

Honors Linear Algebra (Spring 2011) — Homework 5

- DL-LAA stands for the text (David Lay – Linear Algebra and its Applications).
 - Problems marked with [M] involve the use of MATLAB. You must submit the commands you use as well as all output from MATLAB as part of the answer to such a problem.
- You are welcome to [email](#) me these commands and output files. If you do email me, name the file(s) using your first and last names. For instance, if you are Eric Cartman and are sending me a text file, you could name it something like `MatlabHw4_Eric_Cartman.txt`.
- The points for each problem is given in parentheses. The total points add up to 75. You will be graded for 70 points, with the possibility of getting up to 5 points as extra credit.
 - **This homework is due in class on Thursday, February 17.**

1. (4) DL-LAA Problem 19 from page 71.
2. (4) DL-LAA Problem 20 from page 71.
3. (12) DL-LAA Problem 22 from page 71.
4. (8) DL-LAA Problem 26 from page 71.
5. (6) DL-LAA Problem 39 from page 72.
6. (13) DL-LAA Problem 26 from page 81.
7. (10) Show that the transformation $T : \mathbb{R}^2 \rightarrow \mathbb{R}^3$ defined by

$$T(x_1, x_2) = (x_1^2 + x_2, 3x_1 - 2, -x_2) \text{ is not linear.}$$

8. (18) [M] The command `rand(m,n)` in Matlab generates an $m \times n$ matrix with real entries chosen randomly between 0 and 1.
 - (a) Generate a 4×6 matrix A with entries chosen randomly between 0 and 10 in Matlab. (*Hint:* First generate a matrix with entries chosen randomly between 0 and 1, and then multiply the entire matrix by 10.)
 - (b) With \mathbf{a}_j denoting the j th column of A , create a matrix B consisting of columns $\mathbf{a}_2, \mathbf{a}_5, \mathbf{a}_1, \mathbf{a}_4, \mathbf{a}_6, \mathbf{a}_3$ of A , *in that order*.
 - (c) Find the reduced echelon forms of A and B using `rref`. Call them C and D , respectively. Are the two reduced echelon forms the same?
 - (d) With \mathbf{c}_j denoting the j th column of C , form the matrix E made of the columns $\mathbf{c}_2, \mathbf{c}_5, \mathbf{c}_1, \mathbf{c}_4, \mathbf{c}_6, \mathbf{c}_3$ of C , *in that order*.
 - (e) Are E and D the same? If not, how can you transform E to get D ?