(Vector Spaces, Subspaces and Linear Span)

- 1(i). Suppose we define addition on \mathbb{R}^2 by the rule $(a_1, a_2) + (b_1, b_2) = (a_1 + b_1, 0)$. Show that additive identity does not exist in \mathbb{R}^2 w.r.t. above rule.
- 1(ii). Suppose we define addition on \mathbb{R}^3 by the rule $(a_1, a_2, a_3) + (b_1, b_2, b_3) = (a_1b_1, a_2b_2, a_3b_3)$. Show that we have an additive identity for this operation in \mathbb{R}^3 but inverse may not exist for some elements.
- 2. Let \mathbb{R}^+ be the set of all positive real numbers. Define operations of addition \bigoplus and the scalar multiplication \bigotimes as follows: $u \bigoplus v = uv$ for all $u, v \in \mathbb{R}^+$ and $\alpha \bigotimes u = u^{\alpha}$ for all $u \in \mathbb{R}^+$ and $\alpha \in \mathbb{R}$ (here \mathbb{R} is the field of scalars). Prove that $(\mathbb{R}^+, \bigoplus, \bigotimes)$ is a real vector space.
- 3. Let $V = \mathbb{R}^2$. Define operations of addition \bigoplus and the scalar multiplication \bigotimes as follows: $(a_1, a_2) \bigoplus (b_1, b_2) =$ $(a_1 + b_2, a_2 + b_1)$ and $\alpha \otimes (a_1, a_2) = (\alpha a_1, \alpha a_2), \alpha \in \mathbb{R}$ (here \mathbb{R} is the field of scalars). Does $(V, \bigoplus, \bigotimes)$ form a real vector space? Give reasons for your assertion.
- 4. Elaborate: In any real vector space $(V, \bigoplus, \bigotimes)$, we have
- (i) $\alpha \otimes \mathbf{0} = \mathbf{0}$ for every scalar α .
- (ii) $0 \bigotimes u = \mathbf{0}$ for every $u \in V$.
- (iii) $(-1) \bigotimes u = -u$ for every $u \in V$.
- (iv) $\alpha \bigotimes u = \mathbf{0} \Rightarrow \alpha = 0$ or $u = \mathbf{0}$, where u is vector and α is scalar.
- 5. Prove that a nonempty subset S of a vector space $(V, \bigoplus, \bigotimes)$ is a subspace iff $(\alpha \bigotimes u) \bigoplus v \in S$ for all scalars α and $u, v \in S$.
- 6. Let V = C[0,1] be the set of all real valued function defined and continuous on the closed interval [0,1]. Prove that V is a real vector space with respect to pointwise addition and multiplication. Further, determine that which of the following subsets of V are subspaces
- (i) $\{f \in V : f(1/2) = 0\}$
- (ii) $\{f \in V : f(3/4) = 1\}$
- (iii) $\{f \in V : f(0) = f(1)\}\$
- (iv) $\{f \in V : f(x) = 0 \text{ only at a finite number of points}\}$
- 7. Determine whether each of the following set S form a subspace of \mathbb{R}^4 , if addition and multiplication rules are defined in the usual way.
- (i) $S = \{(a, b, c, d) : a = c + d\}.$
- (ii) $S = \{(a, b, c, d) : b = c d \text{ and } a = c + d\}.$
- (iii) $S = \{(a, b, c, d) : c = d\}.$
- (iv) $S = \{(-a+c, a-b, b+c, a+b) : a, b, c \in \mathbb{R}\}.$
- (v) $S = \{(a, b, c, d) : a = 1\}.$
- (vi) $S = \{(a, b, c, d) : a \le b\}.$
- (vii) $S = \{(a, b, c, d) : a = b = c = d\}.$
- (viii) $S = \{(a, b, c, d) : a \text{ is an integer}\}.$
- (ix) $S = \{(a, b, c, d) : a^2 b^2 = 0\}.$
- 8. Which of the following subsets of \mathcal{P} are subspaces. Where, \mathcal{P} is the real vector space of all polynomials w.r.t. usual vector addition and scalar multiplication rules.
- (i) $\{p \in \mathcal{P} : \deg. p \leq 4\}$
- (ii) $\{p \in \mathcal{P} : \deg. p = 4\}$
- (iii) $\{p \in \mathcal{P} : \deg p \ge 4\}$ (iv) $\{p \in \mathcal{P} : p(1) = 0\}$
- (v) $\{p \in \mathcal{P} : p(2) = 1\}$ (vi) $\{p \in \mathcal{P} : p'(1) = 0\}$

- 9. Which of the following subsets of $\mathbb{R}^{2\times 2}$ are subspaces. Note that, $\mathbb{R}^{m\times n}$ is the vector space over real field of all matrices of order $m\times n$ under usual definitions of addition and scalar multiplication of matrices.
- (i) All diagonal matrices.
- (ii) All upper triangular matrices.
- (iii) All symmetric matrices.
- (iv) All invertible matrices.
- (v) All matrices which commute with a given matrix T.
- (vi) All matrices with zero determinant.
- 10. Let W_1 and W_2 be subspaces of a vector space V such that $W_1 \bigcup W_2$ is also a subspace. Show that $W_1 \subseteq W_2$ or $W_2 \subseteq W_1$.
- 11. Let W_1 and W_2 be subspaces of a vector space V such that $W_1 + W_2 = V$ and $W_1 \cap W_2 = \{0\}$. Show that for each vector u in V there are unique vectors $u_1 \in W_1$ and $u_2 \in W_2$ such that $u = u_1 + u_2$.
- 12. Let $S = \{(1,2,3), (1,1,-1), (3,5,5)\}$. Determine which of the following are in L[S]
- (i) (0,0,0)
- (ii) (1, 1, 0)
- (iii) (4,5,0)
- (iv) (1, -3, 8).
- 13. In the complex vector space \mathbb{C}^2 , determine whether or not $(1+i,1-i) \in L[(1+i,1),(1,1-i)]$.
- 14. Let M and N be subsets of the vector space (V, +, .). Define $M + N = \{m + n : m \in M \text{ and } n \in N\}$. Then
- (i) $M \subset N \Rightarrow L[M] \subset L[N]$
- (ii) M is a subspace of $V \Leftrightarrow L[M] = M$
- (iii) L[L[M]] = L[M].

Answers

- 3. Not a vector space. 6. (i) Yes (ii) No (iii) Yes (iv) No
- 7. (i) Yes (ii) Yes (iii) Yes (iv) Yes (v) No (vi) No (vii) Yes (viii) No (ix) No
- 8. (i) Yes (ii) No (iii) No (iv) Yes (v) No (vi) Yes
- 9. (i) Yes (ii) Yes (iii) Yes (iv) No (v) Yes (vi) No
- 12. (i) and (iii) are in L[S]. 13. Yes