

MTL101:: Tutorial 3 :: Linear Algebra

Notation: $\mathbb{F} = \mathbb{R}$ or \mathbb{C} , $\mathcal{P}_n := \{f \in \mathbb{F}[x] : \deg f < n\}$

- (1) Find a basis of the row space of the following matrices: $\begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 4 \\ 3 & 4 & 5 \end{pmatrix}$, $\begin{pmatrix} 1 & 0 & 2 & 5 \\ 0 & 3 & 1 & 1 \\ 3 & 1 & 0 & 1 \end{pmatrix}^t$.
- (2) For $i \in \{1, 2, \dots, m\}$, define $p_i : \mathbb{F}^m \rightarrow \mathbb{F}$ by $p_i(x_1, x_2, \dots, x_m) = x_i$ (the i -th projection).
 - (a) Show that it is a linear transformation.
 - (b) If $T : \mathbb{F}^m \rightarrow \mathbb{F}$ is a linear transformation then it is an \mathbb{F} -linear combination of the projections, that is, $T = a_1 p_1 + a_2 p_2 + \dots + a_m p_m$ for $a_1, \dots, a_m \in \mathbb{F}$.
 - (c) Further, show that $S : \mathbb{F}^m \rightarrow \mathbb{F}^n$ is a linear transformation if and only if for each $i \in \{1, 2, \dots, n\}$, the composition $S \circ p_i : \mathbb{F}^m \rightarrow \mathbb{F}$ is a linear transformation.
 - (d) If $S : \mathbb{F}^m \rightarrow \mathbb{F}^n$ is a linear transformation then $S(x_1, x_2, \dots, x_m) = (y_1, y_2, \dots, y_n)$ where $y_i = a_{i1}x_1 + a_{i2}x_2 + \dots + a_{im}x_m$ for $a_{ij} \in \mathbb{F}$ with $(1 \leq i, j \leq m)$.
- (3) Find the rank and nullity of the following linear transformations. Also write a basis of the range space in each case.
 - (a) $T : \mathbb{F}^3 \rightarrow \mathbb{F}^3$ defined by $T(x, y, z) = (x + y + z, x - y + z, x + z)$.
 - (b) Assume that $0 \leq m \leq n$. $T : \mathbb{F}^n \rightarrow \mathbb{F}^m$ defined by $T(x_1, x_2, \dots, x_n) = (x_1, x_2, \dots, x_m)$.
- (4) Write the matrix representations of the linear operators with respect to the ordered basis \mathcal{B} .
 - (a) $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ where $T(x, y) = (x, y)$, $\mathcal{B} = \{(1, 1), (1, -1)\}$.
 - (b) $\mathcal{D} : \mathcal{P}_{n+1} \rightarrow \mathcal{P}_{n+1}$ such that $\mathcal{D}(a_0 + a_1x + \dots + a_nx^n) = a_1 + 2a_2x + \dots + na_nx^{n-1}$, $\mathcal{B} = \{1, x, \dots, x^n\}$.
 - (c) $T : M_2(\mathbb{F}) \rightarrow M_2(\mathbb{F})$, $\begin{pmatrix} x & y \\ z & w \end{pmatrix} \mapsto \begin{pmatrix} x+w & z \\ z+w & x \end{pmatrix}$, $\mathcal{B} = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \right\}$.
- (5) Suppose $\dim V = \dim W < \infty$ and $T : V \rightarrow W$ is a linear transformation. Show that the following statements are equivalent
 - (a) T is an isomorphism.
 - (b) T is injective (i.e., one to one).
 - (c) $\ker T = 0$.
 - (d) T is surjective (i.e., onto).
- (6) Suppose $m > n$. Justify the following statements:
 - (a) There is no one to one (injective) \mathbb{R} -linear transformation from \mathbb{R}^m to \mathbb{R}^n .
 - (b) There is no onto (surjective) \mathbb{R} -linear transformation from \mathbb{R}^n to \mathbb{R}^m .
- (7) Find the eigenvalues, eigenvectors and dimension of eigen-spaces of the following operators.
 - (a) $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ with $T(x, y) = (x + y, x)$,
 - (b) $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ with $T(x, y) = (y, x)$,
 - (c) $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ with $T(x, y) = (y, -x)$
 - (d) $T : \mathbb{C}^2(\mathbb{C}) \rightarrow \mathbb{C}^2(\mathbb{C})$ with $T(x, y) = (y, -x)$.
 - (e) $\mathbb{C}^n \rightarrow \mathbb{C}^n$ defined by $(x_1, x_2, \dots, x_n) \mapsto (x_n, x_1, \dots, x_{n-1})$.
 - (f) $\mathbb{C}^2 \rightarrow \mathbb{C}^2$ defined by $(z_1, z_2) \mapsto (z_1 - 2z_2, z_1 + 2z_2)$.
- (8) (To be discussed in the lecture class) Suppose $\{\lambda_1, \dots, \lambda_t\}$ is the complete set of distinct eigenvalues of a linear operator $T : V \rightarrow V$. Denote by V_i the eigenspace of λ_i . If B_i is a basis of V_i then show that $\bigcup_{i=1}^t B_i$ is a basis of the sum $\sum_{i=1}^t V_i$. Conclude that it is a direct sum.
Further, show that T is diagonalizable if and only if $\sum_{i=1}^t V_i = V$. Equivalently, show that T is diagonalizable if and only if $\dim V = \dim V_1 + \dim V_2 + \dots + \dim V_t$.
- (9) Find a basis B such that $[T]_B$ is a diagonal matrix in case T is diagonalizable. Find P such that $[T]_B = P[T]_S P^{-1}$ where S is the standard basis in each case.
 - (a) $T : \mathbb{C}^2 \rightarrow \mathbb{C}^2$ defined by $T(x, y) = (y, -x)$.
 - (b) $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ defined by $T(x, y, z) = (5x - 6y - 6z, -x + 4y + 2z, 3x - 6y - 4z)$.
 - (c) $T : \mathbb{C}^2 \rightarrow \mathbb{C}^2$ defined by $T(x, y) = (x \cos \theta + y \sin \theta, -x \sin \theta + y \cos \theta)$.

- (10) Characteristic polynomial of a matrix is satisfied by the matrix (Cayley-Hamilton). Use it to find (invertibility and) the inverse of the following linear operators.
- $(x, y, z) \mapsto (x + y + z, x + z, -x + y)$.
 - $(x, y, z) \mapsto (x, x + 2y, x + 2y + 3z)$.
- (11) Which of the following is an inner product.
- $\langle (x_1, y_1), (x_2, y_2) \rangle = x_1x_2 + y_1y_2 + 3$ on \mathbb{R}^2 over \mathbb{R} .
 - $\langle (x_1, y_1), (x_2, y_2) \rangle = x_1x_2 - y_1y_2$ on \mathbb{R}^2 over \mathbb{R} .
 - $\langle (x_1, y_1), (x_2, y_2) \rangle = y_1(x_1 + 2x_2) + y_2(2x_1 + 5x_2)$ on \mathbb{R}^2 over \mathbb{R} .
 - $\langle (x_1, y_1), (x_2, y_2) \rangle = x_1x_2 + y_1y_2$ on \mathbb{C}^2 over \mathbb{C} .
 - $\langle (x_1, y_1), (x_2, y_2) \rangle = x_1\bar{x}_2 - y_1\bar{y}_2$ on \mathbb{C}^2 over \mathbb{C} .
 - If $A, B \in M_n(\mathbb{C})$ define $\langle A, B \rangle = \text{Trace}(A\bar{B})$.
 - Suppose $\mathcal{C}[0, 1]$ is the space of continuous complex valued functions on the interval $[0, 1]$ and for $f, g \in \mathcal{C}[0, 1]$, $\langle f, g \rangle := \int_0^1 f(t)\bar{g}(t) dt$.
- (12) Suppose $A = \begin{pmatrix} a & b \\ b & d \end{pmatrix} \in M_2(\mathbb{R})$ is such that $a > 0$ and $\det(A) = ad - b^2 > 0$. Show that $\langle X, Y \rangle = X^t A Y$ is an inner product on \mathbb{R}^2 .
- (13) Suppose V is an inner product space. Define $\|v\| := \sqrt{\langle v, v \rangle}$. Show the following statements.
- $\|v\| = 0$ if and only if $v = 0$
 - For $a \in F$, $\|av\| = |a|\|v\|$.
 - $\|v + w\| \leq \|v\| + \|w\|$.
 - $\||v| - |w|\| \leq \|v - w\|$.
 - $\langle v, w \rangle = 0 \iff \|v + w\|^2 = \|v\|^2 + \|w\|^2$.
- (14) Use standard inner product on \mathbb{R}^2 over \mathbb{R} to prove the following statement: “A parallelogram is a rhombus if and only if its diagonals are perpendicular to each other.”
- (15) Find with respect to the standard inner product of \mathbb{R}^3 , an orthonormal basis containing $(1, 1, 1)$.
- (16) Find an orthonormal basis of $\mathcal{P}_3 := \{f(x) \in \mathbb{R}[x] : \deg f(x) < 3\}$ with respect to the inner product defined by $\langle f, g \rangle := \int_0^1 f(t)g(t)dt$.
- (17) Suppose W is a subspace of the finite dimensional inner product space V . Define $W^\perp := \{v \in V : \langle w, v \rangle = 0 \forall w \in W\}$. Show the following statements.
- W^\perp is a subspace of V .
 - $W \cap W^\perp = 0$
 - $V = W \oplus W^\perp$.
 - $(W^\perp)^\perp = W$.
- (18) Suppose $W = \{(x, y) \in \mathbb{R}^2 : x + y = 0\}$. Find the shortest distance of $(a, b) \in \mathbb{R}^2$ from W with respect to i) the standard inner product, ii) the inner product defined by $\langle (x_1, y_1), (x_2, y_2) \rangle = 2x_1x_2 + y_1y_2$.

::: END:::