Indian Institute of Technology Kharagpur Department of Mathematics

MA11004 - Linear Algebra, Numerical and Complex Analysis Problem Sheet - 2 Spring 2021

- 1. Determine which of the following form a basis of the respective vector spaces:
 - (a) $\{4t^2 2t + 3, 6t^2 t + 4, 8t^2 8t + 7\}$ of $\mathbb{P}_2(\mathbb{R})$.
 - (b) Let V be a real vector space with $\{\alpha, \beta, \gamma\}$ as a basis. Check whether $\{\alpha + \beta + \gamma, \beta + \gamma, \gamma\}$ is also a basis of V.

(c)

$$\left\{ \left(\begin{array}{cc} 1 & 0 \\ 0 & 0 \end{array}\right), \left(\begin{array}{cc} 1 & 1 \\ 0 & 0 \end{array}\right), \left(\begin{array}{cc} 1 & 1 \\ 1 & 0 \end{array}\right), \left(\begin{array}{cc} 1 & 1 \\ 1 & 1 \end{array}\right) \right\}$$

for V, where V is the vector space of all 2×2 real matrices.

- 2. Determine a basis and the dimension of the following subspaces:
 - (a) The subspace V of all 2×2 real symmetric matrices.
 - (b) $U = \{(x, y, z, w) \in \mathbb{R}^4 : x + 2y z = 0, 2x + y + w = 0\}$ of \mathbb{R}^4 .
 - (c) Let $U = \{ p \in \mathbb{P}_4(\mathbb{R}) : \int_{-1}^1 p(t)dt = 0 \}.$
- 3. If $U = \text{span}(\{(1,2,1),(2,1,3)\}), W = \text{span}(\{(1,0,0),(0,0,1)\}), \text{ show that } U \text{ and } W \text{ are subspaces of } \mathbb{R}^3$. Find the dimensions of $U, W, U \cap W$.
- 4. Check the following mappings are linear transformation or not:
 - (a) $T: \mathbb{R}^3 \to \mathbb{R}^2$ defined by $T(x, y, z) = (x^2, |y| + z) \ \forall (x, y, z) \in \mathbb{R}^3$.
 - (b) $T: \mathbb{P}_3(\mathbb{R}) \to \mathbb{P}_4(\mathbb{R})$ defined by T(p(x)) = (1-x)p'(0) xp(x).
- 5. Consider the vector space \mathbb{C} over the field \mathbb{C} . Give an example of a function $\phi: \mathbb{C} \to \mathbb{C}$ such that $\phi(w+z) = \phi(w) + \phi(z) \ \forall \ w, z \in \mathbb{C}$, but ϕ is not a linear transformation.
- 6. Find the null space and range space of the following linear transformations. Also find their respective dimensions and verify the rank-nullity theorem.
 - (a) $T: \mathbb{P}_2(\mathbb{R}) \to \mathbb{P}_3(\mathbb{R})$ defined by $T(f(x)) = 2f'(x) + \int_0^x 3f(t)dt$.
 - (b) $T: \mathbb{R}^3 \to \mathbb{R}^2$, defined by $T(x, y, z) = (\frac{x y z}{2}, \frac{z}{2})$.
 - (c) $T: M_{2\times 2}(\mathbb{R}) \to M_{2\times 2}(\mathbb{R})$ defined by $T(A) = \frac{A A^T}{2}, \forall A \in M_{2\times 2}(\mathbb{R}).$
- 7. (a) Determine the linear transformation $T: \mathbb{R}^2 \to \mathbb{R}^3$ such that T(1,1) = (1,0,2), T(2,3) = (1,-1,4).
 - (b) Determine the linear transformation $T: \mathbb{R}^3 \to \mathbb{R}^2$ which maps the basis vectors $\{(1,0,0),\ (0,1,0),\ (0,0,1)\}$ of \mathbb{R}^3 to the vectors $\{(1,1),\ (2,3),\ (3,2)\}$ respectively.
 - (i) Find T(1,1,0), T(6,0,-1),

- (ii) Find N(T) and R(T),
- (iii) Prove that T is not one-to-one but onto.
- 8. Find the matrix of the linear transformations with respect to the given ordered bases:
 - (a) $D: \mathbb{P}_4(\mathbb{R}) \to \mathbb{P}_4(\mathbb{R})$ defined by $D(p(x)) = 3\frac{d^3}{dx^3}(p(x))$, with respect to the ordered basis $\{1, x, x^2, x^3, x^4\}$ for both $\mathbb{P}_4(\mathbb{R})$.
 - (b) $T: P_3(\mathbb{R}) \to M_{2\times 2}(\mathbb{R})$ by

$$T(f(x)) = \begin{bmatrix} 2f''(0) & f(3) \\ 0 & f'(2) \end{bmatrix}$$

with respect to the ordered basis $\{1, x, x^2, x^3\}$ and $\left\{\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}\right\}$.

- 9. Prove that there does not exist a linear transformation $T: \mathbb{R}^5 \to \mathbb{R}^5$ such that R(T) =N(T).
- 10. Solve the following system of equations by Gauss-elimination method:

(a)
$$9x + 3y + 4z = 7$$
 (b) $4x + 3y + 4z = 8$ $x + y + z = 3$

(b)
$$x + 2y + 3z + 2w = -1$$

 $-x - 2y - 2z + w = 2$
 $2x + 4y + 8z + 12w = 4$

11. Find the rank of the matrix A using definition where

$$(i) A = \begin{bmatrix} 1 & 0 & 3 \\ 4 & -1 & 5 \\ 2 & 0 & 6 \end{bmatrix}. \qquad (ii) \begin{bmatrix} 2 & 3 & -1 & 1 \\ 3 & 0 & 4 & 2 \\ 6 & 9 & -3 & 3 \end{bmatrix}$$

$$(ii) \begin{bmatrix} 2 & 3 & -1 & 1 \\ 3 & 0 & 4 & 2 \\ 6 & 9 & -3 & 3 \end{bmatrix}$$

12. Determine the rank of the following matrices by reducing to row echelon form.

$$(a) \quad \begin{bmatrix} 1 & 2 & 1 & 0 \\ 2 & 4 & 8 & 6 \\ 3 & 6 & 6 & 3 \end{bmatrix}$$

(a)

$$\begin{bmatrix}
 1 & 2 & 1 & 0 \\
 2 & 4 & 8 & 6 \\
 3 & 6 & 6 & 3
 \end{bmatrix}$$

 (b)

 $\begin{bmatrix}
 0 & 0 & 2 & 2 & 0 \\
 1 & 3 & 2 & 4 & 1 \\
 2 & 6 & 2 & 6 & 2 \\
 3 & 9 & 1 & 10 & 6
 \end{bmatrix}$

- 13. Find all x such that the rank of the matrix $\begin{bmatrix} 1 & x & x \\ x & 1 & x \\ x & x & 1 \end{bmatrix}$ is less than 3.
- 14. Find the value of k for which the system of equations has non-trivial solution.

$$x + 2y + z = 0$$
$$2x + y + 3z = 0$$

$$x + ky + 3z = 0$$

15. Solve the system of equations in integers

$$x + 2y + z = 1$$
$$3x + y + 2z = 3$$
$$x + 7y + 2z = 1$$

2

16. Solve if possible

$$x + 2y + z - 3w = 1$$
$$2x + 4y + 3z + w = 3$$
$$3x + 6y + 4z - 2w = 5$$

17. Determine the condition for which the system

$$x + y + z = b$$
$$2x + y + 3z = b + 1$$
$$5x + 2y + az = b2$$

admits of (i) only one solution, (ii) no solution, (iii) infinitely many solutions.
