

FUNDAMENTALS OF LINEAR ALGEBRA

James B. Carrell
`carrell@math.ubc.ca`

(July, 2005)

Contents

1	Introduction	11
2	Linear Equations and Matrices	15
2.1	Linear equations: the beginning of algebra	15
2.2	Matrices	18
2.2.1	Matrix Addition and Vectors	18
2.2.2	Some Examples	19
2.2.3	Matrix Product	21
2.3	Reduced Row Echelon Form and Row Operations	23
2.4	Solving Linear Systems via Gaussian Reduction	26
2.4.1	Row Operations and Equivalent Systems	26
2.4.2	The Homogeneous Case	27
2.4.3	The Non-homogeneous Case	29
2.4.4	Criteria for Consistency and Uniqueness	31
2.5	Summary	36
3	More Matrix Theory	37
3.1	Matrix Multiplication	37
3.1.1	The Transpose of a Matrix	39
3.1.2	The Algebraic Laws	40
3.2	Elementary Matrices and Row Operations	43
3.2.1	Application to Linear Systems	46
3.3	Matrix Inverses	49
3.3.1	A Necessary and Sufficient Condition for Existence .	50
3.3.2	Methods for Finding Inverses	51
3.3.3	Matrix Groups	53
3.4	The <i>LPDU</i> Factorization	59
3.4.1	The Basic Ingredients: L , P , D and U	59
3.4.2	The Main Result	61

3.4.3	Further Uniqueness in $LPDU$	65
3.4.4	Further Uniqueness in $LPDU$	66
3.4.5	The symmetric LDU decomposition	67
3.4.6	$LPDU$ and Reduced Row Echelon Form	68
3.5	Summary	73
4	Fields and Vector Spaces	75
4.1	What is a Field?	75
4.1.1	The Definition of a Field	75
4.1.2	Arbitrary Sums and Products	79
4.1.3	Examples	80
4.1.4	An Algebraic Number Field	81
4.2	The Integers Modulo a Prime p	84
4.2.1	A Field with Four Elements	87
4.2.2	The Characteristic of a Field	88
4.2.3	Connections With Number Theory	89
4.3	The Field of Complex Numbers	93
4.3.1	The Construction	93
4.3.2	The Geometry of \mathbb{C}	95
4.4	Vector Spaces	98
4.4.1	The Notion of a Vector Space	98
4.4.2	Examples	100
4.5	Inner Product Spaces	105
4.5.1	The Real Case	105
4.5.2	Orthogonality	106
4.5.3	Hermitian Inner Products	109
4.6	Subspaces and Spanning Sets	112
4.6.1	The Definition of a Subspace	112
4.7	Summary	117
5	Finite Dimensional Vector Spaces	119
5.1	The Notion of Dimension	119
5.1.1	Linear Independence	120
5.1.2	The Definition of a Basis	122
5.2	Bases and Dimension	126
5.2.1	The Definition of Dimension	126
5.2.2	Examples	127
5.2.3	The Dimension Theorem	128
5.2.4	An Application	130
5.2.5	Examples	130

5.3	Some Results on Matrices	135
5.3.1	A Basis of the Column Space	135
5.3.2	The Row Space of A and the Ranks of A and A^T	136
5.3.3	The Uniqueness of Row Echelon Form	138
5.4	Intersections and Sums of Subspaces	141
5.4.1	Intersections and Sums	141
5.4.2	The Hausdorff Intersection Formula	142
5.4.3	Direct Sums of Several Subspaces	144
5.4.4	External Direct Sums	146
5.5	Vector Space Quotients	148
5.5.1	Equivalence Relations and Quotient Spaces	148
5.5.2	Cosets	149
5.6	Summary	154
6	Linear Coding Theory	155
6.1	Linear Codes	155
6.1.1	The Notion of a Code	156
6.1.2	Linear Codes Defined by Generating Matrices	157
6.1.3	The International Standard Book Number	158
6.2	Error-Correcting Codes	162
6.2.1	Hamming Distance	162
6.2.2	The Key Result	164
6.3	Codes With Large Minimal Distance	166
6.3.1	Hadamard Codes	166
6.3.2	A Maximization Problem	167
6.4	Perfect Linear Codes	170
6.4.1	A Geometric Problem	170
6.4.2	How to Test for Perfection	171
6.4.3	The Existence of Binary Hamming Codes	172
6.4.4	Perfect Codes and Cosets	173
6.4.5	The hat problem	175
6.4.6	The Standard Decoding Table	176
6.5	Summary	182
7	Linear Transformations	183
7.1	Definitions and Examples	183
7.1.1	Mappings	183
7.1.2	The Definition of a Linear Transformation	184
7.1.3	Some Examples	184
7.1.4	General Properties of Linear Transformations	186

[Click here to download full PDF material](#)