

Sheldon Axler

Linear Algebra Done Right

Third edition

 Springer

Contents

Preface for the Instructor xi

Preface for the Student xv

Acknowledgments xvii

1 *Vector Spaces* 1

1.A \mathbf{R}^n and \mathbf{C}^n 2

Complex Numbers 2

Lists 5

\mathbf{F}^n 6

Digression on Fields 10

Exercises 1.A 11

1.B Definition of Vector Space 12

Exercises 1.B 17

1.C Subspaces 18

Sums of Subspaces 20

Direct Sums 21

Exercises 1.C 24

2 *Finite-Dimensional Vector Spaces* 27

2.A Span and Linear Independence 28

Linear Combinations and Span 28

Linear Independence 32

Exercises 2.A 37

2.B Bases **39**

Exercises 2.B **43**

2.C Dimension **44**

Exercises 2.C **48**

3 Linear Maps 51

3.A The Vector Space of Linear Maps **52**

Definition and Examples of Linear Maps **52**

Algebraic Operations on $\mathcal{L}(V, W)$ **55**

Exercises 3.A **57**

3.B Null Spaces and Ranges **59**

Null Space and Injectivity **59**

Range and Surjectivity **61**

Fundamental Theorem of Linear Maps **63**

Exercises 3.B **67**

3.C Matrices **70**

Representing a Linear Map by a Matrix **70**

Addition and Scalar Multiplication of Matrices **72**

Matrix Multiplication **74**

Exercises 3.C **78**

3.D Invertibility and Isomorphic Vector Spaces **80**

Invertible Linear Maps **80**

Isomorphic Vector Spaces **82**

Linear Maps Thought of as Matrix Multiplication **84**

Operators **86**

Exercises 3.D **88**

3.E Products and Quotients of Vector Spaces **91**

Products of Vector Spaces **91**

Products and Direct Sums **93**

Quotients of Vector Spaces **94**

Exercises 3.E **98**

3.F Duality 101The Dual Space and the Dual Map **101**The Null Space and Range of the Dual of a Linear Map **104**The Matrix of the Dual of a Linear Map **109**The Rank of a Matrix **111**Exercises 3.F **113****4 Polynomials 117**Complex Conjugate and Absolute Value **118**Uniqueness of Coefficients for Polynomials **120**The Division Algorithm for Polynomials **121**Zeros of Polynomials **122**Factorization of Polynomials over \mathbf{C} **123**Factorization of Polynomials over \mathbf{R} **126**Exercises 4 **129****5 Eigenvalues, Eigenvectors, and Invariant Subspaces 131****5.A Invariant Subspaces 132**Eigenvalues and Eigenvectors **133**Restriction and Quotient Operators **137**Exercises 5.A **138****5.B Eigenvectors and Upper-Triangular Matrices 143**Polynomials Applied to Operators **143**Existence of Eigenvalues **145**Upper-Triangular Matrices **146**Exercises 5.B **153****5.C Eigenspaces and Diagonal Matrices 155**Exercises 5.C **160****6 Inner Product Spaces 163****6.A Inner Products and Norms 164**Inner Products **164**Norms **168**Exercises 6.A **175**

6.B Orthonormal Bases **180**

Linear Functionals on Inner Product Spaces **187**

Exercises 6.B **189**

6.C Orthogonal Complements and Minimization Problems **193**

Orthogonal Complements **193**

Minimization Problems **198**

Exercises 6.C **201**

7 Operators on Inner Product Spaces 203

7.A Self-Adjoint and Normal Operators **204**

Adjoins **204**

Self-Adjoint Operators **209**

Normal Operators **212**

Exercises 7.A **214**

7.B The Spectral Theorem **217**

The Complex Spectral Theorem **217**

The Real Spectral Theorem **219**

Exercises 7.B **223**

7.C Positive Operators and Isometries **225**

Positive Operators **225**

Isometries **228**

Exercises 7.C **231**

7.D Polar Decomposition and Singular Value Decomposition **233**

Polar Decomposition **233**

Singular Value Decomposition **236**

Exercises 7.D **238**

8 Operators on Complex Vector Spaces 241

8.A Generalized Eigenvectors and Nilpotent Operators **242**

Null Spaces of Powers of an Operator **242**

Generalized Eigenvectors **244**

Nilpotent Operators **248**

Exercises 8.A **249**

8.B	Decomposition of an Operator	252
	Description of Operators on Complex Vector Spaces	252
	Multiplicity of an Eigenvalue	254
	Block Diagonal Matrices	255
	Square Roots	258
	Exercises 8.B	259

8.C	Characteristic and Minimal Polynomials	261
	The Cayley–Hamilton Theorem	261
	The Minimal Polynomial	262
	Exercises 8.C	267

8.D	Jordan Form	270
	Exercises 8.D	274

9 *Operators on Real Vector Spaces* 275

9.A	Complexification	276
	Complexification of a Vector Space	276
	Complexification of an Operator	277
	The Minimal Polynomial of the Complexification	279
	Eigenvalues of the Complexification	280
	Characteristic Polynomial of the Complexification	283
	Exercises 9.A	285

9.B	Operators on Real Inner Product Spaces	287
	Normal Operators on Real Inner Product Spaces	287
	Isometries on Real Inner Product Spaces	292
	Exercises 9.B	294

10 *Trace and Determinant* 295

10.A	Trace	296
	Change of Basis	296
	Trace: A Connection Between Operators and Matrices	299
	Exercises 10.A	304

10.B Determinant **307**

Determinant of an Operator **307**

Determinant of a Matrix **309**

The Sign of the Determinant **320**

Volume **323**

Exercises 10.B **330**

Photo Credits **333**

Symbol Index **335**

Index **337**