1 Gaussian elimination and matrices

1.1 Solving linear systems using elimination method

Recall: Common method to solve linear systems using Gaussian/Gauss-Jordan elimination:

- 1) Construct a matrix (called augmented matrix) corresponding to the system
- 2) Using elementary row operations on matrices to reduced the matrix to the (reduced) row-echelon form.
- 3) Using back-substitution elimination to solve.

Exercises:

1. Which of the following are linear equations in x_1, x_2 and x_3 ?

(a)
$$x_1 + 5x_2 - \sqrt{x_3} = 1$$

(c)
$$\pi x_1 - \sqrt{2}x_2 + \frac{1}{3}x_3 = 7^{1/3}$$

(b)
$$x_1^{-2} + x_2 + 8x_3 = 5$$

(d)
$$x_1 - 3x_2 + \frac{\sqrt{4-\sqrt{32}}}{\sqrt{5}}x_3 = 2$$

2. Determine coefficient matrix and augmented matrix for the following linear equation systems. Circle their pivot positions and determine their free variables. Using back-substitution to solve them.

(a)

$$x_1 - 7x_2 + 2x_3 - 5x_4 + 8x_5 = 10$$
$$x_2 - 3x_3 + 3x_4 + x_5 = -5$$
$$x_4 - x_5 = 4$$

(b)

$$x_1 - 2x_2 - x_3 + 3x_4 = 0$$

$$3 x_3 + x_4 = 3$$

$$x_4 = 5$$

- 3. Given augmented matrices of linear equation systems. Determine which matrices are in row-echelon form. If it is not, please transform it to row-echelon form and use back-substitution method for solving the corresponding linear equation systems.
 - $\begin{array}{ccccc}
 (a) & \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}
 \end{array}$

$$\text{(c)} \begin{bmatrix} 0 & 0 & 0 & 0 \\ 1 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

(b)
$$\begin{bmatrix} 1 & -2 & -1 & 3 & 0 \\ 0 & 0 & 3 & 1 & 3 \\ 0 & 0 & 0 & 0 & 5 \end{bmatrix}$$

$$\text{(d)} \begin{bmatrix} 1 & 1 & 0 & 1 & 1 \\ 0 & 2 & 0 & 2 & 2 \\ 0 & 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 0 & 4 \end{bmatrix}$$

4. Rewriting the matrix-forms into systems of equations. Then solving the systems

(a)
$$\begin{bmatrix} 1 & 0 & 0 & 5 \\ 0 & 1 & 0 & -2 \\ 0 & 0 & 1 & 4 \end{bmatrix}$$
 (c)
$$\begin{bmatrix} 1 & 6 & 0 & 0 & 4 & -2 \\ 0 & 0 & 1 & 0 & 3 & 1 \\ 0 & 0 & 0 & 1 & 5 & 2 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$
 (b)
$$\begin{bmatrix} 1 & 0 & 0 & 4 & -1 \\ 0 & 1 & 0 & 2 & 6 \\ 0 & 0 & 1 & 3 & 2 \end{bmatrix}$$
 (d)
$$\begin{bmatrix} 1 & 2 & 0 & 3 & 0 & 7 \\ 0 & 0 & 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & 2 \end{bmatrix}$$

5. Solving the following linear systems using Gaussian or Gauss-Jordan (back-substitution) elimination. Write clearly all elementary row operations you used.

(a)
$$x+y+2z=0 \\ 2x+4y-3z=1 \\ 3x+6y-5z=0.$$

$$(e)$$

$$2I_1-I_2+3I_3+4I_4=9 \\ I_1-2I_3+7I_4=11 \\ -2x+5y+2z=1 \\ 8x+y+4z=-1.$$

$$(f)$$

$$x+2y-t+w=1 \\ 3y+z-w=2 \\ z+7t=1.$$

$$x-2y+z-4t=1 \\ x+3y+7z+2t=2 \\ x-12y-11z-16t=5.$$

$$x-12y-11z-16t=5.$$

$$x-12y-11z-12t=5.$$

$$x-12y-11z-12t=5.$$

$$x-12y-11z-12t=5.$$

$$x-12y-11z-12t=5.$$

$$x-12y-11z-12t=$$

6. For which values of a will the following system have no solutions? Exactly one solution? Infinitely

many solutions?

$$x + 2y - 3z = 4$$
$$3x - y + 5z = 2$$
$$4x + y + (a^{2} - 14)z = a + 2.$$

1.2 Operations on matrices

Recall:

- 1) Essential matrices: Identity, zero matrix, symmetric matrix...
- 2) Operations: addition, scalar multiply, transposition, multiplication, inverse.
- 3) General properties: Associative, commutative, distributive

Exercises:

7. Suppose that A, B, C, D, E are matrices of the following sizes: $A: 4 \times 5$; $B: (4 \times 5)$; $C: 5 \times 2$; $D: 4 \times 2$; $E: 5 \times 5$. Determine (if there exists) the size of the following matrices:

(a) BA;

(d) AB + B;

(g) $E^t A$;

(b) AC + D; (c) AE + B; (e) 2E(A+B);

(f) E(AC);

(h) $(A^t + E)D$.

8. Let

$$A = \begin{bmatrix} 3 & 0 \\ -1 & 2 \\ 1 & 1 \end{bmatrix}, B = \begin{bmatrix} 4 & -1 \\ 0 & 2 \end{bmatrix}, C = \begin{bmatrix} 1 & 4 & 2 \\ 3 & 1 & 5 \end{bmatrix}, D = \begin{bmatrix} 1 & 5 & 2 \\ -1 & 0 & 1 \\ 3 & 2 & 4 \end{bmatrix}, E = \begin{bmatrix} 6 & 1 & 3 \\ -1 & 1 & 2 \\ 4 & 1 & 3 \end{bmatrix}.$$

Compute the following (where possible)

(a) 2B - C;

(e) AC and CA;

(b) $3D - 2E^t$:

(f) $(C^tB)A^t$ and $Tr((C^tB)A^t)$;

(c) $3D^t - 2E$) and $Tr(3D - 2E^t)$;

(g) $tr(DD^t)$.

(d) AB and BA;

(h) $D^{t}E^{t} - (ED)^{t}$.

- 9. Write down the 2 by 2 matrices A and B that have entries $a_{ij} = i + j$ and $b_{ij} = (-1)^{i+j}$. Multiply them to find AB and BA. Is the product of A and B commutative?
- 10. True or false? Give a specific counterexample when false.
 - (a) If columns 1 and 3 of B are the same, so are columns 1 and 3 of AB.
 - (b) If rows 1 and 3 of B are the same, so are rows 1 and 3 of AB.
 - (c) If rows 1 and 3 of A are the same, so are rows 1 and 3 of AB.
 - (d) $(AB)^2 = A^2B^2$.
- 11. Which of the following matrices are guaranteed to equal $(A + B)^2$

(a)
$$A^2 + 2AB + B^2$$

(c)
$$(A+B)(B+A)$$

(b)
$$A(A+B) + B(A+B)$$

(d)
$$A^2 + AB + BA + B^2$$

- 12. By trial and error find examples of 2 by 2 matrices such that
 - (a) $A^2 = -I$, A having only real entries.
 - (b) $B^2 = 0$, although $B \neq 0$;
 - (c) CD = -DC, not allowing the case CD = 0.
 - (d) EF = 0, although no entries of E or F are zero.
- 13. Suppose A commutes with every 2 by 2 matrix (that is AB = BA), and in particular

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}, B_1 = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, B_2 = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix},$$

Show that a = d and b = c = 0. Consequently, prove that if AB = BA for all matrices B, then A is a multiple of the identity.

14. In each part find matrices A, X, B which express the given system of linear equations as a single matrix equation AX = B. Solve those equations.

(a)

$$x_1 - 3x_2 + 5x_3 = 7$$
$$9x_1 - x_2 + x_3 = -1$$

 $x_1 + 5x_2 + 4x_3 = 0$

(b)

$$x_1 - 3x_3 + x_4 = 7$$

$$5x_1 + x_2 - 8x_4 = 3$$

$$2x_1 - 5x_2 + 9x_3 - x_4 = 0$$

$$3x_2 - x_3 + 7x_4 = 2$$

15. Find the powers A^2 , A^3 , B^2 , B^3 , C^2 , C^3 . What are A^k , B^k and C^k for a given k?

$$A = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} \end{bmatrix}, B = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \text{ and } C = AB = \begin{bmatrix} \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{2} & -\frac{1}{2} \end{bmatrix}.$$

1.3 Inverse matrix

Recall: For finding the inverse of a matrix, we can either

- use elementary row operations to bring [A|I] into $[I|A^{-1}]$, or
- use determinants and calculate adjoint matrices.

Exercise:

- 16. Show that if A and B are invertible matrices then
 - (a) A^t is invertible and $(A^t)^{-1} = (A^{-1})^t$
 - (b) AB are invertible and $(AB)^{-1} = B^{-1}A^{-1}$.
- 17. Use the Gauss-Jordan method to invert the following matrices then solve the equations Ax = bfor b = (-1, 2, 7).

(a) (c) (e)
$$A_{1} = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}, \qquad A_{3} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 2 \\ 1 & 2 & 3 \end{bmatrix}, \qquad A_{5} = \begin{bmatrix} \sqrt{2} & 3\sqrt{2} & 0 \\ -4\sqrt{2} & \sqrt{2} & 0 \\ 0 & 0 & 1 \end{bmatrix},$$
(b) (d) (f)
$$A_{2} = \begin{bmatrix} 2 & -1 & 0 \\ -1 & 2 & -1 \\ 0 & -1 & 2 \end{bmatrix}, \qquad A_{4} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}, \qquad A_{6} = \begin{bmatrix} \frac{1}{5} & \frac{1}{5} & \frac{-2}{5} \\ \frac{1}{5} & \frac{1}{5} & \frac{1}{10} \\ \frac{1}{5} & \frac{-4}{5} & \frac{1}{10} \end{bmatrix}$$

- 18. True or false (with a counterexample if false and a reason if true):
 - (a) A 4 by 4 matrix with a row of zeros is not invertible.
 - (b) If A is invertible then A^{-1} is invertible
 - (c) If A^t is invertible, then A is invertible.
- 19. If a matrix A has row 1 + row 2 = row 3, show that A is not invertible:
 - (a) Explain why Ax = (1,0,0) cannot have a solution.
 - (b) Which right-hand sides (b_1, b_2, b_3) might allow a solution to Ax = b?
 - (c) What happens to row 3 in elimination?
- 20. Find the inverse (in any legal way) of

(a)
$$A_{1} = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 2 & 0 \\ 0 & 3 & 0 & 0 \\ 4 & 0 & 0 & 0 \end{bmatrix}, \qquad A_{2} = \begin{bmatrix} a & b & 0 & 0 \\ c & d & 0 & 0 \\ 0 & 0 & a & b \\ 0 & 0 & c & d \end{bmatrix}$$

$$A_3 = \begin{bmatrix} k & 0 & 0 & 0 \\ 1 & k & 0 & 0 \\ 0 & 1 & k & 0 \\ 0 & 0 & 1 & k \end{bmatrix}$$

21. For which three numbers c is this matrix not invertible, and why not?

$$A = \begin{bmatrix} 2 & c & c \\ c & c & c \\ 8 & 7 & c \end{bmatrix}$$

- 22. Give examples of matrices A and B such that
 - (a) A + B is not invertible although A and B are invertible.
 - (b) A + B is invertible although A and B are not invertible.
 - (c) all of A, B, and A + B are invertible.
 - (d) In the last case use $A^{-1}(A+B)B^{-1}=B^{-1}+A^{-1}$ to show that $C=B^{-1}+A^{-1}$ is also invertible and find a formula for C
- 23. Show that $A^2 = 0$ is possible but $A^t A = 0$ is not possible (unless A = zero matrix).
- 24. If the inverse of A^2 is B, show that the inverse of A is AB. Thus, A is invertible whenever A^2 invertible.
- 25. If $A = A^t$ and $B = B^t$, which of these matrices are certainly symmetric?
 - (a) $A^2 B^2$;
 - (b) (A+B)(A-B);
 - (c) ABA;
 - (d) ABAB.

Determinants

26. Let
$$A = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$
 . Assume that $\det(A) = 7$, find

- (a) det(3A);
- (d) $\det A^t$;

(f) $\begin{vmatrix} a & g & d \\ b & h & e \\ c & i & f \end{vmatrix} .$

- (b) $\det(2A^{-1});$
- (c) $\det((2A)^{-1});$
- (e) $\det A^2$;

(a)
$$\det \begin{bmatrix} b+c & c+a & b+a \\ a & b & c \\ 1 & 1 & 1 \end{bmatrix} = 0;$$

(b)
$$\begin{bmatrix} a_1 & b_1 & a_1 + b_1 + c_1 \\ a_2 & b_2 & a_2 + b_2 + c_2 \\ a_3 & b_3 & a_3 + b_3 + c_3 \end{bmatrix} = \begin{bmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{bmatrix};$$

$$\begin{array}{llll} \text{(c)} & \begin{bmatrix} a_1+b_1 & a_1-b_1 & c_1 \\ a_2+b_2 & a_2-b_2 & c_2 \\ a_3+b_3 & a_3-b_3 & c_3 \end{bmatrix} = -2 \begin{bmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{bmatrix};$$

28. Evaluate determinants by cofactor expansion along a row or column of your choice:

(a)
$$\begin{bmatrix} -3 & 0 & 7 \\ 2 & 5 & 1 \\ -1 & 0 & 5 \end{bmatrix}$$

(d)
$$\begin{bmatrix} k+1 & k-1 & 7 \\ 2 & k-3 & 4 \\ 5 & k+1 & k \end{bmatrix}$$
 (f)
$$\begin{bmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{bmatrix}$$

(f)
$$\begin{bmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{bmatrix}$$

(a)
$$\begin{bmatrix} -3 & 0 & 7 \\ 2 & 5 & 1 \\ -1 & 0 & 5 \end{bmatrix}$$
(b)
$$\begin{bmatrix} 3 & 3 & 1 \\ 1 & 0 & -4 \\ 1 & -3 & 5 \end{bmatrix}$$
(c)
$$\begin{bmatrix} 1 & k & k^2 \\ 1 & k & k^2 \\ 1 & k & k^2 \end{bmatrix}$$

(e)
$$\begin{bmatrix} 3 & 3 & 0 & 5 \\ 2 & 2 & 0 & -2 \\ 4 & 1 & -3 & 0 \\ 2 & 10 & 3 & 2 \end{bmatrix}$$
 (g)
$$\begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{bmatrix}$$

8

29. Find the inverse of the following matrices by calculating its cofactors

(a)
$$\begin{bmatrix} 2 & 5 & 5 \\ -1 & -1 & 0 \\ 2 & 4 & 3 \end{bmatrix}$$

(b)
$$\begin{bmatrix} 2 & 0 & 3 \\ 0 & 3 & 2 \\ -2 & 0 & -4 \end{bmatrix}$$

30. Let
$$A = \begin{bmatrix} 1 & 3 & 1 & 1 \\ 2 & 5 & 2 & 2 \\ 1 & 3 & 8 & 9 \\ 1 & 3 & 2 & 2 \end{bmatrix}$$
.

(a) Evaluate A^{-1} using its cofactors;

- (b) Evaluate A^{-1} using the elimination method.
- 31. Solving equations using Cramer's Rule

(a)
$$\begin{cases} 7x_1 - 2x_2 &= 3\\ 3x_1 + x_2 &= 5 \end{cases}$$

(c)
$$\begin{cases} 2x_1 + x_2 &= 3\\ x_1 + 2x_2 + x_3 &= 70\\ x_2 + 2x_3 &= 0 \end{cases}$$
(d)
$$\begin{cases} x_1 - 3x_2 + x_3 &= 4\\ 2x_1 - x_2 &= -2\\ 4x_1 - 3x_3 &= 0 \end{cases}$$

(b)
$$\begin{cases} 4x + 5y &= 3\\ 11x + y + 2z &= 3\\ x + 5y + 2z &= 1 \end{cases}$$

(d)
$$\begin{cases} x_1 - 3x_2 + x_3 = 4\\ 2x_1 - x_2 = -2\\ 4x_1 - 3x_3 = 0 \end{cases}$$

- 32. Let v = (3, 2) and w = (1, 4).
 - (a) Find the area of the parallelogram with edges v and w;
 - (b) Find the area of the triangle with sides v, w and v + w. Draw it.
 - (c) Find the area of the triangle with sides v, w and w v. Draw it.
 - (d) The corners of a triangle are (2,1), (3,4) and (0,5). What is it area?

2 Vector spaces

2.1 Vector spaces and subspaces

- 33. By checking the vector space axioms, determine which sets together with the two operations (scalar and addition) defined respectively are vector spaces:
 - (a) The set of all triples of real numbers (x, y, z) with the following operations (x, y, z) + (x', y', z') = (x + x', y + y', z + z') and $k \cdot (x, y, z) = (kx, y, z)$;
 - (b) The set of all triples of real numbers (x, y, z) with the following operations (x, y, z) + (x', y', z') = (x + x', y + y', z + z') and $k \cdot (x, y, z) = (0, 0, 0)$;
 - (c) The set of all triples of real numbers (x, y, z) with the following operations $(x_1, y_1, z_1) + (x_2, y_2, z_2) = (x_1 + x_2 + 1, y_1 + y_2 + 1, z_1 + z_2 + 1)$ and $k \cdot (x, y, z) = (kx, ky, kz)$;
 - (d) The set of all pairs of real numbers (x, y) with the following operations (x, y) + (x', y') = (x + x', y + y') and $k \cdot (x, y) = (2kx, 2ky)$;
 - (e) The set of all pairs of real numbers of the form (x,y) where $x \geq 0$, with the standard operations on \mathbb{R}^2 ;
 - (f) All 2 by 2 matrices with the matrix addition and scalar multiplication;
 - (g) The set of singular 2 by 2 matrices with the matrix addition and scalar multiplication;
 - (h) The set of non-singular 2 by 2 matrices with the matrix addition and scalar multiplication;
 - (i) All non-singular matrices 2 by 2 with the matrix scalar multiplication and the addition is the matrix multiplication.
 - (j) The set of all 2 by 2 matrices of the form $\begin{bmatrix} a & 1 \\ 1 & b \end{bmatrix}$ with the matrix addition and scalar multiplications;
 - (k) The set of all 2 by 2 matrices of the form $\begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix}$ with the matrix addition and scalar multiplications;
 - (l) All one variable polynomials of degree 2 with the scalar multiplication and addition are the scalar multiplication and additions in polynomials.
- 34. Which of the following subsets of R^3 are actually subspaces?
 - (a) The plane of vectors (b_1, b_2, b_3) with first component $b_1 = 0$.
 - (b) The plane of vectors b with $b_1 = 1$.
 - (c) The vectors b with $b_2b_3 = 0$ (this is the union of two subspaces, the plane $b_2 = 0$ and the plane $b_3 = 0$).
 - (d) All combinations of two given vectors (1,1,0) and (2,0,1).
 - (e) The plane of vectors (b_1, b_2, b_3) that satisfy $b_3 b_2 + 3b_1 = 0$.
- 35. Which of the followings are subspaces of \mathbb{R}^{∞} ?
 - (a) All sequences like $(1,0,1,0,\ldots)$ that include infinitely many zeros?

- (b) All sequences x_1, x_2, \ldots with $x_j = 0$ from some point onward?
- (c) All decreasing sequences $x_{j+1} \leq x_j$ for each j?
- (d) All convergent sequences?
- (e) All arithmetic progression $x_{j+1} x_j$ is the same for all j?
- (f) All geometric progression $(x_1, kx_1, k^2x_1, \dots,)$ allowing all k and x_1 ?
- 36. Given

$$W = \{ (6a - b, a + b, -7a) \in \mathbb{R}^3 : a, b \in \mathbb{R} \}.$$

- (a) Prove that W is a subspace of \mathbb{R}^3 .
- (b) Find a spanning set for W.
- 37. Given vectors in \mathbb{R}^3 :

$$v_1 = (1, -1, -2), \quad v_2 = (5, -4, -7), \quad v_3 = (-3, 1, 0), \quad v = (-4, 3, h).$$

For which value of h will $v \in span\{v_1, v_2, v_3\}$?

38. Which of the following descriptions are correct? The solutions x of

$$Ax = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

form

(a) a plane;

(d) a subspace;

(b) a line;

(e) the nullspace of A;

(c) a point;

- (f) the column space of A.
- 39. Describe the smallest subspace of the 2 by 2 matrix space M that contains
 - (a) $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$ and $\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$;

(c) $\begin{bmatrix} 1 & -1 \\ 1 & 0 \end{bmatrix};$

(b) $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$ and $\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$;

- (d) $\begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & -1 \\ 0 & 2 \end{bmatrix}$, $\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$.
- 40. Describe the null space of the matrices

$$A = \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix}, \quad B = \begin{bmatrix} 0 & 0 & 3 \\ 1 & 2 & 3 \end{bmatrix} \quad \text{and} \quad C = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix},$$

$$D = \begin{bmatrix} 1 & 1 & -2 \\ 1 & 1 & -2 \\ 1 & 1 & -2 \\ 1 & 1 & -2 \end{bmatrix}, \quad E = \begin{bmatrix} -4 & 6 & 1 \\ -1 & 4 & 1 \\ 5 & 6 & 7 \\ 4 & 7 & 1 \end{bmatrix}.$$

41. For which vectors (b_1, b_2, b_3) is each system below consistent?

- (a) $\begin{bmatrix} 1 & 2 & 4 \\ 0 & 3 & 6 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$
- (b) $\begin{bmatrix} 1 & 4 & 2 \\ 2 & 8 & 4 \\ -1 & -4 & -2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}.$ (c) $\begin{bmatrix} 1 & 4 \\ 2 & 9 \\ -1 & -4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}.$

Solving Ax = 0 and Ax = b2.2

42. Using Gauss or Gauss-Jordan elimination to find the rank of each given matrix. In each case, specify which variables are free? Describe the nullspaces. Solve the complete solution of the system

$$Ax = \begin{bmatrix} 1 \\ 0 \\ 3 \end{bmatrix}.$$

- (a) $\begin{bmatrix} 1 & 2 & 0 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 2 & 0 & 0 \end{bmatrix};$
 - (c) $\begin{bmatrix} 1 & 3 & -2 & 2 \\ -1 & -2 & -1 & -1 \\ -1 & -5 & 8 & -3 \end{bmatrix};$ (d) $\begin{bmatrix} 1 & 2 & 1 & 2 \\ 1 & 1 & 4 & 0 \\ -1 & -1 & -4 & 1 \end{bmatrix}.$

- 43. What conditions on b_1 , b_2 , b_3 , b_4 make each system solvable? Solve for x.

$$\begin{bmatrix} 1 & 2 \\ 2 & 4 \\ 2 & 5 \\ 3 & 9 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix},$$

$$\begin{bmatrix} 1 & 2 \\ 2 & 4 \\ 2 & 5 \\ 3 & 9 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix}, \qquad \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 2 & 5 & 7 \\ 3 & 9 & 12 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix}.$$

- 44. If Ax = b has two distinct solutions x_1 and x_2 , find two solutions to Ax = 0. Then find another solution to Ax = b.
- 45. Suppose that you know x_p (free variables of equation Ax = 0) and all special solutions for Ax = b. Find x_p and all special solutions for these systems:

$$Ax=2b,\quad \begin{bmatrix}A&A\end{bmatrix}\begin{bmatrix}x\\x\end{bmatrix}=b,\quad \begin{bmatrix}A\\A\end{bmatrix}\begin{bmatrix}x\end{bmatrix}=\begin{bmatrix}b\\b\end{bmatrix}.$$

- 46. Write all known relations among r, m and n if Ax = b has
 - (a) no solution for some b;
 - (b) infinite many solutions for every b;
 - (c) exactly one solution for some b, no solution for other b.
 - (d) exactly one solution for every b.

2.3 Linear independence, dependence, spanning, bases and dimension

47. By using the definitions, show that v_1, v_2, v_3 are linearly independent but v_1, v_2, v_3, v_4 are dependent:

$$v_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \qquad v_2 = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \qquad v_2 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \qquad v_4 = \begin{bmatrix} 2 \\ 3 \\ 4 \end{bmatrix}.$$

- 48. Which of the followings are bases for \mathbb{R}^3 ?
 - (a) (1,2,0) and (0,1,-1)?
 - (b) (1,1,-1), (2,3,4), (4,1,-1), (0,1,-1)?
 - (c) (1,2,2), (-1,2,1), (0,8,0)?
 - (d) (1,2,2), (-1,2,1), (0,8,6)?
- 49. True or False
 - (a) The vectors (1,3,2), (2,1,3) and (3,2,1) are independent;
 - (b) The vectors (1, -3, 2), (2, 1, -3), (-3, 2, 1) are independent;
 - (c) The two vectors (1, 1, -1) and (-1, -1, 1) span \mathbb{R}^3 ; Describe the subspace spanned by two these vectors. Find its dimension.
 - (d) The three vectors (1,1,0),(1,0,1),(0,1,1) span \mathbb{R}^3 and it forms a basis of \mathbb{R}^3 ;
 - (e) \mathbb{R}^3 is spanned by the columns of a 3 by 5 echelon matrix with 2 pivots?
 - (f) All vectors with positive components forms a spanning system for \mathbb{R}^3 .
- 50. Given vectors $v_1 = (1, 0, 0)$ and $v_2 = (0, 1, 0)$ in \mathbb{R}^3 . Let $H = \{(s, s, 0) : s \in \mathbb{R}\}$.
 - (a) Prove that H is a subspace of $span\{v_1, v_2\}$.
 - (b) Is $\{v_1, v_2\}$ a basis for H?
 - (c) Find a basis for H.
- 51. Given $v_1 = (0, 2, -1)$, $v_2 = (2, 2, 0)$, $v_3 = (6, 16, -5)$.
 - (a) Is $\{v_1, v_2, v_3\}$ linearly independent?
 - (b) Find a basis for $span\{v_1, v_2, v_3\}$.
- 52. Find a basis for
 - (a) the set of points on the line y = -3x
 - (b) the space of solutions of x 3y + 2z = 0
- 53. Given vectors $S = \{1 + t, 1 t, 2\}$ in $P_1(t)$.
 - (a) Prove that S is linear dependent.
 - (b) Find a basis for span(S).

- 54. Let w_1, w_2, w_3 be linearly independent vectors. Are the following vectors independent or dependent? If they are dependent, find a their non-zero linear combination that gives zero. Does the claims hold if the given vectors w_1, w_2, w_3 are dependent.
 - (a) $v_1 = w_1 w_2, v_2 = w_2 w_3, v_3 = w_3 w_1;$
 - (b) $v_1 = w_1 + w_2, v_2 = w_2 + w_3, v_3 = w_3 + w_1.$
- 55. Decide whether or not the following vectors are linearly independent, by solving the equation $c_1v_1 + c_2v_2 + c_3v_3 + c_4v_4 = 0$, where

$$v_1 = \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \qquad v_2 = \begin{bmatrix} 1 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \qquad v_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 1 \end{bmatrix}, \qquad v_4 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 1 \end{bmatrix}.$$

Then decide also if they span \mathbb{R}^4 . If it not, find the largest number of independent vectors among them and find the dimension of the subspace spanned by these vectors.

- 56. To decide whether b is in the subspace spanned by w_1, w_2, \ldots, w_m , let A be matrix having column vectors w and try to solve the equation Ax = b. What is the result for
 - (a) $w_1 = (1, 1, 0), w_2 = (2, 2, 1), w_3 = (0, 0, 2), b = (3, 4, 5);$
 - (b) $w_1 = (1, 2, 0), w_2 = (2, 5, 0), w_3 = (0, 0, 2), w_4 = (0, 0, 0)$ and any b?
- 57. For which numbers c and d do these matrices have rank 2?

$$A = \begin{bmatrix} 1 & 2 & 5 & 0 & 5 \\ 0 & 0 & c & 2 & 2 \\ 0 & 0 & 0 & d & 2 \end{bmatrix}, \qquad U = \begin{bmatrix} c & d \\ d & c \end{bmatrix}.$$

- 58. Find a basis for each of these subspaces of \mathbb{R}^4 :
 - (a) All vectors whose components are equal;
 - (b) All vectors whose components add to zero.
 - (c) All vectors that are perpendicular to (1, 1, 0, 1) and (1, 0, 1, 1).
 - (d) The column space (in \mathbb{R}^2) and null space (in \mathbb{R}^5) of $U = \begin{bmatrix} 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 \end{bmatrix}$. Find their dimensions.

Linear Transformations

Recall: Let T be a map from \mathbb{R}^n to \mathbb{R}^n . T is linear transformation if T satisfies three properties:

- i) T(0) = 0;
- ii) T(x+y) = T(x) + T(y) for any $x, y \in \mathbb{R}^n$;
- iii) T(cx) = cT(x).

Exercises:

- 59. Which of these transformations is not linear? The input is $v = (v_1, v_2)$. Find its matrix with respect to the standard basis (1,0) and (0,1)?
 - (a) $T(v) = (v_2, v_1),$

(d) T(v) = (0, 1),

(b) $T(v) = (v_1, v_1),$

(c) $T(v) = (0, v_1),$

(e) $T(v) = (2v_1 + v_2, v_1^2)$.

- 60. Suppose a linear T transforms (1,1) to (2,2) and (2,0) to (0,0). Find T(v) when
- (a) v = (2, 2) (b) v = (3, 1) (c) v = (-1, 1) (d) v = (a, b).
- 61. For these transformations of $V = \mathbb{R}^2$ to $W = \mathbb{R}^2$. Find T(T(v))
 - (a) T(v) = -v;
 - (b) T(v) = v + (1,1);
 - (c) $T(v) = 90^{\circ}$ rotation $= (-v_2, v_1);$
- 62. Find the range and kernel of T:
 - (a) $T(v_1, v_2) = (v_2, v_1);$
 - (b) $T(v_1, v_2, v_3) = (v_1, v_2);$
 - (c) $T(v_1, v_2) = (0, 0);$
 - (d) $T(v_1, v_2) = (v_1, v_1)$.
- 63. From the cubics \mathbb{P}_3 to the fourth-degree polynomials \mathbb{P}_4 , what matrix represents multiplication by 2+3t? The columns of the 5 by 4 matrix A come from applying the transformation to $1, t, t^2, t^3$.
- 64. The space of all 2 by 2 matrices has the four basis "vectors":

$$\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \quad \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \quad \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}.$$

For the linear transformation of "transposing", find its matrix A with respect to this matrix. Why is $A^2 = I$?

2.5 Reviews

Goal: Understand the equation Ax = b: the existence of solutions, the space of solutions (or nullspace) in case it has infinite solutions (find the dimension, the basis of the solution space); For which b the equation has a solution, the space of the vectors b such that Ax = b (or the column space) has at least one solution. Find solutions of a linear equation, the inverse matrix, the dimension, the basis...

- 65. Find the basis and dimension for the following subspaces of \mathbb{R}^4 :
 - (a) The vectors for which $x_1 = 2x_4$;
 - (b) The vectors for which $x_1 + x_2 + x_3 = 0$ and $x_3 + x_4 = 0$;
 - (c) The subspace spanned by (1,1,1,1), (1,2,3,4), (2,3,4,5);
- 66. What is the echelon form U of A? Find the dimensions of its four fundamental subspaces?

$$\begin{bmatrix} 1 & 2 & 0 & 2 & 1 \\ -1 & -2 & 1 & 1 & 0 \\ 1 & 2 & -3 & -7 & -2 \end{bmatrix}.$$

67. (a) Ax = b has a solution under what conditions on b, for the following A and b:

$$A = \begin{bmatrix} 1 & 2 & 0 & 3 \\ 0 & 0 & 0 & 0 \\ 2 & 4 & 0 & 1 \end{bmatrix} \qquad b = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}.$$

- (b) Find a basis for the null-space of A;
- (c) Find a basis for the column space of A;
- (d) Find the rank of A^T ;
- (e) Find the general solution to Ax = b, when a solution exists;
- 68. Find the inverse of the matrix $A = \begin{bmatrix} 2 & -1 & 0 \\ -1 & 2 & -1 \\ 0 & -1 & 2 \end{bmatrix}$. Then solve the equation Ax = (0, 1, 2).
- 69. Write down the matrix representation of the following linear maps relative to the natural bases of \mathbb{R}^n :
 - (a) $T: \mathbb{R}^4 \to \mathbb{R}^2$ given by $T(x_1, x_2, x_3, x_4) = (x_2, x_3)$;
 - (b) $T: \mathbb{R}^4 \to \mathbb{R}^3$ given by $T(x_1, x_2, x_3, x_4) = (x_1 + x_2 x_3, 0, 3x_4)$;
 - (c) $T: \mathbb{R}^n \to \mathbb{R}^n$ given by T(x) = 3x;