MA-102 B. Tech. II Sem (2021-2022) Tutorial sheet-04

1 Find the row-reduced echelon forms and hence find rank of following matrices:

(i)
$$\left[\begin{array}{ccc} 1 & 1 & 1 \\ 1 & 1 & 0 \\ 1 & 0 & 0 \end{array} \right] .$$

(ii)
$$\begin{bmatrix} 1 & 2 & 3 & 0 \\ 2 & 4 & 3 & 2 \\ 3 & 2 & 1 & 3 \\ 6 & 8 & 7 & 5 \end{bmatrix}$$

 $\mbox{Solulion:-(i)Given Matrix} \qquad A = \left[\begin{array}{ccc} 1 & 1 & 1 \\ 1 & 1 & 0 \\ 1 & 0 & 0 \end{array} \right],$

$$R_1 \to R_1 - R_2,$$

$$\sim \begin{bmatrix} 0 & 0 & 1 \\ 1 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

$$R_3 \longleftrightarrow R_1$$

$$\sim \left[\begin{array}{ccc} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 1 \end{array} \right]$$

$$R_2 \rightarrow R_2 - R_1$$

$$\sim \left[\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{array} \right]$$

This is the Row Echelon form of A.

And

Rank of A = 3.

(ii) Given matrix

$$B = \begin{bmatrix} 1 & 2 & 3 & 0 \\ 2 & 4 & 3 & 2 \\ 3 & 2 & 1 & 3 \\ 6 & 8 & 7 & 5 \end{bmatrix}$$

$$R_2 \longrightarrow R_2 - 2R_1$$

$$R_3 \to R_3 - 3R_1$$

$$R_4 \rightarrow R_4 - 6R_1$$

$$\sim \left[\begin{array}{cccc} 1 & 2 & 3 & 0 \\ 0 & 0 & -3 & 2 \\ 0 & -4 & -8 & 3 \\ 0 & -4 & -11 & 5 \end{array} \right]$$

$$R_2 \longleftrightarrow R_4$$

$$\sim \begin{bmatrix} 1 & 2 & 3 & 0 \\ 0 & -4 & -11 & 5 \\ 0 & -4 & -8 & 3 \\ 0 & 0 & -3 & 2 \end{bmatrix}$$

$$R_3 \to R_3 - R_2$$

$$\sim \left[\begin{array}{cccc} 1 & 2 & 3 & 0 \\ 0 & -4 & -11 & 5 \\ 0 & 0 & 3 & -2 \\ 0 & 0 & -3 & 2 \end{array} \right]$$

$$R_4 \longrightarrow R_4 + R_3$$

$$\sim \begin{bmatrix} 1 & 2 & 3 & 0 \\ 0 & -4 & -11 & 5 \\ 0 & 0 & 3 & -2 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

This is Row Echelon form of B.

And

Rank of B = 3.

2(i) . Obtain for what values of λ and μ the equations

$$x + y + z = 6$$
$$x + 2y + 3z = 10$$
$$x + 2y + \lambda z = \mu$$

have

(a)no solution. (b) a unique solution (c) infinitely many solutions.

Solution 2 (i) The Above system of linear equation can be written as.

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 3 \\ 1 & 2 & \lambda \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 6 \\ 10 \\ \mu \end{bmatrix}$$

The Augmented matrix can be written as

$$\left[\begin{array}{cc|cc|c} 1 & 1 & 1 & 6 \\ 1 & 2 & 3 & 10 \\ 1 & 2 & \lambda & \mu \end{array}\right]$$

$$R_2 \rightarrow R_2 - R_1, \quad R_3 \rightarrow R_3 - R_1$$

$$\left[\begin{array}{ccc|c}
1 & 1 & 1 & 6 \\
0 & 1 & 2 & 4 \\
0 & 1 & \lambda - 1 & \mu - 6
\end{array}\right]$$

$$R_3 \longrightarrow R_3 - R_1$$

$$\left[\begin{array}{ccc|c}
1 & 1 & 1 & 6 \\
0 & 1 & 2 & 4 \\
0 & 0 & \lambda - 3 & \mu - 10
\end{array} \right]$$

(a) If rank $A \neq \operatorname{rank}(A \mid b)$ then system of linear equation has no solution.

 \Rightarrow For no solution.

$$rank(A) \neq rank(A \mid b)$$

If $\lambda = 3, \& \mu \neq 10$ then

$$rank(A) = 2$$
, $rank(A \mid b) = 3$.

(b) For unique solution.

$$\begin{aligned} \operatorname{Rank}(A) &= \operatorname{Rank}(A \mid b) = 3. \\ \Rightarrow \quad \lambda - 3 \neq 0 \Rightarrow \lambda \neq 3 \end{aligned}$$

- \Rightarrow system of linear equation has unique solution when $\lambda \neq 3$.
- (c). For infinitely many solution.

$$\operatorname{Rank}(A) = \operatorname{Rank}(A \mid b) < 3.$$

$$\Rightarrow \quad \lambda - 3 = 0 \Rightarrow \lambda = 3$$

$$\mu - 10 = 0 \Rightarrow \mu = 10.$$

2(ii). Obtain for what values of λ the equation

$$x + y - z = 1$$
$$2x + 3y + \lambda z = 3$$
$$x + \lambda y + 3z = 2$$

have

(a) no solution $\,$ (b) a unique solution $\,$ (c) infinitely many solutions. Solutions-

$$\begin{bmatrix} 1 & 1 & -1 \\ 2 & 3 & \lambda \\ 1 & \lambda & 3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix}$$

The Augmented matrix

$$\left[\begin{array}{ccc|c}
1 & 1 & -1 & 1 \\
2 & 3 & \lambda & 3 \\
1 & \lambda & 3 & 2
\end{array} \right]$$

 $R_2 \rightarrow R_2 - 2R_1, \quad R_3 \longrightarrow R_3 - R_1$

$$\begin{bmatrix}
1 & 1 & -1 & | & 1 \\
0 & 1 & \lambda + 2 & | & 1 \\
0 & \lambda - 1 & 4 & | & 1
\end{bmatrix}$$

$$R_3 \longrightarrow R_3 - (\lambda - 1)R_2$$

$$\begin{bmatrix}
1 & 1 & -1 & | & 1 \\
0 & 1 & \lambda + 2 & | & 1 \\
0 & 0 & (\lambda + 3)(\lambda - 2) & | & 2 - \lambda
\end{bmatrix}$$

(a) For no solution rank $(A) \neq \text{rank}(A \mid b)$. $\Rightarrow \lambda = -3$

(c) For Infinitely many solutions

$$\begin{aligned} \operatorname{rank}(A) &= \operatorname{rank}(A \mid b) < 3 \\ \Rightarrow \quad \lambda &= 2. \end{aligned}$$

2(iii). In the following system of linear equations

$$ax_1 + x_2 + x_3 = p$$

 $x_1 + ax_2 + x_3 = q$
 $x_1 + x_2 + ax_3 = r$

determine all values of a,p,q,r for which the resulting linear system has

(i) unique solution $\;\;$ (ii) infinitely many solutions $\;\;$ (iii) no solution. Solution-

$$\begin{bmatrix} a & 1 & 1 & p \\ 1 & a & 1 & q \\ 1 & 1 & a & r \end{bmatrix}$$

$$R_1 \longleftrightarrow R_2$$

$$\begin{bmatrix} 1 & a & 1 & q \\ a & 1 & 1 & p \\ 1 & 1 & a & r \end{bmatrix}$$

 $R_2 \to R_2 - aR_1, \quad R_3 \to R_3 - R_1.$

$$\left[\begin{array}{ccc|c}
1 & a & 1 & q \\
0 & 1 - a^2 & 1 - a & p - aq \\
0 & 1 - a & a - 1 & r - q
\end{array} \right]$$

$$R_2 \longleftrightarrow R_3$$

$$\left[\begin{array}{ccc|ccc}
1 & a & 1 & q \\
0 & 1-a & a-1 & r-q \\
0 & 1-a^2 & 1-a & p-aq
\end{array}\right]$$

$$R_3 \longrightarrow R_3 - (1+a)R_2$$

$$\begin{bmatrix} 1 & a & 1 & q \\ 0 & 1-a & a-1 & r-q \\ 0 & 0 & -(a+2)(a-1) & (p+q)-r(1+a) \end{bmatrix}$$

- (1) For no solution. $a = -2, a = 1 \text{ and } (p+q) r(1+a) \neq 0$
- (2) For unique solution $a \neq -2, a \neq 1$ and $(p+q) r(1+a) \neq 0$.
- (3) For infinitely many solutions a = -2, a = 1 and (p + q) r(1 + a) = 0.
- 3. Does the system:

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

has a solution for z=7? Find the general solution of system by Gauss elimination.

Solution-

put z = 7 in above equation we get

$$x + y = -6$$
$$2x + 2y = -4.$$

We will solve by Gauss eliminiation method.

$$\left[\begin{array}{cc} 1 & 1 \\ 2 & 2 \end{array}\right] \left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{c} -6 \\ -4 \end{array}\right].$$

Augmented matrix

$$\left[\begin{array}{cc|c} 1 & 1 & -6 \\ 2 & 2 & -4 \end{array}\right]$$

 $R_2 \longrightarrow R_2 - R_1$

$$\left[\begin{array}{cc|c} 1 & 1 & -6 \\ 0 & 0 & 8 \end{array}\right]$$

$$\Rightarrow x + y = -6$$

and $0.x + 0.y = 8$

 \Rightarrow Given system of equation has no solution for z = 7.

4 Show that the rank of matrix AB is less than or equal to rank of A as well as rank of B, Further prove that rank of AB to equal to rank of A, if B is invertible.

Solution:- As rank of a matrix $M_{m \times n}$ is the dimension of the range R(M) of the matrix M. And range R(M) is defined as

$$R(M) = [y \in R^m | y = Mx \text{ for some } x \in R^n]$$

So we have

$$rank(AB) = dim(R(AB))$$

and

$$\operatorname{rank}(A) = \dim(R(A))$$

In general, If a vector space W is a subset of a vector space V,

$$\dim(W) \leqslant \dim(V)$$

Thus, it is sufficient to show that the vector space R(AB) is a subset of the vector space R(A).

Now, consider any vector $y \in R(AB)$, then there exists a vector $x \in R^n$ such that y = (AB)x by the definition of the range.

let
$$z = Bx \in \mathbb{R}^n$$

then, we have y = A(Bx) = Azand thus the vector y is in R(A).

Thus R(AB) is a subset of R(A) and we have-

$$\Rightarrow \operatorname{rank}(AB) = \dim(R(AB)) \le \dim(R(A)) = \operatorname{rank}(A)$$
$$\Rightarrow \operatorname{rank}(AB) \le \operatorname{rank}(A) \dots \boxed{1}$$

Similarly we can prove for

$$rank(AB) \le rank(B)$$

Now the matrix B is nonsingular, i.e. it is invertible. Thus the inverse matrix B^{-1} exists. We apply above result (equation(1)) with the matrices AB and B^{-1} instead of A and B. Then we have,

$$\operatorname{rank}((AB)B^{-1}) \le \operatorname{rank}(AB)$$

Now as

$$\operatorname{rank}(A) = \operatorname{rank} ((AB)B^{-1})$$

$$\Rightarrow \operatorname{rank}(A) \leqslant \operatorname{rank}(AB) \dots 2$$

from equn (1) & (2)

$$rank(AB) = rank(A)$$

5 Suppose that $A_{m \times n}$ has rank k. Show that $\exists B_{m \times k}, C_{k \times n}$ such that rank $(A) = \operatorname{rank}(B) = k$ and A = BC.

Solution:

Given that A be an $m \times n$ matrix whose rank is k. By the definition of rank it is **dimension of column space**. Therefore, there are k linearly independent columns in A (equivalently, the dimension of the column space of A is k).

Let $\{\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_k\}$ be any basis for the column space of A, let us place them together as column vectors to form the $m \times k$ matrix.

$$B = \begin{bmatrix} \vdots & \vdots & \cdots & \vdots \\ b_1 & b_2 & \cdots & b_k \\ \vdots & \vdots & \cdots & \vdots \end{bmatrix}$$

Therefore, every column vector of A is a linear combination of the columns of C.

To be precise, if
$$A = \begin{bmatrix} \vdots & \vdots & \cdots & \vdots \\ a_1 & a_2 & \cdots & a_n \\ \vdots & \vdots & \cdots & \vdots \end{bmatrix}$$
 is an $m \times n$ matrix with \mathbf{a}_j

as the j-th column, then every column of A can be written as linear combination of $\{\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_k\}$

$$a_{1} = c_{11}\mathbf{b}_{1} + c_{21}\mathbf{b}_{2} + \dots + c_{k1}\mathbf{b}_{k}$$

$$a_{2} = c_{12}\mathbf{b}_{1} + c_{22}\mathbf{b}_{2} + \dots + c_{k2}\mathbf{b}_{k}$$

$$\vdots$$

$$a_{j} = c_{1j}\mathbf{b}_{1} + c_{2j}\mathbf{b}_{2} + \dots + c_{kj}\mathbf{b}_{k}$$

$$\vdots$$

$$a_{n} = c_{1n}\mathbf{b}_{1} + c_{2n}\mathbf{b}_{2} + \dots + c_{kn}\mathbf{b}_{k}$$

where c_{ij} 's are the scalar coefficients of \mathbf{a}_j in terms of the basis $\{\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_k\}$. Now we can write

$$A = \begin{bmatrix} \vdots & \vdots & \cdots & \vdots \\ b_1 & b_2 & \cdots & b_k \\ \vdots & \vdots & \cdots & \vdots \end{bmatrix} \begin{bmatrix} c_{11} & c_{12} & \cdots & c_{1n} \\ c_{21} & c_{22} & \cdots & c_{2n} \\ \vdots & \vdots & & \vdots \\ c_{k1} & c_{k2} & \cdots & c_{kn} \end{bmatrix}$$

That is A = BC.

It is clear that rank of B is also k because it has k linearly independent columns.

So now we have matrices $B_{m \times k}$ and $C_{k \times n}$ such that A = BC and rank(A) = rank(B) = k.

6. Find row reduced Echelon form of the following matrices and hence find column space, row space and null space of given matrices.

(a)
$$A_1 = \begin{bmatrix} 1 & 1 & 1 \\ 2 & 3 & 2 \end{bmatrix}$$
 [(b)] $A_2 = \begin{bmatrix} 1 & 2 & 2 \\ 1 & 3 & 4 \\ 1 & 2 & 3 \end{bmatrix}$ [(c)] $A_3 = \begin{bmatrix} 1 & 2 \\ 1 & 3 \\ 1 & 2 \end{bmatrix}$

(d)
$$A_4 = \begin{bmatrix} 1 & 2 & 1 \\ 1 & 3 & 1 \\ 1 & 2 & 1 \\ 2 & 5 & 2 \end{bmatrix}$$

Solution: (a)
$$A_1 = \begin{bmatrix} 1 & 1 & 1 \\ 2 & 3 & 2 \end{bmatrix}$$

$$A_1 = \begin{bmatrix} 1 & 1 & 1 \\ 2 & 3 & 2 \end{bmatrix}$$

Applying $R_2 \to R_2 - 2R_1$, we get

$$\rightarrow \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

RREF of A_1 is $\begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \end{bmatrix}$

Column Space of $A_1 = Span\{\begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \end{bmatrix}\}$

Row Space of $A_1 = Span \{(1, 1, 1), (0, 1, 0)\}$

Let
$$W = \{X \in \mathbb{R}^3 | A_1 X = O\}$$
 where $X = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$.

Now,

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

Therefore, we have, $x_1 + x_2 + x_3 = 0$ and $x_2 = 0$. Thus we have

$$X = x_1 \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}$$

Therefore, The null space of $A_1 = Span\{\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}\}$

(b)

$$A_2 = \begin{bmatrix} 1 & 2 & 2 \\ 1 & 3 & 4 \\ 1 & 2 & 3 \end{bmatrix}$$

Applying $R_2 \to R_2 - R_1$ and $R_3 \to R_3 - R_1$, we get

$$\begin{bmatrix} 1 & 2 & 2 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix}$$

Column Space of
$$A_2 = Span\{\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 2 \\ 1 \end{bmatrix}\}$$

Row Space of $A_2 = Span\{(1,2,2), (0,1,2), (0,0,1)\}$
Let $W = \{X \in \mathbb{R}^3 | A_2X = O\}$ where $X = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$.
Now,

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

Therefore, we have, $x_1 + x_2 + x_3 = 0, x_2 + 2x_3 = 0$ and $x_3 = 0$. Thus

we have
$$X = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

Therefore, The null space of $A_2 = \{ \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \}$

(c)

$$A_3 = \begin{bmatrix} 1 & 2 \\ 1 & 3 \\ 1 & 2 \end{bmatrix}$$

Applying $R_2 \to R_2 - R_1$ and $R_3 \to R_3 - R_1$, we get

$$\begin{bmatrix} 1 & 2 \\ 0 & 1 \\ 0 & 0 \end{bmatrix}$$

Column Space of $A_3 = Span\{\begin{bmatrix} 1\\0\\0 \end{bmatrix}, \begin{bmatrix} 2\\1\\0 \end{bmatrix}\}$ Row Space of $A_3 = Span\{(1, 2), (0, 1)\}$

Let $W = \{X \in \mathbb{R}^2 | A_3 X = O\}$ where $X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$. Now,

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

Therefore, we have, $x_1 + 2x_2 = 0$, $x_2 = 0$ and $x_1 = 0$. Thus we have $X = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$

Therefore, The null space of $A_3 = \{ \begin{bmatrix} 0 \\ 0 \end{bmatrix} \}$ (d)

$$A_4 = \begin{bmatrix} 1 & 2 & 1 \\ 1 & 3 & 1 \\ 1 & 2 & 1 \\ 2 & 5 & 2 \end{bmatrix}$$

Applying $R_2 \to R_2 - R_1$, $R_3 \to R_3 - R_1$ and $R_4 \to R_4 - 2R_1$, we get

$$\begin{bmatrix} 1 & 2 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

Applying $R_4 \to R_4 - R_2$

$$\begin{bmatrix} 1 & 2 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Column Space of $A_4 = Span \left\{ \begin{bmatrix} 1\\0\\0\\0 \end{bmatrix}, \begin{bmatrix} 2\\1\\0\\0 \end{bmatrix} \right\}$

Row Space of
$$A_4 = Span\{(1, 2, 1), (0, 1, 0)\}$$

Let $W = \{X \in \mathbb{R}^3 | A_4 X = O\}$ where $X = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$.

Now,

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

Therefore, we have, $x_1 + 2x_2 + x_3 = 0$ and $x_2 = 0$. Thus we have

$$X = x_1 \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}$$

Therefore, The null space of $A_4 = Span\left\{\begin{bmatrix} 1\\0\\-1\end{bmatrix}\right\}$

7. Use Gauss elimination method to find all polynomials $f \in P_2 : f(1) = 2$ and f(-1) = 6.

Solution:

Let us take $f(x) \in P_2$ as

$$f(x) = a_0 + a_1 x + a_2 x^2, \quad a_0, a_1, a_2 \in \mathbb{R}$$

Then,

$$f(1) = 2 \Rightarrow a_0 + a_1 + a_2 = 2$$
 and
 $f(-1) = 6 \Rightarrow a_0 - a_1 + a_2 = 6$

Now we can write these equations in matrix form as,

$$\begin{pmatrix} 1 & 1 & 1 \\ 1 & -1 & 1 \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \\ a_2 \end{pmatrix} = \begin{pmatrix} 2 \\ 6 \end{pmatrix}$$

So Augmented matrix is,

$$\left[\begin{array}{ccc|c} 1 & 1 & 1 & 2 \\ 1 & -1 & 1 & 6 \end{array}\right]$$

$$R_2 \rightarrow R_2 - R_1$$

$$\left[\begin{array}{cc|cc} 1 & 1 & 1 & 2 \\ 0 & -2 & 0 & 4 \end{array}\right]$$

Now, we have equations

$$a_0 + a_1 + a_2 = 2$$
 and $-2a_1 = 4$

$$\Rightarrow a_1 = -2 \ and \ a_0 + a_2 = 4$$

Put $a_2 = c$ then we have

$$(a_0, a_1, a_2) = (4 - c, -2, c)$$

So, all $f(x) = (4-c)-2x+cx^2 \in P_2$ where $c \in \mathbb{R}$ are such polynomials in P_2 which satisfies f(1) = 2 and f(-1) = 6.