MIDTERM 1 SOLUTIONS

1.(a) The columnspace of A is

$$C(A) = \operatorname{span}\left\{ \begin{pmatrix} 2\\3 \end{pmatrix}, \begin{pmatrix} 4\\6 \end{pmatrix}, \begin{pmatrix} 8\\12 \end{pmatrix} \right\}$$

Note that

$$\binom{4}{6} = 2 \binom{2}{3} \text{ and } \binom{8}{12} = 4 \binom{2}{3}$$

SO

$$C(A) = \operatorname{span}\left\{ \begin{pmatrix} 2 \\ 3 \end{pmatrix} \right\}$$

and $\{\binom{2}{3}\}$ is a basis for the column space.

(b) Perform Gaussian elimination:

$$\begin{pmatrix} 2 & 4 & 8 \\ 3 & 6 & 12 \end{pmatrix}$$

$$\begin{pmatrix}
1 & 2 & 4 \\
3 & 6 & 12
\end{pmatrix}$$

$$\begin{pmatrix} 1 & 2 & 4 \\ 0 & 0 & 0 \end{pmatrix}$$

So solutions to $A \mathbf{x} = \mathbf{0}$ are solutions to

$$x_1 + 2x_2 + 4x_3 = 0$$

$$0 =$$

The solutions to this system are

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} -2x_2 - 4x_3 \\ x_2 \\ x_3 \end{pmatrix} = x_2 \begin{pmatrix} -2 \\ 1 \\ 0 \end{pmatrix} + x_3 \begin{pmatrix} -4 \\ 0 \\ 1 \end{pmatrix}$$

So a basis for the nullspace is

$$N(A) = \left\{ \begin{pmatrix} -2\\1\\0 \end{pmatrix}, \begin{pmatrix} -4\\0\\1 \end{pmatrix} \right\}$$

- (c) $\binom{2}{0}$ does not belong to the column space, so there's no solution to $A\mathbf{x} = \binom{2}{0}$.
 - $\binom{2}{3}$ is the first column of A, so

$$A \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} 2 \\ 3 \end{pmatrix}$$

so the space of solutions to $A \mathbf{x} = \begin{pmatrix} 2 \\ 3 \end{pmatrix}$ is the translate of N(A) by $\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$, or

$$\left\{ \begin{pmatrix} 1\\0\\0 \end{pmatrix} + s \begin{pmatrix} -2\\1\\0 \end{pmatrix} + t \begin{pmatrix} -4\\0\\1 \end{pmatrix} \mid s,t \text{ in } \mathbb{R} \right\}$$

2. Let V be the span of $\{\mathbf{u} + \mathbf{v}, \mathbf{u} - \mathbf{v}, \mathbf{u} + \mathbf{v} + \mathbf{w}\}$. V is a subspace of \mathbb{R}^n of dimension at most 3. Note that

$$\mathbf{u} = \frac{1}{2}(\mathbf{u} + \mathbf{v}) + \frac{1}{2}(\mathbf{u} - \mathbf{v})$$
$$\mathbf{v} = \frac{1}{2}(\mathbf{u} + \mathbf{v}) - \frac{1}{2}(\mathbf{u} - \mathbf{v})$$
$$\mathbf{w} = (\mathbf{u} + \mathbf{v} + \mathbf{w}) - (\mathbf{u} + \mathbf{v})$$

So \mathbf{u} , \mathbf{v} , and \mathbf{w} are in V. By Proposition 12.1, if the dimension of V were less than 3, then $\{\mathbf{u}, \mathbf{v}, \mathbf{w}\}$ would be a linearly dependent set. But we know they're linearly independent, so the dimension of V must be 3. So by Proposition 12.3, $\{\mathbf{u} + \mathbf{v}, \mathbf{u} - \mathbf{v}, \mathbf{u} + \mathbf{v} + \mathbf{w}\}$ is a linearly independent set.

3(a) Solutions to $rref(A) \mathbf{x} = \mathbf{0}$ are solutions to

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

$$x_3 - 8x_4 = 0$$

$$x_5 = 0$$

$$x_6 = 0$$

$$0 = 0$$

Rearranging, we have

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{pmatrix} = \begin{pmatrix} -3x_2 - 2x_4 \\ x_2 \\ 8x_4 \\ x_4 \\ 0 \\ 0 \end{pmatrix} = x_2 \begin{pmatrix} -3 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} + x_4 \begin{pmatrix} -2 \\ 0 \\ 8 \\ 1 \\ 0 \\ 0 \end{pmatrix}$$

A basis for N(A) is

$$\left\{ \begin{pmatrix} -3\\1\\0\\0\\0\\0 \end{pmatrix}, \begin{pmatrix} -2\\0\\8\\1\\0\\0 \end{pmatrix} \right\}$$

3

(b) There are pivots in columns 1, 3, 5, and 6 of rref(A), so the corresponding columns of A give a basis for C(A):

$$\left\{ \begin{pmatrix} 3 \\ -1 \\ 2 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ -1 \\ 1 \\ -1 \\ 1 \end{pmatrix}, \begin{pmatrix} 3 \\ 3 \\ 4 \\ 3 \\ 0 \end{pmatrix}, \begin{pmatrix} 4 \\ 1 \\ 1 \\ 1 \\ 1 \end{pmatrix} \right\}$$

4(a) a=2 will necessitate a row interchange. It will go like this:

$$\begin{pmatrix} 1 & 3 & 2 \\ 2 & 6 & 2 \\ 0 & 9 & 5 \end{pmatrix} \xrightarrow{R_2 \leadsto R_2 - 2R_1} \begin{pmatrix} 1 & 3 & 2 \\ 0 & 0 & -2 \\ 0 & 9 & 5 \end{pmatrix}$$

At this point, the 9 in the second column is going to become a pivot, so it needs to be moved to the second row.

(b) Row interchange is not always necessary, but it's optional for any a. If we row-reduce A, we get

$$\begin{pmatrix} 1 & 3 & 2 \\ a & 6 & 2 \\ 0 & 9 & 5 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & 3 & 2 \\ 0 & 6 - 3a & 2 - 2a \\ 0 & 9 & 5 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & 3 & 2 \\ 0 & 9 & 5 \\ 0 & 6 - 3a & 2 - 2a \end{pmatrix}$$
$$\longrightarrow \begin{pmatrix} 1 & 3 & 2 \\ 0 & 1 & 5/9 \\ 0 & 6 - 3a & 2 - 2a \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & 0 & 1/3 \\ 0 & 1 & 5/9 \\ 0 & 0 & -4/3 - a/3 \end{pmatrix}$$

The entry in the lower-right corner is zero when a = -4. When a = -4, the nullspace is nontrivial. Otherwise, the entry is a pivot and the nullspace is trivial.

- (c) As we know from (b), when a = -4, the nullity of A is 1, and so the rank is 2. Otherwise the nullity is 0, and so the rank is 3.
- 5(a) Sometimes FALSE.
- (b) Always TRUE.
- (c) Always TRUE.
- (d) Sometimes FALSE.
- (e) Sometimes FALSE.
- (f) Sometimes FALSE.
- (g) Always TRUE.
- (h) Sometimes FALSE.
- (i) Always TRUE.

(j) Always TRUE.

6(a) If
$$\mathbf{v} \in V$$
, then $\mathbf{v} \cdot \mathbf{0} = \mathbf{0}$. So $\mathbf{0} \in W$.

If $\mathbf{w}, \mathbf{w}' \in W$, that means that for any $\mathbf{v} \in V$, we have $\mathbf{v} \cdot \mathbf{w} = \mathbf{v} \cdot \mathbf{w}' = \mathbf{0}$. Then $\mathbf{v} \cdot (\mathbf{w} + \mathbf{w}') = \mathbf{v} \cdot \mathbf{w} + \mathbf{v} \cdot \mathbf{w}' = \mathbf{0} + \mathbf{0} = \mathbf{0}$. So $\mathbf{w} + \mathbf{w}' \in W$.

If
$$\mathbf{w} \in W$$
 and $\mathbf{v} \in V$ and $c \in \mathbb{R}$, then $\mathbf{v} \cdot (c \mathbf{w}) = c(\mathbf{v} \cdot \mathbf{w}) = c\mathbf{0} = \mathbf{0}$. So $c \mathbf{w} \in W$.

Since W contains ${\bf 0}$ and is closed under addition and scalar multiplication, it is a subspace.

(b) Let

$$\mathbf{w} = \begin{pmatrix} w_1 \\ w_2 \\ w_3 \\ w_4 \end{pmatrix}$$

 \mathbf{w} is in W if and only if it's orthogonal to the basis vectors of V:

$$\mathbf{w} \cdot \begin{pmatrix} 1 \\ 3 \\ -1 \\ 4 \end{pmatrix}, \mathbf{w} \cdot \begin{pmatrix} 0 \\ -3 \\ 4 \\ 3 \end{pmatrix}$$

This condition is the same as

$$w_1 + 3w_2 - w_3 + 4w_4 = 0$$
$$-3w_2 + 4w_3 + 3w_4 = 0$$

Add the second equation to the first to eliminate w_2 :

$$w_1 + 3w_3 + 7w_4 = 0$$
$$-3w_2 + 4w_3 + 3w_4 = 0$$

Divide the second equation by -3:

$$w_1 + 3w_3 + 7w_4 = 0$$
$$w_2 - \frac{4}{3}w_3 - w_4 = 0$$

Solve for w_1 and w_2 :

$$w_1 = -3w_3 - 7w_4$$
$$w_2 = \frac{4}{3}w_3 + w_4$$

So the possible values of \mathbf{w} are

$$\begin{pmatrix} w_1 \\ w_2 \\ w_3 \\ w_4 \end{pmatrix} = w_3 \begin{pmatrix} -3 \\ 4/3 \\ 1 \\ 0 \end{pmatrix} + w_4 \begin{pmatrix} -7 \\ 1 \\ 0 \\ 1 \end{pmatrix}$$

So a basis for W is

$$\left\{ \begin{pmatrix} -3\\4/3\\1\\0 \end{pmatrix}, \begin{pmatrix} -7\\1\\0\\1 \end{pmatrix} \right\}$$

7. The system is represented by the augmented matrix

$$\begin{pmatrix} 1 & 1 & 1 & 2 & | & -1 \\ 1 & 1 & 1 & 0 & | & 1 \\ 1 & 0 & 1 & 1 & | & 1 \\ 0 & 1 & 2 & 4 & | & -3 \end{pmatrix}$$

Row-reduce:

$$R_{2} \xrightarrow{R_{2} - R_{1}} \begin{pmatrix} 1 & 1 & 1 & 2 & | & -1 \\ 0 & 0 & 0 & -2 & | & 2 \\ 0 & -1 & 0 & -1 & | & 2 \\ 0 & 1 & 2 & 4 & | & -3 \end{pmatrix} \xrightarrow{R_{4} \xrightarrow{R_{4} + R_{3}}} \begin{pmatrix} 1 & 0 & 1 & 1 & | & 1 \\ 0 & 0 & 0 & -2 & | & 2 \\ 0 & -1 & 0 & -1 & | & 2 \\ 0 & 0 & 2 & 3 & | & -1 \end{pmatrix}$$

$$R_{2} \xrightarrow{R_{3} \xrightarrow{R_{3} - R_{3}}} \begin{pmatrix} 1 & 0 & 1 & 1 & | & 1 \\ 0 & 1 & 0 & 1 & | & -2 \\ 0 & 0 & 2 & 3 & | & -1 \end{pmatrix} \xrightarrow{R_{3} \xrightarrow{R_{4} + R_{3}}} \begin{pmatrix} 1 & 0 & 1 & 1 & | & 1 \\ 0 & 1 & 0 & 1 & | & -2 \\ 0 & 0 & 0 & -2 & | & 2 \\ 0 & 0 & 2 & 3 & | & -1 \end{pmatrix} \xrightarrow{R_{3} \xrightarrow{R_{4} + R_{3}}} \begin{pmatrix} 1 & 0 & 1 & 1 & | & 1 \\ 0 & 1 & 0 & 1 & | & -2 \\ 0 & 0 & 1 & 3/2 & | & -1/2 \\ 0 & 0 & 0 & -2 & | & 2 \end{pmatrix}$$

$$R_{1} \xrightarrow{R_{1} - R_{3}} \begin{pmatrix} 1 & 0 & 0 & -1/2 & | & 3/2 \\ 0 & 1 & 0 & 1 & | & -2 \\ 0 & 0 & 1 & 3/2 & | & -1/2 \\ 0 & 0 & 0 & -2 & | & 2 \end{pmatrix} \xrightarrow{R_{4} \xrightarrow{R_{4} - \frac{1}{2} R_{4}}} \begin{pmatrix} 1 & 0 & 0 & -1/2 & | & 3/2 \\ 0 & 1 & 0 & 1 & | & -2 \\ 0 & 0 & 1 & 3/2 & | & -1/2 \\ 0 & 0 & 0 & 1 & | & -1/2 \end{pmatrix}$$

$$R_{1} \xrightarrow{R_{1} + \frac{1}{2} R_{4}, R_{2} \xrightarrow{R_{2} - R_{4}}} \begin{pmatrix} 1 & 0 & 0 & 0 & | & 1 \\ 0 & 1 & 0 & 0 & | & -1 \\ 0 & 0 & 1 & 0 & | & 1 \\ 0 & 0 & 0 & 1 & | & -1 \end{pmatrix}$$

This represents the solution

$$x_1 = 1$$

$$x_2 = -1$$

$$x_3 = 1$$

$$x_4 = -1$$

- **8.** A is an m-by-n matrix, so it has at most m pivots. So its rank is at most m. So by the rank-nullity theorem, its nullity is at least n-m, which is at least 1. So the nullspace of A has dimension at least 1. So the nullspace of A contains a nonzero vector \mathbf{x} , and this vector satisfies $A\mathbf{x} = \mathbf{0}$.
- **9.** The plane is defined by the equation $x_1 + 2x_2 x_3 = 0$. Solving for x_1 , we get $x_1 = -2x_2 + x_3$. So the vectors in P are the vectors

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = x_2 \begin{pmatrix} -2 \\ 1 \\ 0 \end{pmatrix} + x_3 \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$$

So a basis for P is

$$\left\{ \begin{pmatrix} -2\\1\\0 \end{pmatrix}, \begin{pmatrix} 1\\0\\1 \end{pmatrix} \right\}$$

When you throw in the vector $\begin{pmatrix} 4\\1\\1 \end{pmatrix}$, you get a basis for \mathbb{R}^3 . You can verify this by row-reducing the matrix

$$\begin{pmatrix} -2 & 1 & 4 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix}$$

and seeing that it has rank 3.

Let us give names to these basis vectors:

$$\mathbf{x} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}, \mathbf{y} = \begin{pmatrix} 1\\0\\1 \end{pmatrix}, \mathbf{z} = \begin{pmatrix} 4\\1\\1 \end{pmatrix}$$

So every vector $\mathbf{w} \in \mathbb{R}^3$ can be written as a sum $a \mathbf{x} + b \mathbf{y} + c \mathbf{z}$, with $a \mathbf{x} + b \mathbf{y} \in P$ and $c \mathbf{z} \in L$.

Now suppose it's also true that $\mathbf{w} = \mathbf{v}_1 + \mathbf{v}_2$ for some $\mathbf{v}_1 \in P$ and $\mathbf{v}_2 \in L$. We will show that $\mathbf{v}_1 = a\mathbf{x} + b\mathbf{y}$ and $\mathbf{v}_2 = c\mathbf{z}$. Indeed, since \mathbf{v}_1 is in P, it can be expressed in terms of our basis for P: That is, $\mathbf{v}_1 = d\mathbf{x} + e\mathbf{y}$ for some real numbers d and e. And similarly, $\mathbf{v}_2 = f\mathbf{z}$ for some real number f. So $\mathbf{w} = d\mathbf{x} + e\mathbf{y} + f\mathbf{z}$. Now every vector in \mathbb{R}^3 can be expressed in terms of the basis $\{\mathbf{x}, \mathbf{y}, \mathbf{z}\}$ in a unique way; and we have expressed it in two ways,

$$\mathbf{w} = a \mathbf{x} + b \mathbf{y} + c \mathbf{z}$$
$$\mathbf{w} = d \mathbf{x} + e \mathbf{y} + f \mathbf{z}$$

So we must have a = d, b = e, c = f. Therefore $\mathbf{v}_1 = d\mathbf{x} + e\mathbf{y} = a\mathbf{x} + b\mathbf{y}$, and $\mathbf{v}_2 = f\mathbf{z} = c\mathbf{z}$.

We have shown that any vector $x \in \mathbb{R}^3$ can be written in one and only one way as a sum $\mathbf{w} = \mathbf{v}_1 + \mathbf{v}_2$ where $\mathbf{v}_1 \in P$ and $\mathbf{v}_2 \in L$.