

1

Real Analysis

1.1 Elementary Calculus

Problem 1.1.1 (Fa87) *Prove that $(\cos \theta)^p \leq \cos(p\theta)$ for $0 \leq \theta \leq \pi/2$ and $0 < p < 1$.*

Problem 1.1.2 (Fa77) *Let $f : [0, 1] \rightarrow \mathbb{R}$ be continuously differentiable, with $f(0) = 0$. Prove that*

$$\sup_{0 \leq x \leq 1} |f(x)| \leq \sqrt{\int_0^1 (f'(x))^2 dx}.$$

Problem 1.1.3 (Sp81) *Let $f(x)$ be a real valued function defined for all $x \geq 1$, satisfying $f(1) = 1$ and*

$$f'(x) = \frac{1}{x^2 + f(x)^2}.$$

Prove that

$$\lim_{x \rightarrow \infty} f(x)$$

exists and is less than $1 + \frac{\pi}{4}$.

Problem 1.1.4 (Sp95) *Let $f, g : [0, 1] \rightarrow [0, \infty)$ be continuous functions satisfying*

$$\sup_{0 \leq x \leq 1} f(x) = \sup_{0 \leq x \leq 1} g(x).$$

Prove that there exists $t \in [0, 1]$ with $f(t)^2 + 3f(t) = g(t)^2 + 3g(t)$.

Problem 1.1.5 (Fa86) For f a real valued function on the real line, define the function Δf by $\Delta f(x) = f(x+1) - f(x)$. For $n \geq 2$, define $\Delta^n f$ recursively by $\Delta^n f = \Delta(\Delta^{n-1} f)$. Prove that $\Delta^n f = 0$ if and only if f has the form $f(x) = a_0(x) + a_1(x)x + \dots + a_{n-1}(x)x^{n-1}$ where a_0, a_1, \dots, a_{n-1} are periodic functions of period 1.

Problem 1.1.6 (Fa00) Suppose that $f : \mathbb{R} \rightarrow \mathbb{R}$ is a nonconstant function such that $f(x) \leq f(y)$ whenever $x \leq y$. Prove that there exist $a \in \mathbb{R}$ and $c > 0$ such that $f(a+x) - f(a-x) \geq cx$ for all $x \in [0, 1]$.

Problem 1.1.7 (Fa81) Either prove or disprove (by a counterexample) each of the following statements:

1. Let $f : \mathbb{R} \rightarrow \mathbb{R}$, $g : \mathbb{R} \rightarrow \mathbb{R}$ be such that

$$\lim_{t \rightarrow a} g(t) = b \text{ and } \lim_{t \rightarrow b} f(t) = c.$$

Then

$$\lim_{t \rightarrow a} f(g(t)) = c.$$

2. If $f : \mathbb{R} \rightarrow \mathbb{R}$ is continuous and U is an open set in \mathbb{R} , then $f(U)$ is an open set in \mathbb{R} .
3. Let f be of class C^∞ on the interval $(-1, 1)$. Suppose that $|f^{(n)}(x)| \leq 1$ for all $n \geq 1$ and all x in the interval. Then f is real analytic; that is, it has a convergent power series expansion in a neighborhood of each point of the interval.

Problem 1.1.8 (Fa97) Prove that for all $x > 0$, $\sin x > x - \frac{x^3}{6}$.

Problem 1.1.9 (Su81) Let

$$y(h) = 1 - 2 \sin^2(2\pi h), \quad f(y) = \frac{2}{1 + \sqrt{1 - y}}.$$

Justify the statement

$$f(y(h)) = 2 - 4\sqrt{2}\pi |h| + O(h^2)$$

where

$$\limsup_{h \rightarrow 0} \frac{O(h^2)}{h^2} < \infty.$$

- Problem 1.1.10 (Fa82)**
1. Prove that there is no continuous map from the closed interval $[0, 1]$ onto the open interval $(0, 1)$.
 2. Find a continuous surjective map from the open interval $(0, 1)$ onto the closed interval $[0, 1]$.

3. Prove that no map in Part 2 can be bijective.

Problem 1.1.11 (Sp99) Suppose that f is a twice differentiable real function such that $f''(x) > 0$ for all $x \in [a, b]$. Find all numbers $c \in [a, b]$ at which the area between the graph $y = f(x)$, the tangent to the graph at $(c, f(c))$, and the lines $x = a, x = b$, attains its minimum value.

Problem 1.1.12 (Fa94, Sp98) Find the maximum area of all triangles that can be inscribed in an ellipse with semiaxes a and b , and describe the triangles that have maximum area.

Note: See also Problem 2.2.2.

Problem 1.1.13 (Fa93) Let f be a continuous real valued function on $[0, \infty)$. Let A be the set of real numbers a that can be expressed as $a = \lim_{n \rightarrow \infty} f(x_n)$ for some sequence (x_n) in $[0, \infty)$ such that $\lim_{n \rightarrow \infty} x_n = \infty$. Prove that if A contains the two numbers a and b , then contains the entire interval with endpoints a and b .

Problem 1.1.14 (Su81) Show that the equation

$$x \left(1 + \log \left(\frac{1}{\varepsilon \sqrt{x}} \right) \right) = 1, \quad x > 0, \quad \varepsilon > 0,$$

has, for each sufficiently small $\varepsilon > 0$, exactly two solutions. Let $x(\varepsilon)$ be the smaller one. Show that

1. $x(\varepsilon) \rightarrow 0$ as $\varepsilon \rightarrow 0+$;

yet for any $s > 0$,

2. $\varepsilon^{-s} x(\varepsilon) \rightarrow \infty$ as $\varepsilon \rightarrow 0+$.

Problem 1.1.15 (Sp82) Suppose that $f(x)$ is a polynomial with real coefficients and a is a real number with $f(a) \neq 0$. Show that there exists a real polynomial $g(x)$ such that if we define p by $p(x) = f(x)g(x)$, we have $p(a) = 1$, $p'(a) = 0$, and $p''(a) = 0$.

Problem 1.1.16 (Su84) Let $p(z)$ be a nonconstant polynomial with real coefficients such that for some real number a , $p(a) \neq 0$ but $p'(a) = p''(a) = 0$. Prove that the equation $p(z) = 0$ has a nonreal root.

Problem 1.1.17 (Fa84, Fa97) Let f be a C^2 function on the real line. Assume f is bounded with bounded second derivative. Let

$$A = \sup_{x \in \mathbb{R}} |f(x)|, \quad B = \sup_{x \in \mathbb{R}} |f''(x)|.$$

Prove that

$$\sup_{x \in \mathbb{R}} |f'(x)| \leq 2\sqrt{AB}.$$

Problem 1.1.18 (Fa90) Find all pairs of integers a and b satisfying $0 < a < b$ and $a^b = b^a$.

Problem 1.1.19 (Sp92) For which positive numbers a and b , with $a > 1$, does the equation $\log_a x = x^b$ have a positive solution for x ?

Problem 1.1.20 (Sp84) Which number is larger, π^3 or 3^π ?

Problem 1.1.21 (Sp94) For which numbers a in $(1, \infty)$ is it true that $x^a \leq a^x$ for all x in $(1, \infty)$?

Problem 1.1.22 (Sp96) Show that a positive constant t can satisfy

$$e^x > x^t \quad \text{for all } x > 0$$

if and only if $t < e$.

Problem 1.1.23 (Su77) Suppose that $f(x)$ is defined on $[-1, 1]$, and that $f'''(x)$ is continuous. Show that the series

$$\sum_{n=1}^{\infty} \left(n \left(f\left(\frac{1}{n}\right) - f\left(-\frac{1}{n}\right) \right) - 2f'(0) \right)$$

converges.

Problem 1.1.24 (Fa96) If f is a C^2 function on an open interval, prove that

$$\lim_{h \rightarrow 0} \frac{f(x+h) - 2f(x) + f(x-h)}{h^2} = f''(x).$$

Problem 1.1.25 (Su85) 1. For $0 \leq \theta \leq \frac{\pi}{2}$, show that

$$\sin \theta \geq \frac{2}{\pi} \theta.$$

2. By using Part 1, or by any other method, show that if $\lambda < 1$, then

$$\lim_{R \rightarrow \infty} R^\lambda \int_0^{\frac{\pi}{2}} e^{-R \sin \theta} d\theta = 0.$$

Problem 1.1.26 (Su78) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be continuous. Suppose that \mathbb{R} contains a countably infinite subset S such that

$$\int_p^q f(x) dx = 0$$

if p and q are not in S . Prove that f is identically 0.

Problem 1.1.27 (Fa89) Let the function f from $[0, 1]$ to $[0, 1]$ have the following properties:

- f is of class C^1 ;
- $f(0) = f(1) = 0$;
- f' is nonincreasing (i.e., f is concave).

Prove that the arclength of the graph of f does not exceed 3.

Problem 1.1.28 (Sp93) Let f be a real valued C^1 function on $[0, \infty)$ such that the improper integral $\int_1^\infty |f'(x)|dx$ converges. Prove that the infinite series $\sum_{n=1}^\infty f(n)$ converges if and only if the integral $\int_1^\infty f(x)dx$ converges.

Problem 1.1.29 (Su82) Let E be the set of all continuous real valued functions $u : [0, 1] \rightarrow \mathbb{R}$ satisfying

$$|u(x) - u(y)| \leq |x - y|, \quad 0 \leq x, y \leq 1, \quad u(0) = 0.$$

Let $\varphi : E \rightarrow \mathbb{R}$ be defined by

$$\varphi(u) = \int_0^1 (u(x)^2 - u(x)) dx.$$

Show that φ achieves its maximum value at some element of E .

Problem 1.1.30 (Fa87) Let S be the set of all real C^1 functions f on $[0, 1]$ such that $f(0) = 0$ and

$$\int_0^1 f'(x)^2 dx \leq 1.$$

Define

$$J(f) = \int_0^1 f(x) dx.$$

Show that the function J is bounded on S , and compute its supremum. Is there a function $f_0 \in S$ at which J attains its maximum value? If so, what is f_0 ?

Problem 1.1.31 (Fa82, Fa96) Let f be a real valued continuous nonnegative function on $[0, 1]$ such that

$$f(t)^2 \leq 1 + 2 \int_0^t f(s) ds$$

for $t \in [0, 1]$. Show that $f(t) \leq 1 + t$ for $t \in [0, 1]$.

Problem 1.1.32 (Sp96) Suppose φ is a C^1 function on \mathbb{R} such that

$$\varphi(x) \rightarrow a \quad \text{and} \quad \varphi'(x) \rightarrow b \quad \text{as} \quad x \rightarrow \infty.$$

Prove or give a counterexample: b must be zero.

Problem 1.1.33 (Su77) Show that

$$F(k) = \int_0^{\pi/2} \frac{dx}{\sqrt{1 - k \cos^2 x}}$$

$0 \leq k < 1$, is an increasing function of k .

Problem 1.1.34 (Fa79) Given that

$$\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi},$$

find $f'(t)$ explicitly, where

$$f(t) = \int_{-\infty}^{\infty} e^{-tx^2} dx, \quad t > 0.$$

Problem 1.1.35 (Fa80) Define

$$F(x) = \int_{\sin x}^{\cos x} e^{(t^2+xt)} dt.$$

Compute $F'(0)$.

Problem 1.1.36 (Fa95) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be a nonzero C^∞ function such that $f(x)f(y) = f(\sqrt{x^2 + y^2})$ for all x and y and that $f(x) \rightarrow 0$ as $|x| \rightarrow \infty$.

1. Prove that f is an even function and that $f(0)$ is 1.
2. Prove that f satisfies the differential equation $f'(x) = f''(0)xf(x)$, and find the most general function satisfying the given conditions.

Problem 1.1.37 (Fa01) Let S be the set of continuous real-valued functions on $[0, 1]$ such that $f(x)$ is rational whenever x is rational. Prove that S is uncountable.

1.2 Limits and Continuity

Problem 1.2.1 (Sp02) Let f be a bounded, continuous, real-valued function on \mathbb{R}^2 . Define the function g on \mathbb{R} by

$$g(x) = \int_{-\infty}^{\infty} \frac{f(x, t)}{1+t^2} dt.$$

Prove that g is continuous.

Problem 1.2.2 (Fa90) Suppose that f maps the compact interval I into itself and that

$$|f(x) - f(y)| < |x - y|$$

for all $x, y \in I$, $x \neq y$. Can one conclude that there is some constant $M < 1$ such that, for all $x, y \in I$,

$$|f(x) - f(y)| \leq M|x - y|?$$

Problem 1.2.3 (Sp90) Let the real valued function f on $[0, 1]$ have the following two properties:

- If $[a, b] \subset [0, 1]$, then $f([a, b])$ contains the interval with endpoints $f(a)$ and $f(b)$ (i.e., f has the Intermediate Value Property).
- For each $c \in \mathbb{R}$, the set $f^{-1}(c)$ is closed.

Prove that f is continuous.

Problem 1.2.4 (Fa00) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be uniformly continuous with $f(0) = 0$.
Prove: there exists a positive number B such that $|f(x)| \leq 1 + B|x|$, for all x .

Problem 1.2.5 (Sp83, Sp01) Suppose that f is a continuous function on \mathbb{R} which is periodic with period 1, i.e., $f(x + 1) = f(x)$. Show:

1. The function f is bounded above and below and achieves its maximum and minimum.
2. The function f is uniformly continuous on \mathbb{R} .
3. There exists a real number x_0 such that

$$f(x_0 + \pi) = f(x_0).$$

Problem 1.2.6 (Sp77) Let $h : [0, 1] \rightarrow \mathbb{R}$ be a function defined on the half-open interval $[0, 1)$. Prove that if h is uniformly continuous, there exists a unique continuous function $g : [0, 1] \rightarrow \mathbb{R}$ such that $g(x) = h(x)$ for all $x \in [0, 1)$.

Problem 1.2.7 (Fa99) Let f be a continuous real valued function on $[0, \infty)$ such that $\lim_{x \rightarrow \infty} f(x)$ exists (finitely). Prove that f is uniformly continuous.

Problem 1.2.8 (Sp84) Prove or supply a counterexample: If the function f from \mathbb{R} to \mathbb{R} has both a left limit and a right limit at each point of \mathbb{R} , then the set of discontinuities of f is, at most, countable.

Problem 1.2.9 (Fa78) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ satisfy $f(x) \leq f(y)$ for $x \leq y$. Prove that the set where f is not continuous is finite or countably infinite.

Problem 1.2.10 (Su85, Fa96) A function $f : [0, 1] \rightarrow \mathbb{R}$ is said to be upper semicontinuous if given $x \in [0, 1]$ and $\varepsilon > 0$, there exists a $\delta > 0$ such that if $|y - x| < \delta$, then $f(y) < f(x) + \varepsilon$. Prove that an upper semicontinuous function f on $[0, 1]$ is bounded above and attains its maximum value at some point $p \in [0, 1]$.

Problem 1.2.11 (Su83) Prove that a continuous function from \mathbb{R} to \mathbb{R} which maps open sets to open sets must be monotonic.

Problem 1.2.12 (Fa91) Let f be a continuous function from \mathbb{R} to \mathbb{R} such that $|f(x) - f(y)| \geq |x - y|$ for all x and y . Prove that the range of f is all of \mathbb{R} .
Note: See also Problem 2.1.8.

Problem 1.2.13 (Fa81) Let f be a continuous function on $[0, 1]$. Evaluate the following limits.

1.

$$\lim_{n \rightarrow \infty} \int_0^1 x^n f(x) dx .$$

2.

$$\lim_{n \rightarrow \infty} n \int_0^1 x^n f(x) dx .$$

Problem 1.2.14 (Fa88, Sp97) Let f be a function from $[0, 1]$ into itself whose graph

$$G_f = \{(x, f(x)) \mid x \in [0, 1]\}$$

is a closed subset of the unit square. Prove that f is continuous.

Note: See also Problem 2.1.2.

Problem 1.2.15 (Sp89) Let f be a continuous real valued function defined on $[0, 1] \times [0, 1]$. Let the function g on $[0, 1]$ be defined by

$$g(x) = \max \{f(x, y) \mid y \in [0, 1]\} .$$

Prove that g is continuous.

Problem 1.2.16 (Fa01) Let the function $f : \mathbb{R} \rightarrow \mathbb{R}$ be bounded on bounded sets and have the property that $f^{-1}(K)$ is closed whenever K is compact. Prove f is continuous.

1.3 Sequences, Series, and Products

Problem 1.3.1 (Su85) Let $A_1 \geq A_2 \geq \dots \geq A_k \geq 0$. Evaluate

$$\lim_{n \rightarrow \infty} (A_1^n + A_2^n + \dots + A_k^n)^{1/n} .$$

Note: See also Problem 5.1.11.

Problem 1.3.2 (Sp96) Compute

$$L = \lim_{n \rightarrow \infty} \left(\frac{n^n}{n!} \right)^{1/n}.$$

Problem 1.3.3 (Sp92) Let $x_0 = 1$ and

$$x_{n+1} = \frac{3 + 2x_n}{3 + x_n}, \quad n \geq 0.$$

Prove that $x_\infty = \lim_{n \rightarrow \infty} x_n$ exists, and find its value.

Problem 1.3.4 (Fa97) Define a sequence of real numbers (x_n) by

$$x_0 = 1, \quad x_{n+1} = \frac{1}{2 + x_n} \quad \text{for } n \geq 0.$$

Show that (x_n) converges, and evaluate its limit.

Problem 1.3.5 (Fa89, Sp94) Let α be a number in $(0, 1)$. Prove that any sequence (x_n) of real numbers satisfying the recurrence relation

$$x_{n+1} = \alpha x_n + (1 - \alpha)x_{n-1}$$

has a limit, and find an expression for the limit in terms of α , x_0 and x_1 .

Problem 1.3.6 (Fa92) Let k be a positive integer. Determine those real numbers c for which every sequence (x_n) of real numbers satisfying the recurrence relation

$$\frac{1}{2}(x_{n+1} + x_{n-1}) = cx_n$$

has period k (i.e., $x_{n+k} = x_n$ for all n).

Problem 1.3.7 (Sp84) Let a be a positive real number. Define a sequence (x_n) by

$$x_0 = 0, \quad x_{n+1} = a + x_n^2, \quad n \geq 0.$$

Find a necessary and sufficient condition on a in order that a finite limit $\lim_{n \rightarrow \infty} x_n$ should exist.

Problem 1.3.8 (Sp03) Let x_n be a sequence of real numbers so that

$$\lim_{n \rightarrow \infty} (2x_{n+1} - x_n) = x.$$

Show that $\lim_{n \rightarrow \infty} x_n = x$.

Problem 1.3.9 (Sp00) Let a and x_0 be positive numbers, and define the sequence $(x_n)_{n=1}^\infty$ recursively by

$$x_n = \frac{1}{2} \left(x_{n-1} + \frac{a}{x_{n-1}} \right).$$

Prove that this sequence converges, and find its limit.

Problem 1.3.10 (Fa95) Let x_1 be a real number, $0 < x_1 < 1$, and define a sequence by $x_{n+1} = x_n - x_n^{n+1}$. Show that $\liminf_{n \rightarrow \infty} x_n > 0$.

Problem 1.3.11 (Fa80) Let $f(x) = \frac{1}{4} + x - x^2$. For any real number x , define a sequence (x_n) by $x_0 = x$ and $x_{n+1} = f(x_n)$. If the sequence converges, let x_∞ denote the limit.

1. For $x = 0$, show that the sequence is bounded and nondecreasing and find $x_\infty = \lambda$.
2. Find all $y \in \mathbb{R}$ such that $y_\infty = \lambda$.

Problem 1.3.12 (Fa81) The Fibonacci numbers f_1, f_2, \dots are defined recursively by $f_1 = 1$, $f_2 = 2$, and $f_{n+1} = f_n + f_{n-1}$ for $n \geq 2$. Show that

$$\lim_{n \rightarrow \infty} \frac{f_{n+1}}{f_n}$$

exists, and evaluate the limit.

Note: See also Problem 7.5.20.

Problem 1.3.13 (Fa79) Prove that

$$\lim_{n \rightarrow \infty} \left(\frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{2n} \right) = \log 2.$$

Problem 1.3.14 (Sp02) For n a positive integer, let H_n denote the n^{th} partial sum of the harmonic series

$$H_n = \sum_{j=1}^n \frac{1}{j}.$$

Let $k > 1$ be an integer. Prove that

$$\log k - \frac{C}{n} < H_{nk} - H_n < \log k \quad (n = 1, 2, \dots),$$

where $\log k$ is the natural logarithm of k , and C is a constant.

Problem 1.3.15 (Sp90) Suppose x_1, x_2, x_3, \dots is a sequence of nonnegative real numbers satisfying

$$x_{n+1} \leq x_n + \frac{1}{n^2}$$

for all $n \geq 1$. Prove that $\lim_{n \rightarrow \infty} x_n$ exists.

Problem 1.3.16 (Sp93) Let (a_n) and (ε_n) be sequences of positive numbers. Assume that $\lim_{n \rightarrow \infty} \varepsilon_n = 0$ and that there is a number k in $(0, 1)$ such that $a_{n+1} \leq ka_n + \varepsilon_n$ for every n . Prove that $\lim_{n \rightarrow \infty} a_n = 0$.

Problem 1.3.17 (Fa83) Prove or disprove (by giving a counterexample), the following assertion: Every infinite sequence x_1, x_2, \dots of real numbers has either a nondecreasing subsequence or a nonincreasing subsequence.

Problem 1.3.18 (Su83) Let b_1, b_2, \dots be positive real numbers with

$$\lim_{n \rightarrow \infty} b_n = \infty \text{ and } \lim_{n \rightarrow \infty} (b_n/b_{n+1}) = 1.$$

Assume also that $b_1 < b_2 < b_3 < \dots$. Show that the set of quotients $(b_m/b_n)_{1 \leq n < m}$ is dense in $(1, \infty)$.

Problem 1.3.19 (Sp81) Which of the following series converges?

1.

$$\sum_{n=1}^{\infty} \frac{(2n)!(3n)!}{n!(4n)!}.$$

2.

$$\sum_{n=1}^{\infty} \frac{1}{n^{1+1/n}}.$$

Problem 1.3.20 (Fa91) Let a_1, a_2, a_3, \dots be positive numbers.

1. Prove that $\sum a_n < \infty$ implies $\sum \sqrt{a_n a_{n+1}} < \infty$.
2. Prove that the converse of the above statement is false.

Problem 1.3.21 (Su80, Sp97) For each $(a, b, c) \in \mathbb{R}^3$, consider the series

$$\sum_{n=3}^{\infty} \frac{a^n}{n^b (\log n)^c}.$$

Determine the values of (a, b, c) for which the series

1. converges absolutely;
2. converges but not absolutely;
3. diverges.

Problem 1.3.22 (Sp91) For which real numbers x does the infinite series

$$\sum_{n=1}^{\infty} \frac{\sqrt{n+1} - \sqrt{n}}{n^x}$$

converge?

Problem 1.3.23 (Fa94) For which values of the real number a does the series

$$\sum_{n=1}^{\infty} \left(\frac{1}{n} - \sin \frac{1}{n} \right)^a$$

converge?

Problem 1.3.24 (Sp91) Let A be the set of positive integers that do not contain the digit 9 in their decimal expansions. Prove that

$$\sum_{a \in A} \frac{1}{a} < \infty;$$

that is, A defines a convergent subseries of the harmonic series.

Problem 1.3.25 (Sp89) Let a_1, a_2, \dots be positive numbers such that

$$\sum_{n=1}^{\infty} a_n < \infty.$$

Prove that there are positive numbers c_1, c_2, \dots such that

$$\lim_{n \rightarrow \infty} c_n = \infty \quad \text{and} \quad \sum_{n=1}^{\infty} c_n a_n < \infty.$$

Problem 1.3.26 (Fa90) Evaluate the limit

$$\lim_{n \rightarrow \infty} \cos \frac{\pi}{2^2} \cos \frac{\pi}{2^3} \cdots \cos \frac{\pi}{2^n}.$$

1.4 Differential Calculus

Problem 1.4.1 (Su83) Outline a proof, starting from basic properties of the real numbers, of the following theorem: Let $f : [a, b] \rightarrow \mathbb{R}$ be a continuous function such that $f'(x) = 0$ for all $x \in (a, b)$. Then $f(b) = f(a)$.

Problem 1.4.2 (Sp84) Let $f(x) = x \log(1 + x^{-1})$, $0 < x < \infty$.

1. Show that f is strictly monotonically increasing.
2. Compute $\lim f(x)$ as $x \rightarrow 0$ and $x \rightarrow \infty$.

Problem 1.4.3 (Sp85) Let $f(x)$, $0 \leq x < \infty$, be continuous, differentiable, with $f(0) = 0$, and that $f'(x)$ is an increasing function of x for $x \geq 0$. Prove that

$$g(x) = \begin{cases} f(x)/x, & x > 0 \\ f'(0), & x = 0 \end{cases}$$

is an increasing function of x .

- Problem 1.4.4 (Su79, Fa97)** 1. Give an example of a differentiable function $f : \mathbb{R} \rightarrow \mathbb{R}$ whose derivative f' is not continuous.
2. Let f be as in Part 1. If $f'(0) < 2 < f'(1)$, prove that $f'(x) = 2$ for some $x \in [0, 1]$.

Problem 1.4.5 (Sp90) Let $y : \mathbb{R} \rightarrow \mathbb{R}$ be a C^∞ function that satisfies the differential equation

$$y'' + y' - y = 0$$

for $x \in [0, L]$, where L is a positive real number. Suppose that $y(0) = y(L) = 0$. Prove that $y \equiv 0$ on $[0, L]$.

Problem 1.4.6 (Su85) Let $u(x)$, $0 \leq x \leq 1$, be a real valued C^2 function which satisfies the differential equation

$$u''(x) = e^x u(x).$$

1. Show that if $0 < x_0 < 1$, then u cannot have a positive local maximum at x_0 . Similarly, show that u cannot have a negative local minimum at x_0 .
2. Now suppose that $u(0) = u(1) = 0$. Prove that $u(x) \equiv 0$, $0 \leq x \leq 1$.

Problem 1.4.7 (Sp98) Let K be a real constant. Suppose that $y(t)$ is a positive differentiable function satisfying $y'(t) \leq Ky(t)$ for $t \geq 0$. Prove that $y(t) \leq e^{Kt}y(0)$ for $t \geq 0$.

Problem 1.4.8 (Sp77, Su82) Suppose f is a differentiable function from the reals into the reals. Suppose $f'(x) > f(x)$ for all $x \in \mathbb{R}$, and $f(x_0) = 0$. Prove that $f(x) > 0$ for all $x > x_0$.

Problem 1.4.9 (Sp99) Suppose that f is a twice differentiable real-valued function on \mathbb{R} such that $f(0) = 0$, $f'(0) > 0$, and $f''(x) \geq f(x)$ for all $x \geq 0$. Prove that $f(x) > 0$ for all $x > 0$.

Problem 1.4.10 (Sp87) Show that the equation $ae^x = 1 + x + x^2/2$, where a is a positive constant, has exactly one real root.

Problem 1.4.11 (Su78, Fa89) Suppose $f : [0, 1] \rightarrow \mathbb{R}$ is continuous with $f(0) = 0$, and for $0 < x < 1$, f is differentiable and $0 \leq f'(x) \leq 2f(x)$. Prove that f is identically 0.

Problem 1.4.12 (Sp84) Let $f : [0, 1] \rightarrow \mathbb{R}$ be continuous function, with $f(0) = f(1) = 0$. Assume that f'' exists on $0 < x < 1$, with $f'' + 2f' + f \geq 0$. Show that $f(x) \leq 0$ for all $0 \leq x \leq 1$.

Problem 1.4.13 (Sp85) Let v_1 and v_2 be two real valued continuous functions on \mathbb{R} such that $v_1(x) < v_2(x)$ for all $x \in \mathbb{R}$. Let $\varphi_1(t)$ and $\varphi_2(t)$ be, respectively, solutions of the differential equations

$$\frac{dx}{dt} = v_1(x) \quad \text{and} \quad \frac{dx}{dt} = v_2(x)$$

for $a < t < b$. If $\varphi_1(t_0) = \varphi_2(t_0)$ for some $t_0 \in (a, b)$, show that $\varphi_1(t) \leq \varphi_2(t)$ for all $t \in (t_0, b)$.

Problem 1.4.14 (Fa83, Fa84) Prove or supply a counterexample: If f and g are C^1 real valued functions on $(0, 1)$, if

$$\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} g(x) = 0,$$

if g and g' never vanish, and if

$$\lim_{x \rightarrow 0} \frac{f(x)}{g(x)} = c,$$

then

$$\lim_{x \rightarrow 0} \frac{f'(x)}{g'(x)} = c.$$

Problem 1.4.15 (Fa00) Let f be a real-valued differentiable function on $(-1, 1)$ such that $f(x)/x^2$ has a finite limit as $x \rightarrow 0$. Does it follow that $f''(0)$ exists? Give a proof or a counterexample.

Problem 1.4.16 (Sp90, Fa91) Let f be an infinitely differentiable function from \mathbb{R} to \mathbb{R} . Suppose that, for some positive integer n ,

$$f(1) = f(0) = f'(0) = f''(0) = \cdots = f^{(n)}(0) = 0.$$

Prove that $f^{(n+1)}(x) = 0$ for some x in $(0, 1)$.

Problem 1.4.17 (Sp00) Let f be a positive function of class C^2 on $(0, \infty)$ such that $f' \leq 0$ and f'' is bounded. Prove that $\lim_{t \rightarrow \infty} f'(t) = 0$.

Problem 1.4.18 (Sp86) Let f be a positive differentiable function on $(0, \infty)$. Prove that

$$\lim_{\delta \rightarrow 0} \left(\frac{f(x + \delta x)}{f(x)} \right)^{1/\delta}$$

exists (finitely) and is nonzero for each x .

Problem 1.4.19 (Sp88) Suppose that $f(x)$, $-\infty < x < \infty$, is a continuous real valued function, that $f'(x)$ exists for $x \neq 0$, and that $\lim_{x \rightarrow 0} f'(x)$ exists. Prove that $f'(0)$ exists.

Problem 1.4.20 (Sp88) For each real value of the parameter t , determine the number of real roots, counting multiplicities, of the cubic polynomial $p_t(x) = (1 + t^2)x^3 - 3t^3x + t^4$.

Problem 1.4.21 (Sp91) Let the real valued function f be defined in an open interval about the point a on the real line and be differentiable at a . Prove that if

(x_n) is an increasing sequence and (y_n) is a decreasing sequence in the domain of f , and both sequences converge to a , then

$$\lim_{n \rightarrow \infty} \frac{f(y_n) - f(x_n)}{y_n - x_n} = f'(a).$$

Problem 1.4.22 (Fa86) Let f be a continuous real valued function on $[0, 1]$ such that, for each $x_0 \in [0, 1]$,

$$\limsup_{x \rightarrow x_0^+} \frac{f(x) - f(x_0)}{x - x_0} \geq 0.$$

Prove that f is nondecreasing.

Problem 1.4.23 (Sp84) Let I be an open interval in \mathbb{R} containing zero. Assume that f' exists on a neighborhood of zero and $f''(0)$ exists. Show that

$$f(x) = f(0) + f'(0) \sin x + \frac{1}{2} f''(0) \sin^2 x + o(x^2)$$

($o(x^2)$ denotes a quantity such that $\frac{o(x^2)}{x^2} \rightarrow 0$ as $x \rightarrow 0$).

Problem 1.4.24 (Sp84) Prove that the Taylor coefficients at the origin of the function

$$f(z) = \frac{z}{e^z - 1}$$

are rational numbers.

Problem 1.4.25 (Sp79) Give an example of a function $f : \mathbb{R} \rightarrow \mathbb{R}$ having all three of the following properties:

- $f(x) = 0$ for $x < 0$ and $x > 2$,
- $f'(1) = 1$,
- f has derivatives of all orders.

Problem 1.4.26 (Sp99) Prove that if n is a positive integer and α, ε are real numbers with $\varepsilon > 0$, then there is a real function f with derivatives of all orders such that

1. $|f^{(k)}(x)| \leq \varepsilon$ for $k = 0, 1, \dots, n-1$ and all $x \in \mathbb{R}$,
2. $f^{(k)}(0) = 0$ for $k = 0, 1, \dots, n-1$,
3. $f^{(n)}(0) = \alpha$.

Problem 1.4.27 (Su83) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be continuously differentiable, periodic of period 1, and nonnegative. Show that

$$\frac{d}{dx} \left(\frac{f(x)}{1 + cf(x)} \right) \rightarrow 0 \quad (\text{as } c \rightarrow \infty)$$

uniformly in x .

Problem 1.4.28 (Su81) Let $I \subset \mathbb{R}$ be the open interval from 0 to 1. Let $f : I \rightarrow \mathbb{C}$ be C^1 (i.e., the real and imaginary parts are continuously differentiable). Suppose that $f(t) \rightarrow 0$, $f'(t) \rightarrow C \neq 0$ as $t \rightarrow 0+$. Show that the function $g(t) = |f(t)|$ is C^1 for sufficiently small $t > 0$ and that $\lim_{t \rightarrow 0+} g'(t)$ exists, and evaluate the limit.

Problem 1.4.29 (Fa95) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be a C^∞ function. Assume that $f(x)$ has a local minimum at $x = 0$. Prove there is a disc centered on the y axis which lies above the graph of f and touches the graph at $(0, f(0))$.

1.5 Integral Calculus

Problem 1.5.1 (Fa98) Let f be a real function on $[a, b]$. Assume that f is differentiable and that f' is Riemann integrable. Prove that

$$\int_a^b f'(x) dx = f(b) - f(a).$$

Problem 1.5.2 (Sp98) Using the properties of the Riemann integral, show that if f is a non-negative continuous function on $[0, 1]$, and $\int_0^1 f(x) dx = 0$, then $f(x) = 0$ for all $x \in [0, 1]$.

Problem 1.5.3 (Fa90) Suppose f is a continuous real valued function. Show that

$$\int_0^1 f(x)x^2 dx = \frac{1}{3}f(\xi)$$

for some $\xi \in [0, 1]$.

Problem 1.5.4 (Sp77) Suppose that f is a real valued function of one real variable such that

$$\lim_{x \rightarrow c} f(x)$$

exists for all $c \in [a, b]$. Show that f is Riemann integrable on $[a, b]$.

Problem 1.5.5 (Sp78) Let $f : [0, 1] \rightarrow \mathbb{R}$ be Riemann integrable over $[b, 1]$ for all b such that $0 < b \leq 1$.

1. If f is bounded, prove that f is Riemann integrable over $[0, 1]$.

2. What if f is not bounded?

Problem 1.5.6 (Su81) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be continuous, with

$$\int_{-\infty}^{\infty} |f(x)| dx < \infty.$$

Show that there is a sequence (x_n) such that $x_n \rightarrow \infty$, $x_n f(x_n) \rightarrow 0$, and $x_n f(-x_n) \rightarrow 0$ as $n \rightarrow \infty$.

Problem 1.5.7 (Su85) Let

$$f(x) = e^{x^2/2} \int_x^{\infty} e^{-t^2/2} dt$$

for $x > 0$.

1. Show that $0 < f(x) < \frac{1}{x}$.
2. Show that $f(x)$ is strictly decreasing for $x > 0$.

Problem 1.5.8 (Su84) Let $\varphi(s)$ be a C^2 function on $[1, 2]$ with φ and φ' vanishing at $s = 1, 2$. Prove that there is a constant $C > 0$ such that for any $\lambda > 1$,

$$\left| \int_1^2 e^{i\lambda x} \varphi(x) dx \right| \leq \frac{C}{\lambda^2}.$$

Problem 1.5.9 (Fa85) Let $0 \leq a \leq 1$ be given. Determine all nonnegative continuous functions f on $[0, 1]$ which satisfy the following three conditions:

$$\int_0^1 f(x) dx = 1,$$

$$\int_0^1 x f(x) dx = a,$$

$$\int_0^1 x^2 f(x) dx = a^2.$$

Problem 1.5.10 (Fa85, Sp90) Let f be a differentiable function on $[0, 1]$ and let

$$\sup_{0 < x < 1} |f'(x)| = M < \infty.$$

Let n be a positive integer. Prove that

$$\left| \sum_{j=0}^{n-1} \frac{f(j/n)}{n} - \int_0^1 f(x) dx \right| \leq \frac{M}{2n}.$$

Problem 1.5.11 (Fa83) Let $f : [0, \infty) \rightarrow \mathbb{R}$ be a uniformly continuous function with the property that

$$\lim_{b \rightarrow \infty} \int_0^b f(x) dx$$

exists (as a finite limit). Show that

$$\lim_{x \rightarrow \infty} f(x) = 0.$$

Problem 1.5.12 (Fa86) Let f be a real valued continuous function on $[0, \infty)$ such that

$$\lim_{x \rightarrow \infty} \left(f(x) + \int_0^x f(t) dt \right)$$

exists. Prove that

$$\lim_{x \rightarrow \infty} f(x) = 0.$$

Problem 1.5.13 (Sp83) Let $f : \mathbb{R}_+ \rightarrow \mathbb{R}_+$ be a monotone decreasing function, defined on the positive real numbers with

$$\int_0^\infty f(x) dx < \infty.$$

Show that

$$\lim_{x \rightarrow \infty} xf(x) = 0.$$

Problem 1.5.14 (Fa90, Sp97) Let f be a continuous real valued function satisfying $f(x) \geq 0$, for all x , and

$$\int_0^\infty f(x) dx < \infty.$$

Prove that

$$\frac{1}{n} \int_0^n xf(x) dx \rightarrow 0$$

as $n \rightarrow \infty$.

Problem 1.5.15 (Sp87) Evaluate the integral

$$I = \int_0^{1/2} \frac{\sin x}{x} dx$$

to an accuracy of two decimal places; that is, find a number I^* such that $|I - I^*| < 0.005$.

Problem 1.5.16 (Fa87) Show that the following limit exists and is finite:

$$\lim_{t \rightarrow 0^+} \left(\int_0^1 \frac{dx}{(x^4 + t^4)^{1/4}} + \log t \right).$$

Problem 1.5.17 (Fa95) Let f and f' be continuous on $[0, \infty)$ and $f(x) = 0$ for $x \geq 10^{10}$. Show that

$$\int_0^\infty f(x)^2 dx \leq 2 \sqrt{\int_0^\infty x^2 f(x)^2 dx} \sqrt{\int_0^\infty f'(x)^2 dx} .$$

Problem 1.5.18 (Fa88) Let f be a continuous, strictly increasing function from $[0, \infty)$ onto $[0, \infty)$ and let $g = f^{-1}$. Prove that

$$\int_0^a f(x) dx + \int_0^b g(y) dy \geq ab$$

for all positive numbers a and b , and determine the condition for equality.

Problem 1.5.19 (Sp94) Let f be a continuous real valued function on \mathbb{R} such that the improper Riemann integral $\int_{-\infty}^\infty |f(x)| dx$ converges. Define the function g on \mathbb{R} by

$$g(y) = \int_{-\infty}^\infty f(x) \cos(xy) dx .$$

Prove that g is continuous.

Problem 1.5.20 (Fa99) Let f and g be continuous real valued functions on \mathbb{R} such that $\lim_{|x| \rightarrow \infty} f(x) = 0$ and $\int_{-\infty}^\infty |g(x)| dx < \infty$. Define the function h on \mathbb{R} by

$$h(x) = \int_{-\infty}^\infty f(x-y) g(y) dy .$$

Prove that $\lim_{|x| \rightarrow \infty} h(x) = 0$.

Problem 1.5.21 (Sp88) Prove that the integrals

$$\int_0^\infty \cos x^2 dx \quad \text{and} \quad \int_0^\infty \sin x^2 dx$$

converge.

Problem 1.5.22 (Fa85) Let $f(x)$, $0 \leq x \leq 1$, be a real valued continuous function. Show that

$$\lim_{n \rightarrow \infty} (n+1) \int_0^1 x^n f(x) dx = f(1).$$

Problem 1.5.23 (Su83, Sp84, Fa89) Compute

$$\int_0^\infty \frac{\log x}{x^2 + a^2} dx$$

where $a > 0$ is a constant.

Problem 1.5.24 (Sp85) Show that

$$I = \int_0^\pi \log(\sin x) dx$$

converges as an improper Riemann integral. Evaluate I .

Problem 1.5.25 (Sp02) Prove that $\int_0^\infty \frac{\sin x}{\sqrt{x}} dx$ converges as an improper Riemann integral, but that $\int_0^\infty \frac{|\sin x|}{\sqrt{x}} dx = \infty$.

1.6 Sequences of Functions

Problem 1.6.1 (Fa84) Prove or supply a counterexample: If f is a nondecreasing real valued function on $[0, 1]$, then there is a sequence of continuous functions on $[0, 1]$, $\{f_n\}$, such that for each $x \in [0, 1]$,

$$\lim_{n \rightarrow \infty} f_n(x) = f(x).$$

Problem 1.6.2 (Fa77, Sp80) Let $f_n : \mathbb{R} \rightarrow \mathbb{R}$ be differentiable for each $n = 1, 2, \dots$ with $|f'_n(x)| \leq 1$ for all n and x . Assume

$$\lim_{n \rightarrow \infty} f_n(x) = g(x)$$

for all x . Prove that $g : \mathbb{R} \rightarrow \mathbb{R}$ is continuous.

Problem 1.6.3 (Fa87) Suppose that $\{f_n\}$ is a sequence of nondecreasing functions which map the unit interval into itself. Suppose that

$$\lim_{n \rightarrow \infty} f_n(x) = f(x)$$

pointwise and that f is a continuous function. Prove that $f_n(x) \rightarrow f(x)$ uniformly as $n \rightarrow \infty$, $0 \leq x \leq 1$. Note that the functions f_n are not necessarily continuous.

Problem 1.6.4 (Fa85) Let f and f_n , $n = 1, 2, \dots$, be functions from \mathbb{R} to \mathbb{R} . Assume that $f_n(x_n) \rightarrow f(x)$ as $n \rightarrow \infty$ whenever $x_n \rightarrow x$. Show that f is continuous. Note: The functions f_n are not assumed to be continuous.

Problem 1.6.5 (Sp99) Suppose that a sequence of functions $f_n : \mathbb{R} \rightarrow \mathbb{R}$ converges uniformly on \mathbb{R} to a function $f : \mathbb{R} \rightarrow \mathbb{R}$, and that $c_n = \lim_{x \rightarrow \infty} f_n(x)$ exists for each positive integer n . Prove that $\lim_{n \rightarrow \infty} c_n$ and $\lim_{x \rightarrow \infty} f(x)$ both exist and are equal.

Problem 1.6.6 (Sp81) 1. Give an example of a sequence of C^1 functions

$$f_k : [0, \infty) \rightarrow \mathbb{R}, \quad k = 0, 1, 2, \dots$$

such that $f_k(0) = 0$ for all k , and $f'_k(x) \rightarrow f'_0(x)$ for all x as $k \rightarrow \infty$, but $f_k(x)$ does not converge to $f_0(x)$ for all x as $k \rightarrow \infty$.

2. State an extra condition which would imply that $f_k(x) \rightarrow f_0(x)$ for all x as $k \rightarrow \infty$.

Problem 1.6.7 (Fa84) Show that if f is a homeomorphism of $[0, 1]$ onto itself, then there is a sequence $\{p_n\}$, $n = 1, 2, 3, \dots$ of polynomials such that $p_n \rightarrow f$ uniformly on $[0, 1]$ and each p_n is a homeomorphism of $[0, 1]$ onto itself.

Problem 1.6.8 (Sp95) Let $f_n : [0, 1] \rightarrow [0, \infty)$ be a continuous function, for $n = 1, 2, \dots$. Suppose that one has

$$(*) \quad f_1(x) \geq f_2(x) \geq f_3(x) \geq \dots \quad \text{for all } x \in [0, 1].$$

Let $f(x) = \lim_{n \rightarrow \infty} f_n(x)$ and $M = \sup_{0 \leq x \leq 1} f(x)$.

1. Prove that there exists $t \in [0, 1]$ with $f(t) = M$.

2. Show by example that the conclusion of Part 1 need not hold if instead of $(*)$ we merely know that for each $x \in [0, 1]$ there exists n_x such that for all $n \geq n_x$ one has $f_n(x) \geq f_{n+1}(x)$.

Problem 1.6.9 (Fa82) Let f_1, f_2, \dots be continuous functions on $[0, 1]$ satisfying $f_1 \geq f_2 \geq \dots$ and such that $\lim_{n \rightarrow \infty} f_n(x) = 0$ for each x . Must the sequence $\{f_n\}$ converge to 0 uniformly on $[0, 1]$?

Problem 1.6.10 (Sp78) Let $k \geq 0$ be an integer and define a sequence of maps

$$f_n : \mathbb{R} \rightarrow \mathbb{R}, \quad f_n(x) = \frac{x^k}{x^2 + n}, \quad n = 1, 2, \dots$$

For which values of k does the sequence converge uniformly on \mathbb{R} ? On every bounded subset of \mathbb{R} ?

Problem 1.6.11 (Sp81) Let $f : [0, 1] \rightarrow \mathbb{R}$ be continuous and $k \in \mathbb{N}$. Prove that there is a real polynomial $P(x)$ of degree $\leq k$ which minimizes (for all such polynomials)

$$\sup_{0 \leq x \leq 1} |f(x) - P(x)|.$$

Problem 1.6.12 (Fa79, Fa80) Let $\{P_n\}$ be a sequence of real polynomials of degree $\leq D$, a fixed integer. Suppose that $P_n(x) \rightarrow 0$ pointwise for $0 \leq x \leq 1$. Prove that $P_n \rightarrow 0$ uniformly on $[0, 1]$.

Problem 1.6.13 (Su85) Let f be a real valued continuous function on a compact interval $[a, b]$. Given $\varepsilon > 0$, show that there is a polynomial p such that $p(a) = f(a)$, $p'(a) = 0$, and $|p(x) - f(x)| < \varepsilon$ for $x \in [a, b]$.

Problem 1.6.14 (Sp95) For each positive integer n , define $f_n : \mathbb{R} \rightarrow \mathbb{R}$ by $f_n(x) = \cos nx$. Prove that the sequence of functions $\{f_n\}$ has no uniformly convergent subsequence.

Problem 1.6.15 (Fa03) Let $C_{[0,1]}$ denote the space of continuous functions on $[0, 1]$. Define

$$d(f, g) = \int_0^1 \frac{|f(x) - g(x)|}{1 + |f(x) - g(x)|} dx.$$

1. Show that d is a metric on $C_{[0,1]}$.
2. Show that $(C_{[0,1]}, d)$ is not a complete metric space.

Problem 1.6.16 (Fa86) The Arzelà–Ascoli Theorem asserts that the sequence $\{f_n\}$ of continuous real valued functions on a metric space Ω is precompact (i.e., has a uniformly convergent subsequence) if

- (i) Ω is compact,
- (ii) $\sup \|f_n\| < \infty$ (where $\|f_n\| = \sup\{|f_n(x)| \mid x \in \Omega\}$),
- (iii) the sequence is equicontinuous.

Give examples of sequences which are not precompact such that: (i) and (ii) hold but (iii) fails; (i) and (iii) hold but (ii) fails; (ii) and (iii) hold but (i) fails. Take Ω to be a subset of the real line. Sketch the graph of a typical member of the sequence in each case.

Problem 1.6.17 (Sp01) Let the functions $f_n : [0, 1] \rightarrow [0, 1]$ ($n = 1, 2, \dots$) satisfy $|f_n(x) - f_n(y)| \leq |x - y|$ whenever $|x - y| \geq 1/n$. Prove that the sequence $\{f_n\}_{n=1}^\infty$ has a uniformly convergent subsequence.

Problem 1.6.18 (Fa92) Let $\{f_n\}$ be a sequence of real valued C^1 functions on $[0, 1]$ such that, for all n ,

$$|f'_n(x)| \leq \frac{1}{\sqrt{x}} \quad (0 < x \leq 1),$$

$$\int_0^1 f_n(x) dx = 0.$$

Prove that the sequence has a subsequence that converges uniformly on $[0, 1]$.

Problem 1.6.19 (Fa96) Let M be the set of real valued continuous functions f on $[0, 1]$ such that f' is continuous on $[0, 1]$, with the norm

$$\|f\| = \sup_{0 \leq x \leq 1} |f(x)| + \sup_{0 \leq x \leq 1} |f'(x)|.$$

Which subsets of M are compact?

Problem 1.6.20 (Su80) Let (a_n) be a sequence of nonzero real numbers. Prove that the sequence of functions $f_n : \mathbb{R} \rightarrow \mathbb{R}$

$$f_n(x) = \frac{1}{a_n} \sin(a_n x) + \cos(x + a_n)$$

has a subsequence converging to a continuous function.

Problem 1.6.21 (Sp82) Let $\{f_n\}$ be a sequence of continuous functions from $[0, 1]$ to \mathbb{R} . Suppose that $f_n(x) \rightarrow 0$ as $n \rightarrow \infty$ for each $x \in [0, 1]$ and also that, for some constant K , we have

$$\left| \int_0^1 f_n(x) dx \right| \leq K < \infty$$

for all n . Does

$$\lim_{n \rightarrow \infty} \int_0^1 f_n(x) dx = 0 ?$$

Problem 1.6.22 (Sp82, Sp93) Let $\{g_n\}$ be a sequence of twice differentiable functions on $[0, 1]$ such that $g_n(0) = g'_n(0) = 0$ for all n . Suppose also that $|g''_n(x)| \leq 1$ for all n and all $x \in [0, 1]$. Prove that there is a subsequence of $\{g_n\}$ which converges uniformly on $[0, 1]$.

Problem 1.6.23 (Fa93) Let K be a continuous real valued function defined on $[0, 1] \times [0, 1]$. Let F be the family of functions f on $[0, 1]$ of the form

$$f(x) = \int_0^1 g(y) K(x, y) dy$$

with g a real valued continuous function on $[0, 1]$ satisfying $|g| \leq 1$ everywhere. Prove that the family F is equicontinuous.

Problem 1.6.24 (Fa78) Let $\{g_n\}$ be a sequence of Riemann integrable functions from $[0, 1]$ into \mathbb{R} such that $|g_n(x)| \leq 1$ for all n, x . Define

$$G_n(x) = \int_0^x g_n(t) dt .$$

Prove that a subsequence of $\{G_n\}$ converges uniformly.

Problem 1.6.25 (Su79) Let $\{f_n\}$ be a sequence of continuous real functions defined $[0, 1]$ such that

$$\int_0^1 (f_n(y))^2 dy \leq 5$$

for all n . Define $g_n : [0, 1] \rightarrow \mathbb{R}$ by

$$g_n(x) = \int_0^1 \sqrt{x+y} f_n(y) dy .$$

1. Find a constant $K \geq 0$ such that $|g_n(x)| \leq K$ for all n .
2. Prove that a subsequence of the sequence $\{g_n\}$ converges uniformly.

Problem 1.6.26 (Su81) Let $\{f_n\}$ be a sequence of continuous functions defined from $[0, 1] \rightarrow \mathbb{R}$ such that

$$\int_0^1 (f_n(x) - f_m(x))^2 dx \rightarrow 0 \text{ as } n, m \rightarrow \infty.$$

Let $K : [0, 1] \times [0, 1] \rightarrow \mathbb{R}$ be continuous. Define $g_n : [0, 1] \rightarrow \mathbb{R}$ by

$$g_n(x) = \int_0^1 K(x, y) f_n(y) dy.$$

Prove that the sequence $\{g_n\}$ converges uniformly.

Problem 1.6.27 (Fa82) Let $\varphi_1, \varphi_2, \dots, \varphi_n, \dots$ be nonnegative continuous functions on $[0, 1]$ such that the limit

$$\lim_{n \rightarrow \infty} \int_0^1 x^k \varphi_n(x) dx$$

exists for every $k = 0, 1, \dots$. Show that the limit

$$\lim_{n \rightarrow \infty} \int_0^1 f(x) \varphi_n(x) dx$$

exists for every continuous function f on $[0, 1]$.

Problem 1.6.28 (Sp83) Let $\lambda_1, \lambda_2, \dots, \lambda_n, \dots$ be real numbers. Show that the infinite series

$$\sum_{n=1}^{\infty} \frac{e^{i\lambda_n x}}{n^2}$$

converges uniformly over \mathbb{R} to a continuous limit function $f : \mathbb{R} \rightarrow \mathbb{C}$. Show, further, that the limit

$$\lim_{T \rightarrow \infty} \frac{1}{2T} \int_{-T}^T f(x) dx$$

exists.

Problem 1.6.29 (Sp85) Define the function ζ by

$$\zeta(x) = \sum_{n=1}^{\infty} \frac{1}{n^x}.$$

Prove that $\zeta(x)$ is defined and has continuous derivatives of all orders in the interval $1 < x < \infty$.

$$f_n(x) = \frac{1}{n} \sum_{k=0}^{n-1} f\left(x + \frac{k}{n}\right).$$

Prove that $f_n(x)$ converges uniformly to a limit on every finite interval $[a, b]$.

Problem 1.6.31 (Sp87) *Let f be a continuous real valued function on \mathbb{R} satisfying*

$$|f(x)| \leq \frac{C}{1+x^2},$$

where C is a positive constant. Define the function F on \mathbb{R} by

$$F(x) = \sum_{n=-\infty}^{\infty} f(x+n).$$

1. *Prove that F is continuous and periodic with period 1.*
2. *Prove that if G is continuous and periodic with period 1, then*

$$\int_0^1 F(x)G(x) dx = \int_{-\infty}^{\infty} f(x)G(x) dx.$$

Problem 1.6.32 (Sp79) *Show that for any continuous function $f : [0, 1] \rightarrow \mathbb{R}$ and $\varepsilon > 0$, there is a function of the form*

$$g(x) = \sum_{k=0}^n C_k x^{4k}$$

for some $n \in \mathbb{Z}$, where $C_0, \dots, C_n \in \mathbb{Q}$ and $|g(x) - f(x)| < \varepsilon$ for all x in $[0, 1]$.

1.7 Fourier Series

Problem 1.7.1 (Sp80) *Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be the unique function such that $f(x) = x$ if $-\pi \leq x < \pi$ and $f(x + 2n\pi) = f(x)$ for all $n \in \mathbb{Z}$.*

1. *Prove that the Fourier series of f is*

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} 2 \sin nx}{n}.$$

2. *Prove that the series does not converge uniformly.*
3. *For each $x \in \mathbb{R}$, find the sum of the series.*

Problem 1.7.2 (Su81) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be the function of period 2π such that $f(x) = x^3$ for $-\pi \leq x < \pi$.

1. Prove that the Fourier series for f has the form $\sum_{n=1}^{\infty} b_n \sin nx$ and write an integral formula for b_n (do not evaluate it).
2. Prove that the Fourier series converges for all x .
3. Prove

$$\sum_{n=1}^{\infty} b_n^2 = \frac{2\pi^6}{7}.$$

Problem 1.7.3 (Su82) Let $f : [0, \pi] \rightarrow \mathbb{R}$ be continuous and such that

$$\int_0^\pi f(x) \sin nx \, dx = 0$$

for all integers $n \geq 1$. Is f identically 0?

Problem 1.7.4 (Sp86) Let f be a continuous real valued function on \mathbb{R} such that

$$f(x) = f(x+1) = f(x + \sqrt{2})$$

for all x . Prove that f is constant.

Problem 1.7.5 (Sp88) Does there exist a continuous real valued function $f(x)$, $0 \leq x \leq 1$, such that

$$\int_0^1 x f(x) \, dx = 1 \quad \text{and} \quad \int_0^1 x^n f(x) \, dx = 0$$

for $n = 0, 1, 2, 3, 4, \dots$? Give an example or a proof that no such f exists.

Problem 1.7.6 (Fa80) Let g be 2π -periodic, continuous on $[-\pi, \pi]$ and have Fourier series

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx).$$

Let f be 2π -periodic and satisfy the differential equation

$$f''(x) + kf(x) = g(x)$$

where $k \neq n^2$, $n = 1, 2, 3, \dots$. Find the Fourier series of f and prove that it converges everywhere.

Problem 1.7.7 (Su83) Let f be a twice differentiable real valued function on $[0, 2\pi]$, with $\int_0^{2\pi} f(x) \, dx = 0 = f(2\pi) - f(0)$. Show that

$$\int_0^{2\pi} (f(x))^2 \, dx \leq \int_0^{2\pi} (f'(x))^2 \, dx.$$

Problem 1.7.8 (Fa81) Let f and g be continuous functions on \mathbb{R} such that $f(x+1) = f(x)$, $g(x+1) = g(x)$, for all $x \in \mathbb{R}$. Prove that

$$\lim_{n \rightarrow \infty} \int_0^1 f(x)g(nx) dx = \int_0^1 f(x) dx \int_0^1 g(x) dx.$$

1.8 Convex Functions

Problem 1.8.1 (Sp81) Let $f : [0, 1] \rightarrow \mathbb{R}$ be continuous with $f(0) = 0$. Show there is a continuous concave function $g : [0, 1] \rightarrow \mathbb{R}$ such that $g(0) = 0$ and $g(x) \geq f(x)$ for all $x \in [0, 1]$.

Note: A function $g : I \rightarrow \mathbb{R}$ is concave if

$$g(tx + (1-t)y) \geq tg(x) + (1-t)g(y)$$

for all x and y in I and $0 \leq t \leq 1$.

Problem 1.8.2 (Sp82) Let $f : I \rightarrow \mathbb{R}$ (where I is an interval of \mathbb{R}) be such that $f(x) > 0$, $x \in I$. Suppose that $e^{cx}f(x)$ is convex in I for every real number c . Show that $\log f(x)$ is convex in I .

Note: A function $g : I \rightarrow \mathbb{R}$ is convex if

$$g(tx + (1-t)y) \leq tg(x) + (1-t)g(y)$$

for all x and y in I and $0 \leq t \leq 1$.

Problem 1.8.3 (Sp86) Let f be a real valued continuous function on \mathbb{R} satisfying the mean value inequality below:

$$f(x) \leq \frac{1}{2h} \int_{x-h}^{x+h} f(y) dy, \quad x \in \mathbb{R}, \quad h > 0.$$

Prove:

1. The maximum of f on any closed interval is assumed at one of the endpoints.
2. f is convex.

2

Multivariable Calculus

2.1 Limits and Continuity

Problem 2.1.1 (Fa94) Let the function $f : \mathbb{R}^n \rightarrow \mathbb{R}^n$ satisfy the following two conditions:

- (i) $f(K)$ is compact whenever K is a compact subset of \mathbb{R}^n .
- (ii) If $\{K_n\}$ is a decreasing sequence of compact subsets of \mathbb{R}^n , then

$$f\left(\bigcap_1^\infty K_n\right) = \bigcap_1^\infty f(K_n).$$

Prove that f is continuous.

Problem 2.1.2 (Sp78) Prove that a map $g : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is continuous only if its graph is closed in $\mathbb{R}^n \times \mathbb{R}^n$. Is the converse true?

Note: See also Problem 1.2.14.

Problem 2.1.3 (Su79) Let $U \subset \mathbb{R}^n$ be an open set. Suppose that the map $h : U \rightarrow \mathbb{R}^n$ is a homeomorphism from U onto \mathbb{R}^n , which is uniformly continuous. Prove $U = \mathbb{R}^n$.

Problem 2.1.4 (Sp89) Let f be a real valued function on \mathbb{R}^2 with the following properties:

1. For each y_0 in \mathbb{R} , the function $x \mapsto f(x, y_0)$ is continuous.

2. For each x_0 in \mathbb{R} , the function $y \mapsto f(x_0, y)$ is continuous.

3. $f(K)$ is compact whenever K is a compact subset of \mathbb{R}^2 .

Prove that f is continuous.

Problem 2.1.5 (Sp91) Let f be a continuous function from the ball $B_n = \{x \in \mathbb{R}^n \mid \|x\| < 1\}$ into itself. (Here, $\|\cdot\|$ denotes the Euclidean norm.) Assume $\|f(x)\| < \|x\|$ for all nonzero $x \in B_n$. Let x_0 be a nonzero point of B_n , and define the sequence (x_k) by setting $x_k = f(x_{k-1})$. Prove that $\lim x_k = 0$.

Problem 2.1.6 (Su78) Let N be a norm on the vector space \mathbb{R}^n ; that is, $N : \mathbb{R}^n \rightarrow \mathbb{R}$ satisfies

$$\begin{aligned} N(x) &\geq 0 \text{ and } N(x) = 0 \text{ only if } x = 0, \\ N(x + y) &\leq N(x) + N(y), \\ N(\lambda x) &= |\lambda|N(x) \end{aligned}$$

for all $x, y \in \mathbb{R}^n$ and $\lambda \in \mathbb{R}$.

1. Prove that N is bounded on the unit sphere.

2. Prove that N is continuous.

3. Prove that there exist constants $A > 0$ and $B > 0$, such that for all $x \in \mathbb{R}^n$, $A\|x\| \leq N(x) \leq B\|x\|$.

Problem 2.1.7 (Fa97) A map $f : \mathbb{R}^m \rightarrow \mathbb{R}^n$ is proper if it is continuous and $f^{-1}(B)$ is compact for each compact subset B of \mathbb{R}^n ; f is closed if it is continuous and $f(A)$ is closed for each closed subset A of \mathbb{R}^m .

1. Prove that every proper map $f : \mathbb{R}^m \rightarrow \mathbb{R}^n$ is closed.

2. Prove that every one-to-one closed map $f : \mathbb{R}^m \rightarrow \mathbb{R}^n$ is proper.

Problem 2.1.8 (Sp83) Suppose that $F : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is continuous and satisfies

$$\|F(x) - F(y)\| \geq \lambda\|x - y\|$$

for all $x, y \in \mathbb{R}^n$ and some $\lambda > 0$. Prove that F is one-to-one, onto, and has a continuous inverse.

Note: See also Problem 1.2.12.

2.2 Differential Calculus

Problem 2.2.1 (Sp93) Prove that $\frac{x^2 + y^2}{4} \leq e^{x+y-2}$ for $x \geq 0, y \geq 0$.

Problem 2.2.2 (Fa98) Find the minimal value of the areas of hexagons circumscribing the unit circle in \mathbb{R}^2 .

Note: See also Problem 1.1.12.

Problem 2.2.3 (Sp03) Define $f : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ by $f(x, 0) = 0$ and

$$f(x, y) = \left(1 - \cos \frac{x^2}{y}\right) \sqrt{x^2 + y^2}$$

for $y \neq 0$.

1. Show that f is continuous at $(0, 0)$.
2. Calculate all the directional derivatives of f at $(0, 0)$.
3. Show that f is not differentiable at $(0, 0)$.

Problem 2.2.4 (Fa86) Let $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ be defined by:

$$f(x, y) = \begin{cases} x^{4/3} \sin(y/x) & \text{if } x \neq 0 \\ 0 & \text{if } x = 0. \end{cases}$$

Determine all points at which f is differentiable.

Problem 2.2.5 (Sp00) Let F , with components F_1, \dots, F_n , be a differentiable map of \mathbb{R}^n into \mathbb{R}^n such that $F(0) = 0$. Assume that

$$\sum_{j,k=1}^n \left| \frac{\partial F_j(0)}{\partial x_k} \right|^2 = c < 1.$$

Prove that there is a ball B in \mathbb{R}^n with center 0 such that $F(B) \subset B$.

Problem 2.2.6 (Fa02) Let p be a polynomial over \mathbb{R} of positive degree. Define the function $f : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ by $f(x, y) = (p(x+y), p(x-y))$. Prove that the derivative $Df(x, y)$ is invertible for an open dense set of points (x, y) in \mathbb{R}^2 .

Problem 2.2.7 (Fa02) Find the most general continuously differentiable function $g : \mathbb{R} \rightarrow (0, \infty)$ such that the function $h(x, y) = g(x)g(y)$ on \mathbb{R}^2 is constant on each circle with center $(0, 0)$.

Problem 2.2.8 (Sp80, Fa92) Let $f : \mathbb{R}^n \rightarrow \mathbb{R}^n$ be continuously differentiable. Assume the Jacobian matrix $(\partial f_i / \partial x_j)$ has rank n everywhere. Suppose f is proper; that is, $f^{-1}(K)$ is compact whenever K is compact. Prove $f(\mathbb{R}^n) = \mathbb{R}^n$.

Problem 2.2.9 (Sp89) Suppose f is a continuously differentiable map of \mathbb{R}^2 into \mathbb{R}^2 . Assume that f has only finitely many singular points, and that for each positive number M , the set $\{z \in \mathbb{R}^2 \mid |f(z)| \leq M\}$ is bounded. Prove that f maps \mathbb{R}^2 onto \mathbb{R}^2 .

Problem 2.2.10 (Fa81) Let f be a real valued function on \mathbb{R}^n of class C^2 . A point $x \in \mathbb{R}^n$ is a critical point of f if all the partial derivatives of f vanish at x ; a critical point is nondegenerate if the $n \times n$ matrix

$$\left(\frac{\partial^2 f}{\partial x_i \partial x_j}(x) \right)$$

is nonsingular.

Let x be a nondegenerate critical point of f . Prove that there is an open neighborhood of x which contains no other critical points (i.e., the nondegenerate critical points are isolated).

Problem 2.2.11 (Su80) Let $f : \mathbb{R}^n \rightarrow \mathbb{R}$ be a function whose partial derivatives of order ≤ 2 are everywhere defined and continuous.

1. Let $a \in \mathbb{R}^n$ be a critical point of f (i.e., $\frac{\partial f}{\partial x_i}(a) = 0$, $i = 1, \dots, n$). Prove that a is a local minimum provided the Hessian matrix

$$\left(\frac{\partial^2 f}{\partial x_i \partial x_j} \right)$$

is positive definite at $x = a$.

2. Assume the Hessian matrix is positive definite at all x . Prove that f has, at most, one critical point.

Problem 2.2.12 (Fa88) Prove that a real valued C^3 function f on \mathbb{R}^2 whose Laplacian,

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2},$$

is everywhere positive cannot have a local maximum.

Problem 2.2.13 (Fa01) Let the function u on \mathbb{R}^2 be harmonic, not identically 0, and homogeneous of degree d , where $d > 0$. (The homogeneity condition means that $u(tx, ty) = t^d u(x, y)$ for $t > 0$.) Prove that d is an integer.

Problem 2.2.14 (Su82) Let $f : \mathbb{R}^3 \rightarrow \mathbb{R}^2$ and assume that 0 is a regular value of f (i.e., the differential of f has rank 2 at each point of $f^{-1}(0)$). Prove that $\mathbb{R}^3 \setminus f^{-1}(0)$ is arcwise connected.

Problem 2.2.15 (Sp87) Let the transformation T from the subset $U = \{(u, v) \mid u > v\}$ of \mathbb{R}^2 into \mathbb{R}^2 be defined by $T(u, v) = (u + v, u^2 + v^2)$.

1. Prove that T is locally one-to-one.
2. Determine the range of T , and show that T is globally one-to-one.

Problem 2.2.16 (Fa91) Let f be a C^1 function from the interval $(-1, 1)$ into \mathbb{R}^2 such that $f(0) = 0$ and $f'(0) \neq 0$. Prove that there is a number ε in $(0, 1)$ such that $\|f(t)\|$ is an increasing function of t on $(0, \varepsilon)$.

Problem 2.2.17 (Fa80) For a real 2×2 matrix

$$X = \begin{pmatrix} x & y \\ z & t \end{pmatrix},$$

let $\|X\| = x^2 + y^2 + z^2 + t^2$, and define a metric by $d(X, Y) = \|X - Y\|$. Let $\Sigma = \{X \mid \det(X) = 0\}$. Let

$$A = \begin{pmatrix} 1 & 0 \\ 0 & 2 \end{pmatrix}.$$

Find the minimum distance from A to Σ and exhibit an $S \in \Sigma$ that achieves this minimum.

Problem 2.2.18 (Su80) Let $S \subset \mathbb{R}^3$ denote the ellipsoidal surface defined by

$$2x^2 + (y - 1)^2 + (z - 10)^2 = 1.$$

Let $T \subset \mathbb{R}^3$ be the surface defined by

$$z = \frac{1}{x^2 + y^2 + 1}.$$

Prove that there exist points $p \in S$, $q \in T$, such that the line \overline{pq} is perpendicular to S at p and to T at q .

Problem 2.2.19 (Sp80) Let P_2 denote the set of real polynomials of degree ≤ 2 . Define the map $J : P_2 \rightarrow \mathbb{R}$ by

$$J(f) = \int_0^1 f(x)^2 dx.$$

Let $Q = \{f \in P_2 \mid f(1) = 1\}$. Show that J attains a minimum value on Q and determine where the minimum occurs.

Problem 2.2.20 (Su79) Let X be the space of orthogonal real $n \times n$ matrices. Let $v_0 \in \mathbb{R}^n$. Locate and describe the elements of X , where the map

$$f : X \rightarrow \mathbb{R}, \quad f(A) = \langle v_0, Av_0 \rangle$$

takes its maximum and minimum values.

Problem 2.2.21 (Fa78) Let $W \subset \mathbb{R}^n$ be an open connected set and f a real valued function on W such that all partial derivatives of f are 0. Prove that f is constant.

Problem 2.2.22 (Sp77) In \mathbb{R}^2 , consider the region A defined by $x^2 + y^2 > 1$. Find differentiable real valued functions f and g on A such that $\partial f / \partial x = \partial g / \partial y$ but there is no real valued function h on A such that $f = \partial h / \partial y$ and $g = \partial h / \partial x$.

Problem 2.2.23 (Sp77) Suppose that $u(x, t)$ is a continuous function of the real variables x and t with continuous second partial derivatives. Suppose that u and its first partial derivatives are periodic in x with period 1, and that

$$\frac{\partial^2 u}{\partial x^2} = \frac{\partial^2 u}{\partial t^2}.$$

Prove that

$$E(t) = \frac{1}{2} \int_0^1 \left(\left(\frac{\partial u}{\partial t} \right)^2 + \left(\frac{\partial u}{\partial x} \right)^2 \right) dx$$

is a constant independent of t .

Problem 2.2.24 (Su77) Let $f(x, t)$ be a C^1 function such that $\partial f / \partial x = \partial f / \partial t$. Suppose that $f(x, 0) > 0$ for all x . Prove that $f(x, t) > 0$ for all x and t .

Problem 2.2.25 (Fa77) Let $f : \mathbb{R}^n \rightarrow \mathbb{R}$ have continuous partial derivatives and satisfy

$$\left| \frac{\partial f}{\partial x_j}(x) \right| \leq K$$

for all $x = (x_1, \dots, x_n)$, $j = 1, \dots, n$. Prove that

$$|f(x) - f(y)| \leq \sqrt{n}K\|x - y\|$$

(where $\|u\| = \sqrt{u_1^2 + \dots + u_n^2}$).

Problem 2.2.26 (Fa83, Sp87) Let $f : \mathbb{R}^n \setminus \{0\} \rightarrow \mathbb{R}$ be a function which is continuously differentiable and whose partial derivatives are uniformly bounded:

$$\left| \frac{\partial f}{\partial x_i}(x_1, \dots, x_n) \right| \leq M$$

for all $(x_1, \dots, x_n) \neq (0, \dots, 0)$. Show that if $n \geq 2$, then f can be extended to a continuous function defined on all of \mathbb{R}^n . Show that this is false if $n = 1$ by giving a counterexample.

Problem 2.2.27 (Sp79) Let $f : \mathbb{R}^n \setminus \{0\} \rightarrow \mathbb{R}$ be differentiable. Suppose

$$\lim_{x \rightarrow 0} \frac{\partial f}{\partial x_j}(x)$$

exists for each $j = 1, \dots, n$.

1. Can f be extended to a continuous map from \mathbb{R}^n to \mathbb{R} ?

2. Assuming continuity at the origin, is f differentiable from \mathbb{R}^n to \mathbb{R} ?

Problem 2.2.28 (Sp82) Let $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ have directional derivatives in all directions at the origin. Is f differentiable at the origin? Prove or give a counterexample.

Problem 2.2.29 (Fa78) Let $f : \mathbb{R}^n \rightarrow \mathbb{R}$ have the following properties: f is differentiable on $\mathbb{R}^n \setminus \{0\}$, f is continuous at 0, and

$$\lim_{p \rightarrow 0} \frac{\partial f}{\partial x_i}(p) = 0$$

for $i = 1, \dots, n$. Prove that f is differentiable at 0.

Problem 2.2.30 (Su78) Let $U \subset \mathbb{R}^n$ be a convex open set and $f : U \rightarrow \mathbb{R}^n$ a differentiable function whose partial derivatives are uniformly bounded but not necessarily continuous. Prove that f has a unique continuous extension to the closure of U .

Problem 2.2.31 (Fa78) 1. Show that if $u, v : \mathbb{R}^2 \rightarrow \mathbb{R}$ are continuously differentiable and $\frac{\partial u}{\partial y} = \frac{\partial v}{\partial x}$, then $u = \frac{\partial f}{\partial x}, v = \frac{\partial f}{\partial y}$ for some $f : \mathbb{R}^2 \rightarrow \mathbb{R}$.

2. Prove there is no $f : \mathbb{R}^2 \setminus \{0\} \rightarrow \mathbb{R}$ such that

$$\frac{\partial f}{\partial x} = \frac{-y}{x^2 + y^2} \quad \text{and} \quad \frac{\partial f}{\partial y} = \frac{x}{x^2 + y^2}.$$

Problem 2.2.32 (Su79) Let $f : \mathbb{R}^3 \rightarrow \mathbb{R}$ be such that

$$f^{-1}(0) = \{v \in \mathbb{R}^3 \mid \|v\| = 1\}.$$

Suppose f has continuous partial derivatives of orders ≤ 2 . Is there a $p \in \mathbb{R}^3$ with $\|p\| \leq 1$ such that

$$\frac{\partial^2 f}{\partial x^2}(p) + \frac{\partial^2 f}{\partial y^2}(p) + \frac{\partial^2 f}{\partial z^2}(p) \geq 0 ?$$

Problem 2.2.33 (Sp92) Let f be a differentiable function from \mathbb{R}^n to \mathbb{R}^n . Assume that there is a differentiable function g from \mathbb{R}^n to \mathbb{R} having no critical points such that $g \circ f$ vanishes identically. Prove that the Jacobian determinant of f vanishes identically.

Problem 2.2.34 (Fa83) Let $f, g : \mathbb{R} \rightarrow \mathbb{R}$ be smooth functions with $f(0) = 0$ and $f'(0) \neq 0$. Consider the equation $f(x) = tg(x)$, $t \in \mathbb{R}$.

1. Show that in a suitably small interval $|t| < \delta$, there is a unique continuous function $x(t)$ which solves the equation and satisfies $x(0) = 0$.

2. Derive the first order Taylor expansion of $x(t)$ about $t = 0$.

Problem 2.2.35 (Sp78) Consider the system of equations

$$\begin{aligned}3x + y - z + u^4 &= 0 \\x - y + 2z + u &= 0 \\2x + 2y - 3z + 2u &= 0\end{aligned}$$

1. Prove that for some $\varepsilon > 0$, the system can be solved for (x, y, u) as a function of $z \in [-\varepsilon, \varepsilon]$, with $x(0) = y(0) = u(0) = 0$. Are such functions $x(z)$, $y(z)$ and $u(z)$ continuous? Differentiable? Unique?
2. Show that the system cannot be solved for (x, y, z) as a function of $u \in [-\delta, \delta]$, for all $\delta > 0$.

Problem 2.2.36 (Sp81) Describe the two regions in (a, b) -space for which the function

$$f_{a,b}(x, y) = ay^2 + bx$$

restricted to the circle $x^2 + y^2 = 1$, has exactly two, and exactly four critical points, respectively.

Problem 2.2.37 (Fa87) Let u and v be two real valued C^1 functions on \mathbb{R}^2 such that the gradient ∇u is never 0, and such that, at each point, ∇v and ∇u are linearly dependent vectors. Given $p_0 = (x_0, y_0) \in \mathbb{R}^2$, show that there is a C^1 function F of one variable such that $v(x, y) = F(u(x, y))$ in some neighborhood of p_0 .

Problem 2.2.38 (Fa94) Let f be a continuously differentiable function from \mathbb{R}^2 into \mathbb{R} . Prove that there is a continuous one-to-one function g from $[0, 1]$ into \mathbb{R}^2 such that the composite function $f \circ g$ is constant.

Problem 2.2.39 (Su84) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be C^1 and let

$$\begin{aligned}u &= f(x) \\v &= -y + xf(x).\end{aligned}$$

If $f'(x_0) \neq 0$, show that this transformation is locally invertible near (x_0, y_0) and the inverse has the form

$$\begin{aligned}x &= g(u) \\y &= -v + ug(u).\end{aligned}$$

Problem 2.2.40 (Su78, Fa99) Let $M_{n \times n}$ denote the vector space of real $n \times n$ matrices. Define a map $f : M_{n \times n} \rightarrow M_{n \times n}$ by $f(X) = X^2$. Find the derivative of f .

Problem 2.2.41 (Su82) Let $M_{2 \times 2}$ be the four-dimensional vector space of all 2×2 real matrices and define $f : M_{2 \times 2} \rightarrow M_{2 \times 2}$ by $f(X) = X^2$.

1. Show that f has a local inverse near the point

$$X = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

2. Show that f does not have a local inverse near the point

$$X = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}.$$

Problem 2.2.42 (Fa80) Show that there is an $\varepsilon > 0$ such that if A is any real 2×2 matrix satisfying $|a_{ij}| \leq \varepsilon$ for all entries a_{ij} of A , then there is a real 2×2 matrix X such that $X^2 + X^t = A$, where X^t is the transpose of X . Is X unique?

Problem 2.2.43 (Sp96) Let $M_{2 \times 2}$ be the space of 2×2 matrices over \mathbb{R} , identified in the usual way with \mathbb{R}^4 . Let the function F from $M_{2 \times 2}$ into $M_{2 \times 2}$ be defined by

$$F(X) = X + X^2.$$

Prove that the range of F contains a neighborhood of the origin.

Problem 2.2.44 (Fa78) Let $M_{n \times n}$ denote the vector space of $n \times n$ real matrices. Prove that there are neighborhoods U and V in $M_{n \times n}$ of the identity matrix such that for every A in U , there is a unique X in V such that $X^4 = A$.

Problem 2.2.45 (Sp79, Fa93) Let $M_{n \times n}$ denote the vector space of $n \times n$ real matrices for $n \geq 2$. Let $\det : M_{n \times n} \rightarrow \mathbb{R}$ be the determinant map.

1. Show that \det is C^∞ .

2. Show that the derivative of \det at $A \in M_{n \times n}$ is zero if and only if A has rank $\leq n - 2$.

Problem 2.2.46 (Fa83) Let $F(t) = (f_{ij}(t))$ be an $n \times n$ matrix of continuously differentiable functions $f_{ij} : \mathbb{R} \rightarrow \mathbb{R}$, and let

$$u(t) = \text{tr}(F(t)^3).$$

Show that u is differentiable and

$$u'(t) = 3 \text{tr}(F(t)^2 F'(t)).$$

Problem 2.2.47 (Fa81) Let $A = (a_{ij})$ be an $n \times n$ matrix whose entries a_{ij} are real-valued differentiable functions defined on \mathbb{R} . Assume that the determinant $\det(A)$ of A is everywhere positive. Let $B = (b_{ij})$ be the inverse matrix of A . Prove the formula

$$\frac{d}{dt} \log(\det(A)) = \sum_{i,j=1}^n \frac{da_{ij}}{dt} b_{ji}.$$

Problem 2.2.48 (Sp03) 1. Prove that there is no continuously differentiable, measure-preserving bijective function $f : \mathbb{R} \rightarrow \mathbb{R}_+$.

2. Find an example of a continuously differentiable, measure-preserving bijective function $f : \mathbb{R} \times \mathbb{R} \rightarrow \mathbb{R} \times \mathbb{R}_+$.

2.3 Integral Calculus

Problem 2.3.1 (Sp78) What is the volume enclosed by the ellipsoid

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1?$$

Problem 2.3.2 (Sp78) Evaluate

$$\iint_A e^{-x^2-y^2} dx dy,$$

where $A = \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 \leq 1\}$.

Problem 2.3.3 (Sp98) Given the fact that $\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$, evaluate the integral

$$I = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-(x^2+(y-x)^2+y^2)} dx dy.$$

Problem 2.3.4 (Fa86) Evaluate

$$\iint_{\mathcal{R}} (x^3 - 3xy^2) dx dy,$$

where

$$\mathcal{R} = \{(x, y) \in \mathbb{R}^2 \mid (x+1)^2 + y^2 \leq 9, (x-1)^2 + y^2 \geq 1\}.$$

Problem 2.3.5 (Fa98) Let $\varphi(x, y)$ be a function with continuous second order partial derivatives such that

1. $\varphi_{xx} + \varphi_{yy} + \varphi_x = 0$ in the punctured plane $\mathbb{R}^2 \setminus \{0\}$,

2. $r\varphi_x \rightarrow \frac{x}{2\pi r}$ and $r\varphi_y \rightarrow \frac{y}{2\pi r}$ as $r = \sqrt{x^2 + y^2} \rightarrow 0$.

Let C_R be the circle $x^2 + y^2 = R^2$. Show that the line integral

$$\int_{C_R} e^x (-\varphi_y dx + \varphi_x dy)$$

is independent of R , and evaluate it.

Problem 2.3.6 (Sp80) Let $S = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 + z^2 = 1\}$ denote the unit sphere in \mathbb{R}^3 . Evaluate the surface integral over S :

$$\iint_S (x^2 + y + z) dA.$$

Problem 2.3.7 (Sp81) Let \vec{i} , \vec{j} , and \vec{k} be the usual unit vectors in \mathbb{R}^3 . Let \vec{F} denote the vector field

$$(x^2 + y - 4)\vec{i} + 3xy\vec{j} + (2xz + z^2)\vec{k}.$$

1. Compute $\nabla \times \vec{F}$ (the curl of \vec{F}).
2. Compute the integral of $\nabla \times \vec{F}$ over the surface $x^2 + y^2 + z^2 = 16$, $z \geq 0$.

Problem 2.3.8 (Sp91) Let the vector field F in \mathbb{R}^3 have the form

$$F(r) = g(\|r\|)r \quad (r \neq (0, 0, 0)),$$

where g is a real valued smooth function on $(0, \infty)$ and $\|\cdot\|$ denotes the Euclidean norm. (F is undefined at $(0, 0, 0)$.) Prove that

$$\int_C F \cdot ds = 0$$

for any smooth closed path C in \mathbb{R}^3 that does not pass through the origin.

Problem 2.3.9 (Fa91) Let B denote the unit ball of \mathbb{R}^3 , $B = \{r \in \mathbb{R}^3 \mid \|r\| \leq 1\}$. Let $J = (J_1, J_2, J_3)$ be a smooth vector field on \mathbb{R}^3 that vanishes outside of B and satisfies $\nabla \cdot \vec{J} = 0$.

1. For f a smooth, scalar-valued function defined on a neighborhood of B , prove that

$$\int_B (\nabla f) \cdot \vec{J} dx dy dz = 0.$$

2. Prove that

$$\int_B J_1 dx dy dz = 0.$$

Problem 2.3.10 (Fa94) Let D denote the open unit disc in \mathbb{R}^2 . Let u be an eigenfunction for the Laplacian in D ; that is, a real valued function of class C^2 defined in \overline{D} , zero on the boundary of D but not identically zero, and satisfying the differential equation

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = \lambda u,$$

where λ is a constant. Prove that

$$(*) \quad \iint_D |\operatorname{grad} u|^2 dx dy + \lambda \iint_D u^2 dx dy = 0,$$

and hence that $\lambda < 0$.

Problem 2.3.11 (Fa03) Let $\lambda, a \in \mathbb{R}$, with $a < 0$. Let $u(x, y)$ be an infinitely differentiable function defined on an open neighborhood of closed unit disc \mathcal{D} such that

$$\begin{aligned}\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} &= \lambda u && \text{in } \text{int}(\mathcal{D}) \\ D_n u &= au && \text{in } \partial \mathcal{D}.\end{aligned}$$

Here $D_n u$ denotes the directional derivative of u in the direction of the outward unit normal. Prove that if u is not identically zero in the interior of \mathcal{D} then $\lambda < 0$.

Problem 2.3.12 (Sp92) Let f be a one-to-one C^1 map of \mathbb{R}^3 into \mathbb{R}^3 , and let J denote its Jacobian determinant. Prove that if x_0 is any point of \mathbb{R}^3 and $Q_r(x_0)$ denotes the cube with center x_0 , side length r , and edges parallel to the coordinate axes, then

$$|J(x_0)| = \lim_{r \rightarrow 0} r^{-3} \text{vol}(f(Q_r(x_0))) \leq \limsup_{x \rightarrow x_0} \frac{\|f(x) - f(x_0)\|^3}{\|x - x_0\|^3}.$$

Here, $\|\cdot\|$ is the Euclidean norm in \mathbb{R}^3 .

3

Differential Equations

3.1 First Order Equations

Problem 3.1.1 (Fa87) Find a curve C in \mathbb{R}^2 , passing through the point $(3, 2)$, with the following property: Let $L(x_0, y_0)$ be the segment of the tangent line to C at (x_0, y_0) which lies in the first quadrant. Then each point (x_0, y_0) of C is the midpoint of $L(x_0, y_0)$.

Problem 3.1.2 (Su78) Solve the differential equation $g' = 2g$, $g(0) = a$, where a is a real constant.

Problem 3.1.3 (Fa93, Fa77) Let n be an integer larger than 1. Is there a differentiable function on $[0, \infty)$ whose derivative equals its n^{th} power and whose value at the origin is positive?

Problem 3.1.4 (Sp78) 1. For which real numbers $\alpha > 0$ does the differential equation

$$\frac{dx}{dt} = x^\alpha, \quad x(0) = 0,$$

have a solution on some interval $[0, b]$, $b > 0$?

2. For which values of α are there intervals on which two solutions are defined?

Problem 3.1.5 (Sp78) Consider the differential equation

$$\frac{dx}{dt} = x^2 + t^2, \quad x(0) = 1.$$

1. Prove that for some $b > 0$, there is a solution defined for $t \in [0, b]$.

2. Find an explicit value of b having the property in Part 1.

3. Find a $c > 0$ such that there is no solution on $[0, c]$.

Problem 3.1.6 (Fa78) Solve the differential equation

$$\frac{dy}{dx} = x^2y - 3x^2, \quad y(0) = 1.$$

Problem 3.1.7 (Sp93) Prove that every solution $x(t)$ ($t \geq 0$) of the differential equation

$$\frac{dx}{dt} = x^2 - x^6$$

with $x(0) > 0$ satisfies $\lim_{t \rightarrow \infty} x(t) = 1$.

Problem 3.1.8 (Sp80) Consider the differential equation

$$x' = \frac{x^3 - x}{1 + e^x}.$$

1. Find all its constant solutions.

2. Discuss $\lim_{t \rightarrow \infty} x(t)$, where $x(t)$ is the solution such that $x(0) = \frac{1}{2}$.

Problem 3.1.9 (Su77, Su80, Sp82, Sp83) Prove that the initial value problem

$$\frac{dx}{dt} = 3x + 85 \cos x, \quad x(0) = 77,$$

has a solution $x(t)$ defined for all $t \in \mathbb{R}$.

Problem 3.1.10 (Fa82) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be a continuous nowhere vanishing function, and consider the differential equation

$$\frac{dy}{dx} = f(y).$$

1. For each real number c , show that this equation has a unique, continuously differentiable solution $y = y(x)$ on a neighborhood of 0 which satisfies the initial condition $y(0) = c$.
2. Deduce the conditions on f under which the solution y exists for all $x \in \mathbb{R}$, for every initial value c .

Problem 3.1.11 (Sp79) Find all solutions to the differential equation

$$\frac{dy}{dx} = \sqrt{y}, \quad y(0) = 0.$$

Problem 3.1.12 (Sp83) Find all solutions $y : \mathbb{R} \rightarrow \mathbb{R}$ to

$$\frac{dy}{dx} = \sqrt{y(y-2)}, \quad y(0) = 0.$$

Problem 3.1.13 (Su83) Find all real valued C^1 solutions $y(x)$ of the differential equation

$$x \frac{dy}{dx} + y = x \quad (-1 < x < 1).$$

Problem 3.1.14 (Sp84) Consider the equation

$$\frac{dy}{dx} = y - \sin y.$$

Show that there is an $\varepsilon > 0$ such that if $|y_0| < \varepsilon$, then the solution $y = f(x)$ with $f(0) = y_0$ satisfies

$$\lim_{x \rightarrow -\infty} f(x) = 0.$$

Problem 3.1.15 (Fa84) Consider the differential equation

$$\frac{dy}{dx} = 3xy + \frac{y}{1+y^2}.$$

Prove

1. For each $n = 1, 2, \dots$, there is a unique solution $y = f_n(x)$ defined for $0 \leq x \leq 1$ such that $f_n(0) = 1/n$.
2. $\lim_{n \rightarrow \infty} f_n(1) = 0$.

Problem 3.1.16 (Fa85) Let $y(t)$ be a real valued solution, defined for $0 < t < \infty$, of the differential equation

$$\frac{dy}{dt} = e^{-y} - e^{-3y} + e^{-5y}.$$

Show that $y(t) \rightarrow +\infty$ as $t \rightarrow +\infty$.

Problem 3.1.17 (Sp01) Consider the differential-delay equation given by $y'(t) = -y(t - t_0)$. Here, the independent variable t is a real variable, the function y is allowed to be complex valued, and t_0 is a positive constant. Prove that if $0 < t_0 < \pi/2$ then every solution of the form $y(t) = e^{\lambda t}$, with λ complex, tends to 0 as $t \rightarrow +\infty$.

Problem 3.1.18 (Fa86) Prove the following theorem, or find a counterexample: If p and q are continuous real valued functions on \mathbb{R} such that $|q(x)| \leq |p(x)|$ for all x , and if every solution f of the differential equation

$$f' + qf = 0$$

satisfies $\lim_{x \rightarrow +\infty} f(x) = 0$, then every solution f of the differential equation

$$f' + pf = 0$$

satisfies $\lim_{x \rightarrow +\infty} f(x) = 0$.

Problem 3.1.19 (Fa86) Discuss the solvability of the differential equation

$$(e^x \sin y)(y')^3 + (e^x \cos y)y' + e^y \tan x = 0$$

with the initial condition $y(0) = 0$. Does a solution exist in some interval about 0? If so, is it unique?

Problem 3.1.20 (Fa92) Let f and g be positive continuous functions on \mathbb{R} , with $g \leq f$ everywhere. Assume the initial value problem

$$\frac{dx}{dt} = f(x), \quad x(0) = 0,$$

has a solution defined on all of \mathbb{R} . Prove that the initial value problem

$$\frac{dx}{dt} = g(x), \quad x(0) = 0,$$

also has a solution defined on all of \mathbb{R} .

Problem 3.1.21 (Sp95) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be a bounded continuously differentiable function. Show that every solution of $y'(x) = f(y(x))$ is monotone.

3.2 Second Order Equations

Problem 3.2.1 (Sp97) Suppose that $f''(x) = (x^2 - 1)f(x)$ for all $x \in \mathbb{R}$, and that $f(0) = 1$, $f'(0) = 0$. Show that $f(x) \rightarrow 0$ as $x \rightarrow \infty$.

Problem 3.2.2 (Sp77) Find the solution of the differential equation

$$y'' - 2y' + y = 0,$$

subject to the conditions

$$y(0) = 1, \quad y'(0) = 1.$$

Problem 3.2.3 (Fa77) Find all solutions of the differential equation

$$\frac{d^2x}{dt^2} - 2\frac{dx}{dt} + x = \sin t$$

subject to the condition $x(0) = 1$ and $x'(0) = 0$.

Problem 3.2.4 (Su79) Let $x : \mathbb{R} \rightarrow \mathbb{R}$ be a solution to the differential equation

$$5x'' + 10x' + 6x = 0.$$

Prove that the function $f : \mathbb{R} \rightarrow \mathbb{R}$,

$$f(t) = \frac{x(t)^2}{1 + x(t)^4}$$

attains a maximum value.

Problem 3.2.5 (Su84) Let $x(t)$ be the solution of the differential equation

$$x''(t) + 8x'(t) + 25x(t) = 2 \cos t$$

with initial conditions $x(0) = 0$ and $x'(0) = 0$. Show that for suitable constants α and δ ,

$$\lim_{t \rightarrow \infty} (x(t) - \alpha \cos(t - \delta)) = 0.$$

Problem 3.2.6 (Fa79, Su81, Fa92) Let $y = y(x)$ be a solution of the differential equation $y'' = -|y|$ with $-\infty < x < \infty$, $y(0) = 1$ and $y'(0) = 0$.

1. Show that y is an even function.

2. Show that y has exactly one zero on the positive real axis.

Problem 3.2.7 (Fa95) Determine all real numbers $L > 1$ so that the boundary value problem

$$x^2 y''(x) + y(x) = 0, \quad 1 \leq x \leq L$$

$$y(1) = y(L) = 0$$

has a nonzero solution.

Problem 3.2.8 (Fa83) For which real values of p does the differential equation

$$y'' + 2py' + y = 3$$

admit solutions $y = f(x)$ with infinitely many critical points?

Problem 3.2.9 (Sp87) Let p, q and r be continuous real valued functions on \mathbb{R} , with $p > 0$. Prove that the differential equation

$$p(t)x''(t) + q(t)x'(t) + r(t)x(t) = 0$$

is equivalent to (i.e., has exactly the same solutions as) a differential equation of the form

$$(a(t)x'(t))' + b(t)x(t) = 0,$$

where a is continuously differentiable and b is continuous.

Problem 3.2.10 (Fa93) Let the function $x(t)$ ($-\infty < t < \infty$) be a solution of the differential equation

$$\frac{d^2x}{dt^2} - 2b \frac{dx}{dt} + cx = 0$$

such that $x(0) = x(1) = 0$. (Here, b and c are real constants.) Prove that $x(n) = 0$ for every integer n .

Problem 3.2.11 (Sp93) Let k be a positive integer. For which values of the real number c does the differential equation

$$\frac{d^2x}{dt^2} - 2c \frac{dx}{dt} + x = 0$$

have a solution satisfying $x(0) = x(2\pi k) = 0$?

Problem 3.2.12 (Fa01) Consider the second-order linear differential equation

$$\frac{d^2x}{dt^2} + p \frac{dx}{dt} + qx = 0. \quad (*)$$

Here, the independent variable t varies over \mathbb{R} , the unknown function x is assumed to be real valued, and p and q are continuous functions on \mathbb{R} . Assume that the solutions of $(*)$ are defined for all t (which is actually guaranteed by the theory), and that the solution set is translation invariant: if f is a solution and s is a real number, then the function $g(t) = f(t + s)$ is also a solution. Prove that p and q are constant.

Problem 3.2.13 (Sp85) Let $h > 0$ be given. Consider the linear difference equation

$$\frac{y((n+2)h) - 2y((n+1)h) + y(nh)}{h^2} = -y(nh), \quad n = 0, 1, 2, \dots$$

(Note the analogy with the differential equation $y'' = -y$.)

1. Find the general solution of the equation by trying suitable exponential substitutions.
2. Find the solution with $y(0) = 0$ and $y(h) = h$. Denote it by $S_h(nh)$, $n = 1, 2, \dots$
3. Let x be fixed and $h = \frac{x}{n}$. Show that

$$\lim_{n \rightarrow \infty} S_{\frac{x}{n}} \left(\frac{nx}{n} \right) = \sin x .$$

3.3 Higher Order Equations

Problem 3.3.1 (Su78) Let E be the set of functions $f : \mathbb{R} \rightarrow \mathbb{R}$ which are solutions to the differential equation $f''' + f'' - 2f = 0$.

1. Prove that E is a vector space and find its dimension.
2. Let $E_0 \subset E$ be the subspace of solutions g such that $\lim_{t \rightarrow \infty} g(t) = 0$. Find $g \in E_0$ such that $g(0) = 0$ and $g'(0) = 2$.

Problem 3.3.2 (Fa98) Find a function $y(x)$ such that $y^{(4)} + y = 0$ for $x \geq 0$, $y(0) = 0$, $y'(0) = 1$ and $\lim_{x \rightarrow \infty} y(x) = \lim_{x \rightarrow \infty} y'(x) = 0$.

Problem 3.3.3 (Sp87) Let V be a finite-dimensional linear subspace of $C^\infty(\mathbb{R})$ (the space of complex valued, infinitely differentiable functions). Assume that V is closed under D , the operator of differentiation (i.e., $f \in V \Rightarrow Df \in V$). Prove that there is a constant coefficient differential operator

$$L = \sum_{k=0}^n a_k D^k$$

such that V consists of all solutions of the differential equation $Lf = 0$.

Problem 3.3.4 (Fa94) 1. Find a basis for the space of real solutions of the differential equation

$$(*) \quad \sum_{n=0}^7 \frac{d^n x}{dt^n} = 0.$$

2. Find a basis for the subspace of real solutions of $(*)$ that satisfy

$$\lim_{t \rightarrow +\infty} x(t) = 0.$$

Problem 3.3.5 (Sp94) 1. Suppose the functions $\sin t$ and $\sin 2t$ are both solutions of the differential equation

$$\sum_{k=0}^n c_k \frac{d^k x}{dt^k} = 0,$$

where c_0, \dots, c_n are real constants. What is the smallest possible order of the equation? Write down an equation of minimum order having the given functions as solutions.

2. Will the answers to Part 1 be different if the constants c_0, \dots, c_n are allowed to be complex?

Problem 3.3.6 (Sp95) Let $y : \mathbb{R} \rightarrow \mathbb{R}$ be a three times differentiable function satisfying the differential equation $y''' - y = 0$. Suppose that $\lim_{x \rightarrow \infty} y(x) = 0$. Find real numbers a, b, c , and d , not all zero, such that $ay(0) + y'(0) + cy''(0) = d$.

3.4 Systems of Differential Equations

Problem 3.4.1 (Sp79) Consider the system of differential equations:

$$\begin{aligned}\frac{dx}{dt} &= y + tz \\ \frac{dy}{dt} &= z + t^2 x \\ \frac{dz}{dt} &= x + e^t y.\end{aligned}$$

Prove there exists a solution defined for all $t \in [0, 1]$, such that

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix} \begin{pmatrix} x(0) \\ y(0) \\ z(0) \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

and also

$$\int_0^1 (x(t)^2 + y(t)^2 + z(t)^2) dt = 1.$$

Problem 3.4.2 (Su79, Fa79, Fa82, Su85) Find all pairs of C^∞ functions $x(t)$ and $y(t)$ on \mathbb{R} satisfying

$$x'(t) = 2x(t) - y(t), \quad y'(t) = x(t).$$

Problem 3.4.3 (Su80) Consider the differential equations

$$\frac{dx}{dt} = -x + y, \quad \frac{dy}{dt} = \log(20 + x) - y.$$

Let $x(t)$ and $y(t)$ be a solution defined for all $t \geq 0$ with $x(0) > 0$ and $y(0) > 0$. Prove that $x(t)$ and $y(t)$ are bounded.

Problem 3.4.4 (Sp81) Consider the system of differential equations

$$\begin{aligned}\frac{dx}{dt} &= y + x(1 - x^2 - y^2) \\ \frac{dy}{dt} &= -x + y(1 - x^2 - y^2).\end{aligned}$$

1. Show that for any x_0 and y_0 , there is a unique solution $(x(t), y(t))$ defined for all $t \in \mathbb{R}$ such that $x(0) = x_0$, $y(0) = y_0$.
2. Show that if $x_0 \neq 0$ and $y_0 \neq 0$, the solution referred to in Part 1 approaches the circle $x^2 + y^2 = 1$ as $t \rightarrow \infty$.

Problem 3.4.5 (Sp84) Show that the system of differential equations

$$\frac{d}{dt} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 & 1 & 0 \\ 2 & 0 & 0 \\ 0 & 0 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

has a solution which tends to ∞ as $t \rightarrow -\infty$ and tends to the origin as $t \rightarrow +\infty$.

Problem 3.4.6 (Sp91) Let $x(t)$ be a nontrivial solution to the system

$$\frac{dx}{dt} = Ax,$$

where

$$A = \begin{pmatrix} 1 & 6 & 1 \\ -4 & 4 & 11 \\ -3 & -9 & 8 \end{pmatrix}.$$

Prove that $\|x(t)\|$ is an increasing function of t . (Here, $\|\cdot\|$ denotes the Euclidean norm.)

Problem 3.4.7 (Su84) Consider the solution curve $(x(t), y(t))$ to the equations

$$\begin{aligned}\frac{dx}{dt} &= 1 + \frac{1}{2}x^2 \sin y \\ \frac{dy}{dt} &= 3 - x^2\end{aligned}$$

with initial conditions $x(0) = 0$ and $y(0) = 0$. Prove that the solution must cross the line $x = 1$ in the xy plane by the time $t = 2$.

Problem 3.4.8 (Fa80) Consider the differential equation $x'' + x' + x^3 = 0$ and the function $f(x, x') = (x + x')^2 + (x')^2 + x^4$.

1. Show that f decreases along trajectories of the differential equation.
2. Show that if $x(t)$ is any solution, then $(x(t), x'(t))$ tends to $(0, 0)$ as $t \rightarrow \infty$.

Problem 3.4.9 (Fa84) Consider the differential equation

$$\frac{dx}{dt} = y, \quad \frac{dy}{dt} = -ay - x^3 - x^5, \quad \text{where } a > 0.$$

1. Show that

$$F(x, y) = \frac{y^2}{2} + \frac{x^4}{4} + \frac{x^6}{6}$$

decreases along solutions.

2. Show that for any $\varepsilon > 0$, there is a $\delta > 0$ such that whenever $\|(x(0), y(0))\| < \delta$, there is a unique solution $(x(t), y(t))$ of the given equations with the initial condition $(x(0), y(0))$ which is defined for all $t \geq 0$ and satisfies $\|(x(t), y(t))\| < \varepsilon$.

Problem 3.4.10 (Fa83) 1. Let $u(t)$ be a real valued differentiable function of a real variable t which satisfies an inequality of the form

$$u'(t) \leq au(t), \quad t \geq 0, \quad u(0) \leq b,$$

where a and b are positive constants. Starting from first principles, derive an upper bound for $u(t)$ for $t > 0$.

2. Let $x(t) = (x_1(t), x_2(t), \dots, x_n(t))$ be a differentiable function from \mathbb{R} to \mathbb{R}^n which satisfies a differential equation of the form

$$x'(t) = f(x(t)),$$

where $f : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is a continuous function. Assuming that f satisfies the condition

$$\langle f(y), y \rangle \leq \|y\|^2, \quad y \in \mathbb{R}^n$$

derive an inequality showing that the norm $\|x(t)\|$ grows, at most, exponentially.

Problem 3.4.11 (Fa81) Consider an autonomous system of differential equations

$$\frac{dx_i}{dt} = F_i(x_1, \dots, x_n),$$

where $F = (F_1, \dots, F_n) : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is a C^1 vector field.

1. Let U and V be two solutions on $a < t < b$. Assuming that

$$\langle DF(x)z, z \rangle \leq 0$$

for all x, z in \mathbb{R}^n , show that $\|U(t) - V(t)\|^2$ is a decreasing function of t .

2. Let $W(t)$ be a solution defined for $t > 0$. Assuming that

$$\langle DF(x)z, z \rangle \leq -\|z\|^2,$$

show that there exists $C \in \mathbb{R}^n$ such that

$$\lim_{t \rightarrow \infty} W(t) = C.$$

Problem 3.4.12 (Fa81) Let $V : \mathbb{R}^n \rightarrow \mathbb{R}$ be a C^1 function and consider the system of second order differential equations

$$x_i''(t) = f_i(x(t)), \quad 1 \leq i \leq n,$$

where

$$f_i = -\frac{\partial V}{\partial x_i}.$$

Let $x(t) = (x_1(t), \dots, x_n(t))$ be a solution of this system on a finite interval $a < t < b$.

1. Show that the function

$$H(t) = \frac{1}{2} \langle x'(t), x'(t) \rangle + V(x(t))$$

is constant for $a < t < b$.

2. Assuming that $V(x) \geq M > -\infty$ for all $x \in \mathbb{R}^n$, show that $x(t)$, $x'(t)$, and $x''(t)$ are bounded on $a < t < b$, and then prove all three limits

$$\lim_{t \rightarrow b^-} x(t), \quad \lim_{t \rightarrow b^-} x'(t), \quad \lim_{t \rightarrow b^-} x''(t)$$

exist.

Problem 3.4.13 (Sp86) For λ a real number, find all solutions of the integral equations

$$\varphi(x) = e^x + \lambda \int_0^x e^{(x-y)} \varphi(y) dy, \quad 0 \leq x \leq 1,$$

$$\psi(x) = e^x + \lambda \int_0^1 e^{(x-y)} \psi(y) dy, \quad 0 \leq x \leq 1.$$

Problem 3.4.14 (Sp86) Let V be a finite-dimensional vector space (over \mathbb{C}) of C^∞ complex valued functions on \mathbb{R} (the linear operations being defined pointwise). Prove that if V is closed under differentiation (i.e., $f'(x)$ belongs to V whenever $f(x)$ does), then V is closed under translations (i.e., $f(x+a)$ belongs to V whenever $f(x)$ does, for all real numbers a).

Problem 3.4.15 (Fa99) Describe all three dimensional vector spaces V of C^∞ complex valued functions on \mathbb{R} that are invariant under the operator of differentiation.

Problem 3.4.16 (Fa88) Let the real valued functions f_1, \dots, f_{n+1} on \mathbb{R} satisfy the system of differential equations

$$\begin{aligned}f'_{k+1} + f'_k &= (k+1)f_{k+1} - kf_k, \quad k = 1, \dots, n \\f'_{n+1} &= -(n+1)f_{n+1}.\end{aligned}$$

Prove that for each k ,

$$\lim_{t \rightarrow \infty} f_k(t) = 0.$$

Problem 3.4.17 (Fa91) Consider the vector differential equation

$$\frac{dx(t)}{dt} = A(t)x(t)$$

where A is a smooth $n \times n$ function on \mathbb{R} . Assume A has the property that $\langle A(t)y, y \rangle \leq c\|y\|^2$ for all y in \mathbb{R}^n and all t , where c is a fixed real number. Prove that any solution $x(t)$ of the equation satisfies $\|x(t)\| \leq e^{ct}\|x(0)\|$ for all $t > 0$.

Problem 3.4.18 (Sp94) Let W be a real 3×3 antisymmetric matrix, i.e., $W^t = -W$. Let the function

$$X(t) = \begin{pmatrix} x_1(t) \\ x_2(t) \\ x_3(t) \end{pmatrix}$$

be a real solution of the vector differential equation $\frac{dX}{dt} = WX$.

1. Prove that $\|X(t)\|$, the Euclidean norm of $X(t)$, is independent of t .
2. Prove that if v is a vector in the null space of W , then $X(t) \cdot v$ is independent of t .
3. Prove that the values $X(t)$ all lie on a fixed circle in \mathbb{R}^3 .

Problem 3.4.19 (Sp80) For each $t \in \mathbb{R}$, let $P(t)$ be a symmetric real $n \times n$ matrix whose entries are continuous functions of t . Suppose for all t that the eigenvalues of $P(t)$ are all ≤ -1 . Let $x(t) = (x_1(t), \dots, x_n(t))$ be a solution of the vector differential equation

$$\frac{dx}{dt} = P(t)x.$$

Prove that

$$\lim_{t \rightarrow \infty} x(t) = 0.$$

Problem 3.4.20 (Sp89) Let

$$A = \begin{pmatrix} 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{pmatrix}, \quad B = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

Find the general solution of the matrix differential equation $\frac{dX}{dt} = AXB$ for the unknown 4×4 matrix function $X(t)$.

4

Metric Spaces

4.1 Topology of \mathbb{R}^n

Problem 4.1.1 (Fa02) Let S be a subset of \mathbb{R} . Let C be the set of points x in \mathbb{R} with the property that $S \cap (x - \delta, x + \delta)$ is uncountable for every $\delta > 0$. Prove that $S \setminus C$ is finite or countable.

Problem 4.1.2 (Sp03) Let $A \subseteq \mathbb{R}$ be uncountable.

1. Show that A has at least one accumulation point.
2. Show that A has uncountably many accumulation points.

Problem 4.1.3 (Fa02) Let $\{x(i, j) \mid i, j \in \mathbb{N}\}$ be a doubly indexed set in a complete metric space (X, ρ) such that

$$\rho(x(i, j), x(k, \ell)) \leq \min \left\{ \max \left\{ \frac{1}{i}, \frac{1}{k} \right\}, \max \left\{ \frac{1}{j}, \frac{1}{\ell} \right\} \right\}$$

Prove that the iterated limits $\lim_{i \rightarrow \infty} \lim_{j \rightarrow \infty} x(i, j)$, $\lim_{j \rightarrow \infty} \lim_{i \rightarrow \infty} x(i, j)$ exist and are equal.

Problem 4.1.4 (Sp01) Let T_0 be the interior of a triangle in \mathbb{R}^2 with vertices A, B, C . Let T_1 be the interior of the triangle whose vertices are the midpoints of the sides of T_0 . T_2 the interior of the triangle whose vertices are the midpoints of the sides of T_1 , and so on. Describe the set $\bigcap_{n=0}^{\infty} T_n$.

Problem 4.1.5 (Sp86, Sp94, Sp96, Fa98) Let K be a compact subset of \mathbb{R}^n and $\{B_j\}$ a sequence of open balls that covers K . Prove that there is a positive number

ε such that each ε -ball centered at a point of K is contained in one of the balls B_j .

Problem 4.1.6 (Su81) Prove or disprove: The set \mathbb{Q} of rational numbers is the intersection of a countable family of open subsets of \mathbb{R} .

Problem 4.1.7 (Fa77) Let $X \subset \mathbb{R}$ be a nonempty connected set of real numbers. If every element of X is rational, prove X has only one element.

Problem 4.1.8 (Su80) Give an example of a subset of \mathbb{R} having uncountably many connected components. Can such a subset be open? Closed?

Problem 4.1.9 (Fa00) Let $f_n : \mathbb{R}^k \rightarrow \mathbb{R}^m$ be continuous ($n = 1, 2, \dots$). Let K be a compact subset of \mathbb{R}^k . Suppose $f_n \rightarrow f$ uniformly on K . Prove that $S = f(K) \cup \bigcup_{n=1}^{\infty} f_n(K)$ is compact.

Problem 4.1.10 (Sp83) Show that the interval $[0, 1]$ cannot be written as a countably infinite disjoint union of closed subintervals of $[0, 1]$.

Problem 4.1.11 (Su78, Sp99, Sp03) Let X and Y be nonempty subsets of a metric space M . Define

$$d(X, Y) = \inf\{d(x, y) \mid x \in X, y \in Y\}.$$

1. Suppose X contains only one point x , and Y is closed. Prove

$$d(X, Y) = d(x, y)$$

for some $y \in Y$.

2. Suppose X is compact and Y is closed. Prove

$$d(X, Y) = d(x, y)$$

for some $x \in X, y \in Y$.

3. Show by example that the conclusion of Part 2 can be false if X and Y are closed but not compact.

Problem 4.1.12 (Sp82) Let $S \subset \mathbb{R}^n$ be a subset which is uncountable. Prove that there is a sequence of distinct points in S converging to a point of S .

Problem 4.1.13 (Fa89) Let $X \subset \mathbb{R}^n$ be a closed set and r a fixed positive real number. Let $Y = \{y \in \mathbb{R}^n \mid |x - y| = r \text{ for some } x \in X\}$. Show that Y is closed.

Problem 4.1.14 (Sp92, Fa99) Show that every infinite closed subset of \mathbb{R}^n is the closure of a countable set.

Problem 4.1.15 (Fa86) Let $\{U_1, U_2, \dots\}$ be a cover of \mathbb{R}^n by open sets. Prove that there is a cover $\{V_1, V_2, \dots\}$ such that

1. $V_j \subset U_j$ for each j ;
2. each compact subset of \mathbb{R}^n is disjoint from all but finitely many of the V_j .

Problem 4.1.16 (Sp87) A standard theorem states that a continuous real valued function on a compact set is bounded. Prove the converse: If K is a subset of \mathbb{R}^n and if every continuous real valued function on K is bounded, then K is compact.

Problem 4.1.17 (Su77) Let $A \subset \mathbb{R}^n$ be compact, $x \in A$; let (x_i) be a sequence in A such that every convergent subsequence of (x_i) converges to x .

1. Prove that the entire sequence (x_i) converges.
2. Give an example to show that if A is not compact, the result in Part 1 is not necessarily true.

Problem 4.1.18 (Fa89) Let $X \subset \mathbb{R}^n$ be compact and let $f : X \rightarrow \mathbb{R}$ be continuous. Given $\varepsilon > 0$, show there is an M such that for all $x, y \in X$,

$$|f(x) - f(y)| \leq M|x - y| + \varepsilon.$$

Problem 4.1.19 (Su78) Let $\{S_\alpha\}$ be a family of connected subsets of \mathbb{R}^2 all containing the origin. Prove that $\bigcup_\alpha S_\alpha$ is connected.

Problem 4.1.20 (Fa79) Consider the following properties of a function $f : \mathbb{R}^n \rightarrow \mathbb{R}$:

1. f is continuous.
2. The graph of f is connected in $\mathbb{R}^n \times \mathbb{R}$.

Prove or disprove the implications $1 \Rightarrow 2$, $2 \Rightarrow 1$.

Problem 4.1.21 (Sp01) Let U be a nonempty, proper, open subset of \mathbb{R}^n . Construct a function $f : \mathbb{R}^n \rightarrow \mathbb{R}$ that is discontinuous at each point of U and continuous at each point of $\mathbb{R}^n \setminus U$.

Problem 4.1.22 (Sp82) Prove or give a counterexample: Every connected, locally pathwise connected set in \mathbb{R}^n is pathwise connected.

Problem 4.1.23 (Sp81) The set of real 3×3 symmetric matrices is a real, finite-dimensional vector space isomorphic to \mathbb{R}^6 . Show that the subset of such matrices of signature $(2, 1)$ is an open connected subspace in the usual topology on \mathbb{R}^6 .

Problem 4.1.24 (Fa78) Let $M_{n \times n}$ be the vector space of real $n \times n$ matrices, identified with \mathbb{R}^{n^2} . Let $X \subset M_{n \times n}$ be a compact set. Let $S \subset \mathbb{C}$ be the set of all numbers that are eigenvalues of at least one element of X . Prove that S is compact.

Problem 4.1.25 (Su81) Let $S\mathbb{O}(3)$ denote the group of orthogonal transformations of \mathbb{R}^3 of determinant 1. Let $Q \subset S\mathbb{O}(3)$ be the subset of symmetric transformations $\neq I$. Let P^2 denote the space of lines through the origin in \mathbb{R}^3 .

1. Show that P^2 and $S\mathbb{O}(3)$ are compact metric spaces (in their usual topologies).
2. Show that P^2 and Q are homeomorphic.

Problem 4.1.26 (Fa83) Let m and n be positive integers, with $m < n$. Let $M_{m \times n}$ be the space of linear transformations of \mathbb{R}^m into \mathbb{R}^n (considered as $n \times m$ matrices) and let L be the set of transformations in $M_{m \times n}$ which have rank m .

1. Show that L is an open subset of $M_{m \times n}$.
2. Show that there is a continuous function $T : L \rightarrow M_{m \times n}$ such that $T(A)A = I_m$ for all A , where I_m is the identity on \mathbb{R}^m .

Problem 4.1.27 (Fa91) Let $M_{n \times n}$ be the space of real $n \times n$ matrices. Regard it as a metric space with the distance function

$$d(A, B) = \sum_{i,j=1}^n |a_{ij} - b_{ij}| \quad (A = (a_{ij}), B = (b_{ij})).$$

Prove that the set of nilpotent matrices in $M_{n \times n}$ is a closed set.

Problem 4.1.28 (Sp00) Let S be an uncountable subset of \mathbb{R} . Prove that there exists a real number t such that both sets $S \cap (-\infty, t)$ and $S \cap (t, \infty)$ are uncountable.

4.2 General Theory

Problem 4.2.1 (Sp02) Let (X, ρ) and (Y, σ) be metric spaces. Assume that:

1. f, f_1, f_2, \dots are bijective functions of X onto Y with inverses g, g_1, g_2, \dots
2. g is uniformly continuous
3. $f_n \rightarrow f$ uniformly as $n \rightarrow \infty$.

Prove that $g_n \rightarrow g$ uniformly as $n \rightarrow \infty$.

Problem 4.2.2 (Fa99) Let E_1, E_2, \dots be nonempty closed subsets of a complete metric space (X, d) with $E_{n+1} \subset E_n$ for all positive integers n , and such that $\lim_{n \rightarrow \infty} \text{diam}(E_n) = 0$, where $\text{diam}(E)$ is defined to be

$$\sup\{d(x, y) \mid x, y \in E\}.$$

Prove that $\bigcap_{n=1}^{\infty} E_n \neq \emptyset$.

Problem 4.2.3 (Fa00) Let A be a subset of a compact metric space (X, d) . Assume that, for every continuous function $f : X \rightarrow \mathbb{R}$, the restriction of f to A attains a maximum on A . Prove that A is compact.

Problem 4.2.4 (Fa93) Let X be a metric space and (x_n) a convergent sequence in X with limit x_0 . Prove that the set $C = \{x_0, x_1, x_2, \dots\}$ is compact.

Problem 4.2.5 (Sp79) Prove that every compact metric space has a countable dense subset.

Problem 4.2.6 (Fa80) Let X be a compact metric space and $f : X \rightarrow X$ an isometry. Show that $f(X) = X$.

Problem 4.2.7 (Sp97) Let M be a metric space with metric d . Let C be a nonempty closed subset of M . Define $f : M \rightarrow \mathbb{R}$ by

$$f(x) = \inf\{d(x, y) \mid y \in C\}.$$

Show that f is continuous, and that $f(x) = 0$ if and only if $x \in C$.

Problem 4.2.8 (Su84) Let $C^{1/3}$ be the set of real valued functions on the closed interval $[0, 1]$ such that

1. $f(0) = 0$;
2. $\|f\|$ is finite, where by definition

$$\|f\| = \sup \left\{ \frac{|f(x) - f(y)|}{|x - y|^{1/3}} \mid x \neq y \right\}.$$

Verify that $\|\cdot\|$ is a norm for the space $C^{1/3}$, and prove that $C^{1/3}$ is complete with respect to this norm.

Problem 4.2.9 (Sp00) Let $\{f_n\}_{n=1}^{\infty}$ be a uniformly bounded equicontinuous sequence of real-valued functions on the compact metric space (X, d) . Define the functions $g_n : X \rightarrow \mathbb{R}$, for $n \in \mathbb{N}$ by

$$g_n(x) = \max\{f_1(x), \dots, f_n(x)\}.$$

Prove that the sequence $\{g_n\}_{n=1}^{\infty}$ converges uniformly.

Problem 4.2.10 (Sp87) Let \mathcal{F} be a uniformly bounded, equicontinuous family of real valued functions on the metric space (X, d) . Prove that the function

$$g(x) = \sup\{f(x) \mid f \in \mathcal{F}\}$$

is continuous.

Problem 4.2.11 (Fa91) Let X and Y be metric spaces and f a continuous map of X into Y . Let K_1, K_2, \dots be nonempty compact subsets of X such that $K_{n+1} \subset K_n$ for all n , and let $K = \bigcap K_n$. Prove that $f(K) = \bigcap f(K_n)$.

Problem 4.2.12 (Fa92) Let (X_1, d_1) and (X_2, d_2) be metric spaces and $f : X_1 \rightarrow X_2$ a continuous surjective map such that $d_1(p, q) \leq d_2(f(p), f(q))$ for every pair of points p, q in X_1 .

1. If X_1 is complete, must X_2 be complete? Give a proof or a counterexample.
2. If X_2 is complete, must X_1 be complete? Give a proof or a counterexample.

4.3 Fixed Point Theorem

Problem 4.3.1 (Fa79) An accurate map of California is spread out flat on a table in Evans Hall, in Berkeley. Prove that there is exactly one point on the map lying directly over the point it represents.

Problem 4.3.2 (Fa87) Define a sequence of positive numbers as follows. Let $x_0 > 0$ be any positive number, and let $x_{n+1} = (1 + x_n)^{-1}$. Prove that this sequence converges, and find its limit.

Problem 4.3.3 (Su80) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be monotonically increasing (perhaps discontinuous). Suppose $0 < f(0)$ and $f(100) < 100$. Prove $f(x) = x$ for some x .

Problem 4.3.4 (Su82, Sp95) Let K be a nonempty compact set in a metric space with distance function d . Suppose that $\varphi : K \rightarrow K$ satisfies

$$d(\varphi(x), \varphi(y)) < d(x, y)$$

for all $x \neq y$ in K . Show there exists precisely one point $x \in K$ such that $x = \varphi(x)$.

Problem 4.3.5 (Fa82) Let K be a continuous function on the unit square $0 \leq x, y \leq 1$ satisfying $|K(x, y)| < 1$ for all x and y . Show that there is a continuous function $f(x)$ on $[0, 1]$ such that we have

$$f(x) + \int_0^1 K(x, y) f(y) dy = e^{x^2}.$$

Can there be more than one such function f ?

Problem 4.3.6 (Fa88) Let g be a continuous real valued function on $[0, 1]$. Prove that there exists a continuous real valued function f on $[0, 1]$ satisfying the equation

$$f(x) - \int_0^x f(x-t) e^{-t^2} dt = g(x).$$

Problem 4.3.7 (Su84) Show there is a unique continuous real valued function $f : [0, 1] \rightarrow \mathbb{R}$ such that

$$f(x) = \sin x + \int_0^1 \frac{f(y)}{e^{x+y+1}} dy.$$

Problem 4.3.8 (Fa85, Sp98) Let (M, d) be a nonempty complete metric space. Let S map M into M , and write S^2 for $S \circ S$; that is, $S^2(x) = S(S(x))$. Suppose that S^2 is a strict contraction; that is, there is a constant $\lambda < 1$ such that for all points $x, y \in M$, $d(S^2(x), S^2(y)) \leq \lambda d(x, y)$. Show that S has a unique fixed point in M .

5

Complex Analysis

5.1 Complex Numbers

Problem 5.1.1 (Fa77) If a and b are complex numbers and $a \neq 0$, the set a^b consists of those complex numbers c having a logarithm of the form $b\alpha$, for some logarithm α of a . (That is, $e^{b\alpha} = c$ and $e^\alpha = a$ for some complex number α .) Describe set a^b when $a = 1$ and $b = 1/3 + i$.

Problem 5.1.2 (Su77) Write all values of i^i in the form $a + bi$.

Problem 5.1.3 (Sp85) Show that a necessary and sufficient condition for three points a , b , and c in the complex plane to form an equilateral triangle is that

$$a^2 + b^2 + c^2 = bc + ca + ab.$$

Problem 5.1.4 (Fa86) Let the points a , b , and c lie on the unit circle of the complex plane and satisfy $a + b + c = 0$. Prove that a , b , and c form the vertices of an equilateral triangle.

Problem 5.1.5 (Sp77) 1. Evaluate $P_{n-1}(1)$, where $P_{n-1}(x)$ is the polynomial

$$P_{n-1}(x) = \frac{x^n - 1}{x - 1}.$$

2. Consider a circle of radius 1, and let Q_1, Q_2, \dots, Q_n be the vertices of a regular n -gon inscribed in the circle. Join Q_1 to Q_2, Q_3, \dots, Q_n by segments of a straight line. You obtain $(n-1)$ segments of lengths $\lambda_2, \lambda_3, \dots, \lambda_n$.

Show that

$$\prod_{i=2}^n \lambda_i = n.$$

Problem 5.1.6 (Sp03) Prove that for each integer $n \geq 0$ there is a polynomial $T_n(x)$ with integer coefficients such that the identity

$$2 \cos nz = T_n(2 \cos z)$$

holds for all z .

Problem 5.1.7 (Sp90) Let z_1, z_2, \dots, z_n be complex numbers. Prove that there exists a subset $J \subset \{1, 2, \dots, n\}$ such that

$$\left| \sum_{j \in J} z_j \right| \geq \frac{1}{4\sqrt{2}} \sum_{j=1}^n |z_j|.$$

Problem 5.1.8 (Sp94) Let a_1, a_2, \dots, a_n be complex numbers. Prove that there is a point x in $[0, 1]$ such that

$$\left| 1 - \sum_{k=1}^n a_k e^{2\pi i k x} \right| \geq 1.$$

Problem 5.1.9 (Fa82) Let a and b be complex numbers whose real parts are negative or 0. Prove the inequality $|e^a - e^b| \leq |a - b|$.

Problem 5.1.10 (Fa95) Let A be a finite subset of the unit disc in the plane, and let $N(A, r)$ be the set of points at distance $\leq r$ from A , where $0 < r < 1$. Show

that the length of the boundary $N(A, r)$ is, at most, C/r for some constant C independent of A .

Problem 5.1.11 (Su82) For complex numbers $\alpha_1, \alpha_2, \dots, \alpha_k$, prove

$$\limsup_n \left| \sum_{j=1}^k \alpha_j^n \right|^{1/n} = \sup_j |\alpha_j|.$$

Note: See also Problem 1.3.1.

5.2 Series and Sequences of Functions

Problem 5.2.1 (Fa95) Show that

$$(1+z+z^2+\dots+z^9)(1+z^{10}+z^{20}+\dots+z^{90})(1+z^{100}+z^{200}+\dots+z^{900})\dots = \frac{1}{1-z}$$

for $|z| < 1$.

Problem 5.2.2 (Fa94) Suppose the coefficients of the power series

$$\sum_{n=0}^{\infty} a_n z^n$$

are given by the recurrence relation

$$a_0 = 1, \quad a_1 = -1, \quad 3a_n + 4a_{n-1} - a_{n-2} = 0, \quad n = 2, 3, \dots$$

Find the radius of convergence of the series and the function to which it converges in its disc of convergence.

Problem 5.2.3 (Fa03) Show that the differential equation

$$f''(z) = zf(z), \quad f(0) = 1, \quad f'(0) = 1$$

has an unique entire solution in the complex plane.

Problem 5.2.4 (Fa93) Describe the region in the complex plane where the infinite series

$$\sum_{n=1}^{\infty} \frac{1}{n^2} \exp\left(\frac{nz}{z-2}\right)$$

converges. Draw a sketch of the region.

Problem 5.2.5 (Su77) Let f be an analytic function such that

$$f(z) = 1 + 2z + 3z^2 + \dots \quad \text{for } |z| < 1.$$

Define a sequence of real numbers a_0, a_1, a_2, \dots by

$$f(z) = \sum_{n=0}^{\infty} a_n(z+2)^n.$$

What is the radius of convergence of the series

$$\sum_{n=0}^{\infty} a_n z^n?$$

Problem 5.2.6 (Sp77) Let the sequence a_0, a_1, \dots be defined by the equation

$$1 - x^2 + x^4 - x^6 + \dots = \sum_{n=0}^{\infty} a_n(x-3)^n \quad (0 < x < 1).$$

Find

$$\limsup_{n \rightarrow \infty} \left(|a_n|^{\frac{1}{n}} \right).$$

Problem 5.2.7 (Su78) Suppose the power series

$$\sum_{n=0}^{\infty} a_n z^n$$

converges for $|z| < R$ where z and the a_n are complex numbers. If $b_n \in \mathbb{C}$ are such that $|b_n| < n^2 |a_n|$ for all n , prove that

$$\sum_{n=0}^{\infty} b_n z^n$$

converges for $|z| < R$.

Problem 5.2.8 (Sp99) Let b_1, b_2, \dots be a sequence of real numbers such that $b_k \geq b_{k+1}$ for all k and $\lim_{k \rightarrow \infty} b_k = 0$. Prove that the power series $\sum_{k=1}^{\infty} b_k z^k$ converges for all complex numbers z such that $|z| \leq 1$ and $z \neq 1$.

Problem 5.2.9 (Sp79) For which $z \in \mathbb{C}$ does

$$\sum_{n=0}^{\infty} \left(\frac{z^n}{n!} + \frac{n^2}{z^n} \right)$$

converge?

Problem 5.2.10 (Su79) Show that

$$\sum_{n=0}^{\infty} \frac{z}{(1+z^2)^n}$$

converges for all complex numbers z exterior to the lemniscate

$$|1+z^2|=1.$$

Problem 5.2.11 (Su82) Determine the complex numbers z for which the power series

$$\sum_{n=1}^{\infty} \frac{z^n}{n^{\log n}}$$

and its term by term derivatives of all orders converge absolutely.

Problem 5.2.12 (Su84) Suppose

$$f(z) = \sum_{n=0}^{\infty} a_n z^n$$

has radius of convergence $R > 0$. Show that

$$h(z) = \sum_{n=0}^{\infty} \frac{a_n z^n}{n!}$$

is entire and that for $0 < r < R$, there is a constant M such that

$$|h(z)| \leq M e^{|z|/r}.$$

Problem 5.2.13 (Sp01) Let the power series $\sum_{n=0}^{\infty} c_n z^n$, with positive radius of convergence R , represent the function f in the disk $|z| < R$. For $k = 0, 1, \dots$ let s_k be the k -th partial sum of the series $s_k(z) = \sum_{n=0}^k c_n z^n$. Prove that

$$\sum_{k=0}^{\infty} |f(z) - s_k(z)| < \infty$$

for each z in the disk $|z| < R$.

Problem 5.2.14 (Sp85) Let $R > 1$ and let f be analytic on $|z| < R$ except at $z = 1$, where f has a simple pole. If

$$f(z) = \sum_{n=0}^{\infty} a_n z^n \quad (|z| < 1)$$

is the Maclaurin series for f , show that $\lim_{n \rightarrow \infty} a_n$ exists.

Problem 5.2.15 (Fa95) Find the radius of convergence R of the Taylor series about $z = 1$ of the function $f(z) = 1/(1 + z^2 + z^4 + z^6 + z^8 + z^{10})$. Express the answer in terms of real numbers and square roots only.

Problem 5.2.16 (Sp78) Prove that the uniform limit of a sequence of complex analytic functions is complex analytic. Is the analogous theorem true for real analytic functions?

Problem 5.2.17 (Su79) Let $g_n(z)$ be an entire function having only real zeros, $n = 1, 2, \dots$. Suppose

$$\lim_{n \rightarrow \infty} g_n(z) = g(z)$$

uniformly on compact sets in \mathbb{C} , with g not identically zero. Prove that $g(z)$ has only real zeros.

Problem 5.2.18 (Sp86) Let f, g_1, g_2, \dots be entire functions. Assume that

1. $|g_n^{(k)}(0)| \leq |f^{(k)}(0)|$ for all n and k ;
2. $\lim_{n \rightarrow \infty} g_n^{(k)}(0)$ exists for all k .

Prove that the sequence $\{g_n\}$ converges uniformly on compact sets and that its limit is an entire function.

Problem 5.2.19 (Sp92) Find a Laurent series that converges in the annulus $1 < |z| < 2$ to a branch of the function $\log\left(\frac{z(2-z)}{1-z}\right)$.

5.3 Conformal Mappings

Problem 5.3.1 (Fa77) Consider the following four types of transformations:

$$z \mapsto z + b, \quad z \mapsto 1/z, \quad z \mapsto kz \quad (\text{where } k \neq 0),$$

$$z \mapsto \frac{az + b}{cz + d} \quad (\text{where } ad - bc \neq 0).$$

Here, z is a variable complex number and the other letters denote constant complex numbers. Show that each transformation takes circles to either circles or straight lines.

Problem 5.3.2 (Fa78) Give examples of conformal maps as follows:

1. from $\{z \mid |z| < 1\}$ onto $\{z \mid \Re z < 0\}$,
2. from $\{z \mid |z| < 1\}$ onto itself, with $f(0) = 0$ and $f(1/2) = i/2$,
3. from $\{z \mid z \neq 0, 0 < \arg z < \frac{3\pi}{2}\}$ onto $\{z \mid z \neq 0, 0 < \arg z < \frac{\pi}{2}\}$.

Problem 5.3.3 (Sp83) A fractional linear transformation maps the annulus $r < |z| < 1$ (where $r > 0$) onto the domain bounded by the two circles $|z - \frac{1}{4}| = \frac{1}{4}$ and $|z| = 1$. Find r .

Problem 5.3.4 (Sp80) Does there exist an analytic function mapping the annulus

$$A = \{z \mid 1 \leq |z| \leq 4\}$$

onto the annulus

$$B = \{z \mid 1 \leq |z| \leq 2\}$$

and taking $C_1 \rightarrow C_1, C_4 \rightarrow C_2$, where C_r is the circle of radius r ?

Problem 5.3.5 (Su80) Exhibit a conformal map from $\{z \in \mathbb{C} \mid |z| < 1, \Re z > 0\}$ onto $\mathbb{D} = \{z \in \mathbb{C} \mid |z| < 1\}$.

Problem 5.3.6 (Sp90) Find a one-to-one conformal map of the semidisc

$$\left\{ z \in \mathbb{C} \mid \Im z > 0, \left| z - \frac{1}{2} \right| < \frac{1}{2} \right\}$$

onto the upper half-plane.

Problem 5.3.7 (Fa97) Conformally map the region inside the disc given by $\{z \in \mathbb{C} \mid |z - 1| \leq 1\}$ and outside the disc $\{z \in \mathbb{C} \mid |z - \frac{1}{2}| \leq \frac{1}{2}\}$ onto the upper half-plane.

Problem 5.3.8 (Sp95) Prove that there is no one-to-one conformal map of the punctured disc $G = \{z \in \mathbb{C} \mid 0 < |z| < 1\}$ onto the annulus $A = \{z \in \mathbb{C} \mid 1 < |z| < 2\}$.

Problem 5.3.9 (Fa02) Let n be a positive integer. Find a group of linear fractional transformations of \mathbb{C} that fixes the two points $z = 1$ and $z = -1$ and has order n .

5.4 Functions on the Unit Disc

Problem 5.4.1 (Fa02) Let α be a number in $(0, \pi/2)$. Prove that the function $f(z) = e^{-1/z}$ is uniformly continuous in $S_\alpha = \{z \mid 0 < |z| \leq 1, |\operatorname{Arg} z| \leq \alpha\}$, a sector of the complex plane.

Problem 5.4.2 (Fa82) Let a and b be nonzero complex numbers and $f(z) = az + bz^{-1}$. Determine the image under f of the unit circle $\{z \mid |z| = 1\}$.

Problem 5.4.3 (Su83, Fa96) Let f be analytic on and inside the unit circle $C = \{z \mid |z| = 1\}$. Let L be the length of the image of C under f . Show that $L \geq 2\pi|f'(0)|$.

Problem 5.4.4 (Sp80) Let

$$f(z) = \sum_{n=0}^{\infty} c_n z^n$$

be analytic in the disc $\mathbb{D} = \{z \in \mathbb{C} \mid |z| < 1\}$. Assume f maps \mathbb{D} one-to-one onto a domain G having area A . Prove

$$A = \pi \sum_{n=1}^{\infty} n |c_n|^2.$$

Problem 5.4.5 (Su83) Compute the area of the image of the unit disc $\{z \mid |z| < 1\}$ under the map $f(z) = z + z^2/2$.

Problem 5.4.6 (Sp80) Let

$$f(z) = \sum_{n=0}^{\infty} a_n z^n$$

be an analytic function in the open unit disc \mathbb{D} . Assume that

$$\sum_{n=2}^{\infty} n |a_n| \leq |a_1| \quad \text{with} \quad a_1 \neq 0.$$

Prove that f is injective.

Problem 5.4.7 (Sp03) Let $f(z)$ be a function that is analytic in the unit disc $\mathbb{D} = \{|z| < 1\}$. Suppose that $|f(z)| \leq 1$ in \mathbb{D} . Prove that if $f(z)$ has at least two fixed points z_1 and z_2 , then $f(z) = z$ for all $z \in \mathbb{D}$.

Problem 5.4.8 (Su85) For each $k > 0$, let X_k be the set of analytic functions $f(z)$ on the open unit disc \mathbb{D} such that

$$\sup_{z \in \mathbb{D}} \left\{ (1 - |z|)^k |f(z)| \right\}$$

is finite. Show that $f \in X_k$ if and only if $f' \in X_{k+1}$.

Problem 5.4.9 (Sp88) Let the function f be analytic in the open unit disc of the complex plane and real valued on the radii $[0, 1)$ and $[0, e^{i\pi\sqrt{2}})$. Prove that f is constant.

Problem 5.4.10 (Fa91) Let the function f be analytic in the disc $|z| < 1$ of the complex plane. Assume that there is a positive constant M such that

$$\int_0^{2\pi} |f'(re^{i\theta})| d\theta \leq M, \quad (0 \leq r < 1).$$

Prove that

$$\int_{[0,1)} |f(x)| dx < \infty.$$

Problem 5.4.11 (Fa78) Suppose $h(z)$ is analytic in the whole plane, $h(0) = 3 + 4i$, and $|h(z)| \leq 5$ if $|z| < 1$. What is $h'(0)$?

Problem 5.4.12 (Fa98) Let f be analytic in the closed unit disc, with $f(-\log 2) = 0$ and $|f(z)| \leq |e^z|$ for all z with $|z| = 1$. How large can $|f(\log 2)|$ be?

Problem 5.4.13 (Fa79, Fa90) Suppose that f is analytic on the open upper half-plane and satisfies $|f(z)| \leq 1$ for all z , $f(i) = 0$. How large can $|f(2i)|$ be under these conditions?

Problem 5.4.14 (Fa85) Let $f(z)$ be analytic on the right half-plane $H = \{z \mid \Re z > 0\}$ and suppose $|f(z)| \leq 1$ for $z \in H$. Suppose also that $f(1) = 0$. What is the largest possible value of $|f'(1)|$?

Problem 5.4.15 (Su82) Let $f(z)$ be analytic on the open unit disc $\mathbb{D} = \{z \mid |z| < 1\}$. Prove that there is a sequence (z_n) in \mathbb{D} such that $|z_n| \rightarrow 1$ and $(f(z_n))$ is bounded.

Problem 5.4.16 (Sp93) Let f be an analytic function in the unit disc, $|z| < 1$.

1. Prove that there is a sequence (z_n) in the unit disc with $\lim_{n \rightarrow \infty} |z_n| = 1$ and $\lim_{n \rightarrow \infty} f(z_n)$ exists (finitely).
2. Assume f nonconstant. Prove that there are two sequences (z_n) and (w_n) in the disc such that $\lim_{n \rightarrow \infty} |z_n| = \lim_{n \rightarrow \infty} |w_n| = 1$, and such that both limits $\lim_{n \rightarrow \infty} f(z_n)$ and $\lim_{n \rightarrow \infty} f(w_n)$ exist (finitely) and are not equal.

Problem 5.4.17 (Fa81, Sp89, Fa97) Let f be a holomorphic map of the unit disc $\mathbb{D} = \{z \mid |z| < 1\}$ into itself, which is not the identity map $f(z) = z$. Show that f can have, at most, one fixed point.

Problem 5.4.18 (Fa87) If $f(z)$ is analytic in the open disc $|z| < 1$, and $|f(z)| \leq 1/(1 - |z|)$, show that

$$|a_n| = \left| \frac{f^{(n)}(0)}{n!} \right| \leq (n+1) \left(1 + \frac{1}{n} \right)^n < e(n+1).$$

Problem 5.4.19 (Sp88) 1. Let f be an analytic function that maps the open unit disc, \mathbb{D} , into itself and vanishes at the origin. Prove that $|f(z) + f(-z)| \leq 2|z|^2$ in \mathbb{D} .

2. Prove that the inequality in Part 1 is strict, except at the origin, unless f has the form $f(z) = \lambda z^2$ with λ a constant of absolute value one.

Problem 5.4.20 (Sp91) Let the function f be analytic in the unit disc, with $|f(z)| \leq 1$ and $f(0) = 0$. Assume that there is a number r in $(0, 1)$ such that $f(r) = f(-r) = 0$. Prove that

$$|f(z)| \leq |z| \left| \frac{z^2 - r^2}{1 - r^2 z^2} \right|.$$

Problem 5.4.21 (Sp85) Let $f(z)$ be an analytic function that maps the open disc $|z| < 1$ into itself. Show that $|f'(z)| \leq 1/(1 - |z|^2)$.

Problem 5.4.22 (Sp87, Fa89) Let f be an analytic function in the open unit disc of the complex plane such that $|f(z)| \leq C/(1 - |z|)$ for all z in the disc, where C is a positive constant. Prove that $|f'(z)| \leq 4C/(1 - |z|)^2$.

5.5 Growth Conditions

Problem 5.5.1 (Sp03) Let f be an entire function such that $\Re f(z) \geq -2$ for all $z \in \mathbb{C}$. Show that f is constant.

Problem 5.5.2 (Fa90) Let the function f be analytic in the entire complex plane, and suppose that $f(z)/z \rightarrow 0$ as $|z| \rightarrow \infty$. Prove that f is constant.

Problem 5.5.3 (Fa99) Let the rational function f in the complex plane have no poles for $\Im z \geq 0$. Prove that

$$\sup\{|f(z)| \mid \Im z \geq 0\} = \sup\{|f(z)| \mid \Im z = 0\}.$$

Problem 5.5.4 (Fa97) Let f be an entire function such that, for all z , $|f(z)| = |\sin z|$. Prove that there is a constant C of modulus 1 such that $f(z) = C \sin z$.

Problem 5.5.5 (Fa79, Su81) Suppose f and g are entire functions with $|f(z)| \leq |g(z)|$ for all z . Prove that $f(z) = cg(z)$ for some constant c .

Problem 5.5.6 (Sp02) Let p and q be nonconstant complex polynomials of the same degree whose zeros lie in the open disk $|z| < 1$. Prove that if $|p(z)| = |q(z)|$ for $|z| = 1$ then $q = \lambda p$ for a unimodular constant λ .

Problem 5.5.7 (Fa98) Let f be an entire function. Define $\Omega = \mathbb{C} \setminus (-\infty, 0]$, the complex plane with the ray $(-\infty, 0]$ removed. Suppose that for all $z \in \Omega$, $|f(z)| \leq |\log z|$, where $\log z$ is the principal branch of the logarithm. What can one conclude about the function f ?

Problem 5.5.8 (Sp97) Let f and g be two entire functions such that, for all $z \in \mathbb{C}$, $\Re f(z) \leq k \Re g(z)$ for some real constant k (independent of z). Show that there are constants a, b such that

$$f(z) = ag(z) + b.$$

Problem 5.5.9 (Sp02) Let the continuous real-valued function φ on the complex plane satisfy the Sub-Mean-Value Property: for any point z_0 ,

$$\varphi(z_0) \leq \frac{1}{2\pi} \int_0^{2\pi} \varphi(z_0 + re^{i\theta}) d\theta \quad (0 < r < 1).$$

Prove that φ obeys the Maximum Modulus Principle: the maximum of φ over any compact set K is attained on the boundary of K .

Problem 5.5.10 (Su78) Let $f : \mathbb{C} \rightarrow \mathbb{C}$ be an entire function and let $a > 0$ and $b > 0$ be constants.

1. If $|f(z)| \leq a\sqrt{|z|} + b$ for all z , prove that f is a constant.
2. What can one prove about f if

$$|f(z)| \leq a|z|^{5/2} + b$$

for all z ?

Problem 5.5.11 (Fa90) Let the function f be analytic in the entire complex plane and satisfy

$$\int_0^{2\pi} |f(re^{i\theta})| d\theta \leq r^{17/3}$$

for all $r > 0$. Prove that f is the zero function.

Problem 5.5.12 (Fa96) Does there exist a function f , analytic in the punctured plane $\mathbb{C} \setminus \{0\}$, such that

$$|f(z)| \geq \frac{1}{\sqrt{|z|}}$$

for all nonzero z ?

Problem 5.5.13 (Fa91) Let the function f be analytic in the entire complex plane and satisfy the inequality $|f(z)| \leq |\Re z|^{-1/2}$ off the imaginary axis. Prove that f is constant.

Problem 5.5.14 (Fa01) Let the nonconstant entire function f satisfy the conditions

1. $f(0) = 0$;
2. for each $M > 0$, the set $\{z \mid |f(z)| < M\}$ is connected.

Prove that $f(z) = cz^n$ for some constant c and positive integer n .

5.6 Analytic and Meromorphic Functions

Problem 5.6.1 (Sp96) Let $f = u + iv$ be analytic in a connected open set D , where u and v are real valued. Suppose there are real constants a, b and c such that $a^2 + b^2 \neq 0$ and

$$au + bv = c$$

in D . Show that f is constant in D .

Problem 5.6.2 (Sp88) True or false: A function $f(z)$ analytic on $|z - a| < r$ and continuous on $|z - a| \leq r$ extends, for some $\delta > 0$, to a function analytic on $|z - a| < r + \delta$? Give a proof or a counterexample.

Problem 5.6.3 (Fa80) Do there exist functions $f(z)$ and $g(z)$ that are analytic at $z = 0$ and that satisfy

1. $f(1/n) = f(-1/n) = 1/n^2, n = 1, 2, \dots,$
2. $g(1/n) = g(-1/n) = 1/n^3, n = 1, 2, \dots?$

Problem 5.6.4 (Fa02) Let k be an integer larger than 1. Find all entire functions f that satisfy $f(z^k) = (f(z))^k$.

Problem 5.6.5 (Fa01) Let F be a polynomial over \mathbb{C} of positive degree d , and let S be its zero set. Prove that every rational function R whose finite poles lie in S can be written uniquely as

$$R = \sum_{k=m}^n a_k F^k,$$

where m and n are integers, $m \leq n$, and the a_k are polynomials whose degrees are less than d .

Problem 5.6.6 (Fa99) Let $A = \{0\} \cup \{1/n \mid n \in \mathbb{Z}, n > 1\}$, and let \mathbb{D} be the open unit disc in the complex plane. Prove that every bounded holomorphic function on $\mathbb{D} \setminus A$ extends to a holomorphic function on \mathbb{D} .

Problem 5.6.7 (Fa00) Let U be a connected and simply connected open subset of the complex plane, and let f be a holomorphic function on U . Suppose a is a point of U such that the Taylor series of f at a converges on an open disc D that intersects the complement of U . Does it follow that f extends to a holomorphic function on $U \cup D$? Give a proof or a counterexample.

Problem 5.6.8 (Su78) 1. Suppose f is analytic on a connected open set $U \subset \mathbb{C}$ and f takes only real values. Prove that f is constant.

2. Suppose $W \subset \mathbb{C}$ is open, g is analytic on W , and $g'(z) \neq 0$ for all $z \in W$. Show that

$$\{\Re g(z) + \Im g(z) \mid z \in W\} \subset \mathbb{R}$$

is an open subset of \mathbb{R} .

Problem 5.6.9 (Sp78) Let $f : \mathbb{C} \rightarrow \mathbb{C}$ be a nonconstant entire function. Prove that $f(\mathbb{C})$ is dense in \mathbb{C} .

Problem 5.6.10 (Fa03) Let L be a line in \mathbb{C} , and let f be an entire function such that $f(\mathbb{C}) \cap L = \emptyset$. Prove that f is constant. (Do not use the theorem of Picard that the image of a nonconstant entire function omits at most one complex number.)

Problem 5.6.11 (Sp01) 1. Prove that an entire function with a positive real part is constant.

2. Prove the analogous result for 2×2 matrix functions: If $F(z) = (f_{jk}(z))$ is a matrix function in the complex plane, each entry f_{jk} being entire, and if $F(z) + F(z)^*$ is positive definite for each z , then F is constant. (Here, $F(z)^*$ is the conjugate transpose of $F(z)$.)

Problem 5.6.12 (Su82) Let $s(y)$ and $t(y)$ be real differentiable functions of y , $-\infty < y < \infty$, such that the complex function

$$f(x + iy) = e^x (s(y) + it(y))$$

is complex analytic with $s(0) = 1$ and $t(0) = 0$. Determine $s(y)$ and $t(y)$.

Problem 5.6.13 (Sp83) Determine all the complex analytic functions f defined on the unit disc \mathbb{D} which satisfy

$$f''\left(\frac{1}{n}\right) + f\left(\frac{1}{n}\right) = 0$$

for $n = 2, 3, 4, \dots$

Problem 5.6.14 (Fa00) Assume the nonconstant entire function f takes real values on two intersecting lines in the complex plane. Prove that the measure of either angle formed by the lines is a rational multiple of π .

Problem 5.6.15 (Su83) Let Ω be an open subset of \mathbb{R}^2 , and let $f : \Omega \rightarrow \mathbb{R}^2$ be a smooth map. Assume that f preserves orientation and maps any pair of orthogonal curves to a pair of orthogonal curves. Show that f is holomorphic. Note: Here we identify \mathbb{R}^2 with \mathbb{C} .

Problem 5.6.16 (Sp87) Let f be a complex valued function in the open unit disc, \mathbb{D} , of the complex plane such that the functions $g = f^2$ and $h = f^3$ are both analytic. Prove that f is analytic in \mathbb{D} .

Problem 5.6.17 (Fa84) Prove or supply a counterexample: If f is a continuous complex valued function defined on a connected open subset of the complex plane and if f^2 is analytic, then f is analytic.

Problem 5.6.18 (Sp88) 1. Let G be an open connected subset of the complex plane, f an analytic function in G , not identically 0, and n a positive integer. Assume that f has an analytic n^{th} root in G ; that is, there is an analytic function g in G such that $g^n = f$. Prove that f has exactly n analytic n^{th} roots in G .

2. Give an example of a continuous real valued function on $[0, 1]$ that has more than two continuous square roots on $[0, 1]$.

Problem 5.6.19 (Sp99) 1. Prove that if f is holomorphic on the unit disc \mathbb{D} and $f(z) \neq 0$ for all $z \in \mathbb{D}$, then there is a holomorphic function g on \mathbb{D} such that $f(z) = e^{g(z)}$ for all $z \in \mathbb{D}$.

2. Does the conclusion of Part 1 remain true if \mathbb{D} is replaced by an arbitrary connected open set in \mathbb{C} ?

Problem 5.6.20 (Fa92) Let the function f be analytic in the region $|z| > 1$ of the complex plane. Prove that if f is real valued on the interval $(1, \infty)$ of the real axis, then f is also real valued on the interval $(-\infty, -1)$.

Problem 5.6.21 (Fa94) Let the function f be analytic in the complex plane, real on the real axis, 0 at the origin, and not identically 0. Prove that if f maps the imaginary axis into a straight line, then that straight line must be either the real axis or the imaginary axis.

Problem 5.6.22 (Fa01) Let the entire function f be real valued on the lines $\Im z = 0$ and $\Im z = \pi$. Prove that f has $2\pi i$ as a period: $f(z + 2\pi i) = f(z)$ for all z .

Problem 5.6.23 (Fa87) Let $f(z)$ be analytic for $z \neq 0$, and suppose that $f(1/z) = f(z)$. Suppose also that $f(z)$ is real for all z on the unit circle $|z| = 1$. Prove that $f(z)$ is real for all real $z \neq 0$.

Problem 5.6.24 (Fa91) Let p be a nonconstant complex polynomial whose zeros are all in the half-plane $\Im z > 0$.

1. Prove that $\Im(p'/p) > 0$ on the real axis.
2. Find a relation between $\deg p$ and

$$\int_{-\infty}^{\infty} \Im \frac{p'(x)}{p(x)} dx.$$

Problem 5.6.25 (Sp92) Let f be an analytic function in the connected open subset G of the complex plane. Assume that for each point z in G , there is a positive integer n such that the n^{th} derivative of f vanishes at z . Prove that f is a polynomial.

Problem 5.6.26 (Sp92) Let the function f be analytic in the entire complex plane, real valued on the real axis, and of positive imaginary part in the upper half-plane. Prove $f'(x) > 0$ for x real.

Problem 5.6.27 (Sp94) 1. Let U and V be open connected subsets of the complex plane, and let f be an analytic function in U such that $f(U) \subset V$. Assume $f^{-1}(K)$ is compact whenever K is a compact subset of V . Prove that $f(U) = V$.

2. Prove that the last equality can fail if analytic is replaced by continuous in the preceding statement.

Problem 5.6.28 (Sp94) Let $f = u + iv$ and $g = p + iq$ be analytic functions defined in a neighborhood of the origin in the complex plane. Assume $|g'(0)| < |f'(0)|$. Prove that there is a neighborhood of the origin in which the function $h = f + \bar{g}$ is one-to-one.

Problem 5.6.29 (Sp87) Prove or disprove: If the function f is analytic in the entire complex plane, and if f maps every unbounded sequence to an unbounded sequence, then f is a polynomial.

Problem 5.6.30 (Fa88, Sp97) Determine the group $\text{Aut}(\mathbb{C})$ of all one-to-one analytic maps of \mathbb{C} onto \mathbb{C} .

Problem 5.6.31 (Sp77) Let $f(z)$ be a nonconstant meromorphic function. A complex number w is called a period of f if $f(z + w) = f(z)$ for all z .

1. Show that if w_1 and w_2 are periods, so are $n_1w_1 + n_2w_2$ for all integers n_1 and n_2 .
2. Show that there are, at most, a finite number of periods of f in any bounded region of the complex plane.

Problem 5.6.32 (Sp91) Let the function f be analytic in the punctured disc $0 < |z| < r_0$, with Laurent series

$$f(z) = \sum_{-\infty}^{\infty} c_n z^n.$$

Assume there is a positive number M such that

$$r^4 \int_0^{2\pi} |f(re^{i\theta})|^2 d\theta < M, \quad 0 < r < r_0.$$

Prove that $c_n = 0$ for $n < -2$.

Problem 5.6.33 (Sp98) Let $a > 0$. Show that the complex function

$$f(z) = \frac{1 + z + az^2}{1 - z + az^2}$$

satisfies $|f(z)| < 1$ for all z in the open left half-plane $\Re z < 0$.

Problem 5.6.34 (Fa93) Let f be a continuous real valued function on $[0, 1]$, and let the function h in the complex plane be defined by

$$h(z) = \int_0^1 f(t) \cos zt dt.$$

1. Prove that h is analytic in the entire plane.
2. Prove that h is the zero function only if f is the zero function.

Problem 5.6.35 (Su79, Sp82, Sp91, Sp96) Let f be a continuous complex valued function on $[0, 1]$, and define the function g by

$$g(z) = \int_0^1 f(t)e^{tz} dt \quad (z \in \mathbb{C}).$$

Prove that g is analytic in the entire complex plane.

Problem 5.6.36 (Fa84, Fa95) Let f and g be analytic functions in the open unit disc, and let C_r denote the circle with center 0 and radius r , oriented counterclockwise.

1. Prove that the integral

$$\frac{1}{2\pi i} \int_{C_r} \frac{1}{w} f(w)g\left(\frac{z}{w}\right) dw$$

is independent of r as long as $|z| < r < 1$ and that it defines an analytic function $h(z)$, $|z| < 1$.

2. Prove or supply a counterexample: If $f \not\equiv 0$ and $g \not\equiv 0$, then $h \not\equiv 0$.

Problem 5.6.37 (Sp84) Let F be a continuous complex valued function on the interval $[0, 1]$. Let

$$f(z) = \int_0^1 \frac{F(t)}{t-z} dt,$$

for z a complex number not in $[0, 1]$.

1. Prove that f is an analytic function.

2. Express the coefficients of the Laurent series of f about ∞ in terms of F . Use the result to show that F is uniquely determined by f .

Problem 5.6.38 (Fa03) Let $f(z)$ be a meromorphic function on the complex plane. Suppose that for every polynomial $p(z) \in \mathbb{C}[z]$ and every closed contour Γ avoiding the poles of f , we have

$$\int_{\Gamma} p(z)^2 f(z) dz = 0.$$

Prove that $f(z)$ is entire.

5.7 Cauchy's Theorem

Problem 5.7.1 (Fa85) Evaluate

$$\int_0^{2\pi} e^{e^{i\theta}} d\theta.$$

Problem 5.7.2 (Su78) Evaluate

$$\int_0^{2\pi} e^{(e^{i\theta}-i\theta)} d\theta.$$

Problem 5.7.3 (Sp98) Let a be a complex number with $|a| < 1$. Evaluate the integral

$$\int_{|z|=1} \frac{|dz|}{|z-a|^2}$$

Problem 5.7.4 (Fa99) For $0 < a < b$, evaluate the integral

$$I = \frac{1}{2\pi} \int_0^{2\pi} \frac{1}{|ae^{i\theta} - b|^4} d\theta.$$

Problem 5.7.5 (Sp77, Sp82) Prove the Fundamental Theorem of Algebra: Every nonconstant polynomial with complex coefficients has a complex root.

Problem 5.7.6 (Su77) Let f be continuous on \mathbb{C} and analytic on $\{z \mid \Im z \neq 0\}$. Prove that f must be analytic on \mathbb{C} .

Problem 5.7.7 (Fa00) Let $f(z)$ be the rational function $p(z)/q(z)$, where $p(z)$ and $q(z)$ are nonzero polynomials with complex coefficients, such that the degree of $p(z)$ is less than the degree of $q(z)$, and such that $q(z)$ has no complex zeros with nonnegative imaginary part. Prove that if z_0 is a complex number with positive imaginary part, then

$$f(z_0) = \frac{1}{2\pi i} \int_{-\infty}^{+\infty} \frac{f(t)}{t - z_0} dt.$$

Problem 5.7.8 (Fa78, Su79) Let $f(z) = a_0 + a_1 z + \cdots + a_n z^n$ be a complex polynomial of degree $n > 0$. Prove

$$\frac{1}{2\pi i} \int_{|z|=R} z^{n-1} |f(z)|^2 dz = a_0 \bar{a}_n R^{2n}.$$

Problem 5.7.9 (Sp01) Let f be an entire function such that

$$\int_0^{2\pi} |f(re^{i\theta})|^2 d\theta \leq Ar^{2k} \quad (0 < r < \infty),$$

where k is a positive integer and A is a positive constant. Prove that f is a constant multiple of the function z^k .

Problem 5.7.10 (Fa95) Let $f(z) = u(z) + iv(z)$ be holomorphic on $|z| < 1$, u and v real. Show that

$$\int_0^{2\pi} u(re^{i\theta})^2 d\theta = \int_0^{2\pi} v(re^{i\theta})^2 d\theta$$

for $0 < r < 1$ if $u(0)^2 = v(0)^2$.

Problem 5.7.11 (Su83) Let $f : \mathbb{C} \rightarrow \mathbb{C}$ be an analytic function such that

$$\left(1 + |z|^k\right)^{-1} \frac{d^m f}{dz^m}$$

is bounded for some k and m . Prove that $d^n f/dz^n$ is identically zero for sufficiently large n . How large must n be, in terms of k and m ?

Problem 5.7.12 (Su83) Suppose Ω is a bounded domain in \mathbb{C} with a boundary consisting of a smooth Jordan curve γ . Let f be holomorphic on a neighborhood of the closure of Ω , and suppose that $f(z) \neq 0$ for $z \in \gamma$. Let z_1, \dots, z_k be the zeros of f in Ω , and let n_j be the order of the zero of f at z_j (for $j = 1, \dots, k$).

1. Use Cauchy's integral formula to show that

$$\frac{1}{2\pi i} \int_{\gamma} \frac{f'(z)}{f(z)} dz = \sum_{j=1}^k n_j.$$

2. Suppose that f has only one zero z_1 in Ω with multiplicity $n_1 = 1$. Find a boundary integral involving f whose value is the point z_1 .

Problem 5.7.13 (Fa88) Let f be an analytic function on a disc D whose center is the point z_0 . Assume that $|f'(z) - f'(z_0)| < |f'(z_0)|$ on D . Prove that f is one-to-one on D .

Problem 5.7.14 (Fa89) Let $f(z)$ be analytic in the annulus $\Omega = \{1 < |z| < 2\}$. Assume that f has no zeros in Ω . Show that there exists an integer n and an analytic function g in Ω such that, for all $z \in \Omega$, $f(z) = z^n e^{g(z)}$.

Problem 5.7.15 (Sp02) Define the function f on $\mathbb{C} \setminus [0, 1]$ by

$$f(z) = \int_0^1 \frac{\sqrt{t}}{t-z} dt.$$

Prove that f is analytic, and find its Laurent series about ∞ .

Problem 5.7.16 (Sp90) Let the function f be analytic and bounded in the complex half-plane $\Re z > 0$. Prove that for any positive real number c , the function f is uniformly continuous in the half-plane $\Re z > c$.

5.8 Zeros and Singularities

Problem 5.8.1 (Fa77, Fa96) Let \mathbb{C}^3 denote the set of ordered triples of complex numbers. Define a map $F : \mathbb{C}^3 \rightarrow \mathbb{C}^3$ by

$$F(u, v, w) = (u + v + w, uv + vw + wu, uvw).$$

Prove that F is onto but not one-to-one.

Problem 5.8.2 (Fa79, Fa89) Prove that the polynomial

$$p(z) = z^{47} - z^{23} + 2z^{11} - z^5 + 4z^2 + 1$$

has at least one root in the disc $|z| < 1$.

Problem 5.8.3 (Fa80) Suppose that f is analytic inside and on the unit circle $|z| = 1$ and satisfies $|f(z)| < 1$ for $|z| = 1$. Show that the equation $f(z) = z^3$ has exactly three solutions (counting multiplicities) inside the unit circle.

Problem 5.8.4 (Fa81) 1. How many zeros does the function $f(z) = 3z^{100} - e^z$ have inside the unit circle (counting multiplicities)?

2. Are the zeros distinct?

Problem 5.8.5 (Fa92) 1. How many roots does the polynomial defined by $p(z) = 2z^5 + 4z^2 + 1$ have in the disc $|z| < 1$?

2. How many roots does the same polynomial have on the real axis?

Problem 5.8.6 (Su80) How many zeros does the complex polynomial

$$3z^9 + 8z^6 + z^5 + 2z^3 + 1$$

have in the annulus $1 < |z| < 2$?

Problem 5.8.7 (Fa83) Consider the polynomial

$$p(z) = z^5 + z^3 + 5z^2 + 2.$$

How many zeros (counting multiplicities) does p have in the annular region $1 < |z| < 2$?

Problem 5.8.8 (Sp84, Fa87, Fa96) Find the number of roots of

$$z^7 - 4z^3 - 11 = 0$$

which lie between the two circles $|z| = 1$ and $|z| = 2$.

Problem 5.8.9 (Fa01) Let ε be a positive number. Prove that the polynomial $p(z) = \varepsilon z^3 - z^2 - 1$ has exactly two roots in the half-plane $\Re z < 0$.

Problem 5.8.10 (Sp96) Let $r < 1 < R$. Show that for all sufficiently small $\varepsilon > 0$, the polynomial

$$p(z) = \varepsilon z^7 + z^2 + 1$$

has exactly five roots (counted with their multiplicities) inside the annulus

$$r\varepsilon^{-1/5} < |z| < R\varepsilon^{-1/5}.$$

Problem 5.8.11 (Sp86) Let the 3×3 matrix function A be defined on the complex plane by

$$A(z) = \begin{pmatrix} 4z^2 & 1 & -1 \\ -1 & 2z^2 & 0 \\ 3 & 0 & 1 \end{pmatrix}.$$

How many distinct values of z are there such that $|z| < 1$ and $A(z)$ is not invertible?

Problem 5.8.12 (Fa85) How many roots does the polynomial $z^4 + 3z^2 + z + 1$ have in the right half z -plane?

Problem 5.8.13 (Sp87) Prove that if the nonconstant polynomial $p(z)$, with complex coefficients, has all of its roots in the half-plane $\Re z > 0$, then all of the roots of its derivative are in the same half-plane.

Problem 5.8.14 (Sp00) Let f be a nonconstant entire function whose values on the real axis are real and nonnegative. Prove that all real zeros of f have even order.

Problem 5.8.15 (Sp92) Let p be a nonconstant polynomial with real coefficients and only real roots. Prove that for each real number r , the polynomial $p - rp'$ has only real roots.

Problem 5.8.16 (Sp79, Su85, Sp89) Prove that if $1 < \lambda < \infty$, the function

$$f_\lambda(z) = z + \lambda - e^z$$

has only one zero in the half-plane $\Re z < 0$, and that this zero is real.

Problem 5.8.17 (Fa85) Prove that for every $\lambda > 1$, the equation $ze^{\lambda-z} = 1$ has exactly one root in the disc $|z| < 1$ and that this root is real.

Problem 5.8.18 (Sp85) Prove that for any $a \in \mathbb{C}$ and any integer $n \geq 2$, the equation $1 + z + az^n = 0$ has at least one root in the disc $|z| \leq 2$.

Problem 5.8.19 (Sp98) Prove that the polynomial $z^4 + z^3 + 1$ has exactly one root in the quadrant $\{z = x + iy \mid x, y > 0\}$.

Problem 5.8.20 (Sp98) Let f be analytic in an open set containing the closed unit disc. Suppose that $|f(z)| > m$ for $|z| = 1$ and $|f(0)| < m$. Prove that $f(z)$ has at least one zero in the open unit disc $|z| < 1$.

Problem 5.8.21 (Su82) Let $0 < a_0 \leq a_1 \leq \dots \leq a_n$. Prove that the equation

$$a_0 z^n + a_1 z^{n-1} + \dots + a_n = 0$$

has no roots in the disc $|z| < 1$.

Problem 5.8.22 (Fa86) Show that the polynomial $p(z) = z^5 - 6z + 3$ has five distinct complex roots, of which exactly three (and not five) are real.

Problem 5.8.23 (Sp90) Let c_0, c_1, \dots, c_{n-1} be complex numbers. Prove that all the zeros of the polynomial

$$z^n + c_{n-1}z^{n-1} + \cdots + c_1z + c_0$$

lie in the open disc with center 0 and radius

$$\sqrt{1 + |c_{n-1}|^2 + \cdots + |c_1|^2 + |c_0|^2}.$$

Problem 5.8.24 (Sp95) Let $P(x)$ be a polynomial with real coefficients and with leading coefficient 1. Suppose that $P(0) = -1$ and that $P(x)$ has no complex zeros inside the unit circle. Prove that $P(1) = 0$.

Problem 5.8.25 (Su81) Prove that the number of roots of the equation $z^{2n} + \alpha^2 z^{2n-1} + \beta^2 = 0$ (n a natural number, α and β real, nonzero) that have positive real part is

1. n if n is even, and
2. $n - 1$ if n is odd.

Problem 5.8.26 (Su84) Let $\rho > 0$. Show that for n large enough, all the zeros of

$$f_n(z) = 1 + \frac{1}{z} + \frac{1}{2!z^2} + \cdots + \frac{1}{n!z^n}$$

lie in the circle $|z| < \rho$.

Problem 5.8.27 (Fa88) Do the functions $f(z) = e^z + z$ and $g(z) = ze^z + 1$ have the same number of zeros in the strip $-\frac{\pi}{2} < \Im z < \frac{\pi}{2}$?

Problem 5.8.28 (Sp93) Let a be a complex number and ε a positive number. Prove that the function $f(z) = \sin z + \frac{1}{z-a}$ has infinitely many zeros in the strip $|\Im z| < \varepsilon$.

Problem 5.8.29 (Sp99) Suppose that f is holomorphic on some neighborhood of a in the complex plane. Prove that either f is constant on some neighborhood of a , or there exist an integer $n > 0$ and real numbers $\delta, \varepsilon > 0$ such that for each complex number b satisfying $0 < |b - f(a)| < \varepsilon$, the equation $f(z) = b$ has exactly n roots in $\{z \in \mathbb{C} \mid |z - a| < \delta\}$.

Problem 5.8.30 (Su77, Sp81) Let $\hat{a}_0 + \hat{a}_1 z + \cdots + \hat{a}_n z^n$ be a polynomial having \hat{z} as a simple root. Show that there is a continuous function $r : U \rightarrow \mathbb{C}$, where U is a neighborhood of $(\hat{a}_0, \dots, \hat{a}_n)$ in \mathbb{C}^{n+1} , such that $r(a_0, \dots, a_n)$ is always a root of $a_0 + a_1 z + \cdots + a_n z^n$, and $r(\hat{a}_0, \dots, \hat{a}_n) = \hat{z}$.

Problem 5.8.31 (Su85) Let

$$f(z) = \sum_{n=0}^{\infty} a_n z^n$$

where all the a_n are nonnegative reals, and the series has radius of convergence 1. Prove that $f(z)$ cannot be analytically continued to a function analytic in a neighborhood of $z = 1$.

Problem 5.8.32 (Su80) Let f be a meromorphic function on \mathbb{C} which is analytic in a neighborhood of 0. Let its Maclaurin series be

$$\sum_{k=0}^{\infty} a_k z^k$$

with all $a_k \geq 0$. Suppose there is a pole of modulus $r > 0$ and no pole has modulus $< r$. Prove there is a pole at $z = r$.

Problem 5.8.33 (Sp82) Decide, without too much computation, whether a finite limit

$$\lim_{z \rightarrow 0} ((\tan z)^{-2} - z^{-2})$$

exists, where z is a complex variable, and if yes, compute the limit.

Problem 5.8.34 (Sp89, Sp00) Let f and g be entire functions such that $\lim_{z \rightarrow \infty} f(g(z)) = \infty$. Prove that f and g are polynomials.

Problem 5.8.35 (Fa98) Let z_1, \dots, z_n be distinct complex numbers, and let a_1, \dots, a_n be nonzero complex numbers such that $S_p = \sum_{j=1}^n a_j z_j^p = 0$ for $p = 0, 1, \dots, m-1$ but $S_m \neq 0$. Here $1 \leq m \leq n-1$. How many zeros does the rational function $f(z) = \sum_{j=1}^n \frac{a_j}{z-z_j}$ have in \mathbb{C} ? Why is $m \geq n$ impossible.

5.9 Harmonic Functions

Problem 5.9.1 (Fa77, Fa81) Let $u : \mathbb{R}^2 \rightarrow \mathbb{R}$ be the function defined by $u(x, y) = x^3 - 3xy^2$. Show that u is harmonic and find $v : \mathbb{R}^2 \rightarrow \mathbb{R}$ such that the function $f : \mathbb{C} \rightarrow \mathbb{C}$ defined by

$$f(x + iy) = u(x, y) + iv(x, y)$$

is analytic.

Problem 5.9.2 (Fa80) Let $f(z)$ be an analytic function defined for $|z| \leq 1$ and let

$$u(x, y) = \Re f(z), \quad z = x + iy.$$

Prove that

$$\int_C \frac{\partial u}{\partial y} dx - \frac{\partial u}{\partial x} dy = 0$$

where C is the unit circle, $x^2 + y^2 = 1$.

Problem 5.9.3 (Fa83) 1. Let f be a complex function which is analytic on an open set containing the disc $|z| \leq 1$, and which is real valued on the unit circle. Prove that f is constant.

2. Find a nonconstant function which is analytic at every point of the complex plane except for a single point on the unit circle $|z| = 1$, and which is real valued at every other point of the unit circle.

Problem 5.9.4 (Fa92) Let s be a real number, and let the function u be defined in $\mathbb{C} \setminus (-\infty, 0]$ by

$$u(re^{i\theta}) = r^s \cos s\theta \quad (r > 0, -\pi < \theta < \pi).$$

Prove that u is a harmonic function.

Problem 5.9.5 (Fa87) Let u be a positive harmonic function on \mathbb{R}^2 ; that is,

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0.$$

Show that u is constant.

Problem 5.9.6 (Sp94) Let u be a real valued harmonic function in the complex plane such that

$$u(z) \leq a |\log |z|| + b$$

for all z , where a and b are positive constants. Prove that u is constant.

Problem 5.9.7 (Fa03) Let $D = \{z \in \mathbb{C} : |z| \leq 1\} \setminus \{1, -1\}$. Find an explicit continuous function $f : D \rightarrow \mathbb{R}$ satisfying all the following conditions:

- f is harmonic on the interior of D (the open unit disk),
- $f(z) = 1$ when $|z| = 1$ and $\Im z > 0$, and
- $f(z) = -1$ when $|z| = 1$ and $\Im z < 0$.

5.10 Residue Theory

Problem 5.10.1 (Fa83) Let r_1, r_2, \dots, r_n be distinct complex numbers. Show that a rational function of the form

$$f(z) = \frac{b_0 + b_1 z + \dots + b_{n-2} z^{n-2} + b_{n-1} z^{n-1}}{(z - r_1)(z - r_2) \cdots (z - r_n)}$$

can be written as a sum

$$f(z) = \frac{A_1}{z - r_1} + \frac{A_2}{z - r_2} + \dots + \frac{A_n}{z - r_n}$$

for suitable constants A_1, \dots, A_n .

Problem 5.10.2 (Fa82) Let

$$\cot(\pi z) = \sum_{n=-\infty}^{\infty} a_n z^n$$

be the Laurent expansion for $\cot(\pi z)$ on the annulus $1 < |z| < 2$. Compute the a_n for $n < 0$.

Problem 5.10.3 (Sp78) Show that there is a complex analytic function defined on the set $U = \{z \in \mathbb{C} \mid |z| > 4\}$ whose derivative is

$$\frac{z}{(z-1)(z-2)(z-3)}.$$

Is there a complex analytic function on U whose derivative is

$$\frac{z^2}{(z-1)(z-2)(z-3)} ?$$

Problem 5.10.4 (Fa88) Let n be a positive integer. Prove that the polynomial

$$f(x) = \sum_{i=0}^n \frac{x^i}{i!} = 1 + x + \frac{x^2}{2} + \cdots + \frac{x^n}{n!}$$

in $\mathbb{R}[x]$ has n distinct complex zeros, z_1, z_2, \dots, z_n , and that they satisfy

$$\sum_{i=1}^n z_i^{-j} = 0 \quad \text{for } 2 \leq j \leq n.$$

Problem 5.10.5 (Sp79, Sp83) Let P and Q be complex polynomials with the degree of Q at least two more than the degree of P . Prove there is an $r > 0$ such that if C is a closed curve outside $|z| = r$, then

$$\int_C \frac{P(z)}{Q(z)} dz = 0.$$

Problem 5.10.6 (Sp93) Prove that for any fixed complex number ξ ,

$$\frac{1}{2\pi} \int_0^{2\pi} e^{2\xi \cos \theta} d\theta = \sum_{n=0}^{\infty} \left(\frac{\xi^n}{n!} \right)^2.$$

Problem 5.10.7 (Fa99) Evaluate the integral

$$I = \frac{1}{2\pi i} \int_{|z|=1} \frac{(z+2)^2}{z^2(2z-1)} dz,$$

where the direction of integration is counterclockwise.

Problem 5.10.8 (Sp80) Let $a > 0$ be a constant $\neq 2$. Let C_a denote the positively oriented circle of radius a centered at the origin. Evaluate

$$\int_{C_a} \frac{z^2 + e^z}{z^2(z - 2)} dz.$$

Problem 5.10.9 (Sp02) Let r be a positive number and a a complex number such that $|a| \neq r$.

Evaluate the integral

$$I(a, r) = \int_{|z|=r} \frac{1}{a - \bar{z}} dz$$

where the circle $|z| = r$ has the counterclockwise orientation.

Problem 5.10.10 (Su80) Let C denote the positively oriented circle $|z| = 2$, $z \in \mathbb{C}$. Evaluate the integral

$$\int_C \sqrt{z^2 - 1} dz$$

where the branch of the square root is chosen so that $\sqrt{2^2 - 1} > 0$.

Problem 5.10.11 (Fa00) Evaluate the integral

$$I = \frac{1}{2\pi i} \int_{|z|=1} \frac{dz}{\sin 4z}$$

where the direction of integration is counterclockwise.

Problem 5.10.12 (Fa02) Evaluate the integrals

$$I_n = \int_{C_n} \frac{1}{z^3 \sin z} dz, \quad n = 0, 1, \dots,$$

where C_n is the circle $|z| = (n + \frac{1}{2})\pi$, with the counterclockwise orientation.

Problem 5.10.13 (Su81) Compute

$$\frac{1}{2\pi i} \int_C \frac{dz}{\sin \frac{1}{z}},$$

where C is the circle $|z| = \frac{1}{5}$, positively oriented.

Problem 5.10.14 (Su84) 1. Show that there is a unique analytic branch outside the unit circle of the function $f(z) = \sqrt{z^2 + z + 1}$ such that $f(t)$ is positive when $t > 1$.

2. Using the branch determined in Part 1, calculate the integral

$$\frac{1}{2\pi i} \int_{C_r} \frac{dz}{\sqrt{z^2 + z + 1}}$$

where C_r is the positively oriented circle $|z| = r$ and $r > 1$.

Problem 5.10.15 (Sp86) Let C be a simple closed contour enclosing the points $0, 1, 2, \dots, k$ in the complex plane, with positive orientation. Evaluate the integrals

$$I_k = \int_C \frac{dz}{z(z-1)\cdots(z-k)}, \quad k = 0, 1, \dots,$$

$$J_k = \int_C \frac{(z-1)\cdots(z-k)}{z} dz, \quad k = 0, 1, \dots.$$

Problem 5.10.16 (Sp86) Evaluate

$$\int_{|z|=1} (e^{2\pi z} + 1)^{-2} dz$$

where the integral is taken in counterclockwise direction.

Problem 5.10.17 (Fa86) Evaluate

$$\frac{1}{2\pi i} \int_{|z|=1} \frac{z^{11}}{12z^{12} - 4z^9 + 2z^6 - 4z^3 + 1} dz$$

where the direction of integration is counterclockwise.

Problem 5.10.18 (Sp89) Evaluate

$$\int_C (2z-1)e^{z/(z-1)} dz$$

where C is the circle $|z| = 2$ with counterclockwise orientation.

Problem 5.10.19 (Fa90) Evaluate the integral

$$I = \frac{1}{2\pi i} \int_C \frac{dz}{(z-2)(1+2z)^2(1-3z)^3}$$

where C is the circle $|z| = 1$ with counterclockwise orientation.

Problem 5.10.20 (Fa91) Evaluate the integral

$$I = \frac{1}{2\pi i} \int_C \frac{z^{n-1}}{3z^n - 1} dz,$$

where n is a positive integer, and C is the circle $|z| = 1$, with counterclockwise orientation.

Problem 5.10.21 (Fa92) Evaluate

$$\int_C \frac{e^z}{z(2z+1)^2} dz,$$

where C is the unit circle with counterclockwise orientation.

Problem 5.10.22 (Fa01) Let $a = \frac{1+i}{2}$, $b = \frac{-1+i}{2}$. Let Γ be the polygonal path in the complex plane with successive vertices $-1, -1+i, 1, 1+i, -1$. Evaluate the integral

$$I = \int_{\Gamma} \frac{1}{(z-a)^2(z-b)^3} dz.$$

Problem 5.10.23 (Fa93) Evaluate the integral $\frac{1}{2\pi i} \int_{\gamma} f(z) dz$ for the function $f(z) = z^{-2}(1-z^2)^{-1}e^z$ and the curve γ depicted by

Problem 5.10.24 (Sp81) Evaluate

$$\int_C \frac{e^z - 1}{z^2(z-1)} dz$$

where C is the closed curve shown below:

Problem 5.10.25 (Sp95) Let n be a positive integer and $0 < \theta < \pi$. Prove that

$$\frac{1}{2\pi i} \int_{|z|=2} \frac{z^n}{1 - 2z \cos \theta + z^2} dz = \frac{\sin n\theta}{\sin \theta}$$

where the circle $|z| = 2$ is oriented counterclockwise.

Problem 5.10.26 (Su77, Fa84, Sp94, Sp96) Use the Residue Theorem to evaluate the integral

$$I(a) = \int_0^{2\pi} \frac{d\theta}{a + \cos \theta}$$

where a is real and $a > 1$. Why the formula obtained for $I(a)$ is also valid for certain complex (nonreal) values of a ?

Problem 5.10.27 (Fa78) Evaluate

$$\int_0^{2\pi} \frac{d\theta}{1 - 2r \cos \theta + r^2}$$

where $r^2 \neq 1$.

Problem 5.10.28 (Sp87) Evaluate

$$I = \int_0^\pi \frac{\cos 4\theta}{1 + \cos^2 \theta} d\theta.$$

Problem 5.10.29 (Fa87) Evaluate the integral

$$I = \int_0^{2\pi} \frac{\cos^2 3\theta}{5 - 4 \cos 2\theta} d\theta.$$

Problem 5.10.30 (Sp00) Evaluate

$$I = \int_{|z|=1} \frac{\cos^3 z}{z^3} dz,$$

where the direction of integration is counterclockwise.

Problem 5.10.31 (Sp95) Let n be a positive integer. Compute

$$\int_0^{2\pi} \frac{1 - \cos n\theta}{1 - \cos \theta} d\theta.$$

Problem 5.10.32 (Fa94) Evaluate the integrals

$$\int_{-\pi}^\pi \frac{\sin n\theta}{\sin \theta} d\theta, \quad n = 1, 2, \dots$$

Problem 5.10.33 (Sp88) For $a > 1$ and $n = 0, 1, 2, \dots$, evaluate the integrals

$$C_n(a) = \int_{-\pi}^\pi \frac{\cos n\theta}{a - \cos \theta} d\theta, \quad S_n(a) = \int_{-\pi}^\pi \frac{\sin n\theta}{a - \cos \theta} d\theta.$$

5.11 Integrals Along the Real Axis

Problem 5.11.1 (Sp86) Let the complex valued functions f_n , $n \in \mathbb{Z}$, be defined on \mathbb{R} by

$$f_n(x) = \frac{(x - i)^n}{\sqrt{\pi}(x + i)^{n+1}}.$$

Prove that these functions are orthonormal; that is,

$$\int_{-\infty}^{\infty} f_m(x) \overline{f_n(x)} dx = \begin{cases} 1 & \text{if } m = n \\ 0 & \text{if } m \neq n. \end{cases}$$

Problem 5.11.2 (Fa85) Evaluate the integral

$$\int_0^{\infty} \frac{1 - \cos ax}{x^2} dx$$

for $a \in \mathbb{R}$.

Problem 5.11.3 (Sp00) Evaluate the integrals

$$I(t) = \int_{-\infty}^{\infty} \frac{e^{itx}}{(x + i)^2} dx, \quad -\infty < t < \infty.$$

Problem 5.11.4 (Fa01) Evaluate the integrals $F(t) = \int_{-\infty}^{\infty} \frac{e^{-itx}}{(x + i)^3} dx$, $-\infty < t < \infty$.

Problem 5.11.5 (Sp78, Sp83, Sp97) Evaluate

$$\int_{-\infty}^{\infty} \frac{\sin^2 x}{x^2} dx.$$

Problem 5.11.6 (Fa82, Sp92) Evaluate

$$\int_{-\infty}^{\infty} \frac{\sin^3 x}{x^3} dx.$$

Problem 5.11.7 (Sp93) Evaluate

$$\int_{-\infty}^{\infty} \frac{x^3 \sin x}{(1 + x^2)^2} dx.$$

Problem 5.11.8 (Sp81) Evaluate

$$\int_{-\infty}^{\infty} \frac{x \sin x}{(1 + x^2)^2} dx.$$

Problem 5.11.9 (Sp90, Fa92) Let a be a positive real number. Evaluate the improper integral

$$\int_0^\infty \frac{\sin x}{x(x^2 + a^2)} dx.$$

Problem 5.11.10 (Sp91) Prove that

$$\lim_{R \rightarrow \infty} \int_{-R}^R \frac{\sin x}{x - 3i} dx$$

exists and find its value.

Problem 5.11.11 (Sp83) Evaluate

$$\int_{-\infty}^\infty \frac{\sin x}{x(x - \pi)} dx.$$

Problem 5.11.12 (Fa02) Evaluate

$$\int_{-\infty}^\infty \frac{\cos x}{(1 + x^2)^3} dx.$$

Problem 5.11.13 (Fa97) Evaluate the integral

$$\int_{-\infty}^\infty \frac{\cos kx}{1 + x + x^2} dx$$

where $k \geq 0$.

Problem 5.11.14 (Fa82) Evaluate

$$\int_{-\infty}^\infty \frac{\cos \pi x}{4x^2 - 1} dx.$$

Problem 5.11.15 (Sp77, Fa81, Sp82) Evaluate

$$\int_{-\infty}^\infty \frac{\cos nx}{x^4 + 1} dx.$$

Problem 5.11.16 (Sp79) Evaluate

$$\int_0^\infty \frac{x^2 + 1}{x^4 + 1} dx.$$

Problem 5.11.17 (Sp02) Evaluate the integrals $I(a) = \int_{-\infty}^\infty \frac{\cos^3 x}{a^2 + x^2} dx$ for $a > 0$.

Problem 5.11.18 (Su84) Evaluate

$$\int_{-\infty}^\infty \frac{x \sin x}{x^2 + 4x + 20} dx.$$

Problem 5.11.19 (Fa84) Evaluate

$$\int_0^\infty \frac{x - \sin x}{x^3} dx.$$

Problem 5.11.20 (Fa84) Evaluate

$$\int_{-\infty}^\infty \frac{dx}{(1+x+x^2)^2}.$$

Problem 5.11.21 (Fa79, Fa80, Sp85, Su85, Fa98, Sp99) Prove that

$$\int_0^\infty \frac{x^{\alpha-1}}{1+x} dx = \frac{\pi}{\sin \pi \alpha}.$$

What restrictions must be placed on α ?

Problem 5.11.22 (Fa96) Evaluate the integral

$$I = \int_0^\infty \frac{\sqrt{x}}{1+x^2} dx.$$

Problem 5.11.23 (Sp01) Evaluate

$$\int_0^\infty \frac{1}{1+x^5} dx.$$

Problem 5.11.24 (Fa77, Su82, Fa97) Evaluate

$$\int_{-\infty}^\infty \frac{dx}{1+x^{2n}}$$

where n is a positive integer.

Problem 5.11.25 (Fa03) Evaluate $\int_{-\infty}^\infty \frac{x^2}{x^n + 1} dx$, where $n \geq 4$ is an even integer.

Problem 5.11.26 (Fa88) Prove that

$$\int_0^\infty \frac{x}{e^x - e^{-x}} dx = \frac{\pi^2}{8}.$$

Problem 5.11.27 (Fa93) Evaluate

$$\int_{-\infty}^\infty \frac{e^{-ix}}{x^2 - 2x + 4} dx.$$

Problem 5.11.28 (Fa86) Evaluate

$$\int_0^\infty \frac{\log x}{(x^2 + 1)(x^2 + 4)} dx.$$

Problem 5.11.29 (Fa94) Evaluate

$$\int_0^\infty \frac{(\log x)^2}{x^2 + 1} dx.$$

Problem 5.11.30 (Fa83) Evaluate

$$\int_0^\infty (\operatorname{sech} x)^2 \cos \lambda x dx$$

where λ is a real constant and

$$\operatorname{sech} x = \frac{2}{e^x + e^{-x}}.$$

Problem 5.11.31 (Sp85) Prove that

$$\int_0^\infty e^{-x^2} \cos(2bx) dx = \frac{1}{2} \sqrt{\pi} e^{-b^2}.$$

What restrictions, if any, need be placed on b ?

Problem 5.11.32 (Sp03) Evaluate

$$\int_0^\infty e^{-x^2} \cos x^2 dx.$$

Problem 5.11.33 (Sp97) Prove that

$$\int_{-\infty}^\infty \frac{e^{-(t-i\gamma)^2/2}}{\sqrt{2\pi}} dt$$

is independent of the real parameter γ .

6

Algebra

6.1 Examples of Groups and General Theory

Problem 6.1.1 (Sp77) Let G be the collection of 2×2 real matrices with nonzero determinant. Define the product of two elements in G as the usual matrix product.

1. Show that G is a group.
2. Find the center Z of G ; that is, the set of all elements z of G such that $az = za$ for all $a \in G$.
3. Show that the set O of real orthogonal matrices is a subgroup of G (a matrix is orthogonal if $AA^t = I$, where A^t denotes the transpose of A). Show by example that O is not a normal subgroup.
4. Find a nontrivial homomorphism from G onto an abelian group.

Problem 6.1.2 (Fa77) Let G be the set of 3×3 real matrices with zeros below the diagonal and ones on the diagonal.

1. Prove G is a group under matrix multiplication.
2. Determine the center of G .

Problem 6.1.3 (Su78) For each of the following either give an example or else prove that no such example is possible.

1. A nonabelian group.

2. A finite abelian group that is not cyclic.
3. An infinite group with a subgroup of index 5.
4. Two finite groups that have the same order but are not isomorphic.
5. A group G with a subgroup H that is not normal.
6. A nonabelian group with no normal subgroups except the whole group and the unit element.
7. A group G with a normal subgroup H such that the factor group G/H is not isomorphic to any subgroup of G .
8. A group G with a subgroup H which has index 2 but is not normal.

Problem 6.1.4 (Fa80) Let R be a ring with multiplicative identity 1. Call $x \in R$ a unit if $xy = yx = 1$ for some $y \in R$. Let $G(R)$ denote the set of units.

1. Prove $G(R)$ is a multiplicative group.
2. Let R be the ring of complex numbers $a + bi$, where a and b are integers. Prove $G(R)$ is isomorphic to \mathbb{Z}_4 (the additive group of integers modulo 4).

Problem 6.1.5 (Sp83) In the triangular network in \mathbb{R}^2 depicted below, the points P_0 , P_1 , P_2 , and P_3 are respectively $(0, 0)$, $(1, 0)$, $(0, 1)$, and $(1, 1)$. Describe the structure of the group of all Euclidean transformations of \mathbb{R}^2 which leave this network invariant.

Problem 6.1.6 (Fa90) Does the set $G = \{a \in \mathbb{R} \mid a > 0, a \neq 1\}$ form a group with the operation $a * b = a^{\log b}$?

Problem 6.1.7 (Sp81) Let G be a finite group. A conjugacy class is a set of the form

$$C(a) = \{bab^{-1} \mid b \in G\}$$

for some $a \in G$.

1. Prove that the number of elements in a conjugacy class divides the order of G .
2. Do all conjugacy classes have the same number of elements?
3. If G has only two conjugacy classes, prove G has order 2.

Problem 6.1.8 (Sp91) Let G be a finite nontrivial group with the property that for any two elements a and b in G different from the identity, there is an element c in G such that $b = c^{-1}ac$. Prove that G has order 2.

Problem 6.1.9 (Sp99) Let G be a finite group, with identity e . Suppose that for every $a, b \in G$ distinct from e , there is an automorphism σ of G such that $\sigma(a) = b$. Prove that G is abelian.

Problem 6.1.10 (Sp84) For a p -group of order p^4 , assume the center of G has order p^2 . Determine the number of conjugacy classes of G .

Problem 6.1.11 (Sp85) In a commutative group G , let the element a have order r , let b have order s ($r, s < \infty$), and assume that the greatest common divisor of r and s is 1. Show that ab has order rs .

Problem 6.1.12 (Fa85) Let G be a group. For any subset X of G , define its centralizer $C(X)$ to be $\{y \in G \mid xy = yx, \text{ for all } x \in X\}$. Prove the following:

1. If $X \subset Y$, then $C(Y) \subset C(X)$.
2. $X \subset C(C(X))$.
3. $C(X) = C(C(C(X)))$.

Problem 6.1.13 (Sp88) Let D be a group of order $2n$, where n is odd, with a subgroup H of order n satisfying $xhx^{-1} = h^{-1}$ for all h in H and all x in $D \setminus H$. Prove that H is commutative and that every element of $D \setminus H$ is of order 2.

6.2 Homomorphisms and Subgroups

Problem 6.2.1 (Fa78) How many homomorphisms are there from the group $\mathbb{Z}_2 \times \mathbb{Z}_2$ to the symmetric group on three objects?

Problem 6.2.2 (Fa03) 1. Let G be a finite group and let X be the set of pairs of commuting elements of G :

$$X = \{(g, h) \in G \times G : gh = hg\}.$$

Prove that $|X| = c|G|$ where c is the number of conjugacy classes in G .

2. Compute the number of pairs of commuting permutations on five letters.

Problem 6.2.3 (Fa03) The set of 5×5 complex matrices A satisfying $A^3 = A^2$ is a union of conjugacy classes. How many conjugacy classes?

Problem 6.2.4 (Sp90) Let \mathbb{C}^* be the multiplicative group of nonzero complex numbers. Suppose that H is a subgroup of finite index of \mathbb{C}^* . Prove that $H = \mathbb{C}^*$.

Problem 6.2.5 (Su80) Let G be a finite group and $H \subset G$ a subgroup.

1. Show that the number of subgroups of G of the form xHx^{-1} for some $x \in G$ is \leq the index of H in G .
2. Prove that some element of G is not in any subgroup of the form xHx^{-1} , $x \in G$.

Problem 6.2.6 (Su79) Prove that the group of automorphisms of a cyclic group of prime order p is cyclic and find its order.

Problem 6.2.7 (Su81) Let G be a finite group, and let φ be an automorphism of G which leaves fixed only the identity element of G .

1. Show that every element of G may be written in the form $g^{-1}\varphi(g)$.
2. If φ has order 2 (i.e., $\varphi \cdot \varphi = \text{id}$) show that φ is given by the formula $g \mapsto g^{-1}$ and that G is an abelian group whose order is odd.

Problem 6.2.8 (Fa79, Sp88, Fa91) Prove that every finite group of order > 2 has a nontrivial automorphism.

Problem 6.2.9 (Fa90) Let A be an additively written abelian group, and $u, v : A \rightarrow A$ homomorphisms. Define the group homomorphisms $f, g : A \rightarrow A$ by

$$f(a) = a - v(u(a)), \quad g(a) = a - u(v(a)) \quad (a \in A).$$

Prove that the kernel of f is isomorphic to the kernel of g .

Problem 6.2.10 (Su81) Let G be an additive group, and $u, v : G \rightarrow G$ homomorphisms. Show that the map $f : G \rightarrow G$, $f(x) = x - v(u(x))$ is surjective if the map $h : G \rightarrow G$, $h(x) = x - u(v(x))$ is surjective.

Problem 6.2.11 (Sp83) Let H be the group of integers mod p , under addition, where p is a prime number. Suppose that n is an integer satisfying $1 \leq n \leq p$, and let G be the group $H \times H \times \cdots \times H$ (n factors). Show that G has no automorphism of order p^2 .

Problem 6.2.12 (Sp03) 1. Suppose that H_1 and H_2 are subgroups of a group G such that $H_1 \cup H_2$ is a subgroup of G . Prove that either $H_1 \subseteq H_2$ or $H_2 \subseteq H_1$.

2. Show that for each integer $n \geq 3$, there exists a group G with subgroups H_1, H_2, \dots, H_n , such that no H_i is contained in any other, and such that $H_1 \cup H_2 \cup \dots \cup H_n$ is a subgroup of G .

Problem 6.2.13 (Fa84) Let G be a group and H a subgroup of index $n < \infty$. Prove or disprove the following statements:

1. If $a \in G$, then $a^n \in H$.
2. If $a \in G$, then for some k , $1 \leq k \leq n$, we have $a^k \in H$.

Problem 6.2.14 (Fa78) Find all automorphisms of the additive group of rational numbers.

Problem 6.2.15 (Sp01) Let α and β be real numbers such that the subgroup Γ of \mathbb{R} generated by α and β is closed. Prove that α and β are linearly dependent over \mathbb{Q} .

Problem 6.2.16 (Sp00) Prove that the group $G = \mathbb{Q}/\mathbb{Z}$ has no proper subgroup of finite index.

Problem 6.2.17 (Fa87, Fa93) Let A be the group of rational numbers under addition, and let M be the group of positive rational numbers under multiplication. Determine all homomorphisms $\varphi : A \rightarrow M$.

Problem 6.2.18 (Sp00) Suppose that H_1 and H_2 are distinct subgroups of a group G such that $[G : H_1] = [G : H_2] = 3$. What are the possible values of $[G : H_1 \cap H_2]$?

Problem 6.2.19 (Fa92) Let G be a group and H and K subgroups such that H has a finite index in G . Prove that $K \cap H$ has a finite index in K .

Problem 6.2.20 (Fa94) Suppose the group G has a nontrivial subgroup H which is contained in every nontrivial subgroup of G . Prove that H is contained in the center of G .

Problem 6.2.21 (Fa00) Show that for each positive integer k there exists a positive integer N such that there are at least k nonisomorphic groups of order N .

Problem 6.2.22 (Fa95) Let G be a group generated by n elements. Find an upper bound $N(n, k)$ for the number of subgroups H of G with the index $[G : H] = k$.

6.3 Cyclic Groups

Problem 6.3.1 (Su77, Sp92) 1. Prove that every finitely generated subgroup of \mathbb{Q} , the additive group of rational numbers, is cyclic.

2. Does the same conclusion hold for finitely generated subgroups of \mathbb{Q}/\mathbb{Z} , where \mathbb{Z} is the group of integers?

Note: See also Problems 6.6.3 and 6.7.2.

Problem 6.3.2 (Sp98) Let G be the group \mathbb{Q}/\mathbb{Z} . Show that for every positive integer t , G has a unique cyclic subgroup of order t .

Problem 6.3.3 (Fa99) Show that a group G is isomorphic to a subgroup of the additive group of the rationals if and only if G is countable and every finite subset of G is contained in an infinite cyclic subgroup of G .

Problem 6.3.4 (Su85) 1. Let G be a cyclic group, and let $a, b \in G$ be elements which are not squares. Prove that ab is a square.

2. Give an example to show that this result is false if the group is not cyclic.

Problem 6.3.5 (Sp82) Prove that any group of order 77 is cyclic.

Problem 6.3.6 (Fa91) Let G be a group of order $2p$, where p is an odd prime. Assume that G has a normal subgroup of order 2. Prove that G is cyclic.

Problem 6.3.7 (Fa97) A finite abelian group G has the property that for each positive integer n the set $\{x \in G \mid x^n = 1\}$ has at most n elements. Prove that G is cyclic, and deduce that every finite field has cyclic multiplicative group.

Problem 6.3.8 (Fa00) Let G be a finite group of order n with the property that for each divisor d of n there is at most one subgroup in G of order d . Show G is cyclic.

6.4 Normality, Quotients, and Homomorphisms

Problem 6.4.1 (Fa78) Let H be a subgroup of a finite group G .

1. Show that H has the same number of left cosets as right cosets.

2. Let G be the group of symmetries of the square. Find a subgroup H such that $xH \neq Hx$ for some x .

Problem 6.4.2 (Fa80) Let G be the group of orthogonal transformations of \mathbb{R}^3 to \mathbb{R}^3 with determinant 1. Let $v \in \mathbb{R}^3$, $|v| = 1$, and let $H_v = \{T \in G \mid T v = v\}$.

1. Show that H_v is a subgroup of G .

2. Let $S_v = \{T \in G \mid T \text{ is a rotation of } 180^\circ \text{ about a line orthogonal to } v\}$. Show that S_v is a coset of H_v in G .

Problem 6.4.3 (Su84) Show that if a subgroup H of a group G has just one left coset different from itself, then it is a normal subgroup of G .

Problem 6.4.4 (Su85) Let G be a group of order 120, let H be a subgroup of order 24, and assume that there is at least one left coset of H (other than H itself) which is equal to some right coset of H . Prove that H is a normal subgroup of G .

Problem 6.4.5 (Fa02) Let G be a group of order 112. Prove that G has a non-trivial normal subgroup.

Problem 6.4.6 (Fa02) List all groups of order ≤ 6 up to isomorphism. Find a group of order 120 that contains as a subgroup an isomorphic copy of each of them. Prove that no group of order < 120 has the preceding property.

Problem 6.4.7 (Sp89) For G a group and H a subgroup, let $C(G, H)$ denote the collection of left cosets of H in G . Prove that if H and K are two subgroups of G of infinite index, then G is not a finite union of cosets from $C(G, H) \cup C(G, K)$.

Problem 6.4.8 (Fa82, Fa92) Let

$$G = \left\{ \begin{pmatrix} a & b \\ 0 & a^{-1} \end{pmatrix} \mid a, b \in \mathbb{R}, a > 0 \right\}$$

$$N = \left\{ \begin{pmatrix} 1 & b \\ 0 & 1 \end{pmatrix} \mid b \in \mathbb{R} \right\}.$$

1. Show that N is a normal subgroup of G and prove that G/N is isomorphic to \mathbb{R} .
2. Find a normal subgroup N' of G satisfying $N \subset N' \subset G$ (where the inclusions are proper), or prove that there is no such subgroup.

Problem 6.4.9 (Sp86) Let \mathbb{Z}^2 be the group of lattice points in the plane (ordered pairs of integers, with coordinatewise addition as the group operation). Let H_1 be the subgroup generated by the two elements $(1, 2)$ and $(4, 1)$, and H_2 the subgroup generated by the two elements $(3, 2)$ and $(1, 3)$. Are the quotient groups $G_1 = \mathbb{Z}^2/H_1$ and $G_2 = \mathbb{Z}^2/H_2$ isomorphic?

Problem 6.4.10 (Sp78, Fa81) Let G be a group of order 10 which has a normal subgroup of order 2. Prove that G is abelian.

Problem 6.4.11 (Sp79, Fa81) Let G be a group with three normal subgroups N_1 , N_2 , and N_3 . Suppose $N_i \cap N_j = \{e\}$ and $N_i N_j = G$ for all i, j with $i \neq j$. Show that G is abelian and N_i is isomorphic to N_j for all i, j .

Problem 6.4.12 (Fa97) Suppose H_i is a normal subgroup of a group G for $1 \leq i \leq k$, such that $H_i \cap H_j = \{1\}$ for $i \neq j$. Prove that G contains a subgroup isomorphic to $H_1 \times H_2 \times \cdots \times H_k$ if $k = 2$, but not necessarily if $k \geq 3$.

Problem 6.4.13 (Sp80) *G is a group of order n , H a proper subgroup of order m , and $(n/m)! < 2n$. Prove G has a proper normal subgroup different from the identity.*

Problem 6.4.14 (Sp82, Sp93) *Prove that if G is a group containing no subgroup of index 2, then any subgroup of index 3 is normal.*

Problem 6.4.15 (Sp03) *Suppose G is a nonabelian simple group, and A is its automorphism group. Show that A contains a normal subgroup isomorphic to G .*

Problem 6.4.16 (Sp89) *Let G be a group whose order is twice an odd number. For g in G , let λ_g denote the permutation of G given by $\lambda_g(x) = gx$ for $x \in G$.*

1. *Let g be in G . Prove that the permutation λ_g is even if and only if the order of g is odd.*
2. *Let $N = \{g \in G \mid \text{order}(g) \text{ is odd}\}$. Prove that N is a normal subgroup of G of index 2.*

Problem 6.4.17 (Fa89) *Let G be a group, G' its commutator subgroup, and N a normal subgroup of G . Suppose that N is cyclic. Prove that $gn = ng$ for all $g \in G'$ and all $n \in N$.*

Problem 6.4.18 (Fa90) *Let G be a group and N be a normal subgroup of G with $N \neq G$. Suppose that there does not exist a subgroup H of G satisfying $N \subset H \subset G$ and $N \neq H \neq G$. Prove that the index of N in G is finite and equal to a prime number.*

Problem 6.4.19 (Sp94) *Let G be a group having a subgroup A of finite index. Prove that there is a normal subgroup N of G contained in A such that N is of finite index in G .*

Problem 6.4.20 (Sp97) *Let H be the quotient of an abelian group G by a subgroup K . Prove or disprove each of the following statements:*

1. *If H is finite cyclic then G is isomorphic to the direct product of H and K .*
2. *If H is a direct product of infinite cyclic groups then G is isomorphic to the direct product of H and K .*

6.5 S_n, A_n, D_n, \dots

Problem 6.5.1 (Fa80) *Let $\mathbf{F}_2 = \{0, 1\}$ be the field with two elements. Let G be the group of invertible 2×2 matrices with entries in \mathbf{F}_2 . Show that G is isomorphic to S_3 , the group of permutations of three objects.*

Problem 6.5.2 (Su84) *Let S_n denote the group of permutations of n objects. Find four different subgroups of S_4 isomorphic to S_3 and nine isomorphic to S_2 .*

Problem 6.5.3 (Fa86) Let G be a subgroup of S_5 , the group of all permutations of five objects. Prove that if G contains a 5-cycle and a 2-cycle, then $G = S_5$.

Problem 6.5.4 (Fa85) Let G be a subgroup of the symmetric group on six objects, S_6 . Assume that G has an element of order 6. Prove that G has a normal subgroup H of index 2.

Problem 6.5.5 (Sp79) Let S_7 be the group of permutations of a set of seven objects. Find all n such that some element of S_7 has order n .

Problem 6.5.6 (Sp80) S_9 is the group of permutations of 9 objects.

1. Exhibit an element of S_9 of order 20.
2. Prove that no element of S_9 has order 18.

Problem 6.5.7 (Sp88, Sp01) Let S_9 denote the group of permutations of nine objects and let A_9 be the subgroup consisting of all even permutations. Denote by $1 \in S_9$ the identity permutation. Determine the minimum of all positive integers m such that every $\sigma \in S_9$ satisfies $\sigma^m = 1$. Determine also the minimum of all positive integers m such that every $\sigma \in A_9$ satisfies $\sigma^m = 1$.

Problem 6.5.8 (Sp92) Let S_{999} denote the group of permutations of 999 objects, and let $G \subset S_{999}$ be an abelian subgroup of order 1111. Prove that there exists $i \in \{1, \dots, 999\}$ such that for all $\sigma \in G$, one has $\sigma(i) = i$.

Problem 6.5.9 (Sp02) Prove that S_n , the group of permutations of $\{1, 2, \dots, n\}$, is isomorphic to a subgroup of A_{n+2} , the alternating subgroup of S_{n+2} .

Problem 6.5.10 (Fa81, Sp95) Let S_n be the group of all permutations of n objects and let G be a subgroup of S_n of order p^k , where p is a prime not dividing n . Show that G has a fixed point; that is, one of the objects is left fixed by every element of G .

Problem 6.5.11 (Sp80) Let G be a subgroup of S_n the group of permutations of n objects. Assume G is transitive; that is, for any x and y in S , there is some $\sigma \in G$ with $\sigma(x) = y$.

1. Prove that n divides the order of G .
2. Suppose $n = 4$. For which integers $k \geq 1$ can such a G have order $4k$?

Problem 6.5.12 (Su83) Let G be a transitive subgroup of the group S_n of permutations of n objects $\{1, \dots, n\}$. Suppose that G is a simple group and that \sim is an equivalence relation on $\{1, \dots, n\}$ such that $i \sim j$ implies that $\sigma(i) \sim \sigma(j)$ for all $\sigma \in G$. What can one conclude about the relation \sim ?

Problem 6.5.13 (Sp89) Let D_n be the dihedral group, the group of rigid motions of a regular n -gon ($n \geq 3$). (It is a noncommutative group of order $2n$.) Determine its center $Z = \{c \in D_n \mid cx = xc \text{ for all } x \in D_n\}$.

Problem 6.5.14 (Fa92) How many Sylow 2-subgroups does the dihedral group D_n of order $2n$ have, when n is odd?

6.6 Direct Products

Problem 6.6.1 (Fa83) Let G be a finite group and suppose that $G \times G$ has exactly four normal subgroups. Show that G is simple and nonabelian.

Problem 6.6.2 (Sp99) Let G be a finite simple group of order n . Determine the number of normal subgroups in the direct product $G \times G$.

Problem 6.6.3 (Sp91) Prove that \mathbb{Q} , the additive group of rational numbers, cannot be written as the direct sum of two nontrivial subgroups.

Note: See also Problems 6.3.1 and 6.7.2.

Problem 6.6.4 (Su79, Fa93) Let A , B , and C be finite abelian groups such that $A \times B$ and $A \times C$ are isomorphic. Prove that B and C are isomorphic.

Problem 6.6.5 (Su83) Let G_1 , G_2 , and G_3 be finite groups, each of which is generated by its commutators (elements of the form $xyx^{-1}y^{-1}$). Let A be a subgroup of $G_1 \times G_2 \times G_3$, which maps surjectively, by the natural projection map, to the partial products $G_1 \times G_2$, $G_1 \times G_3$ and $G_2 \times G_3$. Show that A is equal to $G_1 \times G_2 \times G_3$.

Problem 6.6.6 (Fa82) Let A be a subgroup of an abelian group B . Assume that A is a direct summand of B , i.e., there exists a subgroup X of B such that $A \cap X = 0$ and such that $B = X + A$. Suppose that C is a subgroup of B and satisfying $A \subset C \subset B$. Is A necessarily a direct summand of C ?

Problem 6.6.7 (Fa87, Sp96) Let G and H be finite groups of relatively prime order. Show that $\text{Aut}(G \times H)$, the group of automorphisms of $G \times H$, is isomorphic to the direct product of $\text{Aut}(G)$ and $\text{Aut}(H)$.

Problem 6.6.8 (Fa03) Let p be a prime, and let G be the group $\mathbb{Z}_{p^2} \times \mathbb{Z}_p$. How many automorphisms does G have?

6.7 Free Groups, Generators, and Relations

Problem 6.7.1 (Sp77) Let \mathbb{Q}_+ be the multiplicative group of positive rational numbers.

1. Is \mathbb{Q}_+ torsion free?

2. Is \mathbb{Q}_+ free?

Problem 6.7.2 (Sp86) Prove that the additive group of \mathbb{Q} , the rational number field, is not finitely generated.

Note: See also Problems 6.3.1 and 6.6.3.

Problem 6.7.3 (Fa79, Fa82) Let G be the abelian group defined by generators x , y , and z , and relations

$$\begin{aligned}15x + 3y &= 0 \\3x + 7y + 4z &= 0 \\18x + 14y + 8z &= 0.\end{aligned}$$

1. Express G as a direct product of two cyclic groups.
2. Express G as a direct product of cyclic groups of prime power order.
3. How many elements of G have order 2?

Problem 6.7.4 (Sp82, Sp93) Suppose that the group G is generated by elements x and y that satisfy $x^5y^3 = x^8y^5 = 1$. Is G the trivial group?

Problem 6.7.5 (Su82) Let G be a group with generators a and b satisfying

$$a^{-1}b^2a = b^3, \quad b^{-1}a^2b = a^3.$$

Is G trivial?

Problem 6.7.6 (Fa88, Fa97) Let the group G be generated by two elements, a and b , both of order 2. Prove that G has a subgroup of index 2.

Problem 6.7.7 (Fa89) Let G_n be the free group on n generators. Show that G_2 and G_3 are not isomorphic.

Problem 6.7.8 (Sp83) Let G be an abelian group which is generated by, at most, n elements. Show that each subgroup of G is again generated by, at most, n elements.

Problem 6.7.9 (Sp84) Determine all finitely generated abelian groups G which have only finitely many automorphisms.

Problem 6.7.10 (Fa89) Let A be a finite abelian group, and m the maximum of the orders of the elements of A . Put $S = \{a \in A \mid |a| = m\}$. Prove that A is generated by S .

6.8 Finite Groups

Problem 6.8.1 (Sp91) List, up to within isomorphism, all the finite groups whose orders do not exceed 5.

Problem 6.8.2 (Fa84) Show that all groups of order ≤ 5 are commutative. Give an example of a noncommutative group of order 6.

Problem 6.8.3 (Fa80) Prove that any group of order 6 is isomorphic to either \mathbb{Z}_6 or S_3 (the group of permutations of three objects).

Problem 6.8.4 (Sp87) 1. Show that, up to isomorphism, there is just one noncyclic group G of order 4.

2. Show that the group of automorphisms of G is isomorphic to the permutation group S_3 .

Problem 6.8.5 (Fa88) Find all abelian groups of order 8, up to isomorphism. Then identify which type occurs in each of

1. $(\mathbb{Z}_{15})^*$,
2. $(\mathbb{Z}_{17})^*/(\pm 1)$,
3. the roots of $z^8 - 1$ in \mathbb{C} ,
4. \mathbf{F}_8^+ ,
5. $(\mathbb{Z}_{16})^*$.

\mathbf{F}_8 is the field of eight elements, and \mathbf{F}_8^+ is its underlying additive group; R^* is the group of invertible elements in the ring R , under multiplication.

Problem 6.8.6 (Sp90, Fa93, Sp94) Show that there are at least two nonisomorphic nonabelian groups of order 24, of order 30 and order 40.

Problem 6.8.7 (Fa03) List eight groups of order 36 and prove that they are not isomorphic.

Problem 6.8.8 (Fa97) Prove that if p is prime then every group of order p^2 is abelian.

Problem 6.8.9 (Sp93) Classify up to isomorphism all groups of order 45.

Problem 6.8.10 (Sp02) Let G be a group of order 56 having at least 7 elements of order 7. Prove that G has only one Sylow 2-subgroup P , and that all nonidentity elements of P have order 2.

Problem 6.8.11 (Sp79, Sp97) Classify all abelian groups of order 80 up to isomorphism.

Problem 6.8.12 (Fa88) Find (up to isomorphism) all groups of order $2p$, where p is a prime ($p \geq 2$).

Problem 6.8.13 (Sp87) Prove that any finite group of order n is isomorphic to a subgroup of $\mathbb{O}(n)$, the group of $n \times n$ orthogonal real matrices.

Problem 6.8.14 (Fa98) Suppose that G is a finite group such that every Sylow subgroup is normal and abelian. Show that G is abelian.

Problem 6.8.15 (Sp01) If G is a finite group, must $S = \{g^2 \mid g \in G\}$ be a subgroup? Provide a proof or a counterexample.

Problem 6.8.16 (Fa99) Let G be a finite group acting transitively on a set X of size at least 2. Prove that some element g of G acts without fixed points.

Problem 6.8.17 (Fa02) Let G be a finite non-Abelian group of order n . Show that there exists an integer d satisfying $2 \leq d \leq n/2$ and a set P of cardinality d , such that G acts transitively on P .

Problem 6.8.18 (Su80, Fa96) Prove that every finite group is isomorphic to

1. A group of permutations;
2. A group of even permutations.

Problem 6.8.19 (Sp00) Let G be a finite group and p a prime number. Suppose a and b are elements of G of order p such that b is not in the subgroup generated by a . Prove that G contains at least $p^2 - 1$ elements of order p .

Problem 6.8.20 (Fa01) Find all finite abelian groups G (up to isomorphism) such that the group of automorphisms of G has odd order.

Problem 6.8.21 (Fa03) Let n be a positive integer. Let $\phi(n)$ be the Euler phi function, so $\phi(n) = \#(\mathbb{Z}_n)^*$. Prove that if $\gcd(n, \phi(n)) > 1$, then there exists a noncyclic group of order n .

6.9 Rings and Their Homomorphisms

Problem 6.9.1 (Fa80) Let $M_{2 \times 2}$ be the ring of real 2×2 matrices and $S \subset M_{2 \times 2}$ the subring of matrices of the form

$$\begin{pmatrix} a & -b \\ b & a \end{pmatrix}.$$

1. Exhibit an isomorphism between S and \mathbb{C} .

2. Prove that

$$A = \begin{pmatrix} 0 & 3 \\ -4 & 1 \end{pmatrix}$$

lies in a subring isomorphic to S .

3. Prove that there is an $X \in M_{2 \times 2}$ such that $X^4 + 13X = A$.

Problem 6.9.2 (Sp03) Let $M_{2 \times 2}(\mathbb{Q})$ denote the ring of 2×2 matrices with entries in \mathbb{Q} . Let R be the set of matrices in $M_{2 \times 2}(\mathbb{Q})$ that commute with $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$.

1. Prove that R is a subring of $M_{2 \times 2}(\mathbb{Q})$.
2. Prove that R is isomorphic to the ring $\mathbb{Q}[x]/\langle x^2 \rangle$.

Problem 6.9.3 (Sp86) Prove that there exists only one automorphism of the field of real numbers; namely the identity automorphism.

Problem 6.9.4 (Sp86) Suppose addition and multiplication are defined on \mathbb{C}^n , complex n -space, coordinatewise, making \mathbb{C}^n into a ring. Find all ring homomorphisms of \mathbb{C}^n onto \mathbb{C} .

Problem 6.9.5 (Fa88) Let R be a finite ring. Prove that there are positive integers m and n with $m > n$ such that $x^m = x^n$ for every x in R .

Problem 6.9.6 (Sp89) Let R be a ring with at least two elements. Suppose that for each nonzero a in R there is a unique b in R (depending on a) with $aba = a$. Show that R is a division ring.

Problem 6.9.7 (Sp91) Let p be a prime number and R a ring with identity containing p^2 elements. Prove that R is commutative.

Problem 6.9.8 (Fa00) Let R be a ring with identity, having fewer than eight elements. Prove that R is commutative.

Problem 6.9.9 (Sp03) Let R be the set of complex numbers of the form

$$a + 3bi, \quad a, b \in \mathbb{Z}.$$

Prove that R is a subring of \mathbb{C} , and that R is an integral domain but not a unique factorization domain.

Problem 6.9.10 (Fa93) Let R be a commutative ring with identity. Let G be a finite subgroup of R^* , the group of units of R . Prove that if R is an integral domain, then G is cyclic.

Problem 6.9.11 (Fa98) Let R be a finite ring with identity. Let a be an element of R which is not a zero divisor. Show that a is invertible.

Problem 6.9.12 (Fa94) Let R be a ring with identity, and let u be an element of R with a right inverse. Prove that the following conditions on u are equivalent:

1. u has more than one right inverse;
2. u is a zero divisor;
3. u is not a unit.

Problem 6.9.13 (Su81, Sp93) Show that no commutative ring with identity has additive group isomorphic to \mathbb{Q}/\mathbb{Z} .

Problem 6.9.14 (Sp81) Let D be an ordered integral domain and $a \in D$. Prove that

$$a^2 - a + 1 > 0.$$

Problem 6.9.15 (Fa95) Prove that $\mathbb{Q}[x, y]/\langle x^2 + y^2 - 1 \rangle$ is an integral domain and that its field of fractions is isomorphic to the field of rational functions $\mathbb{Q}(t)$.

Problem 6.9.16 (Sp00) Find the cardinality of the set of all subrings of \mathbb{Q} , the field of rational numbers.

6.10 Ideals

Problem 6.10.1 (Sp98) Let A be the ring of real 2×2 matrices of the form $\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}$. What are the 2-sided ideals in A ?

Problem 6.10.2 (Fa79, Fa87) Let $M_{n \times n}(\mathbf{F})$ be the ring of $n \times n$ matrices over a field \mathbf{F} . Prove that it has no 2-sided ideals except $M_{n \times n}(\mathbf{F})$ and $\{0\}$.

Problem 6.10.3 (Fa83, Su85) Let $M_{n \times n}(\mathbf{F})$ be the ring of $n \times n$ matrices over a field \mathbf{F} . For $n \geq 1$ does there exist a ring homomorphism from $M_{(n+1) \times (n+1)}(\mathbf{F})$ onto $M_{n \times n}(\mathbf{F})$?

Problem 6.10.4 (Sp97) Let R be the ring of $n \times n$ matrices over a field. Suppose S is a ring and $h : R \rightarrow S$ is a homomorphism. Show that h is either injective or zero.

Problem 6.10.5 (Sp84) Let \mathbf{F} be a field and let X be a finite set. Let $R(X, \mathbf{F})$ be the ring of all functions from X to \mathbf{F} , endowed with the pointwise operations. What are the maximal ideals of $R(X, \mathbf{F})$?

Problem 6.10.6 (Fa00) Suppose V is a vector space over a field \mathbf{K} . If U and W are subspaces, let $E(U, W)$ be the set of linear endomorphisms F of V over \mathbf{K} with the property that the image of FU in V/W is finite dimensional. Show that $E(U, U)$ is a subring of the ring of endomorphisms of V with two-sided ideals $E(V, U)$ and $E(U, 0)$.

Problem 6.10.7 (Sp88) Let R be a commutative ring with identity element and $a \in R$. Let n and m be positive integers, and write $d = \gcd\{n, m\}$. Prove that the ideal of R generated by $a^n - 1$ and $a^m - 1$ is the same as the ideal generated by $a^d - 1$.

Problem 6.10.8 (Sp89) 1. Let R be a commutative ring with identity containing an element a with $a^3 = a + 1$. Further, let \mathfrak{I} be an ideal of R of index < 5 in R . Prove that $\mathfrak{I} = R$.

2. Show that there exists a commutative ring with identity that has an element a with $a^3 = a + 1$ and that contains an ideal of index 5.

Note: The term index is used here exactly as in group theory; namely the index of \mathfrak{J} in R means the order of R/\mathfrak{J} .

Problem 6.10.9 (Sp90) Let R be a commutative ring with 1, and R^* be its group of units. Suppose that the additive group of R is generated by $\{u^2 \mid u \in R^*\}$. Prove that R has, at most, one ideal \mathfrak{J} for which R/\mathfrak{J} has cardinality 3.

Problem 6.10.10 (Sp01) Find all commutative rings R with identity such that R has a unique maximal ideal and such that the group of units of R is trivial.

Problem 6.10.11 (Fa90) Let R be a ring with identity, and let \mathfrak{J} be the left ideal of R generated by $\{ab - ba \mid a, b \in R\}$. Prove that \mathfrak{J} is a two-sided ideal.

Problem 6.10.12 (Fa99) Let R be a ring with identity element. Suppose that $\mathfrak{J}_1, \mathfrak{J}_2, \dots, \mathfrak{J}_n$ are left ideals in R such that $R = \mathfrak{J}_1 \oplus \mathfrak{J}_2 \oplus \dots \oplus \mathfrak{J}_n$ (as additive groups). Prove that there are elements $u_i \in \mathfrak{J}_i$ such that for any elements $a_i \in \mathfrak{J}_i$, $a_i u_i = a_i$ and $a_i u_j = 0$ if $j \neq i$.

Problem 6.10.13 (Sp95) Suppose that R is a subring of a commutative ring S and that R is of finite index n in S . Let m be an integer that is relatively prime to n . Prove that the natural map $R/mR \rightarrow S/mS$ is a ring isomorphism.

Problem 6.10.14 (Sp81) Let M be one of the following fields: \mathbb{R} , \mathbb{C} , \mathbb{Q} , and \mathbf{F}_9 (the field with nine elements). Let $\mathfrak{J} \subset M[x]$ be the ideal generated by $x^4 + 2x - 2$. For which choices of M is the ring $M[x]/\mathfrak{J}$ a field?

Problem 6.10.15 (Sp84) Let R be a principal ideal domain and let \mathfrak{J} and \mathfrak{J}' be nonzero ideals in R . Show that $\mathfrak{J}\mathfrak{J}' = \mathfrak{J} \cap \mathfrak{J}'$ if and only if $\mathfrak{J} + \mathfrak{J}' = R$.

6.11 Polynomials

Problem 6.11.1 (Fa77) Suppose the nonzero complex number α is a root of a polynomial of degree n with rational coefficients. Prove that $1/\alpha$ is also a root of a polynomial of degree n with rational coefficients.

Problem 6.11.2 (Su85) By the Fundamental Theorem of Algebra, the polynomial $x^3 + 2x^2 + 7x + 1$ has three complex roots, α_1, α_2 , and α_3 . Compute $\alpha_1^3 + \alpha_2^3 + \alpha_3^3$.

Problem 6.11.3 (Sp85) Let $\zeta = e^{\frac{2\pi i}{7}}$ be a primitive 7th root of unity. Find a cubic polynomial with integer coefficients having $\alpha = \zeta + \zeta^{-1}$ as a root.

Problem 6.11.4 (Sp92, Su77, Fa81) 1. Prove that $\alpha = \sqrt{5} + \sqrt{7}$ is algebraic over \mathbb{Q} , by explicitly finding a polynomial $f(x)$ in $\mathbb{Q}[x]$ of degree 4 having α as a root.

2. Prove that $f(x)$ is irreducible over \mathbb{Q} .

Problem 6.11.5 (Fa90) Prove that $\sqrt{2} + \sqrt[3]{3}$ is irrational.

Problem 6.11.6 (Su85) Let $P(z)$ be a polynomial of degree $< k$ with complex coefficients. Let $\omega_1, \dots, \omega_k$ be the k^{th} roots of unity in \mathbb{C} . Prove that

$$\frac{1}{k} \sum_{i=1}^k P(\omega_i) = P(0).$$

Problem 6.11.7 (Fa95) Let $f(x) \in \mathbb{Q}[x]$ be a polynomial with rational coefficients. Show that there is a $g(x) \in \mathbb{Q}[x]$, $g \neq 0$, such that $f(x)g(x) = a_2x^2 + a_3x^3 + a_5x^5 + \dots + a_px^p$ is a polynomial in which only prime exponents appear.

Problem 6.11.8 (Fa91) Let \mathfrak{I} be the ideal in the ring $\mathbb{Z}[x]$ generated by $x - 7$ and 15 . Prove that the quotient ring $\mathbb{Z}[x]/\mathfrak{I}$ is isomorphic to \mathbb{Z}_{15} .

Problem 6.11.9 (Fa92) Let \mathfrak{I} denote the ideal in $\mathbb{Z}[x]$, the ring of polynomials with coefficients in \mathbb{Z} , generated by $x^3 + x + 1$ and 5 . Is \mathfrak{I} a prime ideal?

Problem 6.11.10 (Su77) In the ring $\mathbb{Z}[x]$ of polynomials in one variable over the integers, show that the ideal \mathfrak{I} generated by 5 and $x^2 + 2$ is a maximal ideal.

Problem 6.11.11 (Sp78) let \mathbb{Z}_n denote the ring of integers modulo n . Let $\mathbb{Z}_n[x]$ be the ring of polynomials with coefficients in \mathbb{Z}_n . Let \mathfrak{I} denote the ideal in $\mathbb{Z}_n[x]$ generated by $x^2 + x + 1$.

1. For which values of n , $1 \leq n \leq 10$, is the quotient ring $\mathbb{Z}_n[x]/\mathfrak{I}$ a field?
2. Give the multiplication table for $\mathbb{Z}_2/\mathfrak{I}$.

Problem 6.11.12 (Sp86) Let \mathbb{Z} be the ring of integers, p a prime, and $\mathbf{F}_p = \mathbb{Z}/p\mathbb{Z}$ the field of p elements. Let x be an indeterminate, and set $R_1 = \mathbf{F}_p[x]/\langle x^2 - 2 \rangle$, $R_2 = \mathbf{F}_p[x]/\langle x^2 - 3 \rangle$. Determine whether the rings R_1 and R_2 are isomorphic in each of the cases $p = 2, 5, 11$.

Problem 6.11.13 (Fa79, Su80, Fa82) Consider the polynomial ring $\mathbb{Z}[x]$ and the ideal \mathfrak{I} generated by 7 and $x - 3$.

1. Show that for each $r \in \mathbb{Z}[x]$, there is an integer α satisfying $0 \leq \alpha \leq 6$ such that $r - \alpha \in \mathfrak{I}$.
2. Find α in the special case $r = x^{250} + 15x^{14} + x^2 + 5$.

Problem 6.11.14 (Fa96) Let $\mathbb{Z}[x]$ be the ring of polynomials in the indeterminate x with coefficients in the ring \mathbb{Z} of integers. Let $\mathfrak{I} \subset \mathbb{Z}[x]$ be the ideal generated by 13 and $x - 4$. Find an integer m such that $0 \leq m \leq 12$ and

$$(x^{26} + x + 1)^{73} - m \in \mathfrak{I}.$$

Problem 6.11.15 (Fa03) Give an example, with proof, of a nonconstant irreducible polynomial $f(x)$ over \mathbb{Q} with the property that $f(x)$ does not factor into linear factors over the field $K = \mathbb{Q}[x]/(f(x))$.

Problem 6.11.16 (Sp77) 1. In $\mathbb{R}[x]$, consider the set of polynomials $f(x)$ for which $f(2) = f'(2) = f''(2) = 0$. Prove that this set forms an ideal and find its monic generator.

2. Do the polynomials such that $f(2) = 0$ and $f'(3) = 0$ form an ideal?

Problem 6.11.17 (Sp94) Find all automorphisms of $\mathbb{Z}[x]$, the ring of polynomials over \mathbb{Z} .

Problem 6.11.18 (Su78) Let R denote the ring of polynomials over a field \mathbf{F} . Let p_1, \dots, p_n be elements of R . Prove that the greatest common divisor of p_1, \dots, p_n is 1 if and only if there is an $n \times n$ matrix over R of determinant 1 whose first row is (p_1, \dots, p_n) .

Problem 6.11.19 (Sp79) Let $f(x)$ be a polynomial over \mathbb{Z}_p , the field of integers mod p . Let $g(x) = x^p - x$. Show that the greatest common divisor of $f(x)$ and $g(x)$ is the product of the distinct linear factors of $f(x)$.

Problem 6.11.20 (Su79) Let \mathbf{F} be a subfield of a field \mathbf{K} . Let p and q be polynomials over \mathbf{F} . Prove that their greatest common divisor in the ring of polynomials over \mathbf{F} is the same as their gcd in the ring of polynomials over \mathbf{K} .

Problem 6.11.21 (Su81, Su82) Show that $x^{10} + x^9 + x^8 + \dots + x + 1$ is irreducible over \mathbb{Q} . How about $x^{11} + x^{10} + \dots + x + 1$?

Problem 6.11.22 (Su84) Let \mathbb{Z} be the ring of integers and $\mathbb{Z}[x]$ the polynomial ring over \mathbb{Z} . Show that

$$x^6 + 539x^5 - 511x + 847$$

is irreducible in $\mathbb{Z}[x]$.

Problem 6.11.23 (Sp82) Prove that the polynomial $x^4 + x + 1$ is irreducible over \mathbb{Q} .

Problem 6.11.24 (Fa83, Fa86) Prove that if p is a prime number, then the polynomial

$$f(x) = x^{p-1} + x^{p-2} + \dots + 1$$

is irreducible in $\mathbb{Q}[x]$.

Problem 6.11.25 (Sp96) Prove that $f(x) = x^4 + x^3 + x^2 + 6x + 1$ is irreducible over \mathbb{Q} .

Problem 6.11.26 (Sp01) Prove that the polynomial $f(x) = 16x^5 - 125x^4 + 50x^3 - 100x^2 + 75x + 25$ is irreducible over the rationals.

Problem 6.11.27 (Su84) Let \mathbb{Z}_3 be the field of integers mod 3 and $\mathbb{Z}_3[x]$ the corresponding polynomial ring. Decompose $x^3 + x + 2$ into irreducible factors in $\mathbb{Z}_3[x]$.

Problem 6.11.28 (Sp85) Factor $x^4 + x^3 + x + 3$ completely in $\mathbb{Z}_5[x]$.

Problem 6.11.29 (Fa85) 1. How many different monic irreducible polynomials of degree 2 are there over the field \mathbb{Z}_5 ?

2. How many different monic irreducible polynomials of degree 3 are there over the field \mathbb{Z}_5 ?

Problem 6.11.30 (Sp78) Is $x^4 + 1$ irreducible over the field of real numbers? The field of rational numbers? A field with 16 elements?

Problem 6.11.31 (Sp81) Decompose $x^4 - 4$ and $x^3 - 2$ into irreducibles over \mathbb{R} , over \mathbb{Z} , and over \mathbb{Z}_3 (the integers modulo 3).

Problem 6.11.32 (Fa84) Let a be an element in a field \mathbf{F} and let p be a prime. Assume a is not a p^{th} power. Show that the polynomial $x^p - a$ is irreducible in $\mathbf{F}[x]$.

Problem 6.11.33 (Sp92) Let p be a prime integer, $p \equiv 3 \pmod{4}$, and let $\mathbf{F}_p = \mathbb{Z}/p\mathbb{Z}$. If $x^4 + 1$ factors into a product $g(x)h(x)$ of two quadratic polynomials in $\mathbf{F}_p[x]$, prove that $g(x)$ and $h(x)$ are both irreducible over \mathbf{F}_p .

Problem 6.11.34 (Fa88) Let n be a positive integer and let f be a polynomial in $\mathbb{R}[x]$ of degree n . Prove that there are real numbers a_0, a_1, \dots, a_n , not all equal to zero, such that the polynomial

$$\sum_{i=0}^n a_i x^{2^i}$$

is divisible by f .

Problem 6.11.35 (Fa89) Let \mathbf{F} be a field, $\mathbf{F}[x]$ the polynomial ring in one variable over \mathbf{F} , and R a subring of $\mathbf{F}[x]$ with $\mathbf{F} \subset R$. Prove that there exists a finite set $\{f_1, f_2, \dots, f_n\}$ of elements of $\mathbf{F}[x]$ such that $R = \mathbf{F}[f_1, f_2, \dots, f_n]$.

Problem 6.11.36 (Sp87) Let \mathbf{F} be a finite field with q elements and let x be an indeterminate. For f a polynomial in $\mathbf{F}[x]$, let φ_f denote the corresponding function of \mathbf{F} into \mathbf{F} , defined by $\varphi_f(a) = f(a)$, ($a \in \mathbf{F}$). Prove that if φ is any function of \mathbf{F} into \mathbf{F} , then there is an f in $\mathbf{F}[x]$ such that $\varphi = \varphi_f$. Prove that f is uniquely determined by φ to within addition of a multiple of $x^q - x$.

6.12 Fields and Their Extensions

Problem 6.12.1 (Su78, Fa87, Sp93) Let R be the set of 2×2 matrices of the form

$$\begin{pmatrix} a & -b \\ b & a \end{pmatrix}$$

where a, b are elements of a given field \mathbf{F} . Show that with the usual matrix operations, R is a commutative ring with identity. For which of the following fields \mathbf{F} is R a field: $\mathbf{F} = \mathbb{Q}, \mathbb{C}, \mathbb{Z}_5, \mathbb{Z}_7$?

Problem 6.12.2 (Fa83) Prove that every finite integral domain is a field.

Problem 6.12.3 (Sp77, Sp78) Let $\mathbf{F} \subset \mathbf{K}$ be fields, and a and b elements of \mathbf{K} which are algebraic over \mathbf{F} . Show that $a + b$ is algebraic over \mathbf{F} .

Problem 6.12.4 (Fa78, Fa85) Prove that every finite multiplicative group of complex numbers is cyclic.

Problem 6.12.5 (Sp87, Fa95) Let \mathbf{F} be a field. Prove that every finite subgroup of the multiplicative group of nonzero elements of \mathbf{F} is cyclic.

Problem 6.12.6 (Fa02) Let \mathbf{K} be a field such that the additive group of \mathbf{K} is finitely generated as a group. Prove that \mathbf{K} is finite.

Problem 6.12.7 (Sp85) Let $\mathbf{F} = \{a + b\sqrt[3]{2} + c\sqrt[3]{4} \mid a, b, c \in \mathbb{Q}\}$. Prove that \mathbf{F} is a field and each element in \mathbf{F} has a unique representation as $a + b\sqrt[3]{2} + c\sqrt[3]{4}$ with $a, b, c \in \mathbb{Q}$. Find $(1 - \sqrt[3]{2})^{-1}$ in \mathbf{F} .

Problem 6.12.8 (Sp85) Let \mathbf{F} be a finite field. Give a complete proof of the fact that the number of elements of \mathbf{F} is of the form p^r , where $p \geq 2$ is a prime number and r is an integer ≥ 1 .

Problem 6.12.9 (Fa02) Let \mathbf{K} be a field and $\mathbf{L} \subset \mathbf{K}$ a subfield containing $\{a^2 \mid a \in \mathbf{K}\}$. Prove that if the characteristic of \mathbf{K} is not 2 then $\mathbf{L} = \mathbf{K}$ and that the same conclusion holds for finite fields \mathbf{K} of characteristic 2, but not in general for fields of characteristic 2.

Problem 6.12.10 (Su85) Let \mathbf{F} be a field of characteristic $p > 0$, $p \neq 3$. If α is a zero of the polynomial $f(x) = x^p - x + 3$ in an extension field of \mathbf{F} , show that $f(x)$ has p distinct zeros in the field $\mathbf{F}(\alpha)$.

Problem 6.12.11 (Fa99) Let \mathbf{K} be the field $\mathbb{Q}(\sqrt[10]{2})$. Prove that \mathbf{K} has degree 10 over \mathbb{Q} , and that the group of automorphisms of \mathbf{K} has order 2.

Problem 6.12.12 (Fa85) Let $f(x) = x^5 - 8x^3 + 9x - 3$ and $g(x) = x^4 - 5x^2 - 6x + 3$. Prove that there is an integer d such that the polynomials $f(x)$ and $g(x)$ have a common root in the field $\mathbb{Q}(\sqrt{d})$. What is d ?

Problem 6.12.13 (Fa86) Let \mathbf{F} be a field containing \mathbb{Q} such that $[\mathbf{F} : \mathbb{Q}] = 2$. Prove that there exists a unique integer m such that m has no multiple prime factors and \mathbf{F} is isomorphic to $\mathbb{Q}(\sqrt{m})$.

Problem 6.12.14 (Sp96) Exhibit infinitely many pairwise nonisomorphic quadratic extensions of \mathbb{Q} and show they are pairwise nonisomorphic.

Problem 6.12.15 (Fa94) Let \mathbb{Q} be the field of rational numbers. For θ a real number, let $\mathbf{F}_\theta = \mathbb{Q}(\sin \theta)$ and $\mathbf{E}_\theta = \mathbb{Q}(\sin \frac{\theta}{3})$. Show that \mathbf{E}_θ is an extension field of \mathbf{F}_θ , and determine all possibilities for $\dim_{\mathbf{F}_\theta} \mathbf{E}_\theta$.

Problem 6.12.16 (Fa98) Show that the field $\mathbb{Q}(t_1, \dots, t_n)$ of rational functions in n variables over the rational numbers is isomorphic to a subfield of \mathbb{R} .

Problem 6.12.17 (Sp99) Let $f(x) \in \mathbb{Q}[x]$ be an irreducible polynomial of degree $n \geq 3$. Let L be the splitting field of f , and let $\alpha \in L$ be a zero of f . Given that $[L : \mathbb{Q}] = n!$, prove that $\mathbb{Q}(\alpha^4) = \mathbb{Q}(\alpha)$.

Problem 6.12.18 (Fa01) Let \mathbf{K} be a field. For what pairs of positive integers (a, b) is the subring $\mathbf{K}[t^a, t^b]$ of $\mathbf{K}[t]$ a unique factorization domain?

Problem 6.12.19 (Sp95) Let \mathbf{F} be a finite field of cardinality p^n , with p prime and $n > 0$, and let G be the group of invertible 2×2 matrices with coefficients in \mathbf{F} .

1. Prove that G has order $(p^{2n} - 1)(p^{2n} - p^n)$.
2. Show that any p -Sylow subgroup of G is isomorphic to the additive group of \mathbf{F} .

Problem 6.12.20 (Sp02) Let p be a prime and k, n positive integers. Prove that the group $GL_n(\mathbf{F}_p)$ of invertible $n \times n$ matrices over \mathbf{F}_p (the field of p elements) contains an element of order p^k if and only if $n > p^{k-1}$.

Problem 6.12.21 (Fa01) Let \mathbf{F} be a field, and let G be the group of 2×2 upper-triangular matrices over \mathbf{F} of determinant 1.

1. Determine the commutator subgroup of G .
2. Suppose \mathbf{F} is the finite field of order p^k . Determine for this case the minimum number of generators for the subgroup found in (i).

Problem 6.12.22 (Fa94) Let p be an odd prime and \mathbf{F}_p the field of p elements. How many elements of \mathbf{F}_p have square roots in \mathbf{F}_p ? How many have cube roots in \mathbf{F}_p ?

Problem 6.12.23 (Sp94) Let \mathbf{F} be a finite field with q elements. Say that a function $f : \mathbf{F} \rightarrow \mathbf{F}$ is a polynomial function if there are elements a_0, a_1, \dots, a_n of \mathbf{F} such that $f(x) = a_0 + a_1x + \dots + a_nx^n$ for all $x \in \mathbf{F}$. How many polynomial functions are there?

Problem 6.12.24 (Sp95) Let \mathbf{F} be a finite field, and suppose that the subfield of \mathbf{F} generated by $\{x^3 \mid x \in \mathbf{F}\}$ is different from \mathbf{F} . Show that \mathbf{F} has cardinality 4.

Problem 6.12.25 (Sp97) Suppose that A is a commutative algebra with identity over \mathbb{C} (i.e., A is a commutative ring containing \mathbb{C} as a subring with identity). Suppose further that $a^2 \neq 0$ for all nonzero elements $a \in A$. Show that if the dimension of A as a vector space over \mathbb{C} is finite and at least two, then the equations $a^2 = a$ is satisfied by at least three distinct elements $a \in A$.

Problem 6.12.26 (Sp02) Let A be a commutative ring with 1. Prove that the group A^* of units of A does not have exactly 5 elements.

Problem 6.12.27 (Fa00) Suppose \mathbf{K} is a field and R is a nonzero \mathbf{K} -algebra generated by two elements a and b which satisfy $a^2 = b^2 = 0$ and $(a + b)^2 = 1$. Show R is isomorphic to $M_2(\mathbf{K})$ (the algebra of 2×2 matrices over K).

6.13 Elementary Number Theory

Problem 6.13.1 (Fa86) Prove that if six people are riding together in an Evans Hall elevator, there is either a three-person subset of mutual friends (each knows the other two) or a three-person subset of mutual strangers (each knows neither of the other two).

Problem 6.13.2 (Fa03) Let $u_{m,n}$ be an array of numbers for $1 \leq m \leq N$ and $1 \leq n \leq N$. Suppose that $u_{m,n} = 0$ when m is 1 or N , or when n is 1 or N . Suppose also that

$$u_{m,n} = \frac{1}{4} (u_{m-1,n} + u_{m+1,n} + u_{m,n-1} + u_{m,n+1})$$

whenever $1 < m < N$ and $1 < n < N$. Show that all the $u_{m,n}$ are zero.

Problem 6.13.3 (Sp02) How many functions $f : \{1, 2, 3, 4, 5\} \rightarrow \{1, 2, 3, 4, 5\}$ have a range of size exactly 3?

Problem 6.13.4 (Sp98) Let $m \geq 0$ be an integer. Let a_1, a_2, \dots, a_m be integers and let

$$f(x) = \sum_{i=1}^m \frac{a_i x^i}{i!}$$

Show that if $d \geq 0$ is an integer then $f(x)^d / d!$ can be expressed in the form

$$\sum_{i=0}^{md} \frac{b_i x^i}{i!}.$$

where the b_i are integers.

Problem 6.13.5 (Fa03) Let $f : [0, 1] \rightarrow [0, 1]$ be an increasing (not strictly increasing) function such that

$$f\left(\sum_{j=1}^{\infty} a_j 3^{-j}\right) = \sum_{j=1}^{\infty} \frac{a_j}{2} 2^{-j}$$

whenever the a_j are 0 or 2. Prove that there is a constant C_0 such that

$$|f(x) - f(y)| \leq C_0 |x - y|^{\log 2 / \log 3}$$

for all $x, y \in [0, 1]$.

Problem 6.13.6 (Sp77) Let p be an odd prime. Let $Q(p)$ be the set of integers a , $0 \leq a \leq p - 1$, for which the congruence

$$x^2 \equiv a \pmod{p}$$

has a solution. Show that $Q(p)$ has cardinality $(p + 1)/2$.

Problem 6.13.7 (Su77) Let p be an odd prime. If the congruence $x^2 \equiv -1 \pmod{p}$ has a solution, show that $p \equiv 1 \pmod{4}$.

Problem 6.13.8 (Sp80) Let $n \geq 2$ be an integer such that $2^n + n^2$ is prime. Prove that

$$n \equiv 3 \pmod{6}.$$

Problem 6.13.9 (Fa77) 1. Show that the set of all units in a ring with unity form a group under multiplication. (A unit is an element having a two-sided multiplicative inverse.)

2. In the ring \mathbb{Z}_n of integers mod n , show that k is a unit if and only if k and n are relatively prime.

3. Suppose $n = pq$, where p and q are primes. Prove that the number of units in \mathbb{Z}_n is $(p - 1)(q - 1)$.

Problem 6.13.10 (Su79) Which rational numbers t are such that

$$3t^3 + 10t^2 - 3t$$

is an integer?

Problem 6.13.11 (Fa96) Show the denominator of $\binom{1/2}{n}$ is a power of 2 for all integers n .

Problem 6.13.12 (Su82) Let n be a positive integer.

1. Show that the binomial coefficient

$$c_n = \binom{2n}{n}$$

is even.

2. Prove that c_n is divisible by 4 if and only if n is not a power of 2.

Problem 6.13.13 (Sp83) Suppose that $n > 1$ is an integer. Prove that the sum

$$1 + \frac{1}{2} + \cdots + \frac{1}{n}$$

is not an integer.

Problem 6.13.14 (Fa84, Fa96) Let gcd abbreviate greatest common divisor and lcm abbreviate least common multiple. For three nonzero integers a, b, c , show that

$$\gcd\{a, \text{lcm}\{b, c\}\} = \text{lcm}\{\gcd\{a, b\}, \gcd\{a, c\}\}.$$

Problem 6.13.15 (Sp92) Let a_1, a_2, \dots, a_{10} be integers with $1 \leq a_i \leq 25$, for $1 \leq i \leq 10$. Prove that there exist integers n_1, n_2, \dots, n_{10} , not all zero, such that

$$\prod_{i=1}^{10} a_i^{n_i} = 1.$$

Problem 6.13.16 (Su83) The number 21982145917308330487013369 is the thirteenth power of a positive integer. Which positive integer?

Problem 6.13.17 (Sp96) Determine the rightmost decimal digit of

$$A = 17^{17^{17}}.$$

Problem 6.13.18 (Sp88) Determine the last digit of

$$23^{23^{23}}$$

in the decimal system.

Problem 6.13.19 (Sp88) Show that one can represent the set of nonnegative integers, \mathbb{Z}_+ , as the union of two disjoint subsets N_1 and N_2 ($N_1 \cap N_2 = \emptyset$, $N_1 \cup N_2 = \mathbb{Z}_+$) such that neither N_1 nor N_2 contains an infinite arithmetic progression.

Problem 6.13.20 (Fa89) Let φ be Euler's totient function; so if n is a positive integer, then $\varphi(n)$ is the number of integers m for which $1 \leq m \leq n$ and $\gcd\{n, m\} = 1$. Let a and k be two integers, with $a > 1$, $k > 0$. Prove that k divides $\varphi(a^k - 1)$.

Problem 6.13.21 (Sp90) Determine the greatest common divisor of the elements of the set $\{n^{13} - n \mid n \in \mathbb{Z}\}$.

Problem 6.13.22 (Sp91) For n a positive integer, let $d(n)$ denote the number of positive integers that divide n . Prove that $d(n)$ is odd if and only if n is a perfect square.

Problem 6.13.23 (Fa01) Which of the numbers 0,1,2,3,4,5,6,7,8,9 occur as the last digit of n^n for infinitely many positive integers n ?

Problem 6.13.24 (Sp03) Let $N = 30030$, which is the product of the first six primes. How many nonnegative integers x less than N have the property that N divides $x^3 - 1$?

7

Linear Algebra

7.1 Vector Spaces

Problem 7.1.1 (Sp99) Let p, q, r and s be polynomials of degree at most 3. Which, if any, of the following two conditions is sufficient for the conclusion that the polynomials are linearly dependent?

1. At 1 each of the polynomials has the value 0.
2. At 0 each of the polynomials has the value 1.

Problem 7.1.2 (Sp03) For an analytic function h on \mathbb{C} , let $h^{(i)}$ denote its i -th derivative, with $h^{(0)} = h$. Suppose that f and g are analytic functions on \mathbb{C} satisfying

$$\begin{aligned} f^{(n)} + a_{n-1}f^{(n-1)} + \cdots + a_0f^{(0)} &= 0 \\ g^{(m)} + b_{m-1}g^{(m-1)} + \cdots + b_0g &= 0 \end{aligned}$$

for some constants $a_0, \dots, a_{n-1}, b_0, \dots, b_{m-1} \in \mathbb{C}$. Show that the product function $F = fg$ satisfies

$$c_{mn}F^{(mn)} + c_{mn-1}F^{(mn-1)} + \cdots + c_0F = 0$$

for some constants $c_0, \dots, c_{mn} \in \mathbb{C}$ not all zero.

Problem 7.1.3 (Su79, Sp82, Sp83, Su84, Fa91, Fa98) Let \mathbf{F} be a finite field with q elements and let V be an n -dimensional vector space over \mathbf{F} .

1. Determine the number of elements in V .
2. Let $GL_n(\mathbf{F})$ denote the group of all $n \times n$ nonsingular matrices over \mathbf{F} . Determine the order of $GL_n(\mathbf{F})$.
3. Let $SL_n(\mathbf{F})$ denote the subgroup of $GL_n(\mathbf{F})$ consisting of matrices with determinant 1. Find the order of $SL_n(\mathbf{F})$.

Problem 7.1.4 (Sp01) Let \mathbf{F} be a finite field of order q , and let V be a two dimensional vector space over \mathbf{F} . Find the number of endomorphisms of V that fix at least one nonzero vector.

Problem 7.1.5 (Sp97) Let $GL_2(\mathbb{Z}_m)$ denote the multiplicative group of invertible 2×2 matrices over the ring of integers modulo m . Find the order of $GL_2(\mathbb{Z}_{p^n})$ for each prime p and positive integer n .

Problem 7.1.6 (Fa00) Let \mathbf{F}_p denote the field of p elements (p prime). Let n be a positive integer. Prove that there is a transformation $A \in GL_n(\mathbf{F}_p)$ (the group of invertible linear transformations from $(\mathbf{F}_p)^n$ into itself) which, as a permutation of the nonzero vectors of $(\mathbf{F}_p)^n$, acts as a single cycle of length $p^n - 1$.

Problem 7.1.7 (Sp96) Let G be the group of 2×2 matrices with determinant 1 over the four-element field \mathbf{F} . Let S be the set of lines through the origin in \mathbf{F}^2 . Show that G acts faithfully on S . (The action is faithful if the only element of G which fixes every element of S is the identity.)

Problem 7.1.8 (Su77) Prove the following statements about the polynomial ring $\mathbf{F}[x]$, where \mathbf{F} is any field.

1. $\mathbf{F}[x]$ is a vector space over \mathbf{F} .
2. The subset $\mathbf{F}_n[x]$ of polynomials of degree $\leq n$ is a subspace of dimension $n + 1$ in $\mathbf{F}[x]$.
3. The polynomials $1, x - a, \dots, (x - a)^n$ form a basis of $\mathbf{F}_n[x]$ for any $a \in \mathbf{F}$.

Problem 7.1.9 (Sp02) Let U, V, W be finite-dimensional subspaces of a vector space. Prove that $\dim(U) + \dim(V) + \dim(W) - \dim(U + V + W) \geq \max\{\dim(U \cap V), \dim(U \cap W), \dim(V \cap W)\}$.

Problem 7.1.10 (Su84) Suppose V is an n -dimensional vector space over the field \mathbf{F} . Let $W \subset V$ be a subspace of dimension $r < n$. Show that

$$W = \bigcap \{U \mid U \text{ is an } (n-1) \text{-dimensional subspace of } V \text{ and } W \subset U\}.$$

Problem 7.1.11 (Sp80, Fa89) Show that a vector space over an infinite field cannot be the union of a finite number of proper subspaces.

Problem 7.1.12 (Fa88) Let A be a complex $n \times n$ matrix, and let $C(A)$ be the commutant of A ; that is, the set of complex $n \times n$ matrices B such that $AB = BA$. (It is obviously a subspace of $M_{n \times n}$, the vector space of all complex $n \times n$ matrices.) Prove that $\dim C(A) \geq n$.

Problem 7.1.13 (Sp89, Fa97) Let S be the subspace of $M_{n \times n}$ (the vector space of all real $n \times n$ matrices) generated by all matrices of the form $AB - BA$ with A and B in $M_{n \times n}$. Prove that $\dim(S) = n^2 - 1$.

Problem 7.1.14 (Sp90) Let A and B be subspaces of a finite-dimensional vector space V such that $A + B = V$. Write $n = \dim V$, $a = \dim A$, and $b = \dim B$. Let S be the set of those endomorphisms f of V for which $f(A) \subset A$ and $f(B) \subset B$. Prove that S is a subspace of the set of all endomorphisms of V , and express the dimension of S in terms of n , a , and b .

Problem 7.1.15 (Sp81) Let T be a linear transformation of a vector space V into itself. Suppose $x \in V$ is such that $T^m x = 0$, $T^{m-1}x \neq 0$ for some positive integer m . Show that $x, Tx, \dots, T^{m-1}x$ are linearly independent.

Problem 7.1.16 (Fa97) Let $\alpha_1, \alpha_2, \dots, \alpha_n$ be distinct real numbers. Show that the n exponential functions $e^{\alpha_1 t}, e^{\alpha_2 t}, \dots, e^{\alpha_n t}$ are linearly independent over the real numbers.

Problem 7.1.17 (Su83) Let V be a real vector space of dimension n with a positive definite inner product. We say that two bases (a_i) and (b_i) have the same orientation if the matrix of the change of basis from (a_i) to (b_i) has a positive determinant. Suppose now that (a_i) and (b_i) are orthonormal bases with the same orientation. Show that $(a_i + 2b_i)$ is again a basis of V with the same orientation as (a_i) .

7.2 Rank and Determinants

Problem 7.2.1 (Sp78, Fa82, Fa86) Let M be a matrix with entries in a field \mathbf{F} . The row rank of M over \mathbf{F} is the maximal number of rows which are linearly independent (as vectors) over \mathbf{F} . The column rank is similarly defined using columns instead of rows.

1. Prove row rank = column rank.
2. Find a maximal linearly independent set of columns of

$$\begin{pmatrix} 1 & 0 & 3 & -2 \\ 2 & 1 & 2 & 0 \\ 0 & 1 & -4 & 4 \\ 1 & 1 & 1 & 2 \\ 1 & 0 & 1 & 2 \end{pmatrix}$$

taking $\mathbf{F} = \mathbb{R}$.

3. If \mathbf{F} is a subfield of \mathbf{K} , and M has entries in \mathbf{F} , how is the row rank of M over \mathbf{F} related to the row rank of M over \mathbf{K} ?

Problem 7.2.2 (Fa02) Let the $n \times n$ real matrix A be diagonalizable and have a one-dimensional null space. Prove that a nonzero left null vector of A cannot be orthogonal to a nonzero right null vector of A .

Problem 7.2.3 (Su85, Fa89) Let A be an $n \times n$ real matrix and A^t its transpose. Show that $A^t A$ and A^t have the same range.

Problem 7.2.4 (Sp97) Suppose that P and Q are $n \times n$ matrices such that $P^2 = P$, $Q^2 = Q$, and $1 - (P + Q)$ is invertible. Show that P and Q have the same rank.

Problem 7.2.5 (Fa03) Let $A(m, n)$ be the $m \times n$ matrix with entries

$$a_{ij} = j^i \quad (0 \leq i \leq m-1, 0 \leq j \leq n-1),$$

where $0^0 = 1$ by definition. Regarding the entries of $A(m, n)$ as representing congruence classes ($\text{mod } p$), determine the rank of $A(m, n)$ over the finite field $\mathbb{F}_p = \mathbb{Z}_p$ for all $m, n \geq 1$ and all primes p .

Problem 7.2.6 (Sp01) Let A be an $n \times n$ matrix over a field K . Prove that

$$\text{rank } A^2 - \text{rank } A^3 \leq \text{rank } A - \text{rank } A^2$$

Problem 7.2.7 (Sp91) Let T be a real, symmetric, $n \times n$, tridiagonal matrix:

$$T = \begin{pmatrix} a_1 & b_1 & 0 & 0 & \cdots & 0 & 0 \\ b_1 & a_2 & b_2 & 0 & \cdots & 0 & 0 \\ 0 & b_2 & a_3 & b_3 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & \cdots & a_{n-1} & b_{n-1} \\ 0 & 0 & 0 & 0 & \cdots & b_{n-1} & a_n \end{pmatrix}$$

(All entries not on the main diagonal or the diagonals just above and below the main one are zero.) Assume $b_j \neq 0$ for all j .

Prove:

1. $\text{rank } T \geq n - 1$.
2. T has n distinct eigenvalues.

Problem 7.2.8 (Sp83) Let $A = (a_{ij})$ be an $n \times n$ real matrix satisfying the conditions:

$$\begin{aligned} a_{ii} &> 0 \quad (1 \leq i \leq n), \\ a_{ij} &\leq 0 \quad (i \neq j, 1 \leq i, j \leq n), \\ \sum_{i=1}^n a_{ij} &> 0 \quad (1 \leq j \leq n). \end{aligned}$$

Show that $\det(A) > 0$.

Problem 7.2.9 (Sp91) Let $A = (a_{ij})_{i,j=1}^r$ be a square matrix with integer entries.

1. Prove that if an integer n is an eigenvalue of A , then n is a divisor of $\det A$, the determinant of A .
2. Suppose that n is an integer and that each row of A has sum n :

$$\sum_{j=1}^r a_{ij} = n, \quad 1 \leq i \leq r.$$

Prove that n is a divisor of $\det A$.

Problem 7.2.10 (Fa01) Let A be a symmetric $n \times n$ matrix over \mathbb{R} of rank $n - 1$. Prove there is a k in $\{1, 2, \dots, n\}$ such that the matrix resulting from deletion of the k^{th} row and k^{th} column from A has rank $n - 1$.

Problem 7.2.11 (Fa84) Let $\mathbb{R}[x_1, \dots, x_n]$ be the polynomial ring over the real field \mathbb{R} in the n variables x_1, \dots, x_n . Let the matrix A be the $n \times n$ matrix whose i^{th} row is $(1, x_i, x_i^2, \dots, x_i^{n-1})$, $i = 1, \dots, n$. Show that

$$\det A = \prod_{i>j} (x_i - x_j).$$

Problem 7.2.12 (Sp77) A matrix of the form

$$\begin{pmatrix} 1 & a_0 & a_0^2 & \dots & a_0^n \\ 1 & a_1 & a_1^2 & \dots & a_1^n \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & a_n & a_n^2 & \dots & a_n^n \end{pmatrix}$$

where the a_i are complex numbers, is called a Vandermonde matrix.

1. Prove that the Vandermonde matrix is invertible if a_0, a_1, \dots, a_n are all different.
2. If a_0, a_1, \dots, a_n are all different, and b_0, b_1, \dots, b_n are complex numbers, prove that there is a unique polynomial f of degree n with complex coefficients such that $f(a_0) = b_0, f(a_1) = b_1, \dots, f(a_n) = b_n$.

Problem 7.2.13 (Fa03) Let A and B be $n \times n$ complex unitary matrices. Prove that $|\det(A + B)| \leq 2^n$.

Problem 7.2.14 (Sp90) Give an example of a continuous function $v : \mathbb{R} \rightarrow \mathbb{R}^3$ with the property that $v(t_1), v(t_2)$, and $v(t_3)$ form a basis for \mathbb{R}^3 whenever t_1, t_2 , and t_3 are distinct points of \mathbb{R} .

Problem 7.2.15 (Fa95) Let f_1, f_2, \dots, f_n be continuous real valued functions on $[a, b]$. Show that the set $\{f_1, \dots, f_n\}$ is linearly dependent on $[a, b]$ if and only if

$$\det \left(\int_a^b f_i(x) f_j(x) dx \right) = 0.$$

Problem 7.2.16 (Fa81) Let $M_{2 \times 2}$ be the vector space of all real 2×2 matrices. Let

$$A = \begin{pmatrix} 1 & 2 \\ -1 & 3 \end{pmatrix} \quad B = \begin{pmatrix} 2 & 1 \\ 0 & 4 \end{pmatrix}$$

and define a linear transformation $L : M_{2 \times 2} \rightarrow M_{2 \times 2}$ by $L(X) = AXB$. Compute the trace and the determinant of L .

Problem 7.2.17 (Su82) Let V be the vector space of all real 3×3 matrices and let A be the diagonal matrix

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

Calculate the determinant of the linear transformation T on V defined by $T(X) = \frac{1}{2}(AX + XA)$.

Problem 7.2.18 (Sp80) Let $M_{3 \times 3}$ denote the vector space of real 3×3 matrices. For any matrix $A \in M_{3 \times 3}$, define the linear operator $L_A : M_{3 \times 3} \rightarrow M_{3 \times 3}$, $L_A(B) = AB$. Suppose that the determinant of A is 32 and the minimal polynomial is $(t - 4)(t - 2)$. What is the trace of L_A ?

Problem 7.2.19 (Su81) Let S denote the vector space of real $n \times n$ skew-symmetric matrices. For a nonsingular matrix A , compute the determinant of the linear map $T_A : S \rightarrow S$, $T_A(X) = AXA^t$.

Problem 7.2.20 (Fa94) Let $M_{7 \times 7}$ denote the vector space of real 7×7 matrices. Let A be a diagonal matrix in $M_{7 \times 7}$ that has $+1$ in four diagonal positions and -1 in three diagonal positions. Define the linear transformation T on $M_{7 \times 7}$ by $T(X) = AX - XA$. What is the dimension of the range of T ?

Problem 7.2.21 (Fa93) Let \mathbf{F} be a field. For m and n positive integers, let $M_{m \times n}$ be the vector space of $m \times n$ matrices over \mathbf{F} . Fix m and n , and fix matrices A and B in $M_{m \times n}$. Define the linear transformation T from $M_{n \times m}$ to $M_{m \times n}$ by

$$T(X) = AXB.$$

Prove that if $m \neq n$, then T is not invertible.

7.3 Systems of Equations

Problem 7.3.1 (Su77) Determine all solutions to the following infinite system of linear equations in the infinitely many unknowns x_1, x_2, \dots :

$$\begin{array}{rcl} x_1 + x_3 + x_5 & = & 0 \\ x_2 + x_4 + x_6 & = & 0 \\ x_3 + x_5 + x_7 & = & 0 \\ \vdots & \vdots & \vdots \end{array}$$

How many free parameters are required?

Problem 7.3.2 (Fa77, Su78) 1. Using only the axioms for a field \mathbf{F} , prove that a system of m homogeneous linear equations in n unknowns with $m < n$ and coefficients in \mathbf{F} has a nonzero solution.

2. Use Part I to show that if V is a vector space over \mathbf{F} which is spanned by a finite number of elements, then every maximal linearly independent subset of V has the same number of elements.

Problem 7.3.3 (Sp88, Sp96) If a finite homogeneous system of linear equations with rational coefficients has a nontrivial complex solution, need it have a nontrivial rational solution? Give a proof or a counterexample.

Problem 7.3.4 (Sp84, Sp87) Let A be a real $m \times n$ matrix with rational entries and let b be an m -tuple of rational numbers. Assume that the system of equations $Ax = b$ has a solution x in complex n -space \mathbb{C}^n . Show that the equation has a solution vector with rational components, or give a counterexample.

7.4 Linear Transformations

Problem 7.4.1 (Fa77) Let E and F be vector spaces (not assumed to be finite-dimensional). Let $S : E \rightarrow F$ be a linear transformation.

1. Prove $S(E)$ is a vector space.
2. Show S has a kernel $\{0\}$ if and only if S is injective (i.e., one-to-one).
3. Assume S is injective; prove $S^{-1} : S(E) \rightarrow E$ is linear.

Problem 7.4.2 (Sp82) Let $T : V \rightarrow W$ be a linear transformation between finite-dimensional vector spaces. Prove that

$$\dim(\ker T) + \dim(\text{range } T) = \dim V.$$

Problem 7.4.3 (Fa99) Let V and W be finite dimensional vector spaces, let X be a subspace of W , and let $T : V \rightarrow W$ be a linear map. Prove that the dimension of $T^{-1}(X)$ is at least $\dim V - \dim W + \dim X$.

Problem 7.4.4 (Fa98) Let A and B be linear transformations on a finite dimensional vector space V . Prove that $\dim \ker(AB) \leq \dim \ker A + \dim \ker B$.

Problem 7.4.5 (Fa02) Let V and W be vector spaces over a field K . Assume $A : V \rightarrow W$ and $B : V \rightarrow W$ are linear transformations such that A has rank at least 2, and for every vector v in V the vectors Av and Bv are linearly dependent. Prove that the linear transformations A and B are linearly dependent.

Problem 7.4.6 (Sp95) Suppose that $W \subset V$ are finite-dimensional vector spaces over a field, and let $L : V \rightarrow V$ be a linear transformation with $L(V) \subset W$. Denote the restriction of L to W by L_W . Prove that $\det(1 - tL) = \det(1 - tL_W)$.

Problem 7.4.7 (Fa00) Let V be a finite-dimensional vector space, and let $f : V \rightarrow V$ be a linear transformation. Let W denote the image of f . Prove that the restriction of f to W , considered as an endomorphism of W , has the same trace as $f : V \rightarrow V$.

Problem 7.4.8 (Fa99) Let $T : V \rightarrow V$ be a linear operator on an n dimensional vector space V over a field \mathbf{F} . Prove that T has an invariant subspace W other than $\{0\}$ and V if and only if the characteristic polynomial of T has a factor $f \in \mathbf{F}[t]$ with $0 < \deg f < n$.

Problem 7.4.9 (Fa00) Let $T : \mathbb{R}^n \rightarrow \mathbb{R}^n$ be a linear transformation, where $n > 1$. Prove that there is a 2-dimensional subspace $M \subseteq \mathbb{R}^n$ such that $T(M) \subseteq M$.

Problem 7.4.10 (Sp95) Let V be a finite-dimensional vector space over a field \mathbf{F} , and let $L : V \rightarrow V$ be a linear transformation. Suppose that the characteristic polynomial χ of L is written as $\chi = \chi_1 \chi_2$, where χ_1 and χ_2 are two relatively prime polynomials with coefficients in \mathbf{F} . Show that V can be written as the direct sum of two subspaces V_1 and V_2 with the property that $\chi_i(L)V_i = 0$ for $i = 1, 2$.

Problem 7.4.11 (Su79) Let E be a three-dimensional vector space over \mathbb{Q} . Suppose $T : E \rightarrow E$ is a linear transformation and $Tx = y$, $Ty = z$, $Tz = x + y$, for certain $x, y, z \in E$, $x \neq 0$. Prove that x , y , and z are linearly independent.

Problem 7.4.12 (Su80) Let $T : V \rightarrow V$ be an invertible linear transformation of a vector space V . Denote by G the group of all maps $f_{k,a} : V \rightarrow V$ where $k \in \mathbb{Z}$, $a \in V$, and for $x \in V$,

$$f_{k,a}(x) = T^k x + a \quad (x \in V).$$

Prove that the commutator subgroup G' of G is isomorphic to the additive group of the vector space $(T - I)V$, the image of $T - I$. (G' is generated by all $ghg^{-1}h^{-1}$, g and h in G .)

Problem 7.4.13 (Sp86) Let V be a finite-dimensional vector space and A and B two linear transformations of V into itself such that $A^2 = B^2 = 0$ and $AB + BA = I$.

1. Prove that if N_A and N_B are the respective null spaces of A and B , then $N_A = AN_B$, $N_B = BN_A$, and $V = N_A \oplus N_B$.
2. Prove that the dimension of V is even.
3. Prove that if the dimension of V is 2, then V has a basis with respect to which A and B are represented by the matrices

$$\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix} \text{ and } \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}.$$

Problem 7.4.14 (Su84) Let $f : \mathbb{R}^m \rightarrow \mathbb{R}^n$, $n \geq 2$, be a linear transformation of rank $n - 1$. Let $f(v) = (f_1(v), f_2(v), \dots, f_n(v))$ for $v \in \mathbb{R}^m$. Show that a necessary and sufficient condition for the system of inequalities $f_i(v) > 0$, $i = 1, \dots, n$, to have no solution is that there exist real numbers $\lambda_i \geq 0$, not all zero, such that

$$\sum_{i=1}^n \lambda_i f_i = 0.$$

Problem 7.4.15 (Sp95) Let n be a positive integer, and let $S \subset \mathbb{R}^n$ a finite subset with $0 \in S$. Suppose that $\varphi : S \rightarrow S$ is a map satisfying

$$\begin{aligned} \varphi(0) &= 0, \\ d(\varphi(s), \varphi(t)) &= d(s, t) \quad \text{for all } s, t \in S, \end{aligned}$$

where $d(\cdot, \cdot)$ denotes Euclidean metric. Prove that there is a linear map $f : \mathbb{R}^n \rightarrow \mathbb{R}^n$ whose restriction to S is φ .

Problem 7.4.16 (Sp86) Consider \mathbb{R}^2 be equipped with the Euclidean metric $d(x, y) = \|x - y\|$. Let T be an isometry of \mathbb{R}^2 into itself. Prove that T can be represented as $T(x) = a + U(x)$, where a is a vector in \mathbb{R}^2 and U is an orthogonal linear transformation.

Problem 7.4.17 (Sp88) Let X be a set and V a real vector space of real valued functions on X of dimension n , $0 < n < \infty$. Prove that there are n points x_1, x_2, \dots, x_n in X such that the map $f \mapsto (f(x_1), \dots, f(x_n))$ of V to \mathbb{R}^n is an isomorphism.

Problem 7.4.18 (Sp97) Suppose that X is a topological space and V is a finite-dimensional subspace of the vector space of continuous real valued functions on X . Prove that there exist a basis $\{f_1, \dots, f_n\}$ for V and points x_1, \dots, x_n in X such that $f_i(x_j) = \delta_{ij}$.

Problem 7.4.19 (Fa90) Let n be a positive integer and let P_{2n+1} be the vector space of real polynomials whose degrees are, at most, $2n + 1$. Prove that there exist unique real numbers c_1, \dots, c_n such that, for all $p \in P_{2n+1}$.

$$\int_{-1}^1 p(x) dx = 2p(0) + \sum_{k=1}^n c_k(p(k) + p(-k) - 2p(0))$$

Problem 7.4.20 (Sp94) Let $T : \mathbb{R}^n \rightarrow \mathbb{R}^n$ be a diagonalizable linear transformation. Prove that there is an orthonormal basis for \mathbb{R}^n with respect to which T has an upper-triangular matrix.

Problem 7.4.21 (Fa77) Let P be a linear operator on a finite-dimensional vector space over a finite field. Show that if P is invertible, then $P^n = I$ for some positive integer n .

Problem 7.4.22 (Fa82) Let A be an $n \times n$ complex matrix, and let B be the Hermitian transpose of A (i.e., $b_{ij} = \bar{a}_{ji}$). Suppose that A and B commute with each other. Consider the linear transformations α and β on \mathbb{C}^n defined by A and B . Prove that α and β have the same image and the same kernel.

Problem 7.4.23 (Su79, Fa96) Prove that a linear transformation $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ has

1. a one-dimensional invariant subspace, and
2. a two-dimensional invariant subspace.

Problem 7.4.24 (Fa83) Let A be a linear transformation on \mathbb{R}^3 whose matrix (relative to the usual basis for \mathbb{R}^3) is both symmetric and orthogonal. Prove that A is either plus or minus the identity, or a rotation by 180° about some axis in \mathbb{R}^3 , or a reflection about some two-dimensional subspace of \mathbb{R}^3 .

Problem 7.4.25 (Fa84) Let θ and φ be fixed, $0 \leq \theta \leq 2\pi$, $0 \leq \varphi \leq 2\pi$ and let R be the linear transformation from \mathbb{R}^3 to \mathbb{R}^3 whose matrix in the standard basis \vec{i}, \vec{j} , and \vec{k} is

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & \sin \theta \\ 0 & -\sin \theta & \cos \theta \end{pmatrix}.$$

Let S be the linear transformation of \mathbb{R}^3 to \mathbb{R}^3 whose matrix with respect to the basis

$$\left\{ \frac{1}{\sqrt{2}}(\vec{i} + \vec{k}), \vec{j}, \frac{1}{\sqrt{2}}(\vec{i} - \vec{k}) \right\}$$

is

$$\begin{pmatrix} \cos \varphi & \sin \varphi & 0 \\ -\sin \varphi & \cos \varphi & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

Prove that $T = R \circ S$ leaves a line invariant.

Problem 7.4.26 (Sp86) Let $e = (a, b, c)$ be a unit vector in \mathbb{R}^3 and let T be the linear transformation on \mathbb{R}^3 of rotation by 180° about e . Find the matrix for T with respect to the standard basis.

Problem 7.4.27 (Su80) Exhibit a real 3×3 matrix having minimal polynomial $(t^2 + 1)(t - 10)$, which, as a linear transformation of \mathbb{R}^3 , leaves invariant the line L through $(0, 0, 0)$ and $(1, 1, 1)$ and the plane through $(0, 0, 0)$ perpendicular to L .

Problem 7.4.28 (Su77) Show that every rotation of \mathbb{R}^3 has an axis; that is, given a 3×3 real matrix A such that $A^t = A^{-1}$ and $\det A > 0$, prove that there is a nonzero vector v such that $Av = v$.

Problem 7.4.29 (Sp93) Let P be the vector space of polynomials over \mathbb{R} . Let the linear transformation $E : P \rightarrow P$ be defined by $Ef = f + f'$, where f' is the derivative of f . Prove that E is invertible.

Problem 7.4.30 (Fa84) Let P_n be the vector space of all real polynomials with degrees at most n . Let $D : P_n \rightarrow P_n$ be given by differentiation: $D(p) = p'$. Let π be a real polynomial. What is the minimal polynomial of the transformation $\pi(D)$?

Problem 7.4.31 (Su77) Let V be the vector space of all polynomials of degree ≤ 10 , and let D be the differentiation operator on V (i.e., $Dp(x) = p'(x)$).

1. Show that $\text{tr } D = 0$.
2. Find all eigenvectors of D and e^D .

Problem 7.4.32 (Sp02) Let x_0, x_1, \dots, x_n be distinct points of \mathbb{R} . Prove that there are unique real numbers a_0, a_1, \dots, a_n such that

$$\int_0^1 p(t)dt = \sum_{j=0}^n a_j p(x_j)$$

for all polynomials of degree n or less.

Problem 7.4.33 (Sp00) Let I_1, \dots, I_n be disjoint closed nonempty subintervals of \mathbb{R} .

1. Prove that if p is a real polynomial of degree less than n such that

$$\int_{I_j} p(x)dx = 0, \quad \text{for } j = 1, \dots, n$$

then $p = 0$.

2. Prove that there is a nonzero real polynomial p of degree n that satisfies all the above equations.

7.5 Eigenvalues and Eigenvectors

Problem 7.5.1 (Fa77) Let M be a real 3×3 matrix such that $M^3 = I$, $M \neq I$.

1. What are the eigenvalues of M ?
2. Give an example of such a matrix.

Problem 7.5.2 (Fa79) Let N be a linear operator on an n -dimensional vector space, $n > 1$, such that $N^n = 0$, $N^{n-1} \neq 0$. Prove there is no operator X with $X^2 = N$.

Problem 7.5.3 (Sp89) Let \mathbf{F} be a field, n and m positive integers, and A an $n \times n$ matrix with entries in \mathbf{F} such that $A^m = 0$. Prove that $A^n = 0$.

Problem 7.5.4 (Fa98) Let B be a 3×3 matrix whose null space is 2-dimensional, and let $\chi(\lambda)$ be the characteristic polynomial of B . For each assertion below, provide either a proof or a counterexample.

1. λ^2 is a factor of $\chi(\lambda)$.
2. The trace of B is an eigenvalue of B .
3. B is diagonalizable.

Problem 7.5.5 (Sp99) Suppose that the minimal polynomial of a linear operator T on a seven-dimensional vector space is x^2 . What are the possible values of the dimension of the kernel of T ?

Problem 7.5.6 (Sp03) Let L be a real symmetric $n \times n$ matrix with 0 as a simple eigenvalue, and let $v \in \mathbb{R}^n$.

1. Show that for sufficiently small positive real ε , the equation $Lx + \varepsilon x = v$ has a unique solution $x = x(\varepsilon) \in \mathbb{R}^n$.
2. Evaluate $\lim_{\varepsilon \rightarrow 0^+} \varepsilon x(\varepsilon)$ in terms of v , the eigenvectors of L , and the inner product (\cdot, \cdot) on \mathbb{R}^n .

Problem 7.5.7 (Su81, Su82) Let V be a finite-dimensional vector space over the rationals \mathbb{Q} and let M be an automorphism of V such that M fixes no nonzero vector in V . Suppose that M^p is the identity map on V , where p is a prime number. Show that the dimension of V is divisible by $p - 1$.

Problem 7.5.8 (Fa92) Let \mathbf{F} be a field, V a finite-dimensional vector space over \mathbf{F} , and T a linear transformation of V into V whose minimum polynomial, μ , is irreducible over \mathbf{F} .

1. Let v be a nonzero vector in V and let V_1 be the subspace spanned by v and its images under the positive powers of T . Prove that $\dim V_1 = \deg \mu$.
2. Prove that $\deg \mu$ divides $\dim V$.

Problem 7.5.9 (Fa02) Suppose A and M are $n \times n$ matrices over \mathbb{C} , A is invertible and $AMA^{-1} = M^2$. Prove the nonzero eigenvalues of M are roots of unity.

Problem 7.5.10 (Su79, Fa93) Prove that the matrix

$$\begin{pmatrix} 0 & 5 & 1 & 0 \\ 5 & 0 & 5 & 0 \\ 1 & 5 & 0 & 5 \\ 0 & 0 & 5 & 0 \end{pmatrix}$$

has two positive and two negative eigenvalues (counting multiplicities).

Problem 7.5.11 (Fa94) Prove that the matrix

$$\begin{pmatrix} 1 & 1.00001 & 1 \\ 1.00001 & 1 & 1.00001 \\ 1 & 1.00001 & 1 \end{pmatrix}$$

has one positive eigenvalue and one negative eigenvalue.

Problem 7.5.12 (Sp85) For arbitrary elements a, b , and c in a field \mathbf{F} , compute the minimal polynomial of the matrix

$$\begin{pmatrix} 0 & 0 & a \\ 1 & 0 & b \\ 0 & 1 & c \end{pmatrix}.$$

Problem 7.5.13 (Fa01) Let A be an $n \times n$ complex matrix such that the three matrices $A + I$, $A^2 + I$, $A^3 + I$ are all unitary. Prove that A is the zero matrix.

Problem 7.5.14 (Sp03) Let k be a field, and let $n \geq 1$. Prove that the following properties of an $n \times n$ matrix A with entries in k are equivalent:

- A is a scalar multiple of the identity matrix.
- Every nonzero vector $v \in k^n$ is an eigenvector of A .

Problem 7.5.15 (Fa85, Sp97, Fa98) Suppose that A and B are endomorphisms of a finite-dimensional vector space V over a field \mathbf{F} . Prove or disprove the following statements:

1. Every eigenvector of AB is also an eigenvector of BA .
2. Every eigenvalue of AB is also an eigenvalue of BA .

Problem 7.5.16 (Sp78, Sp98) Let A and B denote real $n \times n$ symmetric matrices such that $AB = BA$. Prove that A and B have a common eigenvector in \mathbb{R}^n .

Problem 7.5.17 (Sp86) Let S be a nonempty commuting set of $n \times n$ complex matrices ($n \geq 1$). Prove that the members of S have a common eigenvector.

Problem 7.5.18 (Sp84) Let A and B be complex $n \times n$ matrices such that $AB = BA^2$, and assume A has no eigenvalues of absolute value 1. Prove that A and B have a common (nonzero) eigenvector.

Problem 7.5.19 (Su78) Let V be a finite-dimensional vector space over an algebraically closed field. A linear operator $T : V \rightarrow V$ is called completely reducible if whenever a linear subspace $E \subset V$ is invariant under T , that is $T(E) \subset E$, there is a linear subspace $F \subset V$ which is invariant under T and such that $V = E \oplus F$. Prove that T is completely reducible if and only if V has a basis of eigenvectors.

Problem 7.5.20 (Fa79, Su81) Let V be the vector space of sequences (a_n) of complex numbers. The shift operator $S : V \rightarrow V$ is defined by

$$S((a_1, a_2, a_3, \dots)) = (a_2, a_3, a_4, \dots).$$

1. Find the eigenvectors of S .
2. Show that the subspace W consisting of the sequences (x_n) with $x_{n+2} = x_{n+1} + x_n$ is a two-dimensional, S -invariant subspace of V and exhibit an explicit basis for W .
3. Find an explicit formula for the n^{th} Fibonacci number f_n , where $f_2 = f_1 = 1$, $f_{n+2} = f_{n+1} + f_n$ for $n \geq 1$.

Note: See also Problem 1.3.12.

Problem 7.5.21 (Fa82) Let T be a linear transformation on a finite-dimensional \mathbb{C} -vector space V , and let f be a polynomial with coefficients in \mathbb{C} . If λ is an eigenvalue of T , show that $f(\lambda)$ is an eigenvalue of $f(T)$. Is every eigenvalue of $f(T)$ necessarily obtained in this way?

Problem 7.5.22 (Fa83, Sp96) Let A be the $n \times n$ matrix which has zeros on the main diagonal and ones everywhere else. Find the eigenvalues and eigenspaces of A and compute $\det(A)$.

Problem 7.5.23 (Sp85) Let A and B be two $n \times n$ self-adjoint (i.e., Hermitian) matrices over \mathbb{C} and assume A is positive definite. Prove that all eigenvalues of AB are real.

Problem 7.5.24 (Fa84) Let a, b, c , and d be real numbers, not all zero. Find the eigenvalues of the following 4×4 matrix and describe the eigenspace decomposition of \mathbb{R}^4 :

$$\begin{pmatrix} aa & ab & ac & ad \\ ba & bb & bc & bd \\ ca & cb & cc & cd \\ da & db & dc & dd \end{pmatrix}.$$

Problem 7.5.25 (Sp81) Show that the following three conditions are all equivalent for a real 3×3 symmetric matrix A , whose eigenvalues are λ_1, λ_2 , and λ_3 :

1. $\text{tr } A$ is not an eigenvalue of A .
2. $(a+b)(b+c)(a+c) \neq 0$.
3. The map $L : S \rightarrow S$ is an isomorphism, where S is the space of 3×3 real skew-symmetric matrices and $L(W) = AW + WA$.

Problem 7.5.26 (Su84) Let

$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$

be a real matrix with $a, b, c, d > 0$. Show that A has an eigenvector

$$\begin{pmatrix} x \\ y \end{pmatrix} \in \mathbb{R}^2$$

with $x, y > 0$.

Problem 7.5.27 (Sp90) Let n be a positive integer, and let $A = (a_{ij})_{i,j=1}^n$ be the $n \times n$ matrix with $a_{ii} = 2$, $a_{i,i\pm 1} = -1$, and $a_{ij} = 0$ otherwise; that is,

$$A = \begin{pmatrix} 2 & -1 & 0 & 0 & \cdots & 0 & 0 & 0 \\ -1 & 2 & -1 & 0 & \cdots & 0 & 0 & 0 \\ 0 & -1 & 2 & -1 & \cdots & 0 & 0 & 0 \\ 0 & 0 & -1 & 2 & \cdots & 0 & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & \cdots & 2 & -1 & 0 \\ 0 & 0 & 0 & 0 & \cdots & -1 & 2 & -1 \\ 0 & 0 & 0 & 0 & \cdots & 0 & -1 & 2 \end{pmatrix}.$$

Prove that every eigenvalue of A is a positive real number.

Problem 7.5.28 (Sp92) Let A be a real symmetric $n \times n$ matrix with nonnegative entries. Prove that A has an eigenvector with nonnegative entries.

Problem 7.5.29 (Sp00) Let A_n be the $n \times n$ matrix whose entries a_{jk} are given by

$$a_{jk} = \begin{cases} 1 & \text{if } |j - k| = 1 \\ 0 & \text{otherwise.} \end{cases}$$

Prove that the eigenvalues of A are symmetric with respect to the origin.

Problem 7.5.30 (Fa91) Let $A = (a_{ij})_{i,j=1}^n$ be a real $n \times n$ matrix with nonnegative entries such that

$$\sum_{j=1}^n a_{ij} = 1 \quad (1 \leq i \leq n).$$

Prove that no eigenvalue of A has absolute value greater than 1.

Problem 7.5.31 (Sp01) Let S be a special orthogonal $n \times n$ matrix, a real $n \times n$ matrix satisfying $S^t S = I$ and $\det(S) = 1$.

1. Prove that if n is odd then 1 is an eigenvalue of S .
2. Prove that if n is even then 1 need not be an eigenvalue of S .

Problem 7.5.32 (Sp85, Fa88) Let A and B be two $n \times n$ self-adjoint (i.e., Hermitian) matrices over \mathbb{C} such that all eigenvalues of A lie in $[a, a']$ and all eigenvalues of B lie in $[b, b']$. Show that all eigenvalues of $A + B$ lie in $[a+b, a'+b']$.

Problem 7.5.33 (Fa85) Let k be real, n an integer ≥ 2 , and let $A = (a_{ij})$ be the $n \times n$ matrix such that all diagonal entries $a_{ii} = k$, all entries $a_{i,i\pm 1}$ immediately above or below the diagonal equal 1, and all other entries equal 0. For example, if $n = 5$,

$$A = \begin{pmatrix} k & 1 & 0 & 0 & 0 \\ 1 & k & 1 & 0 & 0 \\ 0 & 1 & k & 1 & 0 \\ 0 & 0 & 1 & k & 1 \\ 0 & 0 & 0 & 1 & k \end{pmatrix}.$$

Let λ_{\min} and λ_{\max} denote the smallest and largest eigenvalues of A , respectively. Show that $\lambda_{\min} \leq k - 1$ and $\lambda_{\max} \geq k + 1$.

Problem 7.5.34 (Fa87) Let A and B be real $n \times n$ symmetric matrices with B positive definite. Consider the function defined for $x \neq 0$ by

$$G(x) = \frac{\langle Ax, x \rangle}{\langle Bx, x \rangle}.$$

1. Show that G attains its maximum value.
2. Show that any maximum point U for G is an eigenvector for a certain matrix related to A and B and show which matrix.

Problem 7.5.35 (Fa90) Let A be a real symmetric $n \times n$ matrix that is positive definite. Let $y \in \mathbb{R}^n$, $y \neq 0$. Prove that the limit

$$\lim_{m \rightarrow \infty} \frac{y^t A^{m+1} y}{y^t A^m y}$$

exists and is an eigenvalue of A .

7.6 Canonical Forms

Problem 7.6.1 (Sp90, Fa93) Let A be a complex $n \times n$ matrix that has finite order; that is, $A^k = I$ for some positive integer k . Prove that A is diagonalizable.

Problem 7.6.2 (Sp84) *Prove, or supply a counterexample: If A is an invertible $n \times n$ complex matrix and some power of A is diagonal, then A can be diagonalized.*

Problem 7.6.3 (Fa78) *Let*

$$A = \begin{pmatrix} 1 & 2 \\ 1 & -1 \end{pmatrix}.$$

Express A^{-1} as a polynomial in A with real coefficients.

Problem 7.6.4 (Sp81) *For $x \in \mathbb{R}$, let*

$$A_x = \begin{pmatrix} x & 1 & 1 & 1 \\ 1 & x & 1 & 1 \\ 1 & 1 & x & 1 \\ 1 & 1 & 1 & x \end{pmatrix}.$$

1. *Prove that $\det(A_x) = (x - 1)^3(x + 3)$.*
2. *Prove that if $x \neq 1, -3$, then $A_x^{-1} = -(x - 1)^{-1}(x + 3)^{-1}A_{-x-2}$.*

Problem 7.6.5 (Sp88) *Compute A^{10} for the matrix*

$$A = \begin{pmatrix} 3 & 1 & 1 \\ 2 & 4 & 2 \\ -1 & -1 & 1 \end{pmatrix}.$$

Problem 7.6.6 (Fa87) *Calculate A^{100} and A^{-7} , where*

$$A = \begin{pmatrix} 3/2 & 1/2 \\ -1/2 & 1/2 \end{pmatrix}.$$

Problem 7.6.7 (Sp96) *Prove or disprove: For any 2×2 matrix A over \mathbb{C} , there is a 2×2 matrix B such that $A = B^2$.*

Problem 7.6.8 (Su85) 1. *Show that a real 2×2 matrix A satisfies $A^2 = -I$ if and only if*

$$A = \begin{pmatrix} \pm\sqrt{pq-1} & -p \\ q & \mp\sqrt{pq-1} \end{pmatrix}$$

where p and q are real numbers such that $pq \geq 1$ and both upper or both lower signs should be chosen in the double signs.

2. *Show that there is no real 2×2 matrix A such that*

$$A^2 = \begin{pmatrix} -1 & 0 \\ 0 & -1 - \varepsilon \end{pmatrix}$$

with $\varepsilon > 0$.

Problem 7.6.9 (Fa96) Is there a real 2×2 matrix A such that

$$A^{20} = \begin{pmatrix} -1 & 0 \\ 0 & -1 - \epsilon \end{pmatrix}?$$

Exhibit such an A or prove there is none.

Problem 7.6.10 (Sp88) For which positive integers n is there a 2×2 matrix

$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$

with integer entries and order n ; that is, $A^n = I$ but $A^k \neq I$ for $0 < k < n$?

Note: See also Problem 7.7.8.

Problem 7.6.11 (Sp92) Find a square root of the matrix

$$\begin{pmatrix} 1 & 3 & -3 \\ 0 & 4 & 5 \\ 0 & 0 & 9 \end{pmatrix}.$$

How many square roots does this matrix have?

Problem 7.6.12 (Sp92) Let A denote the matrix

$$\begin{pmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}.$$

For which positive integers n is there a complex 4×4 matrix X such that $X^n = A$?

Problem 7.6.13 (Sp88) Prove or disprove: There is a real $n \times n$ matrix A such that

$$A^2 + 2A + 5I = 0$$

if and only if n is even.

Problem 7.6.14 (Su83) Let A be an $n \times n$ Hermitian matrix satisfying the condition

$$A^5 + A^3 + A = 3I.$$

Show that $A = I$.

Problem 7.6.15 (Su80) Which of the following matrix equations have a real matrix solution X ? (It is not necessary to exhibit solutions.)

1.

$$X^3 = \begin{pmatrix} 0 & 0 & 0 \\ 1 & 0 & 0 \\ 2 & 3 & 0 \end{pmatrix},$$

2.

$$2X^5 + X = \begin{pmatrix} 3 & 5 & 0 \\ 5 & 1 & 9 \\ 0 & 9 & 0 \end{pmatrix},$$

3.

$$X^6 + 2X^4 + 10X = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix},$$

4.

$$X^4 = \begin{pmatrix} 3 & 4 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & -3 \end{pmatrix}.$$

Problem 7.6.16 (Sp80) Find a real matrix B such that

$$B^4 = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & -1 & 1 \end{pmatrix}.$$

Problem 7.6.17 (Fa87) Let V be a finite-dimensional vector space and $T:V \rightarrow V$ a diagonalizable linear transformation. Let $W \subset V$ be a linear subspace which is mapped into itself by T . Show that the restriction of T to W is diagonalizable.

Problem 7.6.18 (Fa89) Let A and B be diagonalizable linear transformations of \mathbb{R}^n into itself such that $AB = BA$. Let E be an eigenspace of A . Prove that the restriction of B to E is diagonalizable.

Problem 7.6.19 (Fa83, Sp87, Fa99) Let V be a finite-dimensional complex vector space and let A and B be linear operators on V such that $AB = BA$. Prove that if A and B can each be diagonalized, then there is a basis for V which simultaneously diagonalizes A and B .

Problem 7.6.20 (Sp80) Let A and B be $n \times n$ complex matrices. Prove or disprove each of the following statements:

1. If A and B are diagonalizable, so is $A + B$.
2. If A and B are diagonalizable, so is AB .
3. If $A^2 = A$, then A is diagonalizable.
4. If A is invertible and A^2 is diagonalizable, then A is diagonalizable.

Problem 7.6.21 (Fa77) Let

$$A = \begin{pmatrix} 7 & 15 \\ -2 & -4 \end{pmatrix}.$$

Find a real matrix B such that $B^{-1}AB$ is diagonal.

Problem 7.6.22 (Su77) Let $A : \mathbb{R}^6 \rightarrow \mathbb{R}^6$ be a linear transformation such that $A^{26} = I$. Show that $\mathbb{R}^6 = V_1 \oplus V_2 \oplus V_3$, where V_1, V_2 , and V_3 are two-dimensional invariant subspaces for A .

Problem 7.6.23 (Sp78, Sp82, Su82, Fa90) Determine the Jordan Canonical Form of the matrix

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 4 & 5 \\ 0 & 0 & 4 \end{pmatrix}.$$

Problem 7.6.24 (Su83) Find the eigenvalues, eigenvectors, and the Jordan Canonical Form of

$$A = \begin{pmatrix} 2 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{pmatrix},$$

considered as a matrix with entries in $\mathbf{F}_3 = \mathbb{Z}/3\mathbb{Z}$.

Problem 7.6.25 (Su83) Let A be an $n \times n$ complex matrix, and let χ and μ be the characteristic and minimal polynomials of A . Suppose that

$$\begin{aligned} \chi(x) &= \mu(x)(x - i), \\ \mu(x)^2 &= \chi(x)(x^2 + 1). \end{aligned}$$

Determine the Jordan Canonical Form of A .

Problem 7.6.26 (Fa78, Fa84) Let M be the $n \times n$ matrix over a field \mathbf{F} , all of whose entries are equal to 1.

1. Find the characteristic polynomial of M .
2. Is M diagonalizable?
3. Find the Jordan Canonical Form of M and discuss the extent to which the Jordan form depends on the characteristic of the field \mathbf{F} .

Problem 7.6.27 (Fa86) Let $M_{2 \times 2}$ denote the vector space of complex 2×2 matrices. Let

$$A = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$$

and let the linear transformation $T : M_{2 \times 2} \rightarrow M_{2 \times 2}$ be defined by $T(X) = XA - AX$. Find the Jordan Canonical Form for T .

Problem 7.6.28 (Sp01) Let M_n be the vector space of $n \times n$ complex matrices. For A in M_n define the linear transformation of T_A on M_n by $T_A(X) = AX - XA$. Prove that the rank of T_A is at most $n^2 - n$.

Problem 7.6.29 (Fa01) Let A be an $n \times n$ matrix with real entries, let $\xi(t)$ denote its characteristic polynomial, and let $g(t) \in \mathbb{R}[t]$ be a polynomial of degree $n - 1$ dividing $\xi(t)$. What are the possibilities for the rank of $g(A)$?

Problem 7.6.30 (Fa88) Find the Jordan Canonical Form of the matrix

$$\begin{pmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 0 \\ 1 & 1 & 1 & 1 & 1 & 1 \end{pmatrix}.$$

Problem 7.6.31 (Sp02) Let A and B be complex matrices of sizes 3×5 and 5×3 , respectively, such that

$$AB = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{pmatrix}$$

Find the Jordan canonical form of BA .

Problem 7.6.32 (Sp99) Let $A = (a_{ij})$ be a $n \times n$ complex matrix such that $a_{ij} \neq 0$ if $i = j + 1$ but $a_{ij} = 0$ if $i \geq j + 2$. Prove that A cannot have more than one Jordan block for any eigenvalue.

Problem 7.6.33 (Fa89) Let A be a real, upper-triangular, $n \times n$ matrix that commutes with its transpose. Prove that A is diagonal.

Problem 7.6.34 (Su78) 1. Prove that a linear operator $T : \mathbb{C}^n \rightarrow \mathbb{C}^n$ is diagonalizable if for all $\lambda \in \mathbb{C}$, $\ker(T - \lambda I)^n = \ker(T - \lambda I)$, where I is the $n \times n$ identity matrix.

2. Show that T is diagonalizable if T commutes with its conjugate transpose T^* (i.e., $(T^*)_{jk} = \overline{T_{kj}}$).

Problem 7.6.35 (Fa79) Let A be an $n \times n$ complex matrix. Prove there is a unitary matrix U such that $B = UAU^{-1}$ is upper-triangular: $B_{jk} = 0$ for $j > k$.

Problem 7.6.36 (Sp81) Let b be a real nonzero $n \times 1$ matrix (a column vector). Set $M = bb^t$ (an $n \times n$ matrix) where b^t denotes the transpose of b .

1. Prove that there is an orthogonal matrix Q such that $QMQ^{-1} = D$ is diagonal, and find D .

2. Describe geometrically the linear transformation $M : \mathbb{R}^n \rightarrow \mathbb{R}^n$.

Problem 7.6.37 (Sp83) Let M be an invertible real $n \times n$ matrix. Show that there is a decomposition $M = UT$ in which U is an $n \times n$ real orthogonal matrix and T is upper-triangular with positive diagonal entries. Is this decomposition unique?

Problem 7.6.38 (Su85) Let A be a nonsingular real $n \times n$ matrix. Prove that there exists a unique orthogonal matrix Q and a unique positive definite symmetric matrix B such that $A = QB$.

Problem 7.6.39 (Fa03) Let A be a 2×2 matrix with complex entries. Prove that the series $I + A + A^2 + \dots$ converges if and only if every eigenvalue of A has absolute value less than 1.

Problem 7.6.40 (Sp95) Let A be the 3×3 matrix

$$\begin{pmatrix} 1 & -1 & 0 \\ -1 & 2 & -1 \\ 0 & -1 & 1 \end{pmatrix}$$

Determine all real numbers a for which the limit $\lim_{n \rightarrow \infty} a^n A^n$ exists and is nonzero (as a matrix).

Problem 7.6.41 (Fa96) Suppose p is a prime. Show that every element of $GL_2(\mathbb{F}_p)$ has order dividing either $p^2 - 1$ or $p(p - 1)$.

7.7 Similarity

Problem 7.7.1 (Fa80, Fa92) Are the matrices give below similar ?

$$A = \begin{pmatrix} 1 & 0 & 0 \\ -1 & 1 & 1 \\ -1 & 0 & 2 \end{pmatrix} \quad \text{and} \quad B = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}$$

Problem 7.7.2 (Fa78, Sp79) Which of the following matrices are similar as matrices over \mathbb{R} ?

$$(a) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, \quad (b) \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}, \quad (c) \begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix},$$

$$(d) \begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{pmatrix}, \quad (e) \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, \quad (f) \begin{pmatrix} 0 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}.$$

Problem 7.7.3 (Sp00) Are the 4×4 matrices

$$A = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix} \quad \text{and} \quad B = \begin{pmatrix} -1 & 0 & 0 & 0 \\ -1 & 1 & 1 & -1 \\ -1 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 \end{pmatrix}$$

similar?

Problem 7.7.4 (Sp79) Let M be an $n \times n$ complex matrix. Let G_M be the set of complex numbers λ such that the matrix λM is similar to M .

1. What is G_M if

$$M = \begin{pmatrix} 0 & 0 & 4 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} ?$$

2. Assume M is not nilpotent. Prove G_M is finite.

Problem 7.7.5 (Su80, Fa96) Let A and B be real 2×2 matrices such that $A^2 = B^2 = I$ and $AB + BA = 0$. Prove there exists a real nonsingular matrix T with

$$TAT^{-1} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \quad TBT^{-1} = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}.$$

Problem 7.7.6 (Su79, Fa82) Let A and B be $n \times n$ matrices over a field \mathbf{F} such that $A^2 = A$ and $B^2 = B$. Suppose that A and B have the same rank. Prove that A and B are similar.

Problem 7.7.7 (Fa97) Prove that if A is a 2×2 matrix over the integers such that $A^n = I$ for some strictly positive integer n , then $A^{12} = I$.

Problem 7.7.8 (Su78) Let G be a finite multiplicative group of 2×2 integer matrices.

1. Let $A \in G$. What can one prove about

- (i) $\det A$?
- (ii) the (real or complex) eigenvalues of A ?
- (iii) the Jordan or Rational Canonical Form of A ?
- (iv) the order of A ?

2. Find all such groups up to isomorphism.

Note: See also Problem 7.6.10.

Problem 7.7.9 (Fa80) Exhibit a set of 2×2 real matrices with the following property: A matrix A is similar to exactly one matrix in S provided A is a 2×2 invertible matrix of integers with all the roots of its characteristic polynomial on the unit circle.

Problem 7.7.10 (Fa81, Su81, Sp84, Fa87, Fa95) Let A and B be two real $n \times n$ matrices. Suppose there is a complex invertible $n \times n$ matrix U such that $A = UBU^{-1}$. Show that there is a real invertible $n \times n$ matrix V such that $A = VBV^{-1}$. (In other words, if two real matrices are similar over \mathbb{C} , then they are similar over \mathbb{R} .)

Problem 7.7.11 (Sp91) Let A be a linear transformation on an n -dimensional vector space over \mathbb{C} with characteristic polynomial $(x - 1)^n$. Prove that A is similar to A^{-1} .

Problem 7.7.12 (Sp94) Prove or disprove: A square complex matrix, A , is similar to its transpose, A^t .

Problem 7.7.13 (Sp79) Let M be a real nonsingular 3×3 matrix. Prove there are real matrices S and U such that $M = SU = US$, all the eigenvalues of U equal 1, and S is diagonalizable over \mathbb{C} .

Problem 7.7.14 (Sp77, Sp93, Fa94) Find a list of real matrices, as long as possible, such that

- the characteristic polynomial of each matrix is $(x - 1)^5(x + 1)$,
- the minimal polynomial of each matrix is $(x - 1)^2(x + 1)$,
- no two matrices in the list are similar to each other.

Problem 7.7.15 (Fa95) Let A and B be nonsimilar $n \times n$ complex matrices with the same minimal and the same characteristic polynomial. Show that $n \geq 4$ and the minimal polynomial is not equal to the characteristic polynomial.

Problem 7.7.16 (Sp98) Let A be an $n \times n$ complex matrix with $\text{tr } A = 0$. Show that A is similar to a matrix with all 0's along the main diagonal.

Problem 7.7.17 (Sp99) Let M be a 3×3 matrix with entries in the polynomial ring $\mathbb{R}[t]$ such that $M^3 = \begin{pmatrix} t & 0 & 0 \\ 0 & t & 0 \\ 0 & 0 & t \end{pmatrix}$. Let N be the matrix with real entries obtained by substituting $t = 0$ in M . Prove that N is similar to $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$.

Problem 7.7.18 (Sp99) Let M be a square complex matrix, and let $S = \{XMX^{-1} \mid X \text{ is non-singular}\}$ be the set of all matrices similar to M . Show that M is a nonzero multiple of the identity matrix if and only if no matrix in S has a zero anywhere on its diagonal.

Problem 7.7.19 (Sp00) Let A be a complex $n \times n$ matrix such that the sequence $(A^n)_{n=1}^{\infty}$ converges to a matrix B . Prove that B is similar to a diagonal matrix with zeros and ones along the main diagonal.

7.8 Bilinear, Quadratic Forms, and Inner Product Spaces

Problem 7.8.1 (Fa98) Let $f : \mathbb{R}^n \rightarrow \mathbb{R}$ be a function such that

1. the function g defined by $g(x, y) = f(x + y) - f(x) - f(y)$ is bilinear,
2. for all $x \in \mathbb{R}^n$ and $t \in \mathbb{R}$, $f(tx) = t^2 f(x)$.

Show that there is a linear transformation $A : \mathbb{R}^n \rightarrow \mathbb{R}^n$ such that $f(x) = \langle x, Ax \rangle$ where $\langle \cdot, \cdot \rangle$ is the usual inner product on \mathbb{R}^n (in other words, f is a quadratic form).

Problem 7.8.2 (Sp98) Let A, B, \dots, F be real coefficients. Show that the quadratic form

$$Ax^2 + 2Bxy + Cy^2 + 2Dxz + 2Eyz + Fz^2$$

is positive definite if and only if

$$A > 0, \quad \begin{vmatrix} A & B \\ B & C \end{vmatrix} > 0, \quad \begin{vmatrix} A & B & D \\ B & C & E \\ D & E & F \end{vmatrix} > 0.$$

Problem 7.8.3 (Fa00) Find all real numbers t for which the quadratic form Q_t on \mathbb{R}^3 , defined by

$$Q_t(x_1, x_2, x_3) = 2x_1^2 + x_2^2 + 3x_3^2 + 2tx_1x_2 + 2x_1x_3,$$

is positive definite.

Problem 7.8.4 (Fa90) Let \mathbb{R}^3 be 3-space with the usual inner product, and $(a, b, c) \in \mathbb{R}^3$ a vector of length 1. Let W be the plane defined by $ax+by+cz=0$. Find, in the standard basis, the matrix representing the orthogonal projection of \mathbb{R}^3 onto W .

Problem 7.8.5 (Fa93) Let w be a positive continuous function on $[0, 1]$, n a positive integer, and P_n the vector space of real polynomials whose degrees are at most n , equipped with the inner product

$$\langle p, q \rangle = \int_0^1 p(t)q(t)w(t) dt.$$

1. Prove that P_n has an orthonormal basis p_0, p_1, \dots, p_n (i.e., $\langle p_j, p_k \rangle = 1$ for $j = k$ and 0 for $j \neq k$) such that $\deg p_k = k$ for each k .
2. Prove that $\langle p_k, p'_k \rangle = 0$ for each k .

Problem 7.8.6 (Sp98) For continuous real valued functions f, g on the interval $[-1, 1]$ define the inner product $\langle f, g \rangle = \int_{-1}^1 f(x)g(x)dx$. Find that polynomial of the form $p(x) = a + bx^2 - x^4$ which is orthogonal on $[-1, 1]$ to all lower order polynomials.

Problem 7.8.7 (Su80, Fa92) Let E be a finite-dimensional vector space over a field \mathbf{F} . Suppose $B : E \times E \rightarrow \mathbf{F}$ is a bilinear map (not necessarily symmetric). Define subspaces

$$E_1 = \{x \in E \mid B(x, y) = 0 \text{ for all } y \in E\},$$

$$E_2 = \{y \in E \mid B(x, y) = 0 \text{ for all } x \in E\}$$

Prove that $\dim E_1 = \dim E_2$.

Problem 7.8.8 (Su82) Let A be a real $n \times n$ matrix such that $\langle Ax, x \rangle \geq 0$ for every real n -vector x . Show that $Au = 0$ if and only if $A^t u = 0$.

Problem 7.8.9 (Fa85) An $n \times n$ real matrix T is positive definite if T is symmetric and $\langle Tx, x \rangle > 0$ for all nonzero vectors $x \in \mathbb{R}^n$, where $\langle u, v \rangle$ is the standard inner product. Suppose that A and B are two positive definite real matrices.

1. Show that there is a basis $\{v_1, v_2, \dots, v_n\}$ of \mathbb{R}^n and real numbers $\lambda_1, \lambda_2, \dots, \lambda_n$ such that, for $1 \leq i, j \leq n$:

$$\langle Av_i, v_j \rangle = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}$$

and

$$\langle Bv_i, v_j \rangle = \begin{cases} \lambda_i & i = j \\ 0 & i \neq j \end{cases}$$

2. Deduce from Part 1 that there is an invertible real matrix U such that $U^t AU$ is the identity matrix and $U^t BU$ is diagonal.

Problem 7.8.10 (Sp83) Let V be a real vector space of dimension n , and let $S : V \times V \rightarrow \mathbb{R}$ be a nondegenerate bilinear form. Suppose that W is a linear subspace of V such that the restriction of S to $W \times W$ is identically 0. Show that $\dim W \leq n/2$.

Problem 7.8.11 (Fa85) Let A be the symmetric matrix

$$\frac{1}{6} \begin{pmatrix} 13 & -5 & -2 \\ -5 & 13 & -2 \\ -2 & -2 & 10 \end{pmatrix}.$$

Denote by v the column vector

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

in \mathbb{R}^3 , and by x^t its transpose (x, y, z) . Let $\|v\|$ denote the length of the vector v . As v ranges over the set of vectors for which $v^t A v = 1$, show that $\|v\|$ is bounded, and determine its least upper bound.

Problem 7.8.12 (Fa97) Define the index of a real symmetric matrix A to be the number of strictly positive eigenvalues of A minus the number of strictly negative eigenvalues. Suppose A , and B are real symmetric $n \times n$ matrices such that $x^t A x \leq x^t B x$ for all $n \times 1$ matrices x . Prove that the index of A is less than or equal to the index of B .

Problem 7.8.13 (Fa78) For $x, y \in \mathbb{C}^n$, let $\langle x, y \rangle$ be the Hermitian inner product $\sum_j x_j \bar{y}_j$. Let T be a linear operator on \mathbb{C}^n such that $\langle Tx, Ty \rangle = 0$ if $\langle x, y \rangle = 0$. Prove that $T = kS$ for some scalar k and some operator S which is unitary: $\langle Sx, Sy \rangle = \langle x, y \rangle$ for all x and y .

Problem 7.8.14 (Sp79) Let E denote a finite-dimensional complex vector space with a Hermitian inner product $\langle x, y \rangle$.

1. Prove that E has an orthonormal basis.
2. Let $f : E \rightarrow \mathbb{C}$ be such that $f(x, y)$ is linear in x and conjugate linear in y . Show there is a linear map $A : E \rightarrow E$ such that $f(x, y) = \langle Ax, y \rangle$.

Problem 7.8.15 (Fa86) Let a and b be real numbers. Prove that there are two orthogonal unit vectors u and v in \mathbb{R}^3 such that $u = (u_1, u_2, a)$ and $v = (v_1, v_2, b)$ if and only if $a^2 + b^2 \leq 1$.

7.9 General Theory of Matrices

Problem 7.9.1 (Fa01) Prove that a commutative \mathbb{C} -algebra of 2×2 complex matrices has dimension at most 2 over \mathbb{C} .

Problem 7.9.2 (Fa81) Prove the following three statements about real $n \times n$ matrices.

1. If A is an orthogonal matrix whose eigenvalues are all different from -1 , then $I + A$ is nonsingular and $S = (I - A)(I + A)^{-1}$ is skew-symmetric.
2. If S is a skew-symmetric matrix, then $A = (I - S)(I + S)^{-1}$ is an orthogonal matrix with no eigenvalue equal to -1 .
3. The correspondence $A \leftrightarrow S$ from Parts 1 and 2 is one-to-one.

Problem 7.9.3 (Fa79) Let B denote the matrix

$$\begin{pmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{pmatrix}.$$

where a , b , and c are real and $|a|$, $|b|$, and $|c|$ are distinct. Show that there are exactly four symmetric matrices of the form BQ , where Q is a real orthogonal matrix of determinant 1.

Problem 7.9.4 (Sp79) Let P be a $n \times n$ real matrix such that $x^T P y = -y^T P x$ for all column vectors x, y in \mathbb{R}^n . Prove that P is skew-symmetric.

Problem 7.9.5 (Fa79) Let A be a real skew-symmetric matrix ($A_{ij} = -A_{ji}$). Prove that A has even rank.

Problem 7.9.6 (Fa98) A real symmetric $n \times n$ matrix A is called positive semi-definite if $x^T A x \geq 0$ for all $x \in \mathbb{R}^n$. Prove that A is positive semi-definite if and only if $\text{tr } AB \geq 0$ for every real symmetric positive semi-definite $n \times n$ matrix B .

Problem 7.9.7 (Fa80, Sp96) Suppose that A and B are real matrices such that $A^t = A$,

$$v^t A v \geq 0$$

for all $v \in \mathbb{R}^n$ and

$$AB + BA = 0.$$

Show that $AB = BA = 0$ and give an example where neither A nor B is zero.

Problem 7.9.8 (Fa02) Let A and B be $n \times n$ matrices over \mathbb{R} such that $A + B$ is invertible. Prove that

$$A(A + B)^{-1}B = B(A + B)^{-1}A.$$

Problem 7.9.9 (Sp78) Suppose A is a real $n \times n$ matrix.

1. Is it true that A must commute with its transpose?
2. Suppose the columns of A (considered as vectors) form an orthonormal set; is it true that the rows of A must also form an orthonormal set?

Problem 7.9.10 (Sp98) Let $M_1 = \begin{pmatrix} 3 & 2 \\ 1 & 4 \end{pmatrix}$, $M_2 = \begin{pmatrix} 5 & 7 \\ -3 & -4 \end{pmatrix}$, $M_3 = \begin{pmatrix} 5 & 6.9 \\ -3 & -4 \end{pmatrix}$. For which (if any) i , $1 \leq i \leq 3$, is the sequence (M_i^n) bounded away from ∞ ? For which i is the sequence bounded away from 0?

Problem 7.9.11 (Su83) Let A be an $n \times n$ complex matrix, all of whose eigenvalues are equal to 1. Suppose that the set $\{A^n \mid n = 1, 2, \dots\}$ is bounded. Show that A is the identity matrix.

Problem 7.9.12 (Fa81) Consider the complex 3×3 matrix

$$A = \begin{pmatrix} a_0 & a_1 & a_2 \\ a_2 & a_0 & a_1 \\ a_1 & a_2 & a_0 \end{pmatrix},$$

where $a_0, a_1, a_2 \in \mathbb{C}$.

1. Show that $A = a_0 I_3 + a_1 E + a_2 E^2$, where

$$E = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}.$$

2. Use Part 1 to find the complex eigenvalues of A .
3. Generalize Parts 1 and 2 to $n \times n$ matrices.

Problem 7.9.13 (Su78) Let A be a $n \times n$ real matrix.

1. If the sum of each column element of A is 1 prove that there is a nonzero column vector x such that $Ax = x$.

2. Suppose that $n = 2$ and all entries in A are positive. Prove there is a nonzero column vector y and a number $\lambda > 0$ such that $Ay = \lambda y$.

Problem 7.9.14 (Sp89) Let the real $2n \times 2n$ matrix X have the form

$$\begin{pmatrix} A & B \\ C & D \end{pmatrix}$$

where A, B, C , and D are $n \times n$ matrices that commute with one another. Prove that X is invertible if and only if $AD - BC$ is invertible.

Problem 7.9.15 (Sp03) Let $GL_2(\mathbb{C})$ denote the group of invertible 2×2 matrices with coefficients in the field of complex numbers. Let $PGL_2(\mathbb{C})$ denote the quotient of $GL_2(\mathbb{C})$ by the normal subgroup $\left\{ \begin{pmatrix} \lambda & 0 \\ 0 & \lambda \end{pmatrix} \mid \lambda \in \mathbb{C}^* \right\}$. Let n be a positive integer, and suppose that a, b are elements of $PGL_2(\mathbb{C})$ of order exactly n . Prove that there exists $c \in PGL_2(\mathbb{C})$ such that cac^{-1} is a power of b .

Problem 7.9.16 (Sp89) Let $B = (b_{ij})_{i,j=1}^{20}$ be a real 20×20 matrix such that

$$b_{ii} = 0 \quad \text{for } 1 \leq i \leq 20,$$

$$b_{ij} \in \{1, -1\} \quad \text{for } 1 \leq i, j \leq 20, \quad i \neq j.$$

Prove that B is nonsingular.

Problem 7.9.17 (Sp80) Let

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}.$$

Show that every real matrix B such that $AB = BA$ has the form $sI + tA$, where $s, t \in \mathbb{R}$.

Problem 7.9.18 (Su84) Let A be a 2×2 matrix over \mathbb{C} which is not a scalar multiple of the identity matrix I . Show that any 2×2 matrix X over \mathbb{C} commuting with A has the form $X = \alpha I + \beta A$, where $\alpha, \beta \in \mathbb{C}$.

Problem 7.9.19 (Sp02) 1. Determine the commutant of the $n \times n$ Jordan matrix

$$AB = \begin{pmatrix} \lambda & 1 & 0 & \dots & 0 & 0 \\ 0 & \lambda & 1 & \dots & 0 & 0 \\ 0 & 0 & \lambda & \dots & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & \dots & \lambda & 1 \\ 0 & 0 & 0 & \dots & 0 & \lambda \end{pmatrix}$$

In particular, determine the dimension of the commutant as a complex vector space.

2. What is the dimension of the commutant of the $2n \times 2n$ matrix

$$J \oplus J = AB = \begin{pmatrix} J & 0 \\ 0 & J \end{pmatrix} ?$$

Problem 7.9.20 (Fa96) Let

$$A = \begin{pmatrix} 2 & -1 & 0 \\ -1 & 2 & -1 \\ 0 & -1 & 2 \end{pmatrix}.$$

Show that every real matrix B such that $AB = BA$ has the form

$$B = aI + bA + cA^2$$

for some real numbers a, b , and c .

Problem 7.9.21 (Sp77, Su82) A square matrix A is nilpotent if $A^k = 0$ for some positive integer k .

1. If A and B are nilpotent, is $A + B$ nilpotent?
2. Prove: If A and B are nilpotent matrices and $AB = BA$, then $A + B$ is nilpotent.
3. Prove: If A is nilpotent then $I + A$ and $I - A$ are invertible.

Problem 7.9.22 (Sp77) Consider the family of square matrices $A(\theta)$ defined by the solution of the matrix differential equation

$$\frac{dA(\theta)}{d\theta} = BA(\theta)$$

with the initial condition $A(0) = I$, where B is a constant square matrix.

1. Find a property of B which is necessary and sufficient for $A(\theta)$ to be orthogonal for all θ ; that is, $A(\theta)^t = A(\theta)^{-1}$, where $A(\theta)^t$ denotes the transpose of $A(\theta)$.
2. Find the matrices $A(\theta)$ corresponding to

$$B = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$$

and give a geometric interpretation.

Problem 7.9.23 (Su77) Let A be an $r \times r$ matrix of real numbers. Prove that the infinite sum

$$e^A = I + A + \frac{A^2}{2} + \cdots + \frac{A^n}{n!} + \cdots$$

of matrices converges (i.e., for each i, j , the sum of $(i, j)^{\text{th}}$ entries converges), and hence that e^A is a well-defined matrix.

Problem 7.9.24 (Sp97) Show that

$$\det(\exp(M)) = e^{\operatorname{tr}(M)}$$

for any complex $n \times n$ matrix M , where $\exp(M)$ is defined as in Problem 7.9.23.

Problem 7.9.25 (Fa77) Let T be an $n \times n$ complex matrix. Show that

$$\lim_{k \rightarrow \infty} T^k = 0$$

if and only if all the eigenvalues of T have absolute value less than 1.

Problem 7.9.26 (Sp82) Let A and B be $n \times n$ complex matrices. Prove that

$$|\operatorname{tr}(AB^*)|^2 \leq \operatorname{tr}(AA^*)\operatorname{tr}(BB^*).$$

Problem 7.9.27 (Fa84) Let A and B be $n \times n$ real matrices, and k a positive integer. Find

1.

$$\lim_{t \rightarrow 0} \frac{1}{t} \left((A + tB)^k - A^k \right).$$

2.

$$\left. \frac{d}{dt} \operatorname{tr}(A + tB)^k \right|_{t=0}.$$

Problem 7.9.28 (Fa91) 1. Prove that any real $n \times n$ matrix M can be written as $M = A + S + cI$, where A is antisymmetric, S is symmetric, c is a scalar, I is the identity matrix, and $\operatorname{tr} S = 0$.

2. Prove that with the above notation,

$$\operatorname{tr}(M^2) = \operatorname{tr}(A^2) + \operatorname{tr}(S^2) + \frac{1}{n}(\operatorname{tr} M)^2.$$

Problem 7.9.29 (Fa99) Let A be an $n \times n$ complex matrix such that $\operatorname{tr} A^k = 0$ for $k = 1, \dots, n$. Prove that A is nilpotent.

Problem 7.9.30 (Sp98) Let N be a nilpotent complex matrix. Let r be a positive integer. Show that there is a $n \times n$ complex matrix A with

$$A^r = I + N.$$

Problem 7.9.31 (Fa94) Let $A = (a_{ij})_{i,j=1}^n$ be a real $n \times n$ matrix such that $a_{ii} \geq 1$ for all i , and

$$\sum_{i \neq j} a_{ij}^2 < 1.$$

Prove that A is invertible.

Problem 7.9.32 (Fa95) Show that an $n \times n$ matrix of complex numbers A satisfying

$$|a_{ii}| > \sum_{j \neq i} |a_{ij}|$$

for $1 \leq i \leq n$ must be invertible.

Problem 7.9.33 (Sp93) Let $A = (a_{ij})$ be an $n \times n$ matrix such that $\sum_{j=1}^n |a_{ij}| < 1$ for each i . Prove that $I - A$ is invertible.

Problem 7.9.34 (Sp94) Let A be a real $n \times n$ matrix. Let M denote the maximum of the absolute values of the eigenvalues of A .

1. Prove that if A is symmetric, then $\|Ax\| \leq M\|x\|$ for all x in \mathbb{R}^n . (Here, $\|\cdot\|$ denotes the Euclidean norm.)
2. Prove that the preceding inequality can fail if A is not symmetric.

Problem 7.9.35 (Sp00) Let A be an $n \times n$ matrix over \mathbb{C} whose minimal polynomial μ has degree k .

1. Prove that, if the point λ of \mathbb{C} is not an eigenvalue of A , then there is a polynomial p_λ of degree $k - 1$ such that $p_\lambda(A) = (A - \lambda I)^{-1}$.
2. Let $\lambda_1, \dots, \lambda_k$ be distinct points of \mathbb{C} that are not eigenvalues of A . Prove that there are complex numbers c_1, \dots, c_k such that

$$\sum_{j=1}^k c_j (A - \lambda_j I)^{-1} = I.$$

Problem 7.9.36 (Sp99) Let $\|x\|$ denote the Euclidean norm of a vector x . Show that for any real $m \times n$ matrix M there is a unique non-negative scalar σ , and (possibly non-unique) unit vectors $u \in \mathbb{R}^n$ and $v \in \mathbb{R}^m$ such that

1. $\|Mx\| \leq \sigma\|x\|$ for all $x \in \mathbb{R}^n$,
2. $Mu = \sigma v$,
3. $M^T v = \sigma u$ (where M^T is the transpose of M).