

# Contents

---

## Chapter One: Linear Systems

I Solving Linear Systems . . . . .	1
I.1 Gauss's Method . . . . .	2
I.2 Describing the Solution Set . . . . .	12
I.3 General = Particular + Homogeneous . . . . .	22
II Linear Geometry . . . . .	34
II.1 Vectors in Space* . . . . .	34
II.2 Length and Angle Measures* . . . . .	41
III Reduced Echelon Form . . . . .	50
III.1 Gauss-Jordan Reduction . . . . .	50
III.2 The Linear Combination Lemma . . . . .	55
Topic: Computer Algebra Systems . . . . .	64
Topic: Accuracy of Computations . . . . .	66
Topic: Analyzing Networks . . . . .	71

## Chapter Two: Vector Spaces

I Definition of Vector Space . . . . .	78
I.1 Definition and Examples . . . . .	78
I.2 Subspaces and Spanning Sets . . . . .	90
II Linear Independence . . . . .	102
II.1 Definition and Examples . . . . .	102
III Basis and Dimension . . . . .	114
III.1 Basis . . . . .	114
III.2 Dimension . . . . .	120
III.3 Vector Spaces and Linear Systems . . . . .	127
III.4 Combining Subspaces* . . . . .	134
Topic: Fields . . . . .	144

Topic: Crystals . . . . .	146
Topic: Voting Paradoxes . . . . .	150
Topic: Dimensional Analysis . . . . .	156

### Chapter Three: Maps Between Spaces

I Isomorphisms . . . . .	165
I.1 Definition and Examples . . . . .	165
I.2 Dimension Characterizes Isomorphism . . . . .	175
II Homomorphisms . . . . .	183
II.1 Definition . . . . .	183
II.2 Range space and Null space . . . . .	191
III Computing Linear Maps . . . . .	203
III.1 Representing Linear Maps with Matrices . . . . .	203
III.2 Any Matrix Represents a Linear Map* . . . . .	213
IV Matrix Operations . . . . .	222
IV.1 Sums and Scalar Products . . . . .	222
IV.2 Matrix Multiplication . . . . .	226
IV.3 Mechanics of Matrix Multiplication . . . . .	234
IV.4 Inverses . . . . .	244
V Change of Basis . . . . .	252
V.1 Changing Representations of Vectors . . . . .	252
V.2 Changing Map Representations . . . . .	256
VI Projection . . . . .	264
VI.1 Orthogonal Projection Into a Line* . . . . .	264
VI.2 Gram-Schmidt Orthogonalization* . . . . .	269
VI.3 Projection Into a Subspace* . . . . .	274
Topic: Line of Best Fit . . . . .	283
Topic: Geometry of Linear Maps . . . . .	289
Topic: Magic Squares . . . . .	296
Topic: Markov Chains . . . . .	302
Topic: Orthonormal Matrices . . . . .	308

### Chapter Four: Determinants

I Definition . . . . .	316
I.1 Exploration* . . . . .	316
I.2 Properties of Determinants . . . . .	321
I.3 The Permutation Expansion . . . . .	326
I.4 Determinants Exist* . . . . .	335
II Geometry of Determinants . . . . .	344
II.1 Determinants as Size Functions . . . . .	344
III Laplace's Formula . . . . .	351

III.1 Laplace's Expansion*	351
Topic: Cramer's Rule	357
Topic: Speed of Calculating Determinants	360
Topic: Chio's Method	363
Topic: Projective Geometry	368
<b>Chapter Five: Similarity</b>	
I Complex Vector Spaces	381
I.1 Polynomial Factoring and Complex Numbers*	382
I.2 Complex Representations	384
II Similarity	386
II.1 Definition and Examples	386
II.2 Diagonalizability	389
II.3 Eigenvalues and Eigenvectors	393
III Nilpotence	403
III.1 Self-Composition*	403
III.2 Strings*	407
IV Jordan Form	419
IV.1 Polynomials of Maps and Matrices*	419
IV.2 Jordan Canonical Form*	427
Topic: Method of Powers	442
Topic: Stable Populations	446
Topic: Page Ranking	448
Topic: Linear Recurrences	452
<b>Appendix</b>	
Statements	A-1
Quantifiers	A-2
Techniques of Proof	A-3
Sets, Functions, and Relations	A-5

\*Starred subsections are optional.