# An overview of key ideas

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

Linear algebra progresses from vectors to matrices to subspaces.

#### Vectors

What do you do with vectors? Take combinations.

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

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

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

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

We could continue like this, or we can use a matrix to add in all multiples of **w**.

#### **Matrices**

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

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

The product:

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

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

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

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

$$A \left[ \begin{array}{c} 1\\4\\9 \end{array} \right] = \left[ \begin{array}{c} 1\\3\\5 \end{array} \right].$$

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

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

is equivalent to solving:

$$x_1 = b_1$$
  
 $x_2 - x_1 = b_2$ 
 $x_3 - x_2 = b_3$ 

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

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_1 + b_2 \\ b_1 + b_2 + b_3 \end{bmatrix}.$$

But this just says:

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

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

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

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

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

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

Then:

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

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

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

The system of equations encoded in Cx = b is:

$$x_1 - x_3 = b_1$$
  
 $x_2 - x_1 = b_2$ 
 $x_3 - x_2 = b_3$ .

If we add these three equations together, we get:

$$0 = b_1 + b_3$$
.

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

### Subspaces

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

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

If we take all combinations of:

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

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

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

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

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

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

## Conclusion

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

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