\ 91 \end{bmatrix} \right) \\
&= 23 \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + 61 \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} + (-30) \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} + 91 \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \\
&= \begin{bmatrix} 23 & 61 \\ -30 & 91 \end{bmatrix}
\end{aligned}$$

OK, last time, now with the bases F and G . The coordinatizations will take some work this time, but the matrix-vector product (Definition MVP [186]) (which is the actual action of the linear transformation) will be especially easy, given the diagonal nature of the matrix representation, $M_{F,G}^S$. Here we go,

$$\begin{aligned}
S(p(x)) &= \rho_G^{-1} (M_{F,G}^S \rho_F(p(x))) \\
&= \rho_G^{-1} (M_{F,G}^S \rho_F(3 - x + 2x^2 - 5x^3)) \\
&= \rho_G^{-1} (M_{F,G}^S \rho_F(32(1 + x - x^2 + 2x^3) - 7(-1 + 2x + 2x^3) - 17(2 + x - 2x^2 + 3x^3) - 2(1 + x + 2x^2 - 5x^3))) \\
&= \rho_G^{-1} \left(M_{F,G}^S \begin{bmatrix} 32 \\ -7 \\ -17 \\ -2 \end{bmatrix} \right) \\
&= \rho_G^{-1} \left(\begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 32 \\ -7 \\ -17 \\ -2 \end{bmatrix} \right) \\
&= \rho_G^{-1} \left(\begin{bmatrix} 64 \\ 7 \\ -17 \\ 0 \end{bmatrix} \right) \\
&= 64 \begin{bmatrix} 1 & 1 \\ -1 & 2 \end{bmatrix} + 7 \begin{bmatrix} -1 & 2 \\ 0 & 2 \end{bmatrix} + (-17) \begin{bmatrix} 2 & 1 \\ -2 & 3 \end{bmatrix} + 0 \begin{bmatrix} 1 & 1 \\ 0 & 2 \end{bmatrix} \\
&= \begin{bmatrix} 23 & 61 \\ -30 & 91 \end{bmatrix}
\end{aligned}$$

This example is not meant to necessarily illustrate that any one of these four computations is simpler than the others. Instead, it is meant to illustrate the many different ways we can arrive at the same result, with the last three all employing a matrix representation to effect the linear transformation. ⊙

We will use Theorem FTMR [448] frequently in the next few sections. A typical application will feel like the linear transformation T “commutes” with a vector representation, ρ_C , and as it does the transformation morphs into a matrix, $M_{B,C}^T$, while the vector representation changes to a new basis, ρ_B . Or vice-versa.

Subsection NRFO

New Representations from Old

In Subsection LT.NLTFO [377] we built new linear transformations from other linear transformations. Sums, scalar multiples and compositions. These new linear transformations will have matrix representations as well. How do the new matrix representations relate to the old matrix representations? Here are the three theorems.

Theorem MRSLT

Matrix Representation of a Sum of Linear Transformations

Suppose that $T: U \mapsto V$ and $S: U \mapsto V$ are linear transformations, B is a basis of U and C is a basis of V . Then

$$M_{B,C}^{T+S} = M_{B,C}^T + M_{B,C}^S \quad \square$$

Proof Let \mathbf{x} be any vector in \mathbb{C}^n . Define $\mathbf{u} \in U$ by $\mathbf{u} = \rho_B^{-1}(\mathbf{x})$, so $\mathbf{x} = \rho_B(\mathbf{u})$. Then,

$M_{B,C}^{T+S} \mathbf{x} = M_{B,C}^{T+S} \rho_B(\mathbf{u})$	Substitution
$= \rho_C((T + S)(\mathbf{u}))$	Theorem FTMR [448]
$= \rho_C(T(\mathbf{u}) + S(\mathbf{u}))$	Definition LTA [377]
$= \rho_C(T(\mathbf{u})) + \rho_C(S(\mathbf{u}))$	Definition LT [362]
$= M_{B,C}^T(\rho_B(\mathbf{u})) + M_{B,C}^S(\rho_B(\mathbf{u}))$	Theorem FTMR [448]
$= (M_{B,C}^T + M_{B,C}^S) \rho_B(\mathbf{u})$	Theorem MMDAA [193]
$= (M_{B,C}^T + M_{B,C}^S) \mathbf{x}$	Substitution

Since the matrices $M_{B,C}^{T+S}$ and $M_{B,C}^T + M_{B,C}^S$ have equal matrix-vector products for *every* vector in \mathbb{C}^n , they have equal products on some basis of \mathbb{C}^n , and by Theorem XX [??], they are equal matrices. ■

Theorem MRMLT

Matrix Representation of a Multiple of a Linear Transformation

Suppose that $T: U \mapsto V$ is a linear transformation, $\alpha \in \mathbb{C}$, B is a basis of U and C is a basis of V . Then

$$M_{B,C}^{\alpha T} = \alpha M_{B,C}^T \quad \square$$

Proof Let \mathbf{x} be any vector in \mathbb{C}^n . Define $\mathbf{u} \in U$ by $\mathbf{u} = \rho_B^{-1}(\mathbf{x})$, so $\mathbf{x} = \rho_B(\mathbf{u})$. Then,

$$\begin{aligned}
 M_{B,C}^{\alpha T} \mathbf{x} &= M_{B,C}^{\alpha T} \rho_B(\mathbf{u}) && \text{Substitution} \\
 &= \rho_C((\alpha T)(\mathbf{u})) && \text{Theorem FTMR [448]} \\
 &= \rho_C(\alpha T(\mathbf{u})) && \text{Definition LTSM [378]} \\
 &= \alpha \rho_C(T(\mathbf{u})) && \text{Definition LT [362]} \\
 &= \alpha (M_{B,C}^T \rho_B(\mathbf{u})) && \text{Theorem FTMR [448]} \\
 &= (\alpha M_{B,C}^T) \rho_B(\mathbf{u}) && \text{Theorem MMSMM [194]} \\
 &= (\alpha M_{B,C}^T) \mathbf{x} && \text{Substitution}
 \end{aligned}$$

Since the matrices $M_{B,C}^{\alpha T}$ and $\alpha M_{B,C}^T$ have equal matrix-vector products for *every* vector in \mathbb{C}^n , they have equal products on some basis of \mathbb{C}^n , and by Theorem XX [??], they are equal matrices. ■

The vector space of all linear transformations from U to V is now isomorphic to the vector space of all $m \times n$ matrices.

Theorem MRCLT

Matrix Representation of a Composition of Linear Transformations

Suppose that $T: U \mapsto V$ and $S: V \mapsto W$ are linear transformations, B is a basis of U , C is a basis of V , and D is a basis of W . Then

$$M_{B,D}^{S \circ T} = M_{C,D}^S M_{B,C}^T \quad \square$$

Proof Let \mathbf{x} be any vector in \mathbb{C}^n . Define $\mathbf{u} \in U$ by $\mathbf{u} = \rho_B^{-1}(\mathbf{x})$, so $\mathbf{x} = \rho_B(\mathbf{u})$. Then,

$$\begin{aligned}
 M_{B,D}^{S \circ T} \mathbf{x} &= M_{B,D}^{S \circ T} \rho_B(\mathbf{u}) && \text{Substitution} \\
 &= \rho_D((S \circ T)(\mathbf{u})) && \text{Theorem FTMR [448]} \\
 &= \rho_D(S(T(\mathbf{u}))) && \text{Definition LTC [379]} \\
 &= M_{C,D}^S \rho_C(T(\mathbf{u})) && \text{Theorem FTMR [448]} \\
 &= M_{C,D}^S (M_{B,C}^T \rho_B(\mathbf{u})) && \text{Theorem FTMR [448]} \\
 &= (M_{C,D}^S M_{B,C}^T) \rho_B(\mathbf{u}) && \text{Theorem MMA [194]} \\
 &= (M_{C,D}^S M_{B,C}^T) \mathbf{x} && \text{Substitution}
 \end{aligned}$$

Since the matrices $M_{B,D}^{S \circ T}$ and $M_{C,D}^S M_{B,C}^T$ have equal matrix-vector products for *every* vector in \mathbb{C}^n , they have equal products on some basis of \mathbb{C}^n , and by Theorem XX [??], they are equal matrices. ■

This is the second great surprise of introductory linear algebra. Matrices are linear transformations (functions, really), and matrix multiplication is function composition! We can form the composition of two linear transformations, then form the matrix representation of the result. Or we can form the matrix representation of each linear transformation separately, then *multiply* the two representations together via Definition MM [189]. In either case, we arrive at the same result.

One of our goals in the first part of this book is to make the definition of matrix multiplication (Definition MVP [186], Definition MM [189]) seem as natural as possible. Many are brought up with an entry-by-entry description of matrix multiplication

(Theorem ME [342]) as the definition of matrix multiplication, and then theorems about columns of matrices and linear combinations follow from that definition. With this unmotivated definition, the realization that matrix multiplication is function composition is quite remarkable. It is an interesting exercise to begin with the question, “What is the matrix representation of the composition of two linear transformations?” and then, without using any theorems about matrix multiplication, finally arrive at the entry-by-entry description of matrix multiplication. Try it yourself.

Subsection PMR Properties of Matrix Representations

It will not be a surprise to discover that the null space and range of a linear transformation are closely related to the null space and range of the transformation’s matrix representation. Perhaps this idea has been bouncing around in your head already, even before seeing the definition of a matrix representation. However, with a formal definition of a matrix representation (Definition MR [445]), and a fundamental theorem to go with it (Theorem FTMR [448]) we can be formal about the relationship, using the idea of isomorphic vector spaces (Definition IVS [420]). Here are the twin theorems.

Theorem INS

Isomorphic Null Spaces

Suppose that $T: U \mapsto V$ is a linear transformation, B is a basis for U of size n , and C is a basis for V . Then the null space of T is isomorphic to the null space of $M_{B,C}^T$,

$$\mathcal{N}(T) \cong \mathcal{N}(M_{B,C}^T) \quad \square$$

Proof To establish that two vector spaces are isomorphic, we must find an isomorphism between them, an invertible linear transformation (Definition IVS [420]). The null space of the linear transformation T , $\mathcal{N}(T)$, is a subspace of U , while the null space of the matrix representation, $\mathcal{N}(M_{B,C}^T)$ is a subspace of \mathbb{C}^n . The function ρ_B is defined as a function from U to \mathbb{C}^n , but we can just as well employ the definition of ρ_B as a function from $\mathcal{N}(T)$ to $\mathcal{N}(M_{B,C}^T)$.

The restriction in the size of the domain and codomain will not affect the fact that ρ_B is a linear transformation (Theorem VRLT [430]), nor will it affect the fact that ρ_B is injective (Theorem VRI [436]). Something must be done though to verify that ρ_B is surjective. To this end, appeal to the definition of surjective (Definition SLT [398]), and suppose that we have an element of the codomain, $\mathbf{x} \in \mathcal{N}(M_{B,C}^T) \subseteq \mathbb{C}^n$ and we wish to find an element of the domain with \mathbf{x} as its image. We now show that the desired element of the domain is $\mathbf{u} = \rho_B^{-1}(\mathbf{x})$. First, verify that $\mathbf{u} \in \mathcal{N}(T)$,

$$\begin{aligned} T(\mathbf{u}) &= T(\rho_B^{-1}(\mathbf{x})) \\ &= \rho_C^{-1}(M_{B,C}^T(\rho_B(\rho_B^{-1}(\mathbf{x})))) && \text{Theorem FTMR [448]} \\ &= \rho_C^{-1}(M_{B,C}^T(I_{\mathbb{C}^n}(\mathbf{x}))) && \text{Definition IVLT [414]} \\ &= \rho_C^{-1}(M_{B,C}^T\mathbf{x}) && \text{Definition IDLT [414]} \\ &= \rho_C^{-1}(\mathbf{0}_{\mathbb{C}^n}) && \mathbf{x} \in \mathcal{N}(M_{B,C}^T) \\ &= \mathbf{0}_V && \text{Theorem LTTZZ [366]} \end{aligned}$$

Second, verify that the proposed isomorphism, ρ_B , takes \mathbf{u} to \mathbf{x} ,

$$\begin{aligned} \rho_B(\mathbf{u}) &= \rho_B(\rho_B^{-1}(\mathbf{x})) && \text{Substitution} \\ &= I_{\mathbb{C}^n}(\mathbf{x}) && \text{Definition IVLT [414]} \\ &= \mathbf{x} && \text{Definition IDLT [414]} \end{aligned}$$

With ρ_B demonstrated to be an injective and surjective linear transformation from $\mathcal{N}(T)$ to $\mathcal{N}(M_{B,C}^T)$, Theorem ILTIS [418] tells us ρ_B is invertible, and so by Definition IVS [420], we say $\mathcal{N}(T)$ and $\mathcal{N}(M_{B,C}^T)$ are isomorphic. ■

Theorem IR

Isomorphic Ranges

Suppose that $T: U \mapsto V$ is a linear transformation, B is a basis for U of size n , and C is a basis for V of size m . Then the range of T is isomorphic to the range of $M_{B,C}^T$,

$$\mathcal{R}(T) \cong \mathcal{R}(M_{B,C}^T) \quad \square$$

Proof To establish that two vector spaces are isomorphic, we must find an isomorphism between them, an invertible linear transformation (Definition IVS [420]). The range of the linear transformation T , $\mathcal{R}(T)$, is a subspace of V , while the range of the matrix representation, $\mathcal{N}(M_{B,C}^T)$ is a subspace of \mathbb{C}^m . The function ρ_C is defined as a function from V to \mathbb{C}^m , but we can just as well employ the definition of ρ_C as a function from $\mathcal{R}(T)$ to $\mathcal{R}(M_{B,C}^T)$.

The restriction in the size of the domain and codomain will not affect the fact that ρ_C is a linear transformation (Theorem VRLT [430]), nor will it affect the fact that ρ_C is injective (Theorem VRI [436]). Something must be done though to verify that ρ_C is surjective. This all gets a bit confusing, since the domain of our isomorphism is the range of the linear transformation, so think about your objects as you go. To establish that ρ_C is surjective, appeal to the definition of a surjective linear transformation (Definition SLT [398]), and suppose that we have an element of the codomain, $\mathbf{y} \in \mathcal{R}(M_{B,C}^T) \subseteq \mathbb{C}^m$ and we wish to find an element of the domain with \mathbf{y} as its image. Since $\mathbf{y} \in \mathcal{R}(M_{B,C}^T)$, there exists a vector, $\mathbf{x} \in \mathbb{C}^n$ with $M_{B,C}^T \mathbf{x} = \mathbf{y}$. We now show that the desired element of the domain is $\mathbf{v} = \rho_C^{-1}(\mathbf{y})$. First, verify that $\mathbf{v} \in \mathcal{R}(T)$ by applying T to $\mathbf{u} = \rho_B^{-1}(\mathbf{x})$,

$$\begin{aligned} T(\mathbf{u}) &= T(\rho_B^{-1}(\mathbf{x})) \\ &= \rho_C^{-1}(M_{B,C}^T(\rho_B(\rho_B^{-1}(\mathbf{x})))) && \text{Theorem FTMR [448]} \\ &= \rho_C^{-1}(M_{B,C}^T(I_{\mathbb{C}^n}(\mathbf{x}))) && \text{Definition IVLT [414]} \\ &= \rho_C^{-1}(M_{B,C}^T \mathbf{x}) && \text{Definition IDLT [414]} \\ &= \rho_C^{-1}(\mathbf{y}) && \mathbf{y} \in \mathcal{R}(M_{B,C}^T) \\ &= \mathbf{v} && \text{Substitution} \end{aligned}$$

Second, verify that the proposed isomorphism, ρ_C , takes \mathbf{v} to \mathbf{y} ,

$$\begin{aligned} \rho_C(\mathbf{v}) &= \rho_C(\rho_C^{-1}(\mathbf{y})) && \text{Substitution} \\ &= I_{\mathbb{C}^m}(\mathbf{y}) && \text{Definition IVLT [414]} \\ &= \mathbf{y} && \text{Definition IDLT [414]} \end{aligned}$$

With ρ_C demonstrated to be an injective and surjective linear transformation from $\mathcal{R}(T)$ to $\mathcal{R}(M_{B,C}^T)$, Theorem ILTIS [418] tells us ρ_C is invertible, and so by Definition IVS [420], we say $\mathcal{R}(T)$ and $\mathcal{R}(M_{B,C}^T)$ are isomorphic. ■

These two theorems can be viewed as further formal evidence for the Coordinatization Principle [440], though they are not direct consequences.

Subsection IVLT

Invertible Linear Transformations

We have seen, both in theorems and in examples, that questions about linear transformations are often equivalent to questions about matrices. It is the matrix representation of a linear transformation that makes this idea precise. Here's our final theorem that solidifies this connection.

Theorem IMR

Invertible Matrix Representations

Suppose that $T: U \mapsto V$ is an invertible linear transformation, B is a basis for U and C is a basis for V . Then the matrix representation of T relative to B and C , $M_{B,C}^T$ is an invertible matrix, and

$$M_{C,B}^{T^{-1}} = (M_{B,C}^T)^{-1} \quad \square$$

Proof This theorem states that the matrix representation of T^{-1} can be found by finding the matrix inverse of the matrix representation of T (with suitable bases in the right places). It also says that the matrix representation of T is an invertible matrix. We can establish the invertibility, and precisely what the inverse is, by appealing to the definition of a matrix inverse, Definition MI [204]. To this end, let $B = \{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, \dots, \mathbf{u}_n\}$ and $C = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_n\}$. Then

$$\begin{aligned} M_{C,B}^{T^{-1}} M_{B,C}^T &= M_{B,B}^{T^{-1} \circ T} && \text{Theorem MRCLT [453]} \\ &= M_{B,B}^{I_U} && \text{Definition IVLT [414]} \\ &= [\rho_B(I_U(\mathbf{u}_1)) \mid \rho_B(I_U(\mathbf{u}_2)) \mid \dots \mid \rho_B(I_U(\mathbf{u}_n))] && \text{Definition MR [445]} \\ &= [\rho_B(\mathbf{u}_1) \mid \rho_B(\mathbf{u}_2) \mid \rho_B(\mathbf{u}_3) \mid \dots \mid \rho_B(\mathbf{u}_n)] && \text{Definition IDLT [414]} \\ &= [\mathbf{e}_1 \mid \mathbf{e}_2 \mid \mathbf{e}_3 \mid \dots \mid \mathbf{e}_n] && \text{Definition VR [430]} \\ &= I_n && \text{Definition IM [65]} \end{aligned}$$

and

$$\begin{aligned} M_{B,C}^T M_{C,B}^{T^{-1}} &= M_{C,C}^{T \circ T^{-1}} && \text{Theorem MRCLT [453]} \\ &= M_{C,C}^{I_V} && \text{Definition IVLT [414]} \\ &= [\rho_C(I_V(\mathbf{v}_1)) \mid \rho_C(I_V(\mathbf{v}_2)) \mid \dots \mid \rho_C(I_V(\mathbf{v}_n))] && \text{Definition MR [445]} \\ &= [\rho_C(\mathbf{v}_1) \mid \rho_C(\mathbf{v}_2) \mid \rho_C(\mathbf{v}_3) \mid \dots \mid \rho_C(\mathbf{v}_n)] && \text{Definition IDLT [414]} \\ &= [\mathbf{e}_1 \mid \mathbf{e}_2 \mid \mathbf{e}_3 \mid \dots \mid \mathbf{e}_n] && \text{Definition VR [430]} \\ &= I_n && \text{Definition IM [65]} \end{aligned}$$

So by Definition MI [204], the matrix $M_{B,C}^T$ has an inverse, and that inverse is $M_{C,B}^{T^{-1}}$. ■

THIS SECTION NOT COMPLETE

Subsection READ

Reading Questions

1. Why does Theorem FTMR [448] deserve the moniker “fundamental”?
2. Find the matrix representation, $M_{B,C}^T$ of the linear transformation

$$T: \mathbb{C}^2 \mapsto \mathbb{C}^2, \quad T\left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}\right) = \begin{bmatrix} 2x_1 - x_2 \\ 3x_1 + 2x_2 \end{bmatrix}$$

relative to the bases

$$B = \left\{ \begin{bmatrix} 2 \\ 3 \end{bmatrix}, \begin{bmatrix} -1 \\ 2 \end{bmatrix} \right\} \qquad C = \left\{ \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \end{bmatrix} \right\}$$

3. What is the second “surprise,” and why is it surprising?

Subsection EXC

Exercises

C20 Compute the matrix representation of T relative to the bases B and C .

$$T: P_3 \mapsto \mathbb{C}^3, \quad T(a + bx + cx^2 + dx^3) = \begin{bmatrix} 2a - 3b + 4c - 2d \\ a + b - c + d \\ 3a + 2c - 3d \end{bmatrix}$$
$$B = \{1, x, x^2, x^3\} \quad C = \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} \right\}$$

Contributed by Robert Beezer Solution [459]

C30 Find bases for the null space and range of the linear transformation S below.

$$S: M_{22} \mapsto P_2, \quad S\left(\begin{bmatrix} a & b \\ c & d \end{bmatrix}\right) = (a + 2b + 5c - 4d) + (3a - b + 8c + 2d)x + (a + b + 4c - 2d)x^2$$

Contributed by Robert Beezer Solution [459]

C40 Let S_{22} be the set of 2×2 symmetric matrices. Verify that the linear transformation R is invertible and find R^{-1} .

$$R: S_{22} \mapsto P_2, \quad R\left(\begin{bmatrix} a & b \\ b & c \end{bmatrix}\right) = (a - b) + (2a - 3b - 2c)x + (a - b + c)x^2$$

Contributed by Robert Beezer Solution [460]

Subsection SOL Solutions

C20 Contributed by Robert Beezer Statement [458]

Apply Definition MR [445],

$$\begin{aligned}\rho_C(T(1)) &= \rho_C\left(\begin{bmatrix} 2 \\ 1 \\ 3 \end{bmatrix}\right) = \rho_C\left(1\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + (-2)\begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} + 3\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}\right) = \begin{bmatrix} 1 \\ -2 \\ 3 \end{bmatrix} \\ \rho_C(T(x)) &= \rho_C\left(\begin{bmatrix} -3 \\ 1 \\ 0 \end{bmatrix}\right) = \rho_C\left((-4)\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + 1\begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} + 0\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}\right) = \begin{bmatrix} -4 \\ 1 \\ 0 \end{bmatrix} \\ \rho_C(T(x^2)) &= \rho_C\left(\begin{bmatrix} 4 \\ -1 \\ 2 \end{bmatrix}\right) = \rho_C\left(5\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + (-3)\begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} + 2\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}\right) = \begin{bmatrix} 5 \\ -3 \\ 2 \end{bmatrix} \\ \rho_C(T(x^3)) &= \rho_C\left(\begin{bmatrix} -2 \\ 1 \\ -3 \end{bmatrix}\right) = \rho_C\left((-3)\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + 4\begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} + (-3)\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}\right) = \begin{bmatrix} -3 \\ 4 \\ -3 \end{bmatrix}\end{aligned}$$

These four vectors are the columns of the matrix representation,

$$M_{B,C}^T = \begin{bmatrix} 1 & -4 & 5 & -3 \\ -2 & 1 & -3 & 4 \\ 3 & 0 & 2 & -3 \end{bmatrix}$$

C30 Contributed by Robert Beezer Statement [458]

These subspaces will be easiest to construct by analyzing a matrix representation of S . Since we can use any matrix representation, we might as well use natural bases that allow us to construct the matrix representation quickly and easily,

$$B = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\} \quad C = \{1, x, x^2\}$$

then we can practically build the matrix representation on sight,

$$M_{B,C}^S = \begin{bmatrix} 1 & 2 & 5 & -4 \\ 3 & -1 & 8 & 2 \\ 1 & 1 & 4 & -2 \end{bmatrix}$$

The first step is to find bases for the null space and range of the matrix representation. Row-reducing the matrix representation we find,

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

So by Theorem SSNS [106], Theorem BNS [126] and Theorem BROCC [162], we have

$$\mathcal{N}(M_{B,C}^S) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 2 \\ 0 \\ 1 \end{bmatrix}\right\}\right\}\right) \quad \mathcal{R}(M_{B,C}^S) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ -1 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

Now, the proofs of Theorem INS [454] and Theorem IR [455] tell us that we can apply ρ_B^{-1} and ρ_C^{-1} (respectively) to “un-coordinatize” and get bases for the null space and range of the linear transformation S itself,

$$\mathcal{N}(S) = \mathcal{S}p\left(\left\{\begin{bmatrix} -3 & -1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 2 \\ 0 & 1 \end{bmatrix}\right\}\right) \quad \mathcal{R}(S) = \mathcal{S}p(\{1 + 3x + x^2, 2 - x + x^2\})$$

C40 Contributed by Robert Beezer Statement [458]

The analysis of R will be easiest if we analyze a matrix representation of R . Since we can use any matrix representation, we might as well use natural bases that allow us to construct the matrix representation quickly and easily,

$$B = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\} \quad C = \{1, x, x^2\}$$

then we can practically build the matrix representation on sight,

$$M_{B,C}^R = \begin{bmatrix} 1 & -1 & 0 \\ 2 & -3 & -2 \\ 1 & -1 & 1 \end{bmatrix}$$

This matrix representation is invertible (it has a nonzero determinant of -1 , Theorem SMZD [307], Theorem NSI [219]) so Theorem IMR [456] tells us that the linear transformation S is also invertible. To find a formula for R^{-1} we compute,

$$\begin{aligned} R^{-1}(a + bx + cx^2) &= \rho_B^{-1}\left(M_{B,C}^{R^{-1}} \rho_C(a + bx + cx^2)\right) && \text{Theorem FTMR [448]} \\ &= \rho_B^{-1}\left((M_{B,C}^R)^{-1} \rho_C(a + bx + cx^2)\right) && \text{Theorem IMR [456]} \\ &= \rho_B^{-1}\left((M_{B,C}^R)^{-1} \begin{bmatrix} a \\ b \\ c \end{bmatrix}\right) && \text{Definition VR [430]} \\ &= \rho_B^{-1}\left(\begin{bmatrix} 5 & -1 & -2 \\ 4 & -1 & -2 \\ -1 & 0 & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix}\right) && \text{Definition MI [204]} \\ &= \rho_B^{-1}\left(\begin{bmatrix} 5a - b - 2c \\ 4a - b - 2c \\ -a + c \end{bmatrix}\right) && \text{Definition MVP [186]} \\ &= \begin{bmatrix} 5a - b - 2c & 4a - b - 2c \\ 4a - b - 2c & -a + c \end{bmatrix} && \text{Definition VR [430]} \end{aligned}$$

Section CB

Change of Basis

We have seen in Section MR [445] that a linear transformation can be represented by a matrix, once we pick bases for the domain and codomain. How does the matrix representation change if we choose different bases? Which bases lead to especially nice representations? From the infinite possibilities, what is the best possible representation? This section will begin to answer these questions. But first we need to define eigenvalues for linear transformations and the change-of-basis matrix.

Subsection EELT

Eigenvalues and Eigenvectors of Linear Transformations

We now define the notion of an eigenvalue and eigenvector of a linear transformation. It should not be too surprising, especially if you remind yourself of the close relationship between matrices and linear transformations.

Definition EELT

Eigenvalue and Eigenvector of a Linear Transformation

Suppose that $T: V \mapsto V$ is a linear transformation. Then a nonzero vector $\mathbf{v} \in V$ is an **eigenvector** of T for the **eigenvalue** λ if $T(\mathbf{v}) = \lambda\mathbf{v}$. \triangle

We will see shortly the best method for computing the eigenvalues and eigenvectors of a linear transformation, but for now, here are some examples to verify that such things do exist.

(TODO: Examples here for abstract vector space eigenvectors.)

Subsection CBM

Change-of-Basis Matrix

Definition CBM

Change-of-Basis Matrix

Suppose that V is a vector space, and $I_V: V \mapsto V$ is the identity linear transformation on V . Let $B = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \dots, \mathbf{v}_n\}$ and C be two bases of V . Then the **change-of-basis matrix** from B to C is the matrix representation of I_V relative to B and C ,

$$\begin{aligned} C_{B,C} &= M_{B,C}^{I_V} \\ &= [\rho_C(I_V(\mathbf{v}_1)) \mid \rho_C(I_V(\mathbf{v}_2)) \mid \rho_C(I_V(\mathbf{v}_3)) \mid \dots \mid \rho_C(I_V(\mathbf{v}_n))] \\ &= [\rho_C(\mathbf{u}_1) \mid \rho_C(\mathbf{u}_2) \mid \rho_C(\mathbf{u}_3) \mid \dots \mid \rho_C(\mathbf{u}_n)] \end{aligned} \quad \triangle$$

Notice that this definition is primarily about a single vector space (V) and two bases of V (B, C). The linear transformation (I_V) is necessary but not critical. As you might expect, this matrix has something to do with changing bases. Here is the theorem that gives the matrix its name (not the other way around).

Theorem CB
Change-of-Basis

Suppose that \mathbf{u} is a vector in the vector space V and B and C are bases of V . Then

$$C_{B,C}\rho_B(\mathbf{v}) = \rho_C(\mathbf{v}) \quad \square$$

Proof

$$\begin{aligned} C_{B,C}\rho_B(\mathbf{v}) &= M_{B,C}^{I_V}\rho_B(\mathbf{v}) && \text{Definition CBM [461]} \\ &= \rho_C(I_V(\mathbf{v})) && \text{Theorem FTMR [448]} \\ &= \rho_C(\mathbf{v}) && \text{Definition IDLT [414]} \quad \blacksquare \end{aligned}$$

So the change-of-basis matrix can be used with matrix multiplication to convert a vector representation of a vector (\mathbf{v}) relative to one basis ($\rho_B(\mathbf{v})$) to a representation of the same vector relative to a second basis ($\rho_C(\mathbf{v})$).

Theorem ICBM
Inverse of Change-of-Basis Matrix

Suppose that V is a vector space, and B and C are bases of V . Then the change-of-basis matrix $C_{B,C}$ is nonsingular and

$$C_{B,C}^{-1} = C_{C,B} \quad \square$$

Proof The linear transformation $I_V: V \mapsto V$ is invertible, and its inverse is itself, I_V (check this!). So by Theorem IMR [456], the matrix $M_{B,C}^{I_V} = C_{B,C}$ is invertible. Theorem NSI [219] says an invertible matrix is nonsingular.

Then

$$\begin{aligned} C_{B,C}^{-1} &= (M_{B,C}^{I_V})^{-1} && \text{Definition CBM [461]} \\ &= M_{C,B}^{I_V^{-1}} && \text{Theorem IMR [456]} \\ &= M_{C,B}^{I_V} && \text{Definition IDLT [414]} \\ &= C_{C,B} && \text{Definition CBM [461]} \quad \blacksquare \end{aligned}$$

Subsection MRS
Matrix Representations and Similarity

Here is the main theorem of this section. It looks a bit involved at first glance, but the proof should make you realize it is not all that complicated. In any event, we are more interested in a special case.

Theorem MRCB
Matrix Representation and Change of Basis

Suppose that $T: U \mapsto V$ is a linear transformation, B and C are bases for U , and D and E are bases for V . Then

$$M_{B,D}^T = C_{E,D} M_{C,E}^T C_{B,C} \quad \square$$

Proof

$$\begin{aligned} C_{E,D} M_{C,E}^T C_{B,C} &= M_{E,D}^{I_V} M_{C,E}^T M_{B,C}^{I_U} && \text{Definition CBM [461]} \\ &= M_{E,D}^{I_V} M_{B,E}^{T \circ I_U} && \text{Theorem MRCLT [453]} \\ &= M_{E,D}^{I_V} M_{B,E}^T && \text{Definition IDLT [414]} \\ &= M_{B,D}^{I_V \circ T} && \text{Theorem MRCLT [453]} \\ &= M_{B,D}^T && \text{Definition IDLT [414]} \quad \blacksquare \end{aligned}$$

Here is a special case of the previous theorem, where we choose U and V to be the same vector space, so the matrix representations and the change-of-basis matrices are all square of the same size.

Theorem SCB
Similarity and Change of Basis

Suppose that $T: V \mapsto V$ is a linear transformation and B and C are bases of V . Then

$$M_{B,B}^T = C_{B,C}^{-1} M_{C,C}^T C_{B,C} \quad \square$$

Proof In the conclusion of Theorem MRCB [463], replace D by B , and replace E by C ,

$$\begin{aligned} M_{B,B}^T &= C_{C,B} M_{C,C}^T C_{B,C} && \text{Theorem MRCB [463]} \\ &= C_{B,C}^{-1} M_{C,C}^T C_{B,C} && \text{Theorem ICBM [462]} \quad \blacksquare \end{aligned}$$

This is the third surprise of this chapter. Theorem SCB [463] considers the special case where a linear transformation has the same vector space for the domain and codomain (V). We build a matrix representation of T using the basis B simultaneously for both the domain and codomain ($M_{B,B}^T$), and then we build a second matrix representation of T , now using the basis C for both the domain and codomain ($M_{C,C}^T$). Then these two representations are related via a similarity transformation (Definition SIM [347]) using a change-of-basis matrix ($C_{B,C}$)!

We can now return to the question of computing an eigenvalue or eigenvector of a linear transformation. For a linear transformation of the form $T: V \mapsto V$, we know that representations relative to different bases are similar matrices. We also know that similar matrices have equal characteristic polynomials by Theorem SMEE [350]. We will now show that eigenvalues of a linear transformation T are precisely the eigenvalues of *any* matrix representation of T . Since the choice of a different matrix representation leads to a similar matrix, there will be no “new” eigenvalues obtained from this second representation. Similarly, the change-of-basis matrix can be used to show that eigenvectors obtained from one matrix representation will be precisely those obtained from any other representation. So we can determine the eigenvalues and eigenvectors of a linear transformation by forming one matrix representation, using *any* basis we please, and analyzing the matrix in the manner of Chapter E [311].

Theorem EER
Eigenvalues, Eigenvectors, Representations

Suppose that $T: V \mapsto V$ is a linear transformation and B is a basis of V . Then $\mathbf{v} \in V$ is an eigenvector of T for the eigenvalue λ if and only if $\rho_B(\mathbf{v})$ is an eigenvector of $M_{B,B}^T$ for the eigenvalue λ . \square

Proof (\Rightarrow) Assume that $\mathbf{v} \in V$ is an eigenvector of T for the eigenvalue λ . Then

$$\begin{aligned} M_{B,B}^T \rho_B(\mathbf{v}) &= \rho_B(T(\mathbf{v})) && \text{Theorem FTMR [448]} \\ &= \rho_B(\lambda \mathbf{v}) && \text{Hypothesis} \\ &= \lambda \rho_B(\mathbf{v}) && \text{Theorem VRLT [430]} \end{aligned}$$

which by Definition EEM [311] says that $\rho_B(\mathbf{v})$ is an eigenvector of the matrix $M_{B,B}^T$ for the eigenvalue λ .

(\Leftarrow) Assume that $\rho_B(\mathbf{v})$ is an eigenvector of $M_{B,B}^T$ for the eigenvalue λ . Then

$$\begin{aligned} T(\mathbf{v}) &= \rho_B^{-1}(\rho_B(T(\mathbf{v}))) && \text{Definition IVLT [414]} \\ &= \rho_B^{-1}(M_{B,B}^T \rho_B(\mathbf{v})) && \text{Theorem FTMR [448]} \\ &= \rho_B^{-1}(\lambda \rho_B(\mathbf{v})) && \text{Hypothesis} \\ &= \lambda \rho_B^{-1}(\rho_B(\mathbf{v})) && \text{Theorem ILTTLT [417]} \\ &= \lambda \mathbf{v} && \text{Definition IVLT [414]} \end{aligned}$$

which by Definition EELT [461] says \mathbf{v} is an eigenvector of T for the eigenvalue λ . \blacksquare

Knowing that the eigenvalues of a linear transformation are the eigenvalues of any representation, no matter what the choice of the basis is, we could now unambiguously define items such as the characteristic polynomial of a linear transformation. But we won't go to the trouble.

As a practical matter, how does one compute the eigenvalues and eigenvectors of a linear transformation of the form $T: V \mapsto V$? Choose a nice basis B for V , one where the vector representations of the values of the linear transformations necessary for the matrix representation are easy to compute. Construct the matrix representation relative to this basis, and find the eigenvalues and eigenvectors of this matrix using the techniques of Chapter E [311]. The resulting eigenvalues of the matrix are precisely the eigenvalues of the linear transformation. The eigenvectors of the matrix are column vectors that need to be converted to vectors in V through application of ρ_B^{-1} .

Now consider the case where the matrix representation of a linear transformation is diagonalizable. The n linearly independent eigenvectors that must exist for the matrix (Theorem DC [351]) can be converted (via ρ_B^{-1}) into eigenvectors of the linear transformation. A matrix representation of the linear transformation relative to a basis of eigenvectors will be a diagonal matrix — an especially nice representation! Though we did not know it at the time, the diagonalizations of Section SD [347] were really finding especially pleasing matrix representations of linear transformations.

Subsection READ
Reading Questions

1. The change-of-basis matrix is a matrix representation of which linear transformation?
2. Find the change-of-basis matrix, $C_{B,C}$, for the two bases of \mathbb{C}^2

$$B = \left\{ \begin{bmatrix} 2 \\ 3 \end{bmatrix}, \begin{bmatrix} -1 \\ 2 \end{bmatrix} \right\} \qquad C = \left\{ \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \end{bmatrix} \right\}$$

3. What is the third “surprise,” and why is it surprising?

Subsection EXC**Exercises**

C30 Find a basis for the vector space P_3 composed of eigenvectors of the linear transformation T . Then find a matrix representation of T relative to this basis.

$$T: P_3 \mapsto P_3, \quad T(a + bx + cx^2 + dx^3) = (a+c+d) + (b+c+d)x + (a+b+c)x^2 + (a+b+d)x^3$$

Contributed by Robert Beezer Solution [467]

T10 Suppose that $T: V \mapsto V$ is an invertible linear transformation with a nonzero eigenvalue λ . Prove that $\frac{1}{\lambda}$ is an eigenvalue of T^{-1} .

Contributed by Robert Beezer Solution [468]

Subsection SOL Solutions

C30 Contributed by Robert Beezer Statement [466]

With the domain and codomain being identical, we will build a matrix representation using the same basis for both the domain and codomain. The eigenvalues of the matrix representation will be the eigenvalues of the linear transformation, and we can obtain the eigenvectors of the linear transformation by un-coordinatizing (Theorem EER [464]). Since the method does not depend on *which* basis we choose, we can choose a natural basis for ease of computation, say,

$$B = \{1, x, x^2, x^3\}$$

The matrix representation is then,

$$M_{B,B}^T = \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & 0 & 1 \end{bmatrix}$$

The eigenvalues and eigenvectors of this matrix were computed in Example EE.ESMS4 [??]. A basis for \mathbb{C}^4 , composed of eigenvectors of the matrix representation is,

$$C = \left\{ \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ -1 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ -1 \\ 1 \\ 1 \end{bmatrix} \right\}$$

Applying ρ_B^{-1} to each vector of this set, yields a basis of P_3 composed of eigenvectors of T ,

$$D = \{1 + x + x^2 + x^3, -1 + x, -x^2 + x^3, -1 - x + x^2 + x^3\}$$

The matrix representation of T relative to the basis D will be a diagonal matrix with the corresponding eigenvalues along the diagonal, so in this case we get

$$M_{D,D}^T = \begin{bmatrix} 3 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix}$$

T10 Contributed by Robert Beezer Statement [466]

Let \mathbf{v} be an eigenvector of T for the eigenvalue λ . Then,

$$\begin{aligned} T^{-1}(\mathbf{v}) &= \frac{1}{\lambda} \lambda T^{-1}(\mathbf{v}) && \lambda \neq 0 \\ &= \frac{1}{\lambda} T^{-1}(\lambda \mathbf{v}) && \text{Theorem ILTLT [417]} \\ &= \frac{1}{\lambda} T^{-1}(T(\mathbf{v})) && \mathbf{v} \text{ eigenvector of } T \\ &= \frac{1}{\lambda} I_V(\mathbf{v}) && \text{Definition IVLT [414]} \\ &= \frac{1}{\lambda} \mathbf{v} && \text{Definition IDLT [414]} \end{aligned}$$

which says that $\frac{1}{\lambda}$ is an eigenvalue of T^{-1} with eigenvector \mathbf{v} . Note that it is possible to prove that any eigenvalue of an invertible linear transformation is never zero. So the hypothesis that λ be nonzero is just a convenience for this problem.

A: Archetypes

The American Heritage Dictionary of the English Language (Third Edition) gives two definitions of the word “archetype”: 1. An original model or type after which other similar things are patterned; a prototype; and 2. An ideal example of a type; quintessence.

Either use might apply here. Our archetypes are typical examples of systems of equations, matrices and linear transformations. They have been designed to demonstrate the range of possibilities, allowing you to compare and contrast them. Several are of a size and complexity that is usually not presented in a textbook, but should do a better job of being “typical.”

We have made frequent reference to many of these throughout the text, such as the frequent comparisons between Archetype A [473] and Archetype B [478]. Some we have left for you to investigate, such as Archetype J [514], which parallels Archetype I [509].

How should you use the archetypes? First, consult the description of each one as it is mentioned in the text. See how other facts about the example might illuminate whatever property or construction is being described in the example. Second, Each property has a short description that usually includes references to the relevant theorems. Perform the computations and understand the connections to the listed theorems. Third, each property has a small checkbox in front of it. Use the archetypes like a workbook and chart your progress by “checking-off” those properties that you understand.

The next page has a chart that summarizes some (but not all) of the properties described for each archetype. Notice that while there are several types of objects, there are fundamental connections between them. That some lines of the table do double-duty is meant to convey some of these connections. Consult this table when you wish to quickly find an example of a certain phenomenon.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W
Type	S	S	S	S	S	S	S	S	S	S	M	M	L	L	L	L	L	L	L	L	L	L	L
Vars, Cols, Domain	3	3	4	4	4	4	2	2	7	9	5	5	5	5	3	3	5	5	3	5	6	4	3
Eqns, Rows, CoDom	3	3	3	3	3	4	5	5	4	6	5	5	3	3	5	5	5	5	4	6	4	4	3
Consistent	I	U	I	I	N	U	U	N	I	I													
Rank	2	3	3	2	2	4	2	2	3	4	5	3	2	3	2	3	4	5	2	0	2	4	3
Nullity	1	0	1	2	2	0	0	0	4	5	0	2	3	2	1	0	1	0	2	5	4	4	3
Injective													X	X	N	Y	N	N	Y	Y	X	Y	Y
Surjective													N	Y	Y	X	N	Y	X	Y	Y	Y	Y
Full Rank	N	Y	Y	N	N	Y	Y	Y	N	N	Y	N											
Nonsingular	N	Y	Y	N	N	Y	Y	Y	N	N	Y	N											
Invertible	N	Y	Y	N	N	Y	Y	Y	N	N	Y	N											Y
Determinant	0	-2				-18					16	0					N	Y				Y	Y
Diagonalizable	N	Y	Y	N	N	Y	Y	Y	N	N	Y	Y											

Archetype Facts

S=System of Equations, M=Matrix, L=Linear Transformation

U=Unique solution, I=Infinitely many solutions, N=No solutions

Y=Yes, N=No, X=Impossible, blank=Not Applicable

Archetype A

Summary Linear system of three equations, three unknowns. Singular coefficient matrix with dimension 1 null space. Integer eigenvalues and a degenerate eigenspace for coefficient matrix.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned}x_1 - x_2 + 2x_3 &= 1 \\2x_1 + x_2 + x_3 &= 8 \\x_1 + x_2 &= 5\end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

$$x_1 = 2, \quad x_2 = 3, \quad x_3 = 1$$

$$x_1 = 3, \quad x_2 = 2, \quad x_3 = 0$$

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 2 & 1 & 1 & 8 \\ 1 & 1 & 0 & 5 \end{bmatrix}$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

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

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 2 \qquad D = \{1, 2\} \qquad F = \{3, 4\}$$

□ Vector form of the solution set to the system of equations (Theorem VFSLs [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set F for the larger examples.

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

□ Given a system of equations we can always build a new, related, homogeneous system

(Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with various properties of the original system.

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

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

$$x_1 + x_2 = 0$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, \quad x_2 = 0, \quad x_3 = 0$$

$$x_1 = -1, \quad x_2 = 1, \quad x_3 = 1$$

$$x_1 = -5, \quad x_2 = 5, \quad x_3 = 5$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain zeros:

$$\begin{bmatrix} \boxed{1} & 0 & 1 & 0 \\ 0 & \boxed{1} & -1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

□ Analysis of the augmented matrix for the homogenous system (Notation RREFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 2$$

$$D = \{1, 2\}$$

$$F = \{3, 4\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

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

□ Matrix brought to reduced row-echelon form:

$$\begin{bmatrix} \boxed{1} & 0 & 1 \\ 0 & \boxed{1} & -1 \\ 0 & 0 & 0 \end{bmatrix}$$

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 2 \qquad D = \{1, 2\} \qquad F = \{3\}$$

□ Matrix (coefficient matrix) is nonsingular or singular? (Theorem NSRRI [65]) at the same time, examine the size of the set F above. Notice that this property does not apply to matrices that are not square.

Singular.

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = [1 \quad -2 \quad 3]$$

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -3 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}\right\}\right\}\right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced

row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 0 \\ -\frac{1}{3} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ \frac{2}{3} \end{bmatrix}\right\}\right\}\right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}\right\}\right\}\right)$$

□ Inverse matrix, if it exists. The inverse is not defined for matrices that are not square, and if the matrix is square, then the matrix must be nonsingular. (Definition MI [204], Theorem NSI [219])

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 3

Rank: 2

Nullity: 1

□ Determinant of the matrix, which is only defined for square matrices. The matrix is nonsingular if and only if the determinant is nonzero (Theorem SMZD [307]). (Product of all eigenvalues?)

Determinant = 0

□ Eigenvalues, and bases for eigenspaces. (Definition EEM [311], Definition EM [320])

$$\begin{array}{ll} \lambda = 0 & E_A(0) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}\right\}\right\}\right) \\ \lambda = 2 & E_A(2) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 5 \\ 3 \end{bmatrix}\right\}\right\}\right) \end{array}$$

□ Geometric and algebraic multiplicities. (Definition GME [322]Definition AME [322])

$$\gamma_A(0) = 1$$

$$\gamma_A(2) = 1$$

$$\alpha_A(0) = 2$$

$$\alpha_A(2) = 1$$

□ Diagonalizable? (Definition DZM [351])

No, $\gamma_A(0) \neq \alpha_B(0)$, Theorem DMLE [354].

Archetype B

Summary System with three equations, three unknowns. Nonsingular coefficient matrix. Distinct integer eigenvalues for coefficient matrix.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned} -7x_1 - 6x_2 - 12x_3 &= -33 \\ 5x_1 + 5x_2 + 7x_3 &= 24 \\ x_1 + 4x_3 &= 5 \end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

$$x_1 = -3, \quad x_2 = 5, \quad x_3 = 2$$

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\begin{bmatrix} -7 & -6 & -12 & -33 \\ 5 & 5 & 7 & 24 \\ 1 & 0 & 4 & 5 \end{bmatrix}$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

$$\begin{bmatrix} \boxed{1} & 0 & 0 & -3 \\ 0 & \boxed{1} & 0 & 5 \\ 0 & 0 & \boxed{1} & 2 \end{bmatrix}$$

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 3 \qquad D = \{1, 2, 3\} \qquad F = \{4\}$$

□ Vector form of the solution set to the system of equations (Theorem VFSLs [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set F for the larger examples.

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -3 \\ 5 \\ 2 \end{bmatrix}$$

□ Given a system of equations we can always build a new, related, homogeneous system (Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with

various properties of the original system.

$$-11x_1 + 2x_2 - 14x_3 = 0$$

$$23x_1 - 6x_2 + 33x_3 = 0$$

$$14x_1 - 2x_2 + 17x_3 = 0$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, \quad x_2 = 0, \quad x_3 = 0$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain zeros:

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

□ Analysis of the augmented matrix for the homogenous system (Notation RREFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 3$$

$$D = \{1, 2, 3\}$$

$$F = \{4\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

$$\begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 3$$

$$D = \{1, 2, 3\}$$

$$F = \{ \}$$

□ Matrix (coefficient matrix) is nonsingular or singular? (Theorem NSRRI [65]) at the same time, examine the size of the set F above. Notice that this property does not apply to matrices that are not square.

Nonsingular.

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$\mathcal{Sp}(\{ \})$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{Sp}\left(\left\{\left\{\begin{bmatrix} -7 \\ 5 \\ 1 \end{bmatrix}, \begin{bmatrix} -6 \\ 5 \\ 0 \end{bmatrix}, \begin{bmatrix} -12 \\ 7 \\ 4 \end{bmatrix}\right\}\right\}$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$K = \square$

$$\mathcal{Sp}\left(\left\{\left\{\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}\right\}\right\}$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}\right\}\right\})$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}\right\}\right\})$$

□ Inverse matrix, if it exists. The inverse is not defined for matrices that are not square, and if the matrix is square, then the matrix must be nonsingular. (Definition MI [204], Theorem NSI [219])

$$\begin{bmatrix} -10 & -12 & -9 \\ \frac{13}{2} & 8 & \frac{11}{2} \\ \frac{5}{2} & 3 & \frac{5}{2} \end{bmatrix}$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 3

Rank: 3

Nullity: 0

□ Determinant of the matrix, which is only defined for square matrices. The matrix is nonsingular if and only if the determinant is nonzero (Theorem SMZD [307]). (Product of all eigenvalues?)

Determinant = -2

□ Eigenvalues, and bases for eigenspaces. (Definition EEM [311], Definition EM [320])

$$\lambda = -1 \quad E_B(-1) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -5 \\ 3 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

$$\lambda = 1 \quad E_B(1) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -3 \\ 2 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

$$\lambda = 2 \quad E_B(2) = \mathcal{S}p\left(\left\{\left\{\begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

□ Geometric and algebraic multiplicities. (Definition GME [322] Definition AME [322])

$$\begin{array}{ll} \gamma_B(-1) = 1 & \alpha_B(-1) = 1 \\ \gamma_B(1) = 1 & \alpha_B(1) = 1 \\ \gamma_B(2) = 1 & \alpha_B(2) = 1 \end{array}$$

□ Diagonalizable? (Definition DZM [351])

Yes, distinct eigenvalues, Theorem DED [356].

□ The diagonalization. (Theorem DC [351])

$$\begin{aligned} & \begin{bmatrix} -1 & -1 & -1 \\ 2 & 3 & 1 \\ -1 & -2 & 1 \end{bmatrix} \begin{bmatrix} -7 & -6 & -12 \\ 5 & 5 & 7 \\ 1 & 0 & 4 \end{bmatrix} \begin{bmatrix} -5 & -3 & -2 \\ 3 & 2 & 1 \\ 1 & 1 & 1 \end{bmatrix} \\ & = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix} \end{aligned}$$

Archetype C

Summary System with three equations, four variables. Consistent. Null space of coefficient matrix has dimension 1.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned}2x_1 - 3x_2 + x_3 - 6x_4 &= -7 \\4x_1 + x_2 + 2x_3 + 9x_4 &= -7 \\3x_1 + x_2 + x_3 + 8x_4 &= -8\end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

$$x_1 = -7, \quad x_2 = -2, \quad x_3 = 7, \quad x_4 = 1$$

$$x_1 = -1, \quad x_2 = -7, \quad x_3 = 4, \quad x_4 = -2$$

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\begin{bmatrix} 2 & -3 & 1 & -6 & -7 \\ 4 & 1 & 2 & 9 & -7 \\ 3 & 1 & 1 & 8 & -8 \end{bmatrix}$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

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

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 3 \qquad D = \{1, 2, 3\} \qquad F = \{4, 5\}$$

□ Vector form of the solution set to the system of equations (Theorem VFSLs [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set F for the larger examples.

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} -5 \\ 1 \\ 6 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} -2 \\ -3 \\ 1 \\ 1 \end{bmatrix}$$

□ Given a system of equations we can always build a new, related, homogeneous system

(Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with various properties of the original system.

$$2x_1 - 3x_2 + x_3 - 6x_4 = 0$$

$$4x_1 + x_2 + 2x_3 + 9x_4 = 0$$

$$3x_1 + x_2 + x_3 + 8x_4 = 0$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, \quad x_2 = 0, \quad x_3 = 0, \quad x_4 = 0$$

$$x_1 = -2, \quad x_2 = -3, \quad x_3 = 1, \quad x_4 = 1$$

$$x_1 = -4, \quad x_2 = -6, \quad x_3 = 2, \quad x_4 = 2$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain zeros:

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

□ Analysis of the augmented matrix for the homogenous system (Notation RREFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 3$$

$$D = \{1, 2, 3\}$$

$$F = \{4, 5\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

$$\begin{bmatrix} 2 & -3 & 1 & -6 \\ 4 & 1 & 2 & 9 \\ 3 & 1 & 1 & 8 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 3 \qquad D = \{1, 2, 3\} \qquad F = \{4\}$$

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{Sp} \left(\left\{ \begin{bmatrix} -2 \\ -3 \\ 1 \\ 1 \end{bmatrix} \right\} \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{Sp} \left(\left\{ \begin{bmatrix} 2 \\ 4 \\ 3 \end{bmatrix}, \begin{bmatrix} -3 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} \right\} \right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = []$$

$$\mathcal{Sp} \left(\left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right\} \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{S}p\left(\left\{\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}\right\}\right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}p\left(\left\{\begin{bmatrix} 1 \\ 0 \\ 0 \\ 2 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 3 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ -1 \end{bmatrix}\right\}\right)$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 4

Rank: 3

Nullity: 1

Archetype D

Summary System with three equations, four variables. Consistent. Null space of coefficient matrix has dimension 2. Coefficient matrix identical to that of Archetype E, vector of constants is different.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned} 2x_1 + x_2 + 7x_3 - 7x_4 &= 8 \\ -3x_1 + 4x_2 - 5x_3 - 6x_4 &= -12 \\ x_1 + x_2 + 4x_3 - 5x_4 &= 4 \end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

$$x_1 = 0, \quad x_2 = 1, \quad x_3 = 2, \quad x_4 = 1$$

$$x_1 = 4, \quad x_2 = 0, \quad x_3 = 0, \quad x_4 = 0$$

$$x_1 = 7, \quad x_2 = 8, \quad x_3 = 1, \quad x_4 = 3$$

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\left[\begin{array}{ccccc} 2 & 1 & 7 & -7 & 8 \\ -3 & 4 & -5 & -6 & -12 \\ 1 & 1 & 4 & -5 & 4 \end{array} \right]$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

$$\left[\begin{array}{ccccc} \boxed{1} & 0 & 3 & -2 & 4 \\ 0 & \boxed{1} & 1 & -3 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 2$$

$$D = \{1, 2\}$$

$$F = \{3, 4, 5\}$$

□ Vector form of the solution set to the system of equations (Theorem VFSLs [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set F for the larger examples.

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix}$$

□ Given a system of equations we can always build a new, related, homogeneous system (Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with various properties of the original system.

$$\begin{aligned} 2x_1 + x_2 + 7x_3 - 7x_4 &= 0 \\ -3x_1 + 4x_2 - 5x_3 - 6x_4 &= 0 \\ x_1 + x_2 + 4x_3 - 5x_4 &= 0 \end{aligned}$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, \quad x_2 = 0, \quad x_3 = 0, \quad x_4 = 0$$

$$x_1 = -3, \quad x_2 = -1, \quad x_3 = 1, \quad x_4 = 0$$

$$x_1 = 2, \quad x_2 = 3, \quad x_3 = 0, \quad x_4 = 1$$

$$x_1 = -1, \quad x_2 = 2, \quad x_3 = 1, \quad x_4 = 1$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain zeros:

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

□ Analysis of the augmented matrix for the homogenous system (Notation RREFFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 2 \qquad D = \{1, 2\} \qquad F = \{3, 4, 5\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

$$\begin{bmatrix} 2 & 1 & 7 & -7 \\ -3 & 4 & -5 & -6 \\ 1 & 1 & 4 & -5 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 2 \qquad D = \{1, 2\} \qquad F = \{3, 4\}$$

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VFSLS [91]) to see these vectors arise.

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} 2 \\ -3 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 4 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \begin{bmatrix} 1 & \frac{1}{7} & -\frac{11}{7} \end{bmatrix}$$

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} \frac{11}{7} \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} -\frac{1}{7} \\ 1 \\ 0 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced

row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{S}p\left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ \frac{7}{11} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ \frac{1}{11} \end{bmatrix}\right)\right)\right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}p\left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 3 \\ -2 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \\ -3 \end{bmatrix}\right)\right)\right)$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 4

Rank: 2

Nullity: 2

Archetype E

Summary System with three equations, four variables. Inconsistent. Null space of coefficient matrix has dimension 2. Coefficient matrix identical to that of Archetype D, constant vector is different.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned}2x_1 + x_2 + 7x_3 - 7x_4 &= 2 \\ -3x_1 + 4x_2 - 5x_3 - 6x_4 &= 3 \\ x_1 + x_2 + 4x_3 - 5x_4 &= 2\end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

None. (Why?)

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\begin{bmatrix} 2 & 1 & 7 & -7 & 2 \\ -3 & 4 & -5 & -6 & 3 \\ 1 & 1 & 4 & -5 & 2 \end{bmatrix}$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

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

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 3 \qquad D = \{1, 2, 5\} \qquad F = \{3, 4\}$$

□ Vector form of the solution set to the system of equations (Theorem VFSLs [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set F for the larger examples.

Inconsistent system, no solutions exist.

□ Given a system of equations we can always build a new, related, homogeneous system (Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with

various properties of the original system.

$$\begin{aligned}2x_1 + x_2 + 7x_3 - 7x_4 &= 0 \\-3x_1 + 4x_2 - 5x_3 - 6x_4 &= 0 \\x_1 + x_2 + 4x_3 - 5x_4 &= 0\end{aligned}$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, \quad x_2 = 0, \quad x_3 = 0, \quad x_4 = 0$$

$$x_1 = 4, \quad x_2 = 13, \quad x_3 = 2, \quad x_4 = 5$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain zeros:

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

□ Analysis of the augmented matrix for the homogenous system (Notation RREFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 2$$

$$D = \{1, 2\}$$

$$F = \{3, 4, 5\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

$$\begin{bmatrix} 2 & 1 & 7 & -7 \\ -3 & 4 & -5 & -6 \\ 1 & 1 & 4 & -5 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 2$$

$$D = \{1, 2\}$$

$$F = \{3, 4\}$$

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 3 \\ 0 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} 2 \\ -3 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 4 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \left[1 \quad \frac{1}{7} \quad -\frac{11}{7} \right]$$

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} \frac{11}{7} \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} -\frac{1}{7} \\ 1 \\ 0 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ \frac{7}{11} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ \frac{1}{11} \end{bmatrix} \right) \right) \right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors,

obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}_p \left(\left(\left\{ \begin{bmatrix} 1 \\ 0 \\ 3 \\ -2 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \\ -3 \end{bmatrix} \right\} \right) \right)$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 4

Rank: 2

Nullity: 2

Archetype F

Summary System with four equations, four variables. Nonsingular coefficient matrix. Integer eigenvalues, one has “high” multiplicity.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned} 33x_1 - 16x_2 + 10x_3 - 2x_4 &= -27 \\ 99x_1 - 47x_2 + 27x_3 - 7x_4 &= -77 \\ 78x_1 - 36x_2 + 17x_3 - 6x_4 &= -52 \\ -9x_1 + 2x_2 + 3x_3 + 4x_4 &= 5 \end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

$$x_1 = 1, \quad x_2 = 2, \quad x_3 = -2, \quad x_4 = 4$$

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\begin{bmatrix} 33 & -16 & 10 & -2 & -27 \\ 99 & -47 & 27 & -7 & -77 \\ 78 & -36 & 17 & -6 & -52 \\ -9 & 2 & 3 & 4 & 5 \end{bmatrix}$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

$$\begin{bmatrix} \boxed{1} & 0 & 0 & 0 & 1 \\ 0 & \boxed{1} & 0 & 0 & 2 \\ 0 & 0 & \boxed{1} & 0 & -2 \\ 0 & 0 & 0 & \boxed{1} & 4 \end{bmatrix}$$

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 4 \qquad D = \{1, 2, 3, 4\} \qquad F = \{5\}$$

□ Vector form of the solution set to the system of equations (Theorem VFSLs [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set F for the larger examples.

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ -2 \\ 4 \end{bmatrix}$$

□ Given a system of equations we can always build a new, related, homogeneous system (Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with various properties of the original system.

$$\begin{aligned} 33x_1 - 16x_2 + 10x_3 - 2x_4 &= 0 \\ 99x_1 - 47x_2 + 27x_3 - 7x_4 &= 0 \\ 78x_1 - 36x_2 + 17x_3 - 6x_4 &= 0 \\ -9x_1 + 2x_2 + 3x_3 + 4x_4 &= 0 \end{aligned}$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, \quad x_2 = 0, \quad x_3 = 0, \quad x_4 = 0$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain zeros:

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

□ Analysis of the augmented matrix for the homogenous system (Notation RREFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 4$$

$$D = \{1, 2, 3, 4\}$$

$$F = \{5\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

$$\begin{bmatrix} 33 & -16 & 10 & -2 \\ 99 & -47 & 27 & -7 \\ 78 & -36 & 17 & -6 \\ -9 & 2 & 3 & 4 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 4 \qquad D = \{1, 2, 3, 4\} \qquad F = \{ \}$$

□ Matrix (coefficient matrix) is nonsingular or singular? (Theorem NSRRI [65]) at the same time, examine the size of the set F above. Notice that this property does not apply to matrices that are not square.

Nonsingular.

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{Sp}(\{ \})$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{Sp}\left(\left(\left(\begin{bmatrix} 33 \\ 99 \\ 78 \\ -9 \end{bmatrix}, \begin{bmatrix} -16 \\ -47 \\ -36 \\ 2 \end{bmatrix}, \begin{bmatrix} 10 \\ 27 \\ 17 \\ 3 \end{bmatrix}, \begin{bmatrix} -2 \\ -7 \\ -6 \\ 4 \end{bmatrix}\right)\right)\right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \square$$

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ Inverse matrix, if it exists. The inverse is not defined for matrices that are not square, and if the matrix is square, then the matrix must be nonsingular. (Definition MI [204], Theorem NSI [219])

$$\begin{bmatrix} -\left(\frac{86}{3}\right) & \frac{38}{3} & -\left(\frac{11}{3}\right) & \frac{7}{3} \\ -\left(\frac{129}{2}\right) & \frac{86}{3} & -\left(\frac{17}{2}\right) & \frac{31}{6} \\ -13 & 6 & -2 & 1 \\ -\left(\frac{45}{2}\right) & \frac{29}{3} & -\left(\frac{5}{2}\right) & \frac{13}{6} \end{bmatrix}$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 4

Rank: 4

Nullity: 0

□ Determinant of the matrix, which is only defined for square matrices. The matrix is nonsingular if and only if the determinant is nonzero (Theorem SMZD [307]). (Product of all eigenvalues?)

Determinant = -18

□ Eigenvalues, and bases for eigenspaces. (Definition EEM [311], Definition EM [320])

$$\begin{aligned} \lambda = -1 & \quad E_F(-1) = \mathcal{S}p \left(\left\{ \left\{ \begin{bmatrix} 1 \\ 2 \\ 0 \\ 1 \end{bmatrix} \right\} \right\} \right) \\ \lambda = 2 & \quad E_F(2) = \mathcal{S}p \left(\left\{ \left\{ \begin{bmatrix} 2 \\ 5 \\ 2 \\ 1 \end{bmatrix} \right\} \right\} \right) \\ \lambda = 3 & \quad E_F(3) = \mathcal{S}p \left(\left\{ \left\{ \begin{bmatrix} 1 \\ 1 \\ 0 \\ 7 \end{bmatrix}, \begin{bmatrix} 17 \\ 45 \\ 21 \\ 0 \end{bmatrix} \right\} \right\} \right) \end{aligned}$$

□ Geometric and algebraic multiplicities. (Definition GME [322] Definition AME [322])

$$\begin{array}{ll} \gamma_F(-1) = 1 & \alpha_F(-1) = 1 \\ \gamma_F(2) = 1 & \alpha_F(2) = 1 \\ \gamma_F(3) = 2 & \alpha_F(3) = 2 \end{array}$$

□ Diagonalizable? (Definition DZM [351])

Yes, large eigenspaces, Theorem DMLE [354].

□ The diagonalization. (Theorem DC [351])

$$\begin{aligned} & \begin{bmatrix} 12 & -5 & 1 & -1 \\ -39 & 18 & -7 & 3 \\ \frac{27}{7} & -\frac{13}{7} & \frac{6}{7} & -\frac{1}{7} \\ \frac{26}{7} & -\frac{12}{7} & \frac{5}{7} & -\frac{2}{7} \end{bmatrix} \begin{bmatrix} 33 & -16 & 10 & -2 \\ 99 & -47 & 27 & -7 \\ 78 & -36 & 17 & -6 \\ -9 & 2 & 3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 & 17 \\ 2 & 5 & 1 & 45 \\ 0 & 2 & 0 & 21 \\ 1 & 1 & 7 & 0 \end{bmatrix} \\ & = \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & 3 \end{bmatrix} \end{aligned}$$

Archetype G

Summary System with five equations, two variables. Consistent. Null space of coefficient matrix has dimension 0. Coefficient matrix identical to that of Archetype H, constant vector is different.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned} 2x_1 + 3x_2 &= 6 \\ -x_1 + 4x_2 &= -14 \\ 3x_1 + 10x_2 &= -2 \\ 3x_1 - x_2 &= 20 \\ 6x_1 + 9x_2 &= 18 \end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

$$x_1 = 6, \quad x_2 = -2$$

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\begin{bmatrix} 2 & 3 & 6 \\ -1 & 4 & -14 \\ 3 & 10 & -2 \\ 3 & -1 & 20 \\ 6 & 9 & 18 \end{bmatrix}$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

$$\begin{bmatrix} \boxed{1} & 0 & 6 \\ 0 & \boxed{1} & -2 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 2 \qquad D = \{1, 2\} \qquad F = \{3\}$$

□ Vector form of the solution set to the system of equations (Theorem VFSLs [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set

F for the larger examples.

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 6 \\ -2 \end{bmatrix}$$

□ Given a system of equations we can always build a new, related, homogeneous system (Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with various properties of the original system.

$$2x_1 + 3x_2 = 0$$

$$-x_1 + 4x_2 = 0$$

$$3x_1 + 10x_2 = 0$$

$$3x_1 - x_2 = 0$$

$$6x_1 + 9x_2 = 0$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, \quad x_2 = 0$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain zeros:

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

□ Analysis of the augmented matrix for the homogenous system (Notation RREFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 2$$

$$D = \{1, 2\}$$

$$F = \{3\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

$$\begin{bmatrix} 2 & 3 \\ -1 & 4 \\ 3 & 10 \\ 3 & -1 \\ 6 & 9 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 2 \qquad D = \{1, 2\} \qquad F = \{ \}$$

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{Sp}(\{ \})$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} 2 \\ -1 \\ 3 \\ 3 \\ 6 \end{bmatrix}, \begin{bmatrix} 3 \\ 4 \\ 10 \\ -1 \\ 9 \end{bmatrix} \right) \right) \right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \begin{bmatrix} 1 & 0 & 0 & 0 & -\frac{1}{3} \\ 0 & 1 & 0 & 1 & -\frac{1}{3} \\ 0 & 0 & 1 & 1 & -1 \end{bmatrix}$$

$$\mathcal{S}p\left(\left(\left(\begin{bmatrix} 1 \\ 3 \\ 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ -1 \\ -1 \\ 1 \\ 0 \end{bmatrix}\right)\right)\right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{S}p\left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 2 \\ 1 \\ 3 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \\ -1 \\ 0 \end{bmatrix}\right)\right)\right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 2

Rank: 2

Nullity: 0

Archetype H

Summary System with five equations, two variables. Inconsistent, overdetermined. Null space of coefficient matrix has dimension 0. Coefficient matrix identical to that of Archetype G, constant vector is different.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned} 2x_1 + 3x_2 &= 5 \\ -x_1 + 4x_2 &= 6 \\ 3x_1 + 10x_2 &= 2 \\ 3x_1 - x_2 &= -1 \\ 6x_1 + 9x_2 &= 3 \end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

None. (Why?)

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\begin{bmatrix} 2 & 3 & 5 \\ -1 & 4 & 6 \\ 3 & 10 & 2 \\ 3 & -1 & -1 \\ 6 & 9 & 3 \end{bmatrix}$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

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

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 3 \qquad D = \{1, 2, 3\} \qquad F = \{ \}$$

□ Vector form of the solution set to the system of equations (Theorem VFSLs [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set

F for the larger examples.

Inconsistent system, no solutions exist.

□ Given a system of equations we can always build a new, related, homogeneous system (Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with various properties of the original system.

$$\begin{aligned}2x_1 + 3x_2 &= 0 \\ -x_1 + 4x_2 &= 0 \\ 3x_1 + 10x_2 &= 0 \\ 3x_1 - x_2 &= 0 \\ 6x_1 + 9x_2 &= 0\end{aligned}$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, \quad x_2 = 0$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain zeros:

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

□ Analysis of the augmented matrix for the homogenous system (Notation RREFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 2 \qquad D = \{1, 2\} \qquad F = \{3\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

$$\begin{bmatrix} 2 & 3 \\ -1 & 4 \\ 3 & 10 \\ 3 & -1 \\ 6 & 9 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 2 \qquad D = \{1, 2\} \qquad F = \{ \}$$

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{Sp}(\{ \})$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} 2 \\ -1 \\ 3 \\ 3 \\ 6 \end{bmatrix}, \begin{bmatrix} 3 \\ 4 \\ 10 \\ -1 \\ 9 \end{bmatrix} \right) \right) \right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \square$$

$$\mathcal{S}p\left(\left(\left(\begin{bmatrix} 1 \\ \frac{1}{3} \\ \frac{1}{3} \\ 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ -1 \\ -1 \\ 1 \\ 0 \end{bmatrix}\right)\right)\right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{S}p\left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 2 \\ 1 \\ 3 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \\ -1 \\ 0 \end{bmatrix}\right)\right)\right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \begin{bmatrix} 1 & 0 & 0 & 0 & -\frac{1}{3} \\ 0 & 1 & 0 & 1 & -\frac{1}{3} \\ 0 & 0 & 1 & 1 & -1 \end{bmatrix}$$

$$\mathcal{S}p\left(\left(\left(\begin{bmatrix} 1 \\ \frac{1}{3} \\ \frac{1}{3} \\ 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ -1 \\ -1 \\ 1 \\ 0 \end{bmatrix}\right)\right)\right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}p\left(\left\{\left\{\begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix}\right\}\right\}\right)$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 2

Rank: 2

Nullity: 0

Archetype I

Summary System with four equations, seven variables. Consistent. Null space of coefficient matrix has dimension 4.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned}x_1 + 4x_2 - x_4 + 7x_6 - 9x_7 &= 3 \\2x_1 + 8x_2 - x_3 + 3x_4 + 9x_5 - 13x_6 + 7x_7 &= 9 \\2x_3 - 3x_4 - 4x_5 + 12x_6 - 8x_7 &= 1 \\-x_1 - 4x_2 + 2x_3 + 4x_4 + 8x_5 - 31x_6 + 37x_7 &= 4\end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

$$x_1 = -25, x_2 = 4, x_3 = 22, x_4 = 29, x_5 = 1, x_6 = 2, x_7 = -3$$

$$x_1 = -7, x_2 = 5, x_3 = 7, x_4 = 15, x_5 = -4, x_6 = 2, x_7 = 1$$

$$x_1 = 4, x_2 = 0, x_3 = 2, x_4 = 1, x_5 = 0, x_6 = 0, x_7 = 0$$

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\left[\begin{array}{ccccccc|c} 1 & 4 & 0 & -1 & 0 & 7 & -9 & 3 \\ 2 & 8 & -1 & 3 & 9 & -13 & 7 & 9 \\ 0 & 0 & 2 & -3 & -4 & 12 & -8 & 1 \\ -1 & -4 & 2 & 4 & 8 & -31 & 37 & 4 \end{array} \right]$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

$$\left[\begin{array}{ccccccc|c} \boxed{1} & 4 & 0 & 0 & 2 & 1 & -3 & 4 \\ 0 & 0 & \boxed{1} & 0 & 1 & -3 & 5 & 2 \\ 0 & 0 & 0 & \boxed{1} & 2 & -6 & 6 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 3 \qquad D = \{1, 3, 4\} \qquad F = \{2, 5, 6, 7, 8\}$$

□ Vector form of the solution set to the system of equations (Theorem VFSLs [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set F for the larger examples.

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 2 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} -4 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} -2 \\ 0 \\ -1 \\ -2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + x_6 \begin{bmatrix} -1 \\ 0 \\ 3 \\ 6 \\ 0 \\ 1 \\ 0 \end{bmatrix} + x_7 \begin{bmatrix} 3 \\ 0 \\ -5 \\ -6 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

□ Given a system of equations we can always build a new, related, homogeneous system (Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with various properties of the original system.

$$\begin{aligned} x_1 + 4x_2 - x_4 + 7x_6 - 9x_7 &= 0 \\ 2x_1 + 8x_2 - x_3 + 3x_4 + 9x_5 - 13x_6 + 7x_7 &= 0 \\ 2x_3 - 3x_4 - 4x_5 + 12x_6 - 8x_7 &= 0 \\ -x_1 - 4x_2 + 2x_3 + 4x_4 + 8x_5 - 31x_6 + 37x_7 &= 0 \end{aligned}$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, x_2 = 0, x_3 = 0, x_4 = 0, x_5 = 0, x_6 = 0, x_7 = 0$$

$$x_1 = 3, x_2 = 0, x_3 = -5, x_4 = -6, x_5 = 0, x_6 = 0, x_7 = 1$$

$$x_1 = -1, x_2 = 0, x_3 = 3, x_4 = 6, x_5 = 0, x_6 = 1, x_7 = 0$$

$$x_1 = -2, x_2 = 0, x_3 = -1, x_4 = -2, x_5 = 1, x_6 = 0, x_7 = 0$$

$$x_1 = -4, x_2 = 1, x_3 = 0, x_4 = 0, x_5 = 0, x_6 = 0, x_7 = 0$$

$$x_1 = -4, x_2 = 1, x_3 = -3, x_4 = -2, x_5 = 1, x_6 = 1, x_7 = 1$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain zeros:

$$\begin{bmatrix} \boxed{1} & 4 & 0 & 0 & 2 & 1 & -3 & 0 \\ 0 & 0 & \boxed{1} & 0 & 1 & -3 & 5 & 0 \\ 0 & 0 & 0 & \boxed{1} & 2 & -6 & 6 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

□ Analysis of the augmented matrix for the homogenous system (Notation RREFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 3 \qquad D = \{1, 3, 4\} \qquad F = \{2, 5, 6, 7, 8\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

$$\begin{bmatrix} 1 & 4 & 0 & -1 & 0 & 7 & -9 \\ 2 & 8 & -1 & 3 & 9 & -13 & 7 \\ 0 & 0 & 2 & -3 & -4 & 12 & -8 \\ -1 & -4 & 2 & 4 & 8 & -31 & 37 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

$$\begin{bmatrix} \boxed{1} & 4 & 0 & 0 & 2 & 1 & -3 \\ 0 & 0 & \boxed{1} & 0 & 1 & -3 & 5 \\ 0 & 0 & 0 & \boxed{1} & 2 & -6 & 6 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 3 \qquad D = \{1, 3, 4\} \qquad F = \{2, 5, 6, 7\}$$

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{Sp} \left(\left(\left(\begin{bmatrix} -4 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -2 \\ 0 \\ -1 \\ -2 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \\ 3 \\ 6 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 3 \\ 0 \\ -5 \\ -6 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{S}p \left(\left(\left(\begin{bmatrix} 1 \\ 2 \\ 0 \\ -1 \end{bmatrix}, \begin{bmatrix} 0 \\ -1 \\ 2 \\ 2 \end{bmatrix}, \begin{bmatrix} -1 \\ 3 \\ -3 \\ 4 \end{bmatrix} \right) \right) \right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \begin{bmatrix} 1 & -\frac{12}{31} & -\frac{13}{31} & \frac{7}{31} \end{bmatrix}$$

$$\mathcal{S}p \left(\left(\left(\begin{bmatrix} -\frac{7}{31} \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} \frac{13}{31} \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} \frac{12}{31} \\ 1 \\ 0 \\ 0 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{S}p \left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ -\frac{31}{7} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ \frac{12}{7} \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ \frac{13}{7} \end{bmatrix} \right) \right) \right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}p \left(\left(\left(\begin{bmatrix} 1 \\ 4 \\ 0 \\ 0 \\ 2 \\ 1 \\ -3 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ 1 \\ -3 \\ 5 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 2 \\ -6 \\ 6 \end{bmatrix} \right) \right) \right)$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 7

Rank: 3

Nullity: 4

Archetype J

Summary System with six equations, nine variables. Consistent. Null space of coefficient matrix has dimension 5.

□ A system of linear equations (Definition SSLE [11]):

$$\begin{aligned}x_1 + 2x_2 - 2x_3 + 9x_4 + 3x_5 - 5x_6 - 2x_7 + x_8 + 27x_9 &= -5 \\2x_1 + 4x_2 + 3x_3 + 4x_4 - x_5 + 4x_6 + 10x_7 + 2x_8 - 23x_9 &= 18 \\x_1 + 2x_2 + x_3 + 3x_4 + x_5 + x_6 + 5x_7 + 2x_8 - 7x_9 &= 6 \\2x_1 + 4x_2 + 3x_3 + 4x_4 - 7x_5 + 2x_6 + 4x_7 - 11x_9 &= 20 \\x_1 + 2x_2 + 5x_4 + 2x_5 - 4x_6 + 3x_7 + 8x_8 + 13x_9 &= -4 \\-3x_1 - 6x_2 - x_3 - 13x_4 + 2x_5 - 5x_6 - 4x_7 + 13x_8 + 10x_9 &= -29\end{aligned}$$

□ Some solutions to the system of linear equations (not necessarily exhaustive):

$$x_1 = 6, x_2 = 0, x_3 = -1, x_4 = 0, x_5 = -1, x_6 = 2, x_7 = 0, x_8 = 0, x_9 = 0$$

$$x_1 = 4, x_2 = 1, x_3 = -1, x_4 = 0, x_5 = -1, x_6 = 2, x_7 = 0, x_8 = 0, x_9 = 0$$

$$x_1 = -17, x_2 = 7, x_3 = 3, x_4 = 2, x_5 = -1, x_6 = 14, x_7 = -1, x_8 = 3, x_9 = 2$$

$$x_1 = -11, x_2 = -6, x_3 = 1, x_4 = 5, x_5 = -4, x_6 = 7, x_7 = 3, x_8 = 1, x_9 = 1$$

□ Augmented matrix of the linear system of equations (Definition AM [26]):

$$\left[\begin{array}{cccccccccc} 1 & 2 & -2 & 9 & 3 & -5 & -2 & 1 & 27 & -5 \\ 2 & 4 & 3 & 4 & -1 & 4 & 10 & 2 & -23 & 18 \\ 1 & 2 & 1 & 3 & 1 & 1 & 5 & 2 & -7 & 6 \\ 2 & 4 & 3 & 4 & -7 & 2 & 4 & 0 & -11 & 20 \\ 1 & 2 & 0 & 5 & 2 & -4 & 3 & 8 & 13 & -4 \\ -3 & -6 & -1 & -13 & 2 & -5 & -4 & 13 & 10 & -29 \end{array} \right]$$

□ Matrix in reduced row-echelon form, row-equivalent to augmented matrix:

$$\left[\begin{array}{cccccccccc} \boxed{1} & 2 & 0 & 5 & 0 & 0 & 1 & -2 & 3 & 6 \\ 0 & 0 & \boxed{1} & -2 & 0 & 0 & 3 & 5 & -6 & -1 \\ 0 & 0 & 0 & 0 & \boxed{1} & 0 & 1 & 1 & -1 & -1 \\ 0 & 0 & 0 & 0 & 0 & \boxed{1} & 0 & -2 & -3 & 2 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

□ Analysis of the augmented matrix (Notation RREFA [43]):

$$r = 4 \qquad D = \{1, 3, 5, 6\} \qquad F = \{2, 4, 7, 8, 9, 10\}$$

□ Vector form of the solution set to the system of equations (Theorem VFSL [91]). Notice the relationship between the free variables and the set F above. Also, notice the pattern of 0's and 1's in the entries of the vectors corresponding to elements of the set F for the larger examples.

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \\ x_8 \\ x_9 \end{bmatrix} = \begin{bmatrix} 6 \\ 0 \\ -1 \\ 0 \\ -1 \\ 2 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} -2 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_4 \begin{bmatrix} -5 \\ 0 \\ 2 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_7 \begin{bmatrix} -1 \\ 0 \\ -3 \\ 0 \\ -1 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} + x_8 \begin{bmatrix} 2 \\ 0 \\ -5 \\ 0 \\ -1 \\ 2 \\ 0 \\ 1 \\ 0 \end{bmatrix} + x_9 \begin{bmatrix} -3 \\ 0 \\ 6 \\ 0 \\ 1 \\ 3 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

□ Given a system of equations we can always build a new, related, homogeneous system (Definition HS [55]) by converting the constant terms to zeros and retaining the coefficients of the variables. Properties of this new system will have precise relationships with various properties of the original system.

$$\begin{aligned} x_1 + 2x_2 - 2x_3 + 9x_4 + 3x_5 - 5x_6 - 2x_7 + x_8 + 27x_9 &= 0 \\ 2x_1 + 4x_2 + 3x_3 + 4x_4 - x_5 + 4x_6 + 10x_7 + 2x_8 - 23x_9 &= 0 \\ x_1 + 2x_2 + x_3 + 3x_4 + x_5 + x_6 + 5x_7 + 2x_8 - 7x_9 &= 0 \\ 2x_1 + 4x_2 + 3x_3 + 4x_4 - 7x_5 + 2x_6 + 4x_7 - 11x_9 &= 0 \\ x_1 + 2x_2 + 5x_4 + 2x_5 - 4x_6 + 3x_7 + 8x_8 + 13x_9 &= 0 \\ -3x_1 - 6x_2 - x_3 - 13x_4 + 2x_5 - 5x_6 - 4x_7 + 13x_8 + 10x_9 &= 0 \end{aligned}$$

□ Some solutions to the associated homogenous system of linear equations (not necessarily exhaustive):

$$x_1 = 0, x_2 = 0, x_3 = 0, x_4 = 0, x_5 = 0, x_6 = 0, x_7 = 0, x_8 = 0, x_9 = 0$$

$$x_1 = -2, x_2 = 1, x_3 = 0, x_4 = 0, x_5 = 0, x_6 = 0, x_7 = 0, x_8 = 0, x_9 = 0$$

$$x_1 = -23, x_2 = 7, x_3 = 4, x_4 = 2, x_5 = 0, x_6 = 12, x_7 = -1, x_8 = 3, x_9 = 2$$

$$x_1 = -17, x_2 = -6, x_3 = 2, x_4 = 5, x_5 = -3, x_6 = 5, x_7 = 3, x_8 = 1, x_9 = 1$$

□ Form the augmented matrix of the homogenous linear system, and use row operations to convert to reduced row-echelon form. Notice how the entries of the final column remain

zeros:

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

□ Analysis of the augmented matrix for the homogenous system (Notation RREFA [43]). Notice the slight variation for the same analysis of the original system only when the original system was consistent:

$$r = 4 \qquad D = \{1, 3, 5, 6\} \qquad F = \{2, 4, 7, 8, 9, 10\}$$

□ Coefficient matrix of original system of equations, and of associated homogenous system. This matrix will be the subject of further analysis, rather than the systems of equations.

$$\begin{bmatrix} 1 & 2 & -2 & 9 & 3 & -5 & -2 & 1 & 27 \\ 2 & 4 & 3 & 4 & -1 & 4 & 10 & 2 & -23 \\ 1 & 2 & 1 & 3 & 1 & 1 & 5 & 2 & -7 \\ 2 & 4 & 3 & 4 & -7 & 2 & 4 & 0 & -11 \\ 1 & 2 & 0 & 5 & 2 & -4 & 3 & 8 & 13 \\ -3 & -6 & -1 & -13 & 2 & -5 & -4 & 13 & 10 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 4 \qquad D = \{1, 3, 5, 6\} \qquad F = \{2, 4, 7, 8, 9\}$$

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix

(Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{S}_p \left(\left(\left(\begin{bmatrix} -2 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -5 \\ 0 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \\ 0 \\ -1 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 0 \\ 0 \\ -1 \\ 2 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -3 \\ 0 \\ 0 \\ 1 \\ 3 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{S}_p \left(\left(\left(\begin{bmatrix} 1 \\ 2 \\ 1 \\ 2 \\ 1 \\ -3 \end{bmatrix}, \begin{bmatrix} -2 \\ 3 \\ 1 \\ 3 \\ 0 \\ -1 \end{bmatrix}, \begin{bmatrix} 3 \\ -1 \\ 1 \\ -7 \\ 2 \\ 2 \end{bmatrix}, \begin{bmatrix} -5 \\ 4 \\ 1 \\ 2 \\ -4 \\ -5 \end{bmatrix} \right) \right) \right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \begin{bmatrix} 1 & 0 & \frac{186}{131} & \frac{51}{131} & -\frac{188}{131} & \frac{77}{131} \\ 0 & 1 & -\frac{272}{131} & -\frac{45}{131} & \frac{58}{131} & -\frac{14}{131} \end{bmatrix}$$

$$\mathcal{S}_p \left(\left(\left(\begin{bmatrix} -\frac{77}{131} \\ \frac{14}{131} \\ \frac{131}{131} \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} \frac{188}{131} \\ \frac{131}{58} \\ -\frac{131}{131} \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -\frac{51}{131} \\ \frac{45}{131} \\ \frac{131}{131} \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -\frac{186}{131} \\ \frac{272}{131} \\ \frac{131}{131} \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the

range.

$$\mathcal{S}_p \left(\left(\left[\begin{array}{c} 1 \\ 0 \\ 0 \\ 0 \\ -1 \\ -\frac{29}{7} \end{array} \right], \left[\begin{array}{c} 0 \\ 1 \\ 0 \\ 0 \\ -\frac{11}{7} \\ -\frac{94}{7} \end{array} \right], \left[\begin{array}{c} 0 \\ 0 \\ 1 \\ 0 \\ 10 \\ 22 \end{array} \right], \left[\begin{array}{c} 0 \\ 0 \\ 0 \\ 1 \\ \frac{3}{2} \\ 3 \end{array} \right] \right) \right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}_p \left(\left(\left[\begin{array}{c} 1 \\ 2 \\ 0 \\ 5 \\ 0 \\ 0 \\ 1 \\ -2 \\ 3 \end{array} \right], \left[\begin{array}{c} 0 \\ 0 \\ 1 \\ -2 \\ 0 \\ 0 \\ 3 \\ 5 \\ -6 \end{array} \right], \left[\begin{array}{c} 0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \\ 1 \\ 1 \\ -1 \end{array} \right], \left[\begin{array}{c} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \\ -2 \\ -3 \end{array} \right] \right) \right)$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 9

Rank: 4

Nullity: 5

Archetype K

Summary Square matrix of size 5. Nonsingular. 3 distinct eigenvalues, 2 of multiplicity 2.

□ A matrix:

$$\begin{bmatrix} 10 & 18 & 24 & 24 & -12 \\ 12 & -2 & -6 & 0 & -18 \\ -30 & -21 & -23 & -30 & 39 \\ 27 & 30 & 36 & 37 & -30 \\ 18 & 24 & 30 & 30 & -20 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 5 \qquad D = \{1, 2, 3, 4, 5\} \qquad F = \{ \}$$

□ Matrix (coefficient matrix) is nonsingular or singular? (Theorem NSRRI [65]) at the same time, examine the size of the set F above. Notice that this property does not apply to matrices that are not square.

Nonsingular.

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{S}p(\{ \})$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D above. (Theorem BROCC [162])

$$\mathcal{Sp} \left(\left(\begin{bmatrix} 10 \\ 12 \\ -30 \\ 27 \\ 18 \end{bmatrix}, \begin{bmatrix} 18 \\ -2 \\ -21 \\ 30 \\ 24 \end{bmatrix}, \begin{bmatrix} 24 \\ -6 \\ -23 \\ 36 \\ 30 \end{bmatrix}, \begin{bmatrix} 24 \\ 0 \\ -30 \\ 37 \\ 30 \end{bmatrix}, \begin{bmatrix} -12 \\ -18 \\ 39 \\ -30 \\ -20 \end{bmatrix} \right) \right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \square$$

$$\mathcal{Sp} \left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{Sp} \left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right) \right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{Sp} \left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right) \right)$$

□ Inverse matrix, if it exists. The inverse is not defined for matrices that are not square, and if the matrix is square, then the matrix must be nonsingular. (Definition MI [204], Theorem NSI [219])

$$\begin{bmatrix} 1 & -\left(\frac{9}{4}\right) & -\left(\frac{3}{2}\right) & 3 & -6 \\ \frac{21}{2} & \frac{43}{4} & \frac{21}{2} & 9 & -9 \\ -15 & -\left(\frac{21}{2}\right) & -11 & -15 & \frac{39}{2} \\ 9 & \frac{15}{4} & \frac{9}{2} & 10 & -15 \\ \frac{9}{2} & \frac{3}{4} & \frac{3}{2} & 6 & -\left(\frac{19}{2}\right) \end{bmatrix}$$

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 5

Rank: 5

Nullity: 0

□ Determinant of the matrix, which is only defined for square matrices. The matrix is nonsingular if and only if the determinant is nonzero (Theorem SMZD [307]). (Product of all eigenvalues?)

Determinant = 16

□ Eigenvalues, and bases for eigenspaces. (Definition EEM [311], Definition EM [320])

$$\begin{aligned} \lambda = -2 & \quad E_K(-2) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} 2 \\ -2 \\ 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 2 \\ -2 \\ 1 \\ 0 \end{bmatrix} \right) \right) \right) \\ \lambda = 1 & \quad E_K(1) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} 4 \\ -10 \\ 7 \\ 0 \\ 2 \end{bmatrix}, \begin{bmatrix} -4 \\ 18 \\ -17 \\ 5 \\ 0 \end{bmatrix} \right) \right) \right) \\ \lambda = 4 & \quad E_K(4) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} 1 \\ -1 \\ 0 \\ 1 \\ 1 \end{bmatrix} \right) \right) \right) \end{aligned}$$

□ Geometric and algebraic multiplicities. (Definition GME [322], Definition AME [322])

$$\gamma_K(-2) = 2$$

$$\alpha_K(-2) = 2$$

$$\gamma_K(1) = 2$$

$$\alpha_K(1) = 2$$

$$\gamma_K(4) = 1$$

$$\alpha_K(4) = 1$$

□ Diagonalizable? (Definition DZM [351])

Yes, large eigenspaces, Theorem DMLE [354].

□ The diagonalization. (Theorem DC [351])

$$\begin{aligned}
 & \begin{bmatrix} -4 & -3 & -4 & -6 & 7 \\ -7 & -5 & -6 & -8 & 10 \\ 1 & -1 & -1 & 1 & -3 \\ 1 & 0 & 0 & 1 & -2 \\ 2 & 5 & 6 & 4 & 0 \end{bmatrix} \begin{bmatrix} 10 & 18 & 24 & 24 & -12 \\ 12 & -2 & -6 & 0 & -18 \\ -30 & -21 & -23 & -30 & 39 \\ 27 & 30 & 36 & 37 & -30 \\ 18 & 24 & 30 & 30 & -20 \end{bmatrix} \begin{bmatrix} 2 & -1 & 4 & -4 & 1 \\ -2 & 2 & -10 & 18 & -1 \\ 1 & -2 & 7 & -17 & 0 \\ 0 & 1 & 0 & 5 & 1 \\ 1 & 0 & 2 & 0 & 1 \end{bmatrix} \\
 & = \begin{bmatrix} -2 & 0 & 0 & 0 & 0 \\ 0 & -2 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 4 \end{bmatrix}
 \end{aligned}$$

Archetype L

Summary Square matrix of size 5. Singular, nullity 2. 2 distinct eigenvalues, each of “high” multiplicity.

□ A matrix:

$$\begin{bmatrix} -2 & -1 & -2 & -4 & 4 \\ -6 & -5 & -4 & -4 & 6 \\ 10 & 7 & 7 & 10 & -13 \\ -7 & -5 & -6 & -9 & 10 \\ -4 & -3 & -4 & -6 & 6 \end{bmatrix}$$

□ Matrix brought to reduced row-echelon form:

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

□ Analysis of the row-reduced matrix (Notation RREFA [43]):

$$r = 5 \qquad D = \{1, 2, 3\} \qquad F = \{4, 5\}$$

□ Matrix (coefficient matrix) is nonsingular or singular? (Theorem NSRRI [65]) at the same time, examine the size of the set F above. Notice that this property does not apply to matrices that are not square.

Singular.

□ This is the null space of the matrix. The set of vectors used in the span construction is a linearly independent set of column vectors that spans the null space of the matrix (Theorem SSNS [106], Theorem BNS [126]). Solve the homogenous system with this matrix as the coefficient matrix and write the solutions in vector form (Theorem VF-SLS [91]) to see these vectors arise.

$$\mathcal{S}p \left(\left(\left(\begin{bmatrix} -1 \\ 2 \\ -2 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ -2 \\ 1 \\ 0 \\ 1 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors that are also columns of the matrix. These columns have indices that form the set D

above. (Theorem BROC [162])

$$\mathcal{S}p \left(\left(\left(\begin{bmatrix} -2 \\ -6 \\ 10 \\ -7 \\ -4 \end{bmatrix}, \begin{bmatrix} -1 \\ -5 \\ 7 \\ -5 \\ -3 \end{bmatrix}, \begin{bmatrix} -2 \\ -4 \\ 7 \\ -6 \\ -4 \end{bmatrix} \right) \right) \right)$$

□ The range of the matrix, as it arises from row operations on an augmented matrix. The matrix K is computed as described in Theorem RNS [167]. This is followed by the range described by a set of linearly independent vectors that span the null space of K , computed as according to Theorem SSNS [106]. When $r = m$, the matrix K has no rows and the range is all of \mathbb{C}^m .

$$K = \begin{bmatrix} 1 & 0 & -2 & -6 & 5 \\ 0 & 1 & 4 & 10 & -9 \end{bmatrix}$$

$$\mathcal{S}p \left(\left(\left(\begin{bmatrix} -5 \\ 9 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 6 \\ -10 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ -4 \\ 1 \\ 0 \\ 0 \end{bmatrix} \right) \right) \right)$$

□ Range of the matrix, expressed as the span of a set of linearly independent vectors. These vectors are computed by row-reducing the transpose of the matrix into reduced row-echelon form, tossing out the zero rows, and writing the remaining nonzero rows as column vectors. By Theorem RMRST [180] and Theorem BRS [178], and in the style of Example RROI [180], this yields a linearly independent set of vectors that span the range.

$$\mathcal{S}p \left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ \frac{9}{2} \\ \frac{5}{4} \\ \frac{5}{2} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ \frac{5}{3} \\ \frac{4}{3} \\ \frac{3}{2} \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ \frac{1}{2} \\ 1 \end{bmatrix} \right) \right) \right)$$

□ Row space of the matrix, expressed as a span of a set of linearly independent vectors, obtained from the nonzero rows of the equivalent matrix in reduced row-echelon form. (Theorem BRS [178])

$$\mathcal{S}p \left(\left(\left(\begin{bmatrix} 1 \\ 0 \\ 0 \\ 1 \\ -2 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ -2 \\ 2 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 2 \\ -1 \end{bmatrix} \right) \right) \right)$$

□ Inverse matrix, if it exists. The inverse is not defined for matrices that are not square, and if the matrix is square, then the matrix must be nonsingular. (Definition MI [204], Theorem NSI [219])

□ Subspace dimensions associated with the matrix. (Definition NOM [284], Definition ROM [284]) Verify Theorem RPNC [285]

Matrix columns: 5

Rank: 3

Nullity: 2

□ Determinant of the matrix, which is only defined for square matrices. The matrix is nonsingular if and only if the determinant is nonzero (Theorem SMZD [307]). (Product of all eigenvalues?)

Determinant = 0

□ Eigenvalues, and bases for eigenspaces. (Definition EEM [311], Definition EM [320])

$$\begin{aligned} \lambda = -1 \quad E_L(-1) &= \mathcal{S}p \left(\left(\left(\begin{bmatrix} -5 \\ 9 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 6 \\ -10 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ -4 \\ 1 \\ 0 \\ 0 \end{bmatrix} \right) \right) \right) \\ \lambda = 0 \quad E_L(0) &= \mathcal{S}p \left(\left(\left(\begin{bmatrix} 2 \\ -2 \\ 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 2 \\ -2 \\ 1 \\ 0 \end{bmatrix} \right) \right) \right) \end{aligned}$$

□ Geometric and algebraic multiplicities. (Definition GME [322], Definition AME [322])

$$\gamma_L(-1) = 3$$

$$\alpha_L(-1) = 3$$

$$\gamma_L(0) = 2$$

$$\alpha_L(0) = 2$$

□ Diagonalizable? (Definition DZM [351])

Yes, large eigenspaces, Theorem DMLE [354].

□ The diagonalization. (Theorem DC [351])

$$\begin{aligned}
 & \begin{bmatrix} 4 & 3 & 4 & 6 & -6 \\ 7 & 5 & 6 & 9 & -10 \\ -10 & -7 & -7 & -10 & 13 \\ -4 & -3 & -4 & -6 & 7 \\ -7 & -5 & -6 & -8 & 10 \end{bmatrix} \begin{bmatrix} -2 & -1 & -2 & -4 & 4 \\ -6 & -5 & -4 & -4 & 6 \\ 10 & 7 & 7 & 10 & -13 \\ -7 & -5 & -6 & -9 & 10 \\ -4 & -3 & -4 & -6 & 6 \end{bmatrix} \begin{bmatrix} -5 & 6 & 2 & 2 & -1 \\ 9 & -10 & -4 & -2 & 2 \\ 0 & 0 & 1 & 1 & -2 \\ 0 & 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 & 0 \end{bmatrix} \\
 & = \begin{bmatrix} -1 & 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}
 \end{aligned}$$

Archetype M

Summary Linear transformation with bigger domain than codomain, so it is guaranteed to not be injective. Happens to not be surjective.

□ A linear transformation: (Definition LT [362])

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^3, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \right) = \begin{bmatrix} x_1 + 2x_2 + 3x_3 + 4x_4 + 4x_5 \\ 3x_1 + x_2 + 4x_3 - 3x_4 + 7x_5 \\ x_1 - x_2 - 5x_4 + x_5 \end{bmatrix}$$

□ A basis for the null space of the linear transformation: (Definition NSLT [388])

$$\left\{ \begin{bmatrix} -2 \\ -1 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ -3 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ -1 \\ 1 \\ 0 \\ 0 \end{bmatrix} \right\}$$

□ Injective: No. (Definition ILT [384])

Since the null space is nontrivial Theorem NSILT [391] tells us that the linear transformation is not injective. Also, since the rank can not exceed 3, we are guaranteed to have a nullity of at least 2, just from checking dimensions of the domain and the codomain. In particular, verify that

$$T \left(\begin{bmatrix} 1 \\ 2 \\ -1 \\ 4 \\ 5 \end{bmatrix} \right) = \begin{bmatrix} 38 \\ 24 \\ -16 \end{bmatrix} \quad T \left(\begin{bmatrix} 0 \\ -3 \\ 0 \\ 5 \\ 6 \end{bmatrix} \right) = \begin{bmatrix} 38 \\ 24 \\ -16 \end{bmatrix}$$

This demonstration that T is not injective is constructed with the observation that

$$\begin{bmatrix} 0 \\ -3 \\ 0 \\ 5 \\ 6 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ -1 \\ 4 \\ 5 \end{bmatrix} + \begin{bmatrix} -1 \\ -5 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

and

$$\mathbf{z} = \begin{bmatrix} -1 \\ -5 \\ 1 \\ 1 \\ 1 \end{bmatrix} \in N(T)$$

so the vector \mathbf{z} effectively “does nothing” in the evaluation of T .

□ A basis for the range of the linear transformation: (Definition RLT [402])

Evaluate the linear transformation on a standard basis to get a spanning set for the range (Theorem SSRLT [407]):

$$\left\{ \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ -1 \end{bmatrix}, \begin{bmatrix} 3 \\ 4 \\ 0 \end{bmatrix}, \begin{bmatrix} 4 \\ -3 \\ -5 \end{bmatrix}, \begin{bmatrix} 4 \\ 7 \\ 1 \end{bmatrix} \right\}$$

If the linear transformation is injective, then the set above is guaranteed to be linearly independent (Theorem ILTLI [393]). This spanning set may be converted to a “nice” basis, by making the column vectors the rows of a matrix, row-reducing, and retaining the nonzero rows (Theorem BRS [178]). A basis for the range is:

$$\left\{ \begin{bmatrix} 1 \\ 0 \\ -\frac{4}{5} \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ \frac{3}{5} \end{bmatrix} \right\}$$

□ Surjective: No. (Definition SLT [398])

Notice that the range is not all of \mathbb{C}^3 since its dimension 2, not 3. In particular, verify that $\begin{bmatrix} 3 \\ 4 \\ 5 \end{bmatrix} \notin \mathcal{R}(T)$, by setting the output equal to this vector and seeing that the resulting system of linear equations has no solution, i.e. is inconsistent. So the preimage, $T^{-1}\left(\begin{bmatrix} 3 \\ 4 \\ 5 \end{bmatrix}\right)$, is nonempty. This alone is sufficient to see that the linear transformation is not onto.

□ Subspace dimensions associated with the linear transformation. Examine parallels with earlier results for matrices. Verify Theorem RPNDD [423].

Domain dimension: 5

Rank: 2

Nullity: 3

□ Invertible: No.

Not injective or surjective.

□ Matrix representation (Theorem MLTCV [370]):

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^3, \quad T(\mathbf{x}) = A\mathbf{x}, \quad A = \begin{bmatrix} 1 & 2 & 3 & 4 & 4 \\ 3 & 1 & 4 & -3 & 7 \\ 1 & -1 & 0 & -5 & 1 \end{bmatrix}$$

Archetype N

Summary Linear transformation with domain larger than its codomain, so it is guaranteed to not be injective. Happens to be onto.

□ A linear transformation: (Definition LT [362])

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^3, \quad T \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} = \begin{bmatrix} 2x_1 + x_2 + 3x_3 - 4x_4 + 5x_5 \\ x_1 - 2x_2 + 3x_3 - 9x_4 + 3x_5 \\ 3x_1 + 4x_3 - 6x_4 + 5x_5 \end{bmatrix}$$

□ A basis for the null space of the linear transformation: (Definition NSLT [388])

$$\left\{ \begin{bmatrix} 1 \\ -1 \\ -2 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} -2 \\ -1 \\ 3 \\ 1 \\ 0 \end{bmatrix} \right\}$$

□ Injective: No. (Definition ILT [384])

Since the null space is nontrivial Theorem NSILT [391] tells us that the linear transformation is not injective. Also, since the rank can not exceed 3, we are guaranteed to have a nullity of at least 2, just from checking dimensions of the domain and the codomain. In particular, verify that

$$T \begin{pmatrix} \begin{bmatrix} -3 \\ 1 \\ -2 \\ -3 \\ 1 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 6 \\ 19 \\ 6 \end{bmatrix} \quad T \begin{pmatrix} \begin{bmatrix} -4 \\ -4 \\ -2 \\ -1 \\ 4 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 6 \\ 19 \\ 6 \end{bmatrix}$$

This demonstration that T is not injective is constructed with the observation that

$$\begin{bmatrix} -4 \\ -4 \\ -2 \\ -1 \\ 4 \end{bmatrix} = \begin{bmatrix} -3 \\ 1 \\ -2 \\ -3 \\ 1 \end{bmatrix} + \begin{bmatrix} -1 \\ -5 \\ 0 \\ 2 \\ 3 \end{bmatrix}$$

and

$$\mathbf{z} = \begin{bmatrix} -1 \\ -5 \\ 0 \\ 2 \\ 3 \end{bmatrix} \in N(T)$$

so the vector \mathbf{z} effectively “does nothing” in the evaluation of T .

□ A basis for the range of the linear transformation: (Definition RLT [402])

Evaluate the linear transformation on a standard basis to get a spanning set for the range (Theorem SSRLT [407]):

$$\left\{ \begin{bmatrix} 2 \\ 1 \\ 3 \end{bmatrix}, \begin{bmatrix} 1 \\ -2 \\ 0 \end{bmatrix}, \begin{bmatrix} 3 \\ 3 \\ 4 \end{bmatrix}, \begin{bmatrix} -4 \\ -9 \\ -6 \end{bmatrix}, \begin{bmatrix} 5 \\ 3 \\ 5 \end{bmatrix} \right\}$$

If the linear transformation is injective, then the set above is guaranteed to be linearly independent (Theorem ILTLI [393]). This spanning set may be converted to a “nice” basis, by making the column vectors the rows of a matrix, row-reducing, and retaining the nonzero rows (Theorem BRS [178]). A basis for the range is:

$$\left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right\}$$

□ Surjective: Yes. (Definition SLT [398])

Notice that the basis for the range above is the standard basis for \mathbb{C}^3 . So the range is all of \mathbb{C}^3 and thus the linear transformation is surjective.

□ Subspace dimensions associated with the linear transformation. Examine parallels with earlier results for matrices. Verify Theorem RPNDD [423].

Domain dimension: 5

Rank: 3

Nullity: 2

□ Invertible: No.

Not surjective, and the relative sizes of the domain and codomain mean the linear transformation cannot be injective.

□ Matrix representation (Theorem MLTCV [370]):

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^3, \quad T(\mathbf{x}) = A\mathbf{x}, \quad A = \begin{bmatrix} 2 & 1 & 3 & -4 & 5 \\ 1 & -2 & 3 & -9 & 3 \\ 3 & 0 & 4 & -6 & 5 \end{bmatrix}$$

Archetype O

Summary Linear transformation with a domain smaller than the codomain, so it is guaranteed to not be onto. Happens to not be one-to-one.

□ A linear transformation: (Definition LT [362])

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^5, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} -x_1 + x_2 - 3x_3 \\ -x_1 + 2x_2 - 4x_3 \\ x_1 + x_2 + x_3 \\ 2x_1 + 3x_2 + x_3 \\ x_1 + 2x_3 \end{bmatrix}$$

□ A basis for the null space of the linear transformation: (Definition NSLT [388])

$$\left\{ \begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix} \right\}$$

□ Injective: No. (Definition ILT [384])

Since the null space is nontrivial Theorem NSILT [391] tells us that the linear transformation is not injective. Also, since the rank can not exceed 3, we are guaranteed to have a nullity of at least 2, just from checking dimensions of the domain and the codomain. In particular, verify that

$$T \left(\begin{bmatrix} 5 \\ -1 \\ 3 \end{bmatrix} \right) = \begin{bmatrix} -15 \\ -19 \\ 7 \\ 10 \\ 11 \end{bmatrix} \quad T \left(\begin{bmatrix} 1 \\ 1 \\ 5 \end{bmatrix} \right) = \begin{bmatrix} -15 \\ -19 \\ 7 \\ 10 \\ 11 \end{bmatrix}$$

This demonstration that T is not injective is constructed with the observation that

$$\begin{bmatrix} 1 \\ 1 \\ 5 \end{bmatrix} = \begin{bmatrix} 5 \\ -1 \\ 3 \end{bmatrix} + \begin{bmatrix} -4 \\ 2 \\ 2 \end{bmatrix}$$

and

$$\mathbf{z} = \begin{bmatrix} -4 \\ 2 \\ 2 \end{bmatrix} \in N(T)$$

so the vector \mathbf{z} effectively “does nothing” in the evaluation of T .

□ A basis for the range of the linear transformation: (Definition RLT [402])

Evaluate the linear transformation on a standard basis to get a spanning set for the range (Theorem SSRLT [407]):

$$\left\{ \begin{bmatrix} -1 \\ -1 \\ 1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 1 \\ 3 \\ 0 \end{bmatrix}, \begin{bmatrix} -3 \\ -4 \\ 1 \\ 1 \\ 2 \end{bmatrix} \right\}$$

If the linear transformation is injective, then the set above is guaranteed to be linearly independent (Theorem ILTLI [393]). This spanning set may be converted to a “nice” basis, by making the column vectors the rows of a matrix, row-reducing, and retaining the nonzero rows (Theorem BRS [178]). A basis for the range is:

$$\left\{ \begin{bmatrix} 1 \\ 0 \\ -3 \\ -7 \\ -2 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 2 \\ 5 \\ 1 \end{bmatrix} \right\}$$

□ Subspace dimensions associated with the linear transformation. Examine parallels with earlier results for matrices. Verify Theorem RPNDD [423].

Domain dimension: 3

Rank: 2

Nullity: 1

□ Surjective: No. (Definition SLT [398])

The dimension of the range is 2, and the codomain (\mathbb{C}^5) has dimension 5. So the transformation is not onto. Notice too that since the domain \mathbb{C}^3 has dimension 3, it is impossible for the range to have a dimension greater than 3, and no matter what the actual definition of the function, it cannot possibly be onto.

To be more precise, verify that $\begin{bmatrix} 2 \\ 3 \\ 1 \\ 1 \\ 1 \end{bmatrix} \notin R(T)$, by setting the output equal to this vector and seeing that the resulting system of linear equations has no solution, i.e. is inconsistent. So the preimage, $T^{-1}\left(\begin{bmatrix} 2 \\ 3 \\ 1 \\ 1 \\ 1 \end{bmatrix}\right)$, is nonempty. This alone is sufficient to see that the linear transformation is not onto.

□ Invertible: No.

Not injective, and the relative dimensions of the domain and codomain prohibit any possibility of being surjective.

□ Matrix representation (Theorem MLTCV [370]):

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^5, \quad T(\mathbf{x}) = A\mathbf{x}, \quad A = \begin{bmatrix} -1 & 1 & -3 \\ -1 & 2 & -4 \\ 1 & 1 & 1 \\ 2 & 3 & 1 \\ 1 & 0 & 2 \end{bmatrix}$$

Archetype P

Summary Linear transformation with a domain smaller than its codomain, so it is guaranteed to not be surjective. Happens to be injective.

□ A linear transformation: (Definition LT [362])

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^5, \quad T \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \right) = \begin{bmatrix} -x_1 + x_2 + x_3 \\ -x_1 + 2x_2 + 2x_3 \\ x_1 + x_2 + 3x_3 \\ 2x_1 + 3x_2 + x_3 \\ -2x_1 + x_2 + 3x_3 \end{bmatrix}$$

□ A basis for the null space of the linear transformation: (Definition NSLT [388])

$$\{ \}$$

□ Injective: Yes. (Definition ILT [384])

Since $\mathcal{N}(T) = \{\mathbf{0}\}$, Theorem NSILT [391] tells us that T is injective.

□ A basis for the range of the linear transformation: (Definition RLT [402])

Evaluate the linear transformation on a standard basis to get a spanning set for the range (Theorem SSRLT [407]):

$$\left\{ \begin{bmatrix} -1 \\ -1 \\ 1 \\ 2 \\ -2 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 1 \\ 3 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 3 \\ 1 \\ 3 \end{bmatrix} \right\}$$

If the linear transformation is injective, then the set above is guaranteed to be linearly independent (Theorem ILTLI [393]). This spanning set may be converted to a “nice” basis, by making the column vectors the rows of a matrix, row-reducing, and retaining the nonzero rows (Theorem BRS [178]). A basis for the range is:

$$\left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \\ -10 \\ 6 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 7 \\ -3 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ -1 \\ 1 \end{bmatrix} \right\}$$

□ Surjective: No. (Definition SLT [398])

The dimension of the range is 3, and the codomain (\mathbb{C}^5) has dimension 5. So the transformation is not surjective. Notice too that since the domain \mathbb{C}^3 has dimension 3, it is impossible for the range to have a dimension greater than 3, and no matter what the actual definition of the function, it cannot possibly be surjective in this situation.

To be more precise, verify that $\begin{bmatrix} 2 \\ 1 \\ -3 \\ 2 \\ 6 \end{bmatrix} \notin \mathcal{R}(T)$, by setting the output equal to this vector and seeing that the resulting system of linear equations has no solution, i.e. is inconsistent. So the preimage, $T^{-1}\left(\begin{bmatrix} 2 \\ 1 \\ -3 \\ 2 \\ 6 \end{bmatrix}\right)$, is nonempty. This alone is sufficient to see that the linear transformation is not onto.

□ Subspace dimensions associated with the linear transformation. Examine parallels with earlier results for matrices. Verify Theorem RPNDD [423].

Domain dimension: 3

Rank: 3

Nullity: 0

□ Invertible: No.

Not surjective.

□ Matrix representation (Theorem MLTCV [370]):

$$T: \mathbb{C}^3 \mapsto \mathbb{C}^5, \quad T(\mathbf{x}) = A\mathbf{x}, \quad A = \begin{bmatrix} -1 & 1 & 1 \\ -1 & 2 & 2 \\ 1 & 1 & 3 \\ 2 & 3 & 1 \\ -2 & 1 & 3 \end{bmatrix}$$

Archetype Q

Summary Linear transformation with equal-sized domain and codomain, so it has the potential to be invertible, but in this case is not. Neither injective nor surjective. Diagonalizable, though.

□ A linear transformation: (Definition LT [362])

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^5, \quad T \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} = \begin{bmatrix} -2x_1 + 3x_2 + 3x_3 - 6x_4 + 3x_5 \\ -16x_1 + 9x_2 + 12x_3 - 28x_4 + 28x_5 \\ -19x_1 + 7x_2 + 14x_3 - 32x_4 + 37x_5 \\ -21x_1 + 9x_2 + 15x_3 - 35x_4 + 39x_5 \\ -9x_1 + 5x_2 + 7x_3 - 16x_4 + 16x_5 \end{bmatrix}$$

□ A basis for the null space of the linear transformation: (Definition NSLT [388])

$$\left\{ \begin{bmatrix} 3 \\ 4 \\ 1 \\ 3 \\ 3 \end{bmatrix} \right\}$$

□ Injective: No. (Definition ILT [384])

Since the null space is nontrivial Theorem NSILT [391] tells us that the linear transformation is not injective. Also, since the rank can not exceed 3, we are guaranteed to have a nullity of at least 2, just from checking dimensions of the domain and the codomain. In particular, verify that

$$T \begin{pmatrix} 1 \\ 3 \\ -1 \\ 2 \\ 4 \end{pmatrix} = \begin{bmatrix} 4 \\ 55 \\ 72 \\ 77 \\ 31 \end{bmatrix} \quad T \begin{pmatrix} 4 \\ 7 \\ 0 \\ 5 \\ 7 \end{pmatrix} = \begin{bmatrix} 4 \\ 55 \\ 72 \\ 77 \\ 31 \end{bmatrix}$$

This demonstration that T is not injective is constructed with the observation that

$$\begin{bmatrix} 4 \\ 7 \\ 0 \\ 5 \\ 7 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \\ -1 \\ 2 \\ 4 \end{bmatrix} + \begin{bmatrix} 3 \\ 4 \\ 1 \\ 3 \\ 3 \end{bmatrix}$$

and

$$\mathbf{z} = \begin{bmatrix} 3 \\ 4 \\ 1 \\ 3 \\ 3 \end{bmatrix} \in N(T)$$

so the vector \mathbf{z} effectively “does nothing” in the evaluation of T .

□ A basis for the range of the linear transformation: (Definition RLT [402])

Evaluate the linear transformation on a standard basis to get a spanning set for the range (Theorem SSRLT [407]):

$$\left\{ \begin{bmatrix} -2 \\ -16 \\ -19 \\ -21 \\ -9 \end{bmatrix}, \begin{bmatrix} 3 \\ 9 \\ 7 \\ 9 \\ 5 \end{bmatrix}, \begin{bmatrix} 3 \\ 12 \\ 14 \\ 15 \\ 7 \end{bmatrix}, \begin{bmatrix} -6 \\ -28 \\ -32 \\ -35 \\ -16 \end{bmatrix}, \begin{bmatrix} 3 \\ 28 \\ 37 \\ 39 \\ 16 \end{bmatrix} \right\}$$

If the linear transformation is injective, then the set above is guaranteed to be linearly independent (Theorem ILTLI [393]). This spanning set may be converted to a “nice” basis, by making the column vectors the rows of a matrix, row-reducing, and retaining the nonzero rows (Theorem BRS [178]). A basis for the range is:

$$\left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ -1 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ -1 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 2 \end{bmatrix} \right\}$$

□ Surjective: No. (Definition SLT [398])

The dimension of the range is 4, and the codomain (\mathbb{C}^5) has dimension 5. So $\mathcal{R}(T) \neq \mathbb{C}^5$ and by Theorem RSLT [405] the transformation is not surjective.

To be more precise, verify that $\begin{bmatrix} -1 \\ 2 \\ 3 \\ -1 \\ 4 \end{bmatrix} \notin R(T)$, by setting the output equal to this vector and seeing that the resulting system of linear equations has no solution, i.e. is inconsistent. So the preimage, $T^{-1}\left(\begin{bmatrix} -1 \\ 2 \\ 3 \\ -1 \\ 4 \end{bmatrix}\right)$, is nonempty. This alone is sufficient to see

that the linear transformation is not onto.

□ Subspace dimensions associated with the linear transformation. Examine parallels with earlier results for matrices. Verify Theorem RPNDD [423].

Domain dimension: 5 Rank: 4 Nullity: 1

□ Invertible: No.

Neither injective nor surjective. Notice that since the domain and codomain have the same dimension, either the transformation is both onto and one-to-one (making it invertible) or else it is both not onto and not one-to-one (as in this case) by Theorem RPNDD [423].

□ Matrix representation (Theorem MLTCV [370]):

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^5, \quad T(\mathbf{x}) = A\mathbf{x}, \quad A = \begin{bmatrix} -2 & 3 & 3 & -6 & 3 \\ -16 & 9 & 12 & -28 & 28 \\ -19 & 7 & 14 & -32 & 37 \\ -21 & 9 & 15 & -35 & 39 \\ -9 & 5 & 7 & -16 & 16 \end{bmatrix}$$

□ Eigenvalues and eigenvectors (Definition EELT [461], Theorem EER [464]):

$$\begin{aligned} \lambda = -1 & \quad E_T(-1) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} 0 \\ 2 \\ 3 \\ 3 \\ 1 \end{bmatrix} \right) \right) \right) \\ \lambda = 0 & \quad E_T(0) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} 3 \\ 4 \\ 1 \\ 3 \\ 3 \end{bmatrix} \right) \right) \right) \\ \lambda = 1 & \quad E_T(1) = \mathcal{S}p \left(\left(\left(\begin{bmatrix} 5 \\ 3 \\ 0 \\ 0 \\ 2 \end{bmatrix}, \begin{bmatrix} -3 \\ 1 \\ 0 \\ 2 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ -1 \\ 2 \\ 0 \\ 0 \end{bmatrix} \right) \right) \right) \end{aligned}$$

Evaluate the linear transformation with each of these eigenvectors.

□ A diagonal matrix representation relative to a basis of eigenvectors:

Basis:

$$B = \left\{ \begin{bmatrix} 0 \\ 2 \\ 3 \\ 3 \\ 1 \end{bmatrix}, \begin{bmatrix} 3 \\ 4 \\ 1 \\ 3 \\ 3 \end{bmatrix}, \begin{bmatrix} 5 \\ 3 \\ 0 \\ 0 \\ 2 \end{bmatrix}, \begin{bmatrix} -3 \\ 1 \\ 0 \\ 2 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ -1 \\ 2 \\ 0 \\ 0 \end{bmatrix} \right\}$$

Representation:

$$T : \mathbb{C}^5 \rightarrow \mathbb{C}^5, \quad T(\mathbf{x}) = \rho_B^{-1}(D\rho_B(\mathbf{x}))$$

$$D = \begin{bmatrix} -1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

Archetype R

Summary Linear transformation with equal-sized domain and codomain. Injective, surjective, invertible, diagonalizable, the works.

□ A linear transformation: (Definition LT [362])

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^5, \quad T \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} = \begin{bmatrix} -65x_1 + 128x_2 + 10x_3 - 262x_4 + 40x_5 \\ 36x_1 - 73x_2 - x_3 + 151x_4 - 16x_5 \\ -44x_1 + 88x_2 + 5x_3 - 180x_4 + 24x_5 \\ 34x_1 - 68x_2 - 3x_3 + 140x_4 - 18x_5 \\ 12x_1 - 24x_2 - x_3 + 49x_4 - 5x_5 \end{bmatrix}$$

□ A basis for the null space of the linear transformation: (Definition NSLT [388])

$$\{ \}$$

□ Injective: Yes. (Definition ILT [384])

Since the null space is trivial Theorem NSILT [391] tells us that the linear transformation is injective.

□ A basis for the range of the linear transformation: (Definition RLT [402])

Evaluate the linear transformation on a standard basis to get a spanning set for the range (Theorem SSRLT [407]):

$$\left\{ \begin{bmatrix} -65 \\ 36 \\ -44 \\ 34 \\ 12 \end{bmatrix}, \begin{bmatrix} 128 \\ -73 \\ 88 \\ -68 \\ -24 \end{bmatrix}, \begin{bmatrix} 10 \\ -1 \\ 5 \\ -3 \\ -1 \end{bmatrix}, \begin{bmatrix} -262 \\ 151 \\ -180 \\ 140 \\ 49 \end{bmatrix}, \begin{bmatrix} 40 \\ -16 \\ 24 \\ -18 \\ -5 \end{bmatrix} \right\}$$

If the linear transformation is injective, then the set above is guaranteed to be linearly independent (Theorem ILTLI [393]). This spanning set may be converted to a “nice” basis, by making the column vectors the rows of a matrix, row-reducing, and retaining the nonzero rows (Theorem BRS [178]). A basis for the range is:

$$\left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right\}$$

□ Surjective: Yes/No. (Definition SLT [398])

A basis for the range is the standard basis of \mathbb{C}^5 , so $\mathcal{R}(T) = \mathbb{C}^5$ and Theorem RSLT [405] tells us T is surjective. Or, the dimension of the range is 5, and the codomain (\mathbb{C}^5) has dimension 5. So the transformation is surjective.

□ Subspace dimensions associated with the linear transformation. Examine parallels with earlier results for matrices. Verify Theorem RPNDD [423].

Domain dimension: 5

Rank: 5

Nullity: 0

□ Invertible: Yes.

Both injective and surjective. Notice that since the domain and codomain have the same dimension, either the transformation is both injective and surjective (making it invertible, as in this case) or else it is both not injective and not surjective.

□ Matrix representation (Theorem MLTCV [370]):

$$T: \mathbb{C}^5 \mapsto \mathbb{C}^5, \quad T(\mathbf{x}) = A\mathbf{x}, \quad A = \begin{bmatrix} -65 & 128 & 10 & -262 & 40 \\ 36 & -73 & -1 & 151 & -16 \\ -44 & 88 & 5 & -180 & 24 \\ 34 & -68 & -3 & 140 & -18 \\ 12 & -24 & -1 & 49 & -5 \end{bmatrix}$$

□ The inverse linear transformation (Definition IVLT [414]):

$$T^{-1}: \mathbb{C}^5 \rightarrow \mathbb{C}^5, \quad T^{-1} \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \right) = \begin{bmatrix} -47x_1 + 92x_2 + x_3 - 181x_4 - 14x_5 \\ 27x_1 - 55x_2 + \frac{7}{2}x_3 + \frac{221}{4}x_4 + 11x_5 \\ -32x_1 + 64x_2 - x_3 - 126x_4 - 12x_5 \\ 25x_1 - 50x_2 + \frac{3}{2}x_3 + \frac{199}{2}x_4 + 9x_5 \\ 9x_1 - 18x_2 + \frac{1}{2}x_3 + \frac{71}{2}x_4 + 4x_5 \end{bmatrix}$$

Verify that $T(T^{-1}(\mathbf{x})) = \mathbf{x}$ and $T^{-1}(T(\mathbf{x})) = \mathbf{x}$, and notice that the representations of the transformation and its inverse are matrix inverses (Theorem IMR [456], Definition MI [204]).

□ Eigenvalues and eigenvectors (Definition EELT [461], Theorem EER [464]):

$$\begin{aligned} \lambda = -1 & \quad E_T(-1) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} -57 \\ 0 \\ -18 \\ 14 \\ 5 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} \right) \right) \right) \\ \lambda = 1 & \quad E_T(1) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} -10 \\ -5 \\ -6 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 3 \\ 1 \\ 1 \\ 0 \end{bmatrix} \right) \right) \right) \\ \lambda = 2 & \quad E_T(2) = \mathcal{Sp} \left(\left(\left(\begin{bmatrix} -6 \\ 3 \\ -4 \\ 3 \\ 1 \end{bmatrix} \right) \right) \right) \end{aligned}$$

Evaluate the linear transformation with each of these eigenvectors.

□ A diagonal matrix representation relative to a basis of eigenvectors:

Basis:

$$B = \left\{ \begin{bmatrix} -57 \\ 0 \\ -18 \\ 14 \\ 5 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -10 \\ -5 \\ -6 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 3 \\ 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -6 \\ 3 \\ -4 \\ 3 \\ 1 \end{bmatrix} \right\}$$

Representation:

$$T : \mathbb{C}^5 \rightarrow \mathbb{C}^5, \quad T(\mathbf{x}) = \rho_B^{-1}(D\rho_B(\mathbf{x}))$$

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

Archetype S

Summary Domain is column vectors, codomain is matrices. Domain is dimension 3 and codomain is dimension 4. Not injective, not surjective.

□ A linear transformation: (Definition LT [362])

$$T: \mathbb{C}^3 \mapsto M_{22}, \quad T \left(\begin{bmatrix} a \\ b \\ c \end{bmatrix} \right) = \begin{bmatrix} a - b & 2a + 2b + c \\ 3a + b + c & -2a - 6b - 2c \end{bmatrix}$$

Archetype T

Summary Domain and codomain are polynomials. Domain has dimension 5, while codomain has dimension 6. Is injective, can't be surjective.

□ A linear transformation: (Definition LT [362])

$$T: P_4 \mapsto P_5, \quad T(p(x)) = (x - 2)p(x)$$

Archetype U

Summary Domain is matrices, codomain is column vectors. Domain has dimension 6, while codomain has dimension 4. Can't be injective, is surjective.

□ A linear transformation: (Definition LT [362])

$$T: M_{23} \mapsto \mathbb{C}^4, \quad T \left(\begin{bmatrix} a & b & c \\ d & e & f \end{bmatrix} \right) = \begin{bmatrix} a + 2b + 12c - 3d + e + 6f \\ 2a - b - c + d - 11f \\ a + b + 7c + 2d + e - 3f \\ a + 2b + 12c + 5e - 5f \end{bmatrix}$$

Archetype V

Summary Domain is polynomials, codomain is matrices. Domain and codomain both have dimension 4. Injective, surjective, invertible, (eigenvalues, diagonalizable???)

□ A linear transformation: (Definition LT [362])

$$T: P_3 \mapsto M_{22}, \quad T(a + bx + cx^2 + dx^3) = \begin{bmatrix} a + b & a - 2c \\ d & b - d \end{bmatrix}$$

□ When invertible, the inverse linear transformation. (Definition IVLT [414])

$$T^{-1}: M_{22} \mapsto P_3, \quad T^{-1} \left(\begin{bmatrix} a & b \\ c & d \end{bmatrix} \right) = (a - c - d) + (c + d)x + \frac{1}{2}(a - b - c - d)x^2 + cx^3$$

Archetype W

Summary Domain is polynomials, codomain is polynomials. Domain and codomain both have dimension 3. Injective, surjective, invertible, (eigenvalues, diagonalizable???).

Part T

Topics

P: Preliminaries

Section CNO Complex Number Operations

In this section we review of the basics of working with complex numbers.

Subsection CNA Arithmetic with complex numbers

A complex number is a linear combination of 1 and $i = \sqrt{-1}$, typically written in the form $a + bi$. Complex numbers can be added, subtracted, multiplied and divided, just like we are used to doing with real numbers, including the restriction on division by zero. We will not define these operations carefully, but instead illustrate with examples.

Example ACN Arithmetic of complex numbers

$$\begin{aligned}(2 + 5i) + (6 - 4i) &= (2 + 6) + (5 + (-4))i = 8 + i \\(2 + 5i) - (6 - 4i) &= (2 - 6) + (5 - (-4))i = -4 + 9i \\(2 + 5i)(6 - 4i) &= (2)(6) + (5i)(6) + (2)(-4i) + (5i)(-4i) = 12 + 30i - 8i - 20i^2 \\ &= 12 + 22i - 20(-1) = 32 + 22i\end{aligned}$$

Division takes just a bit more care. We multiply the denominator by a complex number chosen to produce a real number and then we can produce a complex number as a result.

$$\frac{2 + 5i}{6 - 4i} = \frac{2 + 5i}{6 - 4i} \frac{6 + 4i}{6 + 4i} = \frac{-8 + 38i}{52} = -\frac{8}{52} + \frac{38}{52}i = -\frac{2}{13} + \frac{19}{26}i \quad \odot$$

In this example, we used $6 + 4i$ to convert the denominator in the fraction to a real number. This number is known as the conjugate, which we now define.

Subsection CCN

Conjugates of Complex Numbers

Definition CCN

Conjugate of a Complex Number

The **conjugate** of the complex number $c = a + bi \in \mathbb{C}$ is the complex number $\bar{c} = a - bi$. \triangle

Example CSCN

Conjugate of some complex numbers

$$\overline{2 + 3i} = 2 - 3i \quad \overline{5 - 4i} = 5 + 4i \quad \overline{-3 + 0i} = -3 + 0i \quad \overline{0 + 0i} = 0 + 0i \quad \odot$$

Notice how the conjugate of a real number leaves the number unchanged. The conjugate enjoys some basic properties that are useful when we work with linear expressions involving addition and multiplication.

Theorem CCRA

Complex Conjugation Respects Addition

Suppose that c and d are complex numbers. Then $\overline{c + d} = \bar{c} + \bar{d}$. \square

Proof Let $c = a + bi$ and $d = r + si$. Then

$$\overline{c + d} = \overline{(a + r) + (b + s)i} = (a + r) - (b + s)i = (a - bi) + (r - si) = \bar{c} + \bar{d} \quad \blacksquare$$

Theorem CCRM

Complex Conjugation Respects Multiplication

Suppose that c and d are complex numbers. Then $\overline{cd} = \bar{c}\bar{d}$. \square

Proof Let $c = a + bi$ and $d = r + si$. Then

$$\begin{aligned} \overline{cd} &= \overline{(ar - bs) + (as + br)i} = (ar - bs) - (as + br)i \\ &= (ar - (-b)(-s)) + (a(-s) + (-b)r)i = (a - bi)(r - si) = \bar{c}\bar{d} \quad \blacksquare \end{aligned}$$

Theorem CCT

Complex Conjugation Twice

Suppose that c is a complex number. Then $\bar{\bar{c}} = c$. \square

Proof Let $c = a + bi$. Then

$$\bar{\bar{c}} = \overline{a - bi} = a - (-bi) = a + bi = c \quad \blacksquare$$

Subsection MCN

Modulus of a Complex Number

We define one more operation with complex numbers that may be new to you.

Definition MCN

Modulus of a Complex Number

The **modulus** of the complex number $c = a + bi \in \mathbb{C}$, is the nonnegative real number

$$|c| = \sqrt{c\bar{c}} = \sqrt{a^2 + b^2}. \quad \triangle$$

Example MSCN

Modulus of some complex numbers

$$|2 + 3i| = \sqrt{13} \quad |5 - 4i| = \sqrt{41} \quad |-3 + 0i| = 3 \quad |0 + 0i| = 0 \quad \odot$$

The modulus can be interpreted as a version of the absolute value for complex numbers, as is suggested by the notation employed. You can see this in how $|-3| = |-3 + 0i| = 3$. Notice too how the modulus of the complex zero, $0 + 0i$, has value 0.

Part A

Applications

Index

- A
 - (archetype), 473
 - A (chapter), 469
 - A (definition), 223
 - A (part), 551
 - A (subsection of WILA), 3
 - AA (Property), 228
 - AAC (Property), 79
 - AALC (example), 87
 - AAM (Property), 150
 - ABLC (example), 86
 - AC (Property), 227
 - ACC (Property), 79
 - ACM (Property), 150
 - ACN (example), 547
 - additive associativity
 - column vectors
 - Property AAC, 79
 - matrices
 - Property AAM, 150
 - vectors
 - Property AA, 228
 - additive inverse
 - from scalar multiplication
 - theorem AISM, 235
 - additive inverses
 - column vectors
 - Property AIC, 79
 - matrices
 - Property AIM, 150
 - unique
 - theorem AIU, 234
 - vectors
 - Property AI, 228
 - additive closure
 - column vectors
 - Property ACC, 79
 - matrices
 - Property ACM, 150
 - vectors
 - Property AC, 227
- adjoint
 - definition A, 223
- AHSAC (example), 55
- AI (Property), 228
- AIC (Property), 79
- AIM (Property), 150
- AISM (theorem), 235
- AIU (theorem), 234
- AIVLT (example), 414
- ALT (example), 363
- ALTMM (example), 449
- AM (definition), 26
- AM (example), 25
- AMAA (example), 27
- AME (definition), 322
- AMN (notation), 60
- ANILT (example), 415
- AOS (example), 141
- Archetype A
 - definition, 473
 - linearly dependent columns, 125
 - range, 169
 - singular matrix, 65
 - solving homogeneous system, 56
 - system as linear combination, 87
- archetype A
 - augmented matrix
 - example AMAA, 27
- archetype A:solutions
 - example SAA, 34
- Archetype B
 - definition, 478
 - inverse
 - example CMIAB, 210
 - linearly independent columns, 125
 - nonsingular matrix, 65
 - not invertible
 - example MWIAA, 204
 - range, 170
 - solutions via inverse
 - example SABMI, 203

- solving homogeneous system, 56
 - system as linear combination, 86
 - vector equality, 75
- archetype B
 - solutions
 - example SAB, 33
- Archetype C
 - definition, 483
 - homogeneous system, 55
- Archetype D
 - definition, 487
 - range as null space, 165
 - range, original columns, 164
 - solving homogeneous system, 57
 - vector form of solutions, 89
- Archetype E
 - definition, 491
- archetype E:solutions
 - example SAE, 35
- Archetype F
 - definition, 495
- Archetype G
 - definition, 500
- Archetype H
 - definition, 504
- Archetype I
 - definition, 509
 - null space, 61
 - range from row operations, 180
 - row space, 175
 - vector form of solutions, 93
- Archetype I:casting out columns, range, 159
- Archetype J
 - definition, 514
- Archetype K
 - definition, 519
 - inverse
 - example CMIK, 207
 - example MIAK, 205
- Archetype L
 - definition, 523
 - null space span, linearly independent, 127
 - vector form of solutions, 95
- Archetype M
 - definition, 527
- Archetype N
 - definition, 530
- Archetype O
 - definition, 532
- Archetype P
 - definition, 535
- Archetype Q
 - definition, 537
- Archetype R
 - definition, 541
- Archetype S
 - definition, 544
- Archetype T
 - definition, 544
- Archetype U
 - definition, 544
- Archetype V
 - definition, 544
- Archetype W
 - definition, 545
- ASC (example), 438
- augmented matrix
 - notation AMN, 60
- AVR (example), 272
- B
 - (archetype), 478
 - B (definition), 265
 - B (section), 257
 - B (subsection of B), 265
- basis
 - columns nonsingular matrix
 - example CABAK, 271
 - common size
 - theorem BIS, 281
 - definition B, 265
 - matrices
 - example BM, 267
 - example BSM22, 268
 - polynomials
 - example BP, 266
 - example BPR, 292
 - example BSP4, 267
 - example SVP4, 293
 - subspace of matrices
 - example BDM22, 292
- BDE (example), 338
- BDM22 (example), 292
- best cities

- money magazine
 - example MBC, 188
- BIS (theorem), 281
- BM (example), 267
- BNS (theorem), 126
- BNSM (subsection of B), 271
- BP (example), 266
- BPR (example), 292
- BRLT (example), 408
- BROC (theorem), 162
- BRS (subsection of B), 269
- BRS (theorem), 178
- BSM22 (example), 268
- BSP4 (example), 267
- C
 - (archetype), 483
- C (part), 2
- C (Property), 227
- C (technique), 31
- CABAK (example), 271
- CAEHW (example), 316
- cancellation
 - vector addition
 - theorem VAC, 237
- CAV (subsection of O), 135
- CB (section), 461
- CB (theorem), 462
- CBM (definition), 461
- CBM (subsection of CB), 461
- CC (Property), 79
- CCCV (definition), 135
- CCM (definition), 154
- CCM (example), 154
- CCN (definition), 548
- CCN (subsection of CNO), 548
- CCRA (theorem), 548
- CCRM (theorem), 548
- CCT (theorem), 548
- CD (subsection of DM), 304
- CEE (subsection of EE), 318
- CEMS6 (example), 325
- CFDVS (theorem), 437
- CFV (example), 49
- change-of-basis
 - matrix representation
 - theorem MRCB, 463
 - similarity
 - theorem SCB, 463
 - theorem CB, 462
- change-of-basis matrix
 - definition CBM, 461
 - inverse
 - theorem ICBM, 462
- characteristic polynomial
 - definition CP, 319
 - degree
 - theorem DCP, 341
 - size 3 matrix
 - example CPMS3, 319
- CILT (subsection of ILT), 394
- CILTI (theorem), 394
- CIM (definition), 304
- CIM (subsection of MISLE), 206
- CINSM (theorem), 209
- CIVLT (theorem), 419
- CLI (theorem), 439
- CLTLT (theorem), 380
- CM (definition), 58
- CM (Property), 150
- CM32 (example), 440
- CMIAB (example), 210
- CMIAK (example), 207
- CMVEI (theorem), 50
- CNA (subsection of CNO), 547
- CNO (section), 547
- CNSMB (theorem), 271
- CNSV (example), 139
- COB (theorem), 296
- COC (example), 159
- coefficient matrix
 - definition CM, 58
 - nonsingular
 - theorem SNSCM, 219
- commutativity
 - column vectors
 - Property CC, 79
 - matrices
 - Property CM, 150
 - vectors
 - Property C, 227
- COMOS (theorem), 221
- complex m -space
 - example VSCV, 229
- complex arithmetic
 - example ACN, 547

- complex number
 - conjugate
 - example CSCN, 548
 - modulus
 - example MSCN, 549
- complex number
 - conjugate
 - definition CCN, 548
 - modulus
 - definition MCN, 549
- complex vector space
 - dimension
 - theorem DCM, 282
- composition
 - injective linear transformations
 - theorem CILTI, 394
 - surjective linear transformations
 - theorem CSLTS, 410
- computation
 - LS.MMA, 51
 - ME.MMA, 25
 - ME.TI83, 26
 - ME.TI86, 26
 - MI.MMA, 210
 - MM.MMA, 190
 - RR.MMA, 36
 - RR.TI83, 36
 - RR.TI86, 36
 - TM.MMA, 154
 - TM.TI86, 154
 - VLC.MMA, 78
 - VLC.TI83, 79
 - VLC.TI86, 78
- conjugate
 - addition
 - theorem CCRA, 548
- column vector
 - definition CCCV, 135
- matrix
 - definition CCM, 154
- multiplication
 - theorem CCRM, 548
- scalar multiplication
 - theorem CRSM, 136
- twice
 - theorem CCT, 548
- vector addition
 - theorem CRVA, 135
- conjugation
 - matrix addition
 - theorem CRMA, 155
 - matrix scalar multiplication
 - theorem CRMSM, 155
- consistent linear system, 47
- consistent linear systems
 - theorem CSRN, 48
- consistent system
 - definition CS, 43
- constructive proofs
 - technique C, 31
- contrapositive
 - technique CP, 47
- converse
 - technique CV, 49
- coordinates
 - orthonormal basis
 - theorem COB, 296
- coordinatization
 - linear combination of matrices
 - example CM32, 440
 - linear independence
 - theorem CLI, 439
 - orthonormal basis
 - example CROB3, 298
 - example CROB4, 297
 - spanning sets
 - theorem CSS, 439
- coordinatization principle, 440
- coordinatizing
 - polynomials
 - example CP2, 440
- CP (definition), 319
- CP (subsection of VR), 438
- CP (technique), 47
- CP2 (example), 440
- CPMS3 (example), 319
- crazy vector space
 - example CVSR, 438
 - properties
 - example PCVS, 236
- CRMA (theorem), 155
- CRMSM (theorem), 155
- CRN (theorem), 285
- CROB3 (example), 298
- CROB4 (example), 297
- CRSM (theorem), 136

-
- CRVA (theorem), 135
 - CS (definition), 43
 - CSCN (example), 548
 - CSIP (example), 137
 - CSLT (subsection of SLT), 410
 - CSLTS (theorem), 410
 - CSRN (theorem), 48
 - CSS (theorem), 439
 - CSSM (theorem), 237
 - CTLT (example), 380
 - CV (definition), 58
 - CV (technique), 49
 - CVA (definition), 76
 - CVE (definition), 75
 - CVS (example), 232
 - CVS (subsection of VR), 437
 - CVSM (definition), 77
 - CVSM (example), 77
 - CVSM (theorem), 238
 - CVSR (example), 438

 - D
 - (archetype), 487
 - D (chapter), 302
 - D (definition), 277
 - D (section), 277
 - D (subsection of D), 277
 - D (subsection of SD), 351
 - D (technique), 10
 - D33M (example), 303
 - DAB (example), 351
 - DC (technique), 86
 - DC (theorem), 351
 - DCM (theorem), 282
 - DCP (theorem), 341
 - decomposition
 - technique DC, 86
 - DED (theorem), 356
 - definition
 - A, 223
 - AM, 26
 - AME, 322
 - B, 265
 - CBM, 461
 - CCCV, 135
 - CCM, 154
 - CCN, 548
 - CIM, 304
 - CM, 58
 - CP, 319
 - CS, 43
 - CV, 58
 - CVA, 76
 - CVE, 75
 - CVSM, 77
 - D, 277
 - DIM, 351
 - DM, 302
 - DZM, 351
 - EELT, 461
 - EEM, 311
 - EM, 320
 - EO, 14
 - ES, 13
 - GME, 322
 - HM, 223
 - HS, 55
 - IDLT, 414
 - IDV, 46
 - ILT, 384
 - IM, 65
 - IP, 136
 - IVLT, 414
 - IVS, 420
 - LC, 247
 - LCCV, 84
 - LI, 257
 - LICV, 116
 - LO, 30
 - LT, 362
 - LTA, 377
 - LTC, 379
 - LTSM, 378
 - M, 25
 - MA, 149
 - MCN, 549
 - ME, 148
 - MI, 204
 - MIM, 304
 - MM, 189
 - MN, 25
 - MR, 445
 - MSM, 149
 - MVP, 186
 - NM, 64
 - NOLT, 422

- NOM, 284
- NSLT, 388
- NSM, 60
- NV, 139
- OM, 220
- ONS, 145
- OSV, 141
- OV, 141
- PC, 30
- PI, 375
- REM, 28
- RLD, 257
- RLDCV, 116
- RLT, 402
- RM, 157
- RO, 27
- ROLT, 422
- ROM, 284
- RREF, 30
- RSM, 175
- S, 241
- SIM, 347
- SLT, 398
- SM, 302
- SQM, 64
- SS, 248
- SSCV, 103
- SSLE, 11
- SUV, 206
- SV, 59
- SYM, 152
- TM, 152
- TS, 245
- TSHSE, 56
- TSS, 261
- VOC, 59
- VR, 430
- VS, 227
- VSCV, 74
- VSM, 148
- ZM, 151
- ZRM, 30
- ZV, 58
- definitions
 - technique D, 10
- DEHD (example), 356
- DEMS5 (example), 328
- DERC (theorem), 305
- determinant
 - computed two ways
 - example TCSD, 305
 - definition DM, 302
 - expansion
 - theorem DERC, 305
 - matrix multiplication
 - theorem DRMM, 307
 - nonsingular matrix, 307
 - size 2 matrix
 - theorem DMST, 303
 - size 3 matrix
 - example D33M, 303
 - transpose
 - theorem DT, 306
 - zero
 - theorem SMZD, 307
 - zero versus nonzero
 - example ZNDAB, 307
- determinant, upper triangular matrix
 - example DUTM, 306
- diagonal matrix
 - definition DIM, 351
- diagonalizable
 - definition DZM, 351
 - distinct eigenvalues
 - example DEHD, 356
 - theorem DED, 356
 - large eigenspaces
 - theorem DMLE, 354
 - not
 - example NDMS4, 356
- diagonalizable matrix
 - high power
 - example HPDM, 357
- diagonalization
 - Archetype B
 - example DAB, 351
 - criteria
 - theorem DC, 351
 - example DMS3, 353
- DIM (definition), 351
- dimension
 - definition D, 277
 - polynomial subspace
 - example DSP4, 283
 - subspace
 - example DSM22, 282

- distributivity, matrix addition
 - matrices
 - Property DMAM, 151
- distributivity, scalar addition
 - column vectors
 - Property DSAC, 80
 - matrices
 - Property DSAM, 151
 - vectors
 - Property DSA, 228
- distributivity, vector addition
 - column vectors
 - Property DVAC, 79
 - vectors
 - Property DVA, 228
- DLDS (theorem), 122
- DM (definition), 302
- DM (section), 302
- DM (theorem), 282
- DMAM (Property), 151
- DMLE (theorem), 354
- DMS3 (example), 353
- DMST (theorem), 303
- DP (theorem), 282
- DRMM (theorem), 307
- DSA (Property), 228
- DSAC (Property), 80
- DSAM (Property), 151
- DSM22 (example), 282
- DSP4 (example), 283
- DT (theorem), 306
- DUTM (example), 306
- DVA (Property), 228
- DVAC (Property), 79
- DVS (subsection of D), 282
- DZM (definition), 351

- E
 - (archetype), 491
- E (chapter), 311
- E (technique), 46
- ECEE (subsection of EE), 322
- EDELI (theorem), 335
- EDYES (theorem), 293
- EE (section), 311
- EEE (subsection of EE), 315
- EELT (definition), 461
- EELT (subsection of CB), 461

- EEM (definition), 311
- EEM (subsection of EE), 311
- EENS (example), 350
- EER (theorem), 464
- EHM (subsection of PEE), 344
- eigenspace
 - as null space
 - theorem EMNS, 321
 - definition EM, 320
 - subspace
 - theorem EMS, 320
- eigenvalue
 - algebraic multiplicity
 - definition AME, 322
 - complex
 - example CEMS6, 325
 - definition EEM, 311
 - existence
 - example CAEHW, 316
 - theorem EMHE, 315
 - geometric multiplicity
 - definition GME, 322
 - linear transformation
 - definition EELT, 461
 - multiplicities
 - example EMMS4, 322
 - power
 - theorem EOMP, 337
 - root of characteristic polynomial
 - theorem EMRCP, 319
 - scalar multiple
 - theorem ESMM, 337
 - symmetric matrix
 - example ESMS4, 323
 - zero
 - theorem SMZE, 336
- eigenvalues
 - building desired
 - example BDE, 338
 - conjugate pairs
 - theorem ERMCP, 340
 - distinct
 - example DEMS5, 328
 - example SEE, 311
 - Hermitian matrices
 - theorem HMRE, 344
 - inverse
 - theorem EIM, 339

- maximum number
 - theorem MNEM, 344
- multiplicities
 - example HMEM5, 324
 - theorem ME, 342
- number
 - theorem NEM, 342
- of a polynomial
 - theorem EPM, 338
- size 3 matrix
 - example EMS3, 320
 - example ESMS3, 321
- transpose
 - theorem ETM, 340
- eigenvalues, eigenvectors
 - vector, matrix representations
 - theorem EER, 464
- eigenvector, 311
 - linear transformation, 461
- eigenvectors, 312
 - conjugate pairs, 340
 - Hermitian matrices
 - theorem HMOE, 345
 - linearly independent
 - theorem EDELI, 335
- EILT (subsection of ILT), 384
- EIM (theorem), 339
- ELIS (theorem), 290
- EM (definition), 320
- EMHE (theorem), 315
- EMMS4 (example), 322
- EMNS (theorem), 321
- EMP (theorem), 191
- EMRCP (theorem), 319
- EMS (theorem), 320
- EMS3 (example), 320
- EO (definition), 14
- EOMP (theorem), 337
- EOPSS (theorem), 14
- EPM (theorem), 338
- equation operations
 - definition EO, 14
 - theorem EOPSS, 14
- equivalence
 - technique E, 46
- equivalent systems
 - definition ES, 13
- ERMCP (theorem), 340
- ES (definition), 13
- ESEO (subsection of SSSLE), 13
- ESLT (subsection of SLT), 398
- ESMM (theorem), 337
- ESMS3 (example), 321
- ESMS4 (example), 323
- ETM (theorem), 340
- EVS (subsection of VS), 229
- example
 - AALC, 87
 - ABLC, 86
 - ACN, 547
 - AHSAC, 55
 - AIVLT, 414
 - ALT, 363
 - ALTMM, 449
 - AM, 25
 - AMAA, 27
 - ANILT, 415
 - AOS, 141
 - ASC, 438
 - AVR, 272
 - BDE, 338
 - BDM22, 292
 - BM, 267
 - BP, 266
 - BPR, 292
 - BRLT, 408
 - BSM22, 268
 - BSP4, 267
 - CABAK, 271
 - CAEHW, 316
 - CCM, 154
 - CEMS6, 325
 - CFV, 49
 - CM32, 440
 - CMIAB, 210
 - CMIAK, 207
 - CNSV, 139
 - COC, 159
 - CP2, 440
 - CPMS3, 319
 - CROB3, 298
 - CROB4, 297
 - CSCN, 548
 - CSIP, 137
 - CTLT, 380
 - CVS, 232

CVSM, 77
CVSR, 438
D33M, 303
DAB, 351
DEHD, 356
DEMS5, 328
DMS3, 353
DSM22, 282
DSP4, 283
DUTM, 306
EENS, 350
EMMS4, 322
EMS3, 320
ESMS3, 321
ESMS4, 323
FRAN, 404
GSTV, 144
HISAA, 56
HISAD, 57
HMEM5, 324
HPDM, 357
HUSAB, 56
IAP, 392
IAR, 385
IAS, 179
IAV, 386
IM, 65
IS, 19
ISSI, 44
IVSAV, 421
LCM, 247
LDCAA, 125
LDHS, 119
LDP4, 281
LDRN, 121
LDS, 116
LICAB, 125
LIHS, 119
LIM32, 259
LIP4, 257
LIS, 117
LLDS, 121
LTDB1, 373
LTDB2, 373
LTDB3, 374
LTM, 367
LTPM, 365
LTPP, 366
MA, 149
MBC, 188
MC, 304
MFLT, 369
MIAK, 205
MIVS, 438
MMNC, 190
MNSLE, 187
MOLT, 371
MRM, 158
MSCN, 549
MSM, 149
MTV, 186
MWIAA, 204
NDMS4, 356
NIAO, 392
NIAQ, 384
NIAQR, 391
NIDAU, 394
NLT, 364
NNSAO, 388
NRREF, 31
NS, 65
NSAO, 406
NSAQ, 398
NSAQR, 406
NSC2A, 245
NSC2S, 245
NSC2Z, 244
NSDAT, 410
NSE, 11
NSEAI, 61
NSLE, 60
NSLIL, 127
NSNS, 67
NSRR, 66
NSS, 66
OLTTR, 445
OM3, 220
ONFV, 146
ONTV, 145
OPM, 220
OSGMD, 50
OSMC, 222
PCVS, 236
PM, 313
PSNS, 198
PTM, 189

- PTMEE, 191
RAA, 169
RAB, 170
RAO, 402
RMCS, 157
RNM, 284
RNSAD, 165
RNSAG, 168
RNSM, 285
ROCD, 164
RREF, 30
RREFN, 43
RROI, 180
RRTI, 295
RS, 270
RSAI, 175
RSB, 269
RSC5, 123
RSNS, 246
RSREM, 178
S, 65
SAA, 34
SAB, 33
SABMI, 203
SAE, 35
SAN, 407
SAR, 399
SAV, 400
SC3, 241
SCAA, 103
SCAB, 105
SCAD, 108
SEE, 311
SM32, 250
SMLT, 379
SMS4, 348
SMS5, 347
SP4, 244
SPIAS, 375
SRR, 66
SS, 302
SSM22, 263
SSNS, 107
SSP, 249
SSP4, 261
STLT, 377
STNE, 10
SUVOS, 141
SVP4, 293
SYM, 152
TCSD, 305
TIVS, 438
TLC, 84
TM, 152
TMP, 3
TNSAP, 389
TOV, 141
TREM, 28
TTS, 12
US, 18
USR, 29
VA, 76
VESE, 75
VFSAD, 89
VFSAI, 93
VFSAL, 94
VRC4, 432
VRP2, 434
VSCV, 229
VSF, 231
VSIS, 230
VSM, 229
VSP, 229
VSPUD, 283
VSS, 231
ZNDAB, 307
EXC (subsection of B), 275
EXC (subsection of CB), 466
EXC (subsection of D), 288
EXC (subsection of DM), 309
EXC (subsection of EE), 331
EXC (subsection of HSE), 62
EXC (subsection of ILT), 396
EXC (subsection of IVLT), 428
EXC (subsection of LC), 100
EXC (subsection of LI), 129
EXC (subsection of LT), 382
EXC (subsection of MINSM), 225
EXC (subsection of MISLE), 214
EXC (subsection of MM), 201
EXC (subsection of MR), 458
EXC (subsection of NSM), 72
EXC (subsection of O), 147
EXC (subsection of PD), 300
EXC (subsection of RM), 172
EXC (subsection of RREF), 38

EXC (subsection of RSM), 182
 EXC (subsection of S), 254
 EXC (subsection of SD), 360
 EXC (subsection of SLT), 412
 EXC (subsection of SS), 111
 EXC (subsection of SSSLE), 22
 EXC (subsection of TSS), 53
 EXC (subsection of VO), 82
 EXC (subsection of VR), 443
 EXC (subsection of VS), 240
 EXC (subsection of WILA), 8

F

(archetype), 495
 FRAN (example), 404
 free variables
 example CFV, 49
 free variables, number
 theorem FVCS, 49
 FTMR (theorem), 448
 FVCS (theorem), 49

G

(archetype), 500
 G (theorem), 291
 getting started
 technique GS, 15
 GME (definition), 322
 goldilocks
 theorem G, 291
 Gram-Schmidt
 column vectors
 theorem GSPCV, 143
 three vectors
 example GSTV, 144
 GS (technique), 15
 GSP (subsection of O), 143
 GSPCV (theorem), 143
 GSTV (example), 144
 GT (subsection of PD), 290

H

(archetype), 504
 hermitian
 definition HM, 223
 HISAA (example), 56
 HISAD (example), 57
 HM (definition), 223
 HMEM5 (example), 324

HMOE (theorem), 345
 HMRE (theorem), 344
 HMVEI (theorem), 57
 homogeneous system
 consistent
 theorem HSC, 56
 definition HS, 55
 infinitely many solutions
 theorem HMVEI, 57
 homogeneous systems
 linear independence, 118
 homogenous system
 Archetype C
 example AHSAC, 55
 HPDM (example), 357
 HS (definition), 55
 HSC (theorem), 56
 HSE (section), 55
 HUSAB (example), 56

I

(archetype), 509
 IAP (example), 392
 IAR (example), 385
 IAS (example), 179
 IAV (example), 386
 ICBM (theorem), 462
 ICLT (theorem), 419
 ICRN (theorem), 48
 identity matrix
 example IM, 65
 IDLT (definition), 414
 IDV (definition), 46
 IFDVS (theorem), 438
 IILT (theorem), 417
 ILT (definition), 384
 ILT (section), 384
 ILTB (theorem), 393
 ILTD (subsection of ILT), 394
 ILTD (theorem), 394
 ILTIS (theorem), 418
 ILTLI (subsection of ILT), 392
 ILTLI (theorem), 393
 ILTLT (theorem), 417
 IM (definition), 65
 IM (example), 65
 IM (subsection of MISLE), 204
 IMR (theorem), 456

- inconsistent linear systems
 - theorem ICRN, 48
 - independent, dependent variables
 - definition IDV, 46
 - infinite solution set
 - example ISSI, 44
 - infinite solutions, 3×4
 - example IS, 19
 - injective
 - example IAP, 392
 - example IAR, 385
 - not
 - example NIAO, 392
 - example NIAQ, 384
 - example NIAQR, 391
 - not, by dimension
 - example NIDAU, 394
 - polynomials to matrices
 - example IAV, 386
 - injective linear transformation
 - bases
 - theorem ILTB, 393
 - injective linear transformations
 - dimension
 - theorem ILTD, 394
 - inner product
 - anti-commutative
 - theorem IPAC, 138
 - example CSIP, 137
 - norm
 - theorem IPN, 140
 - positive
 - theorem PIP, 140
 - scalar multiplication
 - theorem IPSM, 138
 - vector addition
 - theorem IPVA, 137
 - INS (theorem), 454
 - inverse
 - composition of linear transformations
 - theorem ICLT, 419
 - invertible linear transformations
 - composition
 - theorem CIVLT, 419
 - IP (definition), 136
 - IP (subsection of O), 136
 - IPAC (theorem), 138
 - IPN (theorem), 140
 - IPSM (theorem), 138
 - IPVA (theorem), 137
 - IR (theorem), 455
 - IS (example), 19
 - isomorphic
 - multiple vector spaces
 - example MIVS, 438
 - vector spaces
 - example IVSAV, 421
 - isomorphic vector spaces
 - dimension
 - theorem IVSED, 422
 - example TIVS, 438
 - ISSI (example), 44
 - IV (subsection of IVLT), 418
 - IVLT (definition), 414
 - IVLT (section), 414
 - IVLT (subsection of IVLT), 414
 - IVLT (subsection of MR), 456
 - IVS (definition), 420
 - IVSAV (example), 421
 - IVSED (theorem), 422
- J
- (archetype), 514
- K
- (archetype), 519
- L
- (archetype), 523
- L (technique), 20
- LA (subsection of WILA), 2
- language
 - technique L, 20
- LC (definition), 247
- LC (section), 84
- LC (subsection of LC), 84
- LCCV (definition), 84
- LCM (example), 247
- LDCAA (example), 125
- LDHS (example), 119
- LDP4 (example), 281
- LDRN (example), 121
- LDS (example), 116
- LDSS (subsection of LI), 122
- leading ones
 - definition LO, 30
- LI (definition), 257

- LI (section), 116
- LI (subsection of B), 257
- LICAB (example), 125
- LICV (definition), 116
- LIHS (example), 119
- LIM32 (example), 259
- linear combination
 - system of equations
 - example ABLC, 86
 - definition LC, 247
 - definition LCCV, 84
 - example TLC, 84
 - linear transformation, 372
 - matrices
 - example LCM, 247
 - system of equations
 - example AALC, 87
- linear combinations
 - solutions to linear systems
 - theorem SLSLC, 88
- linear dependence
 - more vectors than size
 - theorem MVSLD, 122
- linear independence
 - definition LI, 257
 - definition LICV, 116
 - homogeneous systems
 - theorem LIVHS, 118
 - injective linear transformation
 - theorem ILTLI, 393
 - matrices
 - example LIM32, 259
 - orthogonal, 142
 - r and n
 - theorem LIVRN, 120
- linear solve
 - mathematica, 51
- linear system
 - consistent
 - theorem RCLS, 47
 - notation LSN, 60
- linear systems
 - notation
 - example MNSLE, 187
 - example NSLE, 60
- linear transformation
 - polynomials to polynomials
 - example LTPP, 366
- addition
 - definition LTA, 377
 - theorem MLTLT, 378
 - theorem SLTLT, 377
- as matrix multiplication
 - example ALTMM, 449
- basis of range
 - example BRLT, 408
- checking
 - example ALT, 363
- composition
 - definition LTC, 379
 - theorem CLTLT, 380
- defined by a matrix
 - example LTM, 367
- defined on a basis
 - example LTDB1, 373
 - example LTDB2, 373
 - example LTDB3, 374
 - theorem LTDB, 372
- definition LT, 362
- identity
 - definition IDLT, 414
- injection
 - definition ILT, 384
- inverse
 - theorem ILTLT, 417
- inverse of inverse
 - theorem IILT, 417
- invertible
 - definition IVLT, 414
 - example AIVLT, 414
- invertible, injective and surjective
 - theorem ILTIS, 418
- linear combination
 - theorem LTLC, 372
- matrix of, 370
 - example MFLT, 369
 - example MOLT, 371
- not
 - example NLT, 364
- not invertible
 - example ANILT, 415
- polynomials to matrices
 - example LTPM, 365
- rank plus nullity
 - theorem RPNDD, 423
- scalar multiple

- example SMLT, 379
- scalar multiplication
 - definition LTSM, 378
- spanning range
 - theorem SSRLT, 407
- sum
 - example STLT, 377
- surjection
 - definition SLT, 398
- vector space of, 379
- zero vector
 - theorem LTTZZ, 366
- linear transformations
 - compositions
 - example CTLT, 380
 - from matrices
 - theorem MBLT, 368
- linearly dependent
 - $r < n$
 - example LDRN, 121
 - via homogeneous system
 - example LDHS, 119
- linearly dependent columns
 - Archetype A
 - example LDCAA, 125
- linearly dependent set
 - example LDS, 116
- linear combinations within
 - theorem DLDS, 122
- polynomials
 - example LDP4, 281
- linearly independent
 - extending sets
 - theorem ELIS, 290
 - polynomials
 - example LIP4, 257
 - via homogeneous system
 - example LIHS, 119
- linearly independent columns
 - Archetype B
 - example LICAB, 125
- linearly independent set
 - example LIS, 117
 - example LLDS, 121
- LINSM (subsection of LI), 124
- LIP4 (example), 257
- LIS (example), 117
- LIV (subsection of LI), 116
- LIVHS (theorem), 118
- LIVRN (theorem), 120
- LLDS (example), 121
- LO (definition), 30
- LS.MMA (computation), 51
- LSN (notation), 60
- LT (chapter), 362
- LT (definition), 362
- LT (section), 362
- LT (subsection of LT), 362
- LTA (definition), 377
- LTC (definition), 379
- LTDB (theorem), 372
- LTDB1 (example), 373
- LTDB2 (example), 373
- LTDB3 (example), 374
- LTLC (subsection of LT), 372
- LTLC (theorem), 372
- LTM (example), 367
- LTPM (example), 365
- LTPP (example), 366
- LTSM (definition), 378
- LTTZZ (theorem), 366
- M
 - (archetype), 527
- M (chapter), 148
- M (definition), 25
- MA (definition), 149
- MA (example), 149
- mathematica
 - linear solve
 - computation LS.MMA, 51
- matrix entry
 - computation ME.MMA, 25
- matrix inverses
 - computation MI.MMA, 210
- matrix multiplication
 - computation MM.MMA, 190
- row reduce
 - computation RR.MMA, 36
- transpose of a matrix
 - computation TM.MMA, 154
- vector linear combinations
 - computation VLC.MMA, 78
- matrix
 - addition
 - definition MA, 149

- augmented
 - definition AM, 26
- cofactor
 - definition CIM, 304
- complex conjugate
 - example CCM, 154
- definition M, 25
- equality
 - definition ME, 148
- example AM, 25
- identity
 - definition IM, 65
- minor
 - definition MIM, 304
- minors, cofactors
 - example MC, 304
- nonsingular
 - definition NM, 64
- of a linear transformation
 - theorem MLTCV, 370
- orthogonal
 - definition OM, 220
- orthogonal is invertible
 - theorem OMI, 221
- product
 - example PTM, 189
 - example PTMEE, 191
- rectangular, 64
- scalar multiplication
 - definition MSM, 149
- singular, 64
- square
 - definition SQM, 64
- submatrices
 - example SS, 302
- submatrix
 - definition SM, 302
- symmetric
 - definition SYM, 152
- transpose
 - definition TM, 152
- zero
 - definition ZM, 151
- zero row
 - definition ZRM, 30
- matrix addition
 - example MA, 149
- matrix entries
 - notation ME, 150
- matrix entry
 - mathematica, 25
 - ti83, 26
 - ti86, 26
- matrix inverse
 - Archetype B, 210
 - Archetype K, 205, 207
 - computation
 - theorem CINSM, 209
 - nonsingular matrix
 - theorem NSI, 219
 - of a matrix inverse
 - theorem MIMI, 212
 - one-sided
 - theorem OSIS, 218
 - product
 - theorem SS, 211
 - scalar multiple
 - theorem MISM, 212
 - size 2 matrices
 - theorem TTMI, 206
 - transpose
 - theorem MIT, 212
 - uniqueness
 - theorem MIU, 211
- matrix inverses
 - mathematica, 210
- matrix multiplication
 - associativity
 - theorem MMA, 194
 - complex conjugation
 - theorem MMCC, 196
 - distributivity
 - theorem MMDAA, 193
 - entry-by-entry
 - theorem EMP, 191
 - identity matrix
 - theorem MMIM, 193
 - inner product
 - theorem MMIP, 195
 - mathematica, 190
 - noncommutative
 - example MMNC, 190
 - scalar matrix multiplication
 - theorem MMSMM, 194
 - systems of linear equations
 - theorem SLEMM, 187

- transposes
 - theorem MMT, 197
- zero matrix
 - theorem MMZM, 192
- matrix notation
 - definition MN, 25
- matrix representation
 - composition of linear transformations
 - theorem MRCLT, 453
 - definition MR, 445
 - invertible
 - theorem IMR, 456
 - multiple of a linear transformation
 - theorem MRMLT, 452
 - sum of linear transformations
 - theorem MRSLT, 452
 - theorem FTMR, 448
- matrix representations
 - example OLTTR, 445
- matrix scalar multiplication
 - example MSM, 149
- matrix vector space
 - dimension
 - theorem DM, 282
- matrix-vector product
 - example MTV, 186
- matrix:inverse
 - definition MI, 204
- matrix:multiplication
 - definition MM, 189
- matrix:product with vector
 - definition MVP, 186
- matrix:range
 - definition RM, 157
- matrix:row space
 - definition RSM, 175
- MBC (example), 188
- MBLT (theorem), 368
- MC (example), 304
- MCC (subsection of MO), 154
- MCN (definition), 549
- MCN (subsection of CNO), 549
- ME (definition), 148
- ME (notation), 150
- ME (subsection of PEE), 341
- ME (technique), 70
- ME (theorem), 342
- ME.MMA (computation), 25
- ME.TI83 (computation), 26
- ME.TI86 (computation), 26
- MEASM (subsection of MO), 148
- MFLT (example), 369
- MI (definition), 204
- MI.MMA (computation), 210
- MIAK (example), 205
- MIM (definition), 304
- MIMI (theorem), 212
- MINSM (section), 217
- MISLE (section), 203
- MISM (theorem), 212
- MIT (theorem), 212
- MIU (theorem), 211
- MIVS (example), 438
- MLT (subsection of LT), 367
- MLTCV (theorem), 370
- MLTLT (theorem), 378
- MM (definition), 189
- MM (section), 186
- MM (subsection of MM), 189
- MM.MMA (computation), 190
- MMA (theorem), 194
- MMCC (theorem), 196
- MMDAA (theorem), 193
- MMEE (subsection of MM), 191
- MMIM (theorem), 193
- MMIP (theorem), 195
- MMNC (example), 190
- MMSMM (theorem), 194
- MMT (theorem), 197
- MMZM (theorem), 192
- MN (definition), 25
- MNEM (theorem), 344
- MNSLE (example), 187
- MO (section), 148
- MOLT (example), 371
- more variables than equations
 - example OSGMD, 50
 - theorem CMVEI, 50
- MR (definition), 445
- MR (section), 445
- MRCB (theorem), 463
- MRCLT (theorem), 453
- MRM (example), 158
- MRMLT (theorem), 452
- MRS (subsection of CB), 462
- MRSLT (theorem), 452

- MSCN (example), 549
 MSM (definition), 149
 MSM (example), 149
 MTV (example), 186
 multiple equivalences
 technique ME, 70
 MVNSE (subsection of HSE), 58
 MVP (definition), 186
 MVP (subsection of MM), 186
 MVSLD (theorem), 122
 MWIAA (example), 204
- N**
 (archetype), 530
 N (subsection of O), 139
 NDMS4 (example), 356
 NEM (theorem), 342
 NIAO (example), 392
 NIAQ (example), 384
 NIAQR (example), 391
 NIDAU (example), 394
 NLT (example), 364
 NLTFO (subsection of LT), 377
 NM (definition), 64
 NNSAO (example), 388
 NOILT (theorem), 423
 NOLT (definition), 422
 NOM (definition), 284
 nonsingular
 columns as basis
 theorem CNSMB, 271
 nonsingular matrices
 linearly independent columns
 theorem NSLIC, 125
 nonsingular matrix
 Archetype B
 example NS, 65
 equivalences
 theorem NSME1, 71
 theorem NSME2, 125
 theorem NSME3, 170
 theorem NSME4, 219
 theorem NSME5, 271
 theorem NSME6, 286
 theorem NSME7, 307
 theorem NSME8, 336
 matrix inverse, 219
 null space
 example NSNS, 67
 nullity, 286
 range, 170
 rank
 theorem RNNSM, 286
 row-reduced
 theorem NSRRI, 65
 trivial null space
 theorem NSTNS, 67
 unique solutions
 theorem NSMUS, 68
 nonsingular matrix, row-reduced
 example NSRR, 66
 norm
 example CNSV, 139
 inner product, 140
 notation
 AMN, 60
 LSN, 60
 ME, 150
 RREFA, 43
 VN, 58
 ZVN, 58
 notation for a linear system
 example NSE, 11
 NRFO (subsection of MR), 452
 NRREF (example), 31
 NS (example), 65
 NSAO (example), 406
 NSAQ (example), 398
 NSAQR (example), 406
 NSC2A (example), 245
 NSC2S (example), 245
 NSC2Z (example), 244
 NSDAT (example), 410
 NSE (example), 11
 NSEAI (example), 61
 NSI (theorem), 219
 NSILT (theorem), 391
 NSLE (example), 60
 NSLIC (theorem), 125
 NSLIL (example), 127
 NSLT (definition), 388
 NSLT (subsection of ILT), 387
 NSLTS (theorem), 389
 NSM (definition), 60
 NSM (section), 64
 NSM (subsection of HSE), 60

- NSM (subsection of NSM), 64
- NSME1 (theorem), 71
- NSME2 (theorem), 125
- NSME3 (theorem), 170
- NSME4 (theorem), 219
- NSME5 (theorem), 271
- NSME6 (theorem), 286
- NSME7 (theorem), 307
- NSME8 (theorem), 336
- NSMI (subsection of MINSM), 217
- NSMS (theorem), 246
- NSMUS (theorem), 68
- NSNS (example), 67
- NSPI (theorem), 390
- NSRR (example), 66
- NSRRI (theorem), 65
- NSS (example), 66
- NSSLI (subsection of LI), 126
- NSTNS (theorem), 67
- null space
- Archetype I
 - example NSEAI, 61
 - basis
 - theorem BNS, 126
 - injective linear transformation
 - theorem NSILT, 391
 - linear transformation
 - example NNSAO, 388
 - matrix
 - definition NSM, 60
 - nonsingular matrix, 67
 - of a linear transformation
 - definition NSLT, 388
 - singular matrix, 67
 - spanning set
 - example SSNS, 107
 - theorem SSNS, 106
 - subspace
 - theorem NSLTS, 389
 - theorem NSMS, 246
 - trivial
 - example TNSAP, 389
- null space span, linearly independent
- Archetype L
 - example NSLIL, 127
- null spaces
- isomorphic, transformation, representation
 - theorem INS, 454
- nullity
- computing, 285
 - injective linear transformation
 - theorem NOILT, 423
 - linear transformation
 - definition NOLT, 422
 - matrix, 284
 - definition NOM, 284
 - square matrix, 285
- NV (definition), 139
- O
- (archetype), 532
 - O (Property), 228
 - O (section), 135
 - OBC (subsection of PD), 296
 - OC (Property), 80
 - OD (subsection of SD), 359
 - OLTTR (example), 445
 - OM (definition), 220
 - OM (Property), 151
 - OM (subsection of MINSM), 220
 - OM3 (example), 220
 - OMI (theorem), 221
 - OMPIP (theorem), 222
- one
- column vectors
 - Property OC, 80
 - matrices
 - Property OM, 151
 - vectors
 - Property O, 228
- ONFV (example), 146
- ONS (definition), 145
- ONTV (example), 145
- OPM (example), 220
- orthogonal
- linear independence
 - theorem OSLI, 142
 - permutation matrix
 - example OPM, 220
 - set
 - example AOS, 141
 - set of vectors
 - definition OSV, 141
 - size 3
 - example OM3, 220

- vector pairs
 - definition OV, 141
- orthogonal matrices
 - columns
 - theorem COMOS, 221
- orthogonal matrix
 - inner product
 - theorem OMPIP, 222
- orthogonal vectors
 - example TOV, 141
- orthonormal
 - definition ONS, 145
 - matrix columns
 - example OSMC, 222
- orthonormal set
 - four vectors
 - example ONFV, 146
 - three vectors
 - example ONTV, 145
- OSGMD (example), 50
- OSIS (theorem), 218
- OSLI (theorem), 142
- OSMC (example), 222
- OSV (definition), 141
- OV (definition), 141
- OV (subsection of O), 140

- P
 - (archetype), 535
- P (chapter), 547
- P (technique), 152
- particular solutions
 - example PSNS, 198
- PC (definition), 30
- PCVS (example), 236
- PD (section), 290
- PD (subsection of DM), 306
- PEE (section), 335
- PI (definition), 375
- PI (subsection of LT), 374
- PIP (theorem), 140
- pivot column
 - definition PC, 30
- PM (example), 313
- PM (subsection of EE), 313
- PMI (subsection of MISLE), 211
- PMM (subsection of MM), 192
- PMR (subsection of MR), 454

- polynomial
 - of a matrix
 - example PM, 313
- polynomial vector space
 - dimension
 - theorem DP, 282
- practice
 - technique P, 152
- pre-image
 - definition PI, 375
- pre-images
 - example SPIAS, 375
 - null space
 - theorem NSPI, 390
- Property
 - AA, 228
 - AAC, 79
 - AAM, 150
 - AC, 227
 - ACC, 79
 - ACM, 150
 - AI, 228
 - AIC, 79
 - AIM, 150
 - C, 227
 - CC, 79
 - CM, 150
 - DMAM, 151
 - DSA, 228
 - DSAC, 80
 - DSAM, 151
 - DVA, 228
 - DVAC, 79
 - O, 228
 - OC, 80
 - OM, 151
 - SC, 227
 - SCC, 79
 - SCM, 150
 - SMA, 228
 - SMAC, 79
 - SMAM, 150
 - Z, 228
 - ZC, 79
 - ZM, 150
- PSHS (subsection of MM), 197
- PSM (subsection of SD), 348
- PSNS (example), 198

- PSPHS (theorem), 198
 PSS (subsection of SSSLE), 12
 PSSLS (theorem), 50
 PTM (example), 189
 PTMEE (example), 191
 PWSMS (theorem), 217
- Q
 (archetype), 537
- R
 (archetype), 541
 R (chapter), 430
 RAA (example), 169
 RAB (example), 170
 range
 Archetype A
 example RAA, 169
 Archetype B
 example RAB, 170
 as null space
 theorem RNS, 167
 as null space, Archetype D
 example RNSAD, 165
 as null space, Archetype G
 example RNSAG, 168
 as row space
 theorem RMRST, 180
 basis of original columns
 theorem BROCC, 162
 consistent systems
 example RMCS, 157
 theorem RCS, 158
 full
 example FRAN, 404
 linear transformation
 example RAO, 402
 matrix, 157
 nonsingular matrix
 theorem RNSM, 170
 of a linear transformation
 definition RLT, 402
 original columns, Archetype D
 example ROCD, 164
 pre-image
 theorem RPI, 408
 removing columns
 example COC, 159
 row operations, Archetype I
 example RROI, 180
 subspace
 theorem RLTS, 404
 theorem RMS, 252
 surjective linear transformation
 theorem RSLT, 405
 testing membership
 example MRM, 158
- ranges
 isomorphic, transformation, representation
 theorem IR, 455
- rank
 computing
 theorem CRN, 285
 linear transformation
 definition ROLT, 422
 matrix
 definition ROM, 284
 example RNM, 284
 of transpose
 example RRTI, 295
 square matrix
 example RNSM, 285
 surjective linear transformation
 theorem ROSLT, 422
 transpose
 theorem RMRT, 294
- rank+nullity
 theorem RPNC, 285
- RAO (example), 402
 RCLS (theorem), 47
 RCS (theorem), 158
 RD (subsection of VS), 238
 READ (subsection of B), 273
 READ (subsection of CB), 465
 READ (subsection of D), 287
 READ (subsection of DM), 308
 READ (subsection of EE), 329
 READ (subsection of HSE), 61
 READ (subsection of ILT), 395
 READ (subsection of IVLT), 427
 READ (subsection of LC), 98
 READ (subsection of LI), 127
 READ (subsection of LT), 381
 READ (subsection of MINSM), 223
 READ (subsection of MISLE), 213
 READ (subsection of MM), 200

- READ (subsection of MO), 155
 READ (subsection of MR), 457
 READ (subsection of NSM), 71
 READ (subsection of O), 146
 READ (subsection of PD), 299
 READ (subsection of PEE), 346
 READ (subsection of RM), 171
 READ (subsection of RREF), 37
 READ (subsection of RSM), 181
 READ (subsection of S), 253
 READ (subsection of SD), 359
 READ (subsection of SLT), 410
 READ (subsection of SS), 110
 READ (subsection of SSSLE), 21
 READ (subsection of TSS), 52
 READ (subsection of VO), 81
 READ (subsection of VR), 441
 READ (subsection of VS), 239
 READ (subsection of WILA), 7
 reduced row-echelon form
 analysis
 notation RREFA, 43
 definition RREF, 30
 example NRREF, 31
 example RREF, 30
 notation
 example RREFN, 43
 unique
 theorem RREFU, 97
 reducing a span
 example RSC5, 123
 relation of linear dependence
 definition RLD, 257
 definition RLDCV, 116
 REM (definition), 28
 REMEF (theorem), 31
 REMES (theorem), 28
 REMRS (theorem), 177
 RLD (definition), 257
 RLDCV (definition), 116
 RLT (definition), 402
 RLT (subsection of SLT), 402
 RLTS (theorem), 404
 RM (definition), 157
 RM (section), 157
 RMCS (example), 157
 RMRST (theorem), 180
 RMRT (theorem), 294
 RMS (theorem), 252
 RNLT (subsection of IVLT), 422
 RNM (example), 284
 RNM (subsection of D), 284
 RNNSM (subsection of D), 285
 RNNSM (theorem), 286
 RNS (subsection of RM), 164
 RNS (theorem), 167
 RNSAD (example), 165
 RNSAG (example), 168
 RNSM (example), 285
 RNSM (subsection of RM), 169
 RNSM (theorem), 170
 RO (definition), 27
 ROCD (example), 164
 ROLT (definition), 422
 ROM (definition), 284
 ROSLT (theorem), 422
 row operations
 definition RO, 27
 row reduce
 mathematica, 36
 ti83, 36
 ti86, 36
 row space
 Archetype I
 example RSAI, 175
 basis
 example RSB, 269
 theorem BRS, 178
 matrix, 175
 row-equivalent matrices
 theorem REMRS, 177
 subspace
 theorem RSMS, 253
 row-equivalent matrices
 definition REM, 28
 example TREM, 28
 row space, 177
 row spaces
 example RSREM, 178
 theorem REMES, 28
 row-reduced matrices
 theorem REMEF, 31
 RPI (theorem), 408
 RPNC (theorem), 285
 RPND (theorem), 423
 RR.MMA (computation), 36

- RR.TI83 (computation), 36
 RR.TI86 (computation), 36
 RREF (definition), 30
 RREF (example), 30
 RREF (section), 25
 RREFA (notation), 43
 RREFN (example), 43
 RREFU (theorem), 97
 RROI (example), 180
 RRTI (example), 295
 RS (example), 270
 RSAI (example), 175
 RSB (example), 269
 RSC5 (example), 123
 RSE (subsection of RM), 157
 RSLT (theorem), 405
 RSM (definition), 175
 RSM (section), 175
 RSM (subsection of RSM), 175
 RSMS (theorem), 253
 RSNS (example), 246
 RSOC (subsection of RM), 159
 RSREM (example), 178
 RT (subsection of PD), 294
- S**
 (archetype), 544
 S (definition), 241
 S (example), 65
 S (section), 241
 SAA (example), 34
 SAB (example), 33
 SABMI (example), 203
 SAE (example), 35
 SAN (example), 407
 SAR (example), 399
 SAV (example), 400
 SC (Property), 227
 SC (subsection of S), 252
 SC3 (example), 241
 SCAA (example), 103
 SCAB (example), 105
 SCAD (example), 108
 scalar closure
 column vectors
 Property SCC, 79
 matrices
 Property SCM, 150
 vectors
 Property SC, 227
 scalar multiple
 matrix inverse, 212
 scalar multiplication
 canceling scalars
 theorem CSSM, 237
 canceling vectors
 theorem CVSM, 238
 zero scalar
 theorem ZSSM, 235
 zero vector
 theorem ZVSM, 235
 zero vector result
 theorem SMEZV, 236
 scalar multiplication associativity
 column vectors
 Property SMAC, 79
 matrices
 Property SMAM, 150
 vectors
 Property SMA, 228
 SCB (theorem), 463
 SCC (Property), 79
 SCM (Property), 150
 SD (section), 347
 SE (technique), 15
 SEE (example), 311
 SER (theorem), 349
 set equality
 technique SE, 15
 set notation
 technique SN, 45
 shoes, 211
 SHS (subsection of HSE), 55
 SI (subsection of IVLT), 420
 SIM (definition), 347
 similar matrices
 equal eigenvalues
 example EENS, 350
 eual eigenvalues
 theorem SMEE, 350
 example SMS4, 348
 example SMS5, 347
 similarity
 definition SIM, 347
 equivalence relation
 theorem SER, 349

- singular matrix
 - Archetype A
 - example S, 65
 - null space
 - example NSS, 66
 - product with
 - theorem PWSMS, 217
- singular matrix, row-reduced
 - example SRR, 66
- SLE (chapter), 2
- SLELT (subsection of IVLT), 425
- SLEMM (theorem), 187
- SLSLC (theorem), 88
- SLT (definition), 398
- SLT (section), 398
- SLTB (theorem), 409
- SLTD (subsection of SLT), 409
- SLTD (theorem), 409
- SLTLT (theorem), 377
- SM (definition), 302
- SM (subsection of SD), 347
- SM32 (example), 250
- SMA (Property), 228
- SMAC (Property), 79
- SMAM (Property), 150
- SMEE (theorem), 350
- SMEZV (theorem), 236
- SMLT (example), 379
- SMS (theorem), 153
- SMS4 (example), 348
- SMS5 (example), 347
- SMZD (theorem), 307
- SMZE (theorem), 336
- SN (technique), 45
- NSSCM (theorem), 219
- socks, 211
- SOL (subsection of B), 276
- SOL (subsection of CB), 467
- SOL (subsection of D), 289
- SOL (subsection of DM), 310
- SOL (subsection of EE), 332
- SOL (subsection of HSE), 63
- SOL (subsection of ILT), 397
- SOL (subsection of IVLT), 429
- SOL (subsection of LC), 102
- SOL (subsection of LI), 132
- SOL (subsection of LT), 383
- SOL (subsection of MINSM), 226
- SOL (subsection of MISLE), 216
- SOL (subsection of MM), 202
- SOL (subsection of MR), 459
- SOL (subsection of NSM), 73
- SOL (subsection of PD), 301
- SOL (subsection of RM), 174
- SOL (subsection of RREF), 40
- SOL (subsection of RSM), 184
- SOL (subsection of S), 255
- SOL (subsection of SD), 361
- SOL (subsection of SLT), 413
- SOL (subsection of SS), 113
- SOL (subsection of SSSLE), 24
- SOL (subsection of TSS), 54
- SOL (subsection of VO), 83
- SOL (subsection of VR), 444
- SOL (subsection of WILA), 9
- solution set
 - theorem PSPHS, 198
- solution sets
 - possibilities
 - theorem PSSLS, 50
- solution vector
 - definition SV, 59
- solving homogeneous system
 - Archetype A
 - example HISAA, 56
 - Archetype B
 - example HUSAB, 56
 - Archetype D
 - example HISAD, 57
- solving nonlinear equations
 - example STNE, 10
- SP4 (example), 244
- span
 - definition SS, 248
 - improved
 - example IAS, 179
 - reduction
 - example RS, 270
 - set of polynomials
 - example SSP, 249
 - subspace
 - theorem SSS, 248
- span of columns
 - Archetype A
 - example SCAA, 103
 - Archetype B

- example SCAB, 105
- Archetype D
 - example SCAD, 108
- span:definition
 - definition SSCV, 103
- spanning set
 - definition TSS, 261
 - matrices
 - example SSM22, 263
 - more vectors
 - theorem SSLD, 277
 - polynomials
 - example SSP4, 261
- SPIAS (example), 375
- SQM (definition), 64
- SRR (example), 66
- SS (definition), 248
- SS (example), 302
- SS (section), 103
- SS (subsection of B), 261
- SS (theorem), 211
- SSCV (definition), 103
- SSLD (theorem), 277
- SSLE (definition), 11
- SSM22 (example), 263
- SSNS (example), 107
- SSNS (subsection of SS), 106
- SSNS (theorem), 106
- SSP (example), 249
- SSP4 (example), 261
- SSRLT (theorem), 407
- SSS (theorem), 248
- SSSLE (section), 10
- SSSLT (subsection of SLT), 407
- SSV (subsection of SS), 103
- STLT (example), 377
- STNE (example), 10
- subspace
 - as null space
 - example RSNS, 246
 - characterized
 - example ASC, 438
 - definition S, 241
 - in P_4
 - example SP4, 244
 - not, additive closure
 - example NSC2A, 245
 - not, scalar closure
 - example NSC2S, 245
 - not, zero vector
 - example NSC2Z, 244
 - testing
 - theorem TSS, 243
 - trivial
 - definition TS, 245
 - verification
 - example SC3, 241
 - example SM32, 250
- subspaces
 - equal dimension
 - theorem EDYES, 293
- surjective
 - Archetype N
 - example SAN, 407
 - example SAR, 399
 - not
 - example NSAQ, 398
 - example NSAQR, 406
 - not, Archetype O
 - example NSAO, 406
 - not, by dimension
 - example NSDAT, 410
 - polynomials to matrices
 - example SAV, 400
- surjective linear transformation
 - bases
 - theorem SLTB, 409
- surjective linear transformations
 - dimension
 - theorem SLTD, 409
- SUV (definition), 206
- SUVB (theorem), 266
- SUVOS (example), 141
- SV (definition), 59
- SVP4 (example), 293
- SYM (definition), 152
- SYM (example), 152
- symmetric matrices
 - theorem SMS, 153
- symmetric matrix
 - example SYM, 152
- system of equations
 - vector equality
 - example VESE, 75
- system of linear equations
 - definition SSLE, 11

- T
 (archetype), 544
 T (part), 547
 T (technique), 14
 TCSD (example), 305
 technique
 C, 31
 CP, 47
 CV, 49
 D, 10
 DC, 86
 E, 46
 GS, 15
 L, 20
 ME, 70
 P, 152
 SE, 15
 SN, 45
 T, 14
 U, 67
 theorem
 AISM, 235
 AIU, 234
 BIS, 281
 BNS, 126
 BROC, 162
 BRS, 178
 CB, 462
 CCRA, 548
 CCRM, 548
 CCT, 548
 CFDVS, 437
 CILTI, 394
 CINSM, 209
 CIVLT, 419
 CLI, 439
 CLTLT, 380
 CMVEI, 50
 CNSMB, 271
 COB, 296
 COMOS, 221
 CRMA, 155
 CRMSM, 155
 CRN, 285
 CRSM, 136
 CRVA, 135
 CSLTS, 410
 CSRN, 48
 CSS, 439
 CSSM, 237
 CVSM, 238
 DC, 351
 DCM, 282
 DCP, 341
 DED, 356
 DERC, 305
 DLDS, 122
 DM, 282
 DMLE, 354
 DMST, 303
 DP, 282
 DRMM, 307
 DT, 306
 EDELI, 335
 EDYES, 293
 EER, 464
 EIM, 339
 ELIS, 290
 EMHE, 315
 EMNS, 321
 EMP, 191
 EMRCP, 319
 EMS, 320
 EOMP, 337
 EOPSS, 14
 EPM, 338
 ERMCP, 340
 ESMM, 337
 ETM, 340
 FTMR, 448
 FVCS, 49
 G, 291
 GSPCV, 143
 HMOE, 345
 HMRE, 344
 HMVEI, 57
 HSC, 56
 ICBM, 462
 ICLT, 419
 ICRN, 48
 IFDVS, 438
 IILT, 417
 ILTB, 393
 ILTD, 394
 ILTIS, 418
 ILTLI, 393

ILTLT, 417
IMR, 456
INS, 454
IPAC, 138
IPN, 140
IPSM, 138
IPVA, 137
IR, 455
IVSED, 422
LIVHS, 118
LIVRN, 120
LTDB, 372
LTLC, 372
LTTZZ, 366
MBLT, 368
ME, 342
MIMI, 212
MISM, 212
MIT, 212
MIU, 211
MLTCV, 370
MLTLT, 378
MMA, 194
MMCC, 196
MMDAA, 193
MMIM, 193
MMIP, 195
MMSMM, 194
MMT, 197
MMZM, 192
MNEM, 344
MRCB, 463
MRCLT, 453
MRMLT, 452
MRSLT, 452
MVSLD, 122
NEM, 342
NOILT, 423
NSI, 219
NSILT, 391
NSLIC, 125
NSLTS, 389
NSME1, 71
NSME2, 125
NSME3, 170
NSME4, 219
NSME5, 271
NSME6, 286
NSME7, 307
NSME8, 336
NSMS, 246
NSMUS, 68
NSPI, 390
NSRRI, 65
NSTNS, 67
OMI, 221
OMPIP, 222
OSIS, 218
OSLI, 142
PIP, 140
PSPHS, 198
PSSLS, 50
PWSMS, 217
RCLS, 47
RCS, 158
REMEF, 31
REMES, 28
REMRS, 177
RLTS, 404
RMRST, 180
RMRT, 294
RMS, 252
RNNSM, 286
RNS, 167
RNSM, 170
ROSLT, 422
RPI, 408
RPNC, 285
RPNDD, 423
RREFU, 97
RSLT, 405
RSMS, 253
SCB, 463
SER, 349
SLEMM, 187
SLSLC, 88
SLTB, 409
SLTD, 409
SLTLT, 377
SMEE, 350
SMEZV, 236
SMS, 153
SMZD, 307
SMZE, 336
SNSCM, 219
SS, 211

- SSLD, 277
- SSNS, 106
- SSRLT, 407
- SSS, 248
- SUVB, 266
- TMA, 153
- TMSM, 153
- TSS, 243
- TT, 154
- TTMI, 206
- VAC, 237
- VFSLs, 91
- VRI, 436
- VRILT, 437
- VRLT, 430
- VRRB, 272
- VRS, 436
- VSLT, 379
- VSPCV, 79
- VSPM, 150
- ZSSM, 235
- ZVSM, 235
- ZVU, 234
- theorems
 - technique T, 14
- ti83
 - matrix entry
 - computation ME.TI83, 26
 - row reduce
 - computation RR.TI83, 36
 - vector linear combinations
 - computation VLC.TI83, 79
- ti86
 - matrix entry
 - computation ME.TI86, 26
 - row reduce
 - computation RR.TI86, 36
 - transpose of a matrix
 - computation TM.TI86, 154
 - vector linear combinations
 - computation VLC.TI86, 78
- TIVS (example), 438
- TLC (example), 84
- TM (definition), 152
- TM (example), 152
- TM.MMA (computation), 154
- TM.TI86 (computation), 154
- TMA (theorem), 153
- TMP (example), 3
- TMSM (theorem), 153
- TNSAP (example), 389
- TOV (example), 141
- trail mix
 - example TMP, 3
- transpose
 - matrix scalar multiplication
 - theorem TMSM, 153
 - example TM, 152
 - matrix addition
 - theorem TMA, 153
 - matrix inverse, 212
 - scalar multiplication, 154
- transpose of a matrix
 - mathematica, 154
 - ti86, 154
- transpose of a transpose
 - theorem TT, 154
- TREM (example), 28
- trivial solution
 - system of equations
 - definition TSHSE, 56
- TS (definition), 245
- TS (subsection of S), 242
- TSHSE (definition), 56
- TSM (subsection of MO), 151
- TSS (definition), 261
- TSS (section), 43
- TSS (subsection of S), 247
- TSS (theorem), 243
- TT (theorem), 154
- TTMI (theorem), 206
- TTS (example), 12
- typical systems, 2×2
 - example TTS, 12
- U
 - (archetype), 544
- U (technique), 67
- unique solution, 3×3
 - example US, 18
 - example USR, 29
- uniqueness
 - technique U, 67
- unit vectors
 - basis
 - theorem SUVB, 266

- definition SUV, 206
- orthogonal
 - example SUVOS, 141
- URREF (subsection of LC), 96
- US (example), 18
- USR (example), 29
- V
 - (archetype), 544
- V (chapter), 74
- VA (example), 76
- VAC (theorem), 237
- VEASM (subsection of VO), 75
- vector
 - addition
 - definition CVA, 76
 - column
 - definition CV, 58
 - equality
 - definition CVE, 75
 - inner product
 - definition IP, 136
 - norm
 - definition NV, 139
 - notation VN, 58
 - of constants
 - definition VOC, 59
 - product with matrix, 186, 189
 - scalar multiplication
 - definition CVSM, 77
- vector addition
 - example VA, 76
- vector form of solutions
 - Archetype D
 - example VFSAD, 89
 - Archetype I
 - example VFSAI, 93
 - Archetype L
 - example VFSAL, 94
 - theorem VFSLs, 91
- vector linear combinations
 - mathematica, 78
 - ti83, 79
 - ti86, 78
- vector representation
 - example AVR, 272
 - example VRC4, 432
 - injective
 - theorem VRI, 436
 - invertible
 - theorem VRILT, 437
 - linear transformation
 - definition VR, 430
 - theorem VRLT, 430
 - surjective
 - theorem VRS, 436
 - theorem VRRB, 272
- vector representations
 - polynomials
 - example VRP2, 434
- vector scalar multiplication
 - example CVSM, 77
- vector space
 - characterization
 - theorem CFDVS, 437
 - definition VS, 227
 - infinite dimension
 - example VSPUD, 283
 - linear transformations
 - theorem VSLT, 379
- vector space of functions
 - example VSF, 231
- vector space of infinite sequences
 - example VSIS, 230
- vector space of matrices
 - example VSM, 229
- vector space of matrices:definition
 - definition VSM, 148
- vector space of polynomials
 - example VSP, 229
- vector space properties
 - column vectors
 - theorem VSPCV, 79
 - matrices
 - theorem VSPM, 150
- vector space, crazy
 - example CVS, 232
- vector space, singleton
 - example VSS, 231
- vector space:definition
 - definition VSCV, 74
- vector spaces
 - isomorphic
 - definition IVS, 420
 - theorem IFDVS, 438
- VESE (example), 75

- VFSAD (example), 89
 VFSAI (example), 93
 VFSAL (example), 94
 VFSLS (theorem), 91
 VFSS (subsection of LC), 89
 VLC.MMA (computation), 78
 VLC.TI83 (computation), 79
 VLC.TI86 (computation), 78
 VN (notation), 58
 VO (section), 74
 VOC (definition), 59
 VR (definition), 430
 VR (section), 430
 VR (subsection of B), 272
 VRC4 (example), 432
 VRI (theorem), 436
 VRILT (theorem), 437
 VRLT (theorem), 430
 VRP2 (example), 434
 VRRB (theorem), 272
 VRS (theorem), 436
 VS (chapter), 227
 VS (definition), 227
 VS (section), 227
 VS (subsection of VS), 227
 VSCV (definition), 74
 VSCV (example), 229
 VSF (example), 231
 VSIS (example), 230
 VSLT (theorem), 379
 VSM (definition), 148
 VSM (example), 229
 VSP (example), 229
 VSP (subsection of MO), 150
 VSP (subsection of VO), 79
 VSP (subsection of VS), 234
 VSPCV (theorem), 79
 VSPM (theorem), 150
 VSPUD (example), 283
 VSS (example), 231
- W
 (archetype), 545
 WILA (section), 2
- Z (Property), 228
 ZC (Property), 79
 zero vector
 column vectors
 Property ZC, 79
 definition ZV, 58
 matrices
 Property ZM, 150
 notation ZVN, 58
 unique
 theorem ZVU, 234
 vectors
 Property Z, 228
 ZM (definition), 151
 ZM (Property), 150
 ZNDAB (example), 307
 ZRM (definition), 30
 ZSSM (theorem), 235
 ZV (definition), 58
 ZVN (notation), 58
 ZVSM (theorem), 235
 ZVU (theorem), 234