NATIONAL UNIVERSITY OF SINGAPORE MATHEMATICS SOCIETY

PAST YEAR PAPER SOLUTIONS

Written by Chua Hongshen Audited by Le Hoang Van

MA2101 Linear Algebra II

AY 2012/2013 Sem 2

Question 1

- (a) For any $A, A' \in W$, $k \in \mathbb{R}$, $(A + kA')u = Au + kAu = 0 \in W$. $\therefore W$ is a subspace of V.
- (b) For any $\begin{pmatrix} a & b \\ c & d \end{pmatrix} \in W$, we have

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 1 \\ -1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \Rightarrow a = b, c = d$$

Clearly $\begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$, $\begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}$ is linearly independent.

 \therefore A basis for W is $\left\{ \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix} \right\}$ and $\dim(W) = 2$.

 $\begin{array}{l} \text{(c) Extend } \left\{ \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix} \right\} \text{ to a basis } \left\{ \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \right\} \text{ for } V. \\ \text{Let } W' = \left\{ \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \right\}, \text{ then } V = W \oplus W'. \\ \end{array}$

Question 2

(a) For any $a + bx + cx^2 \in \text{Ker}(T)$, we have

$$\begin{pmatrix} 1 & i & 1 \\ 0 & 1 & i \\ 1 & 2i & 0 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow \begin{pmatrix} a \\ b \\ c \end{pmatrix} = t \begin{pmatrix} -2 \\ -i \\ 1 \end{pmatrix} \text{ for some } t \in \mathbb{C}$$

 $\therefore \{-2 - ix + x^2\}$ is a basis for Ker(T).

 \therefore nullity $(T) = \dim(\operatorname{Ker}(T)) = 1$, rank $(T) = \dim(P_2(\mathbb{C}))$ nullity(T) = 2.

(b) From
$$[T]_{E,B} = \begin{pmatrix} 1 & i & 1 \\ 0 & 1 & i \\ 1 & 2i & 0 \end{pmatrix}$$
, we have

$$T(1) = (1, 0, 1), T(x) = (i, 1, 2i), T(x^2) = (1, i, 0)$$

∴.

$$[T]_{E,C} = ([(1,0,1)]_E \quad [(i,1,2i)]_E \quad [(1,i,0)]_E)$$
$$= \begin{pmatrix} 1 & 0 & 2 \\ 0 & i & i \\ 1 & -1 & 1 \end{pmatrix}$$

(c) Let $\mathbf{P} = [I]_{B,C} = ([1]_B \quad [1+ix]_B \quad [1+x^2]_B) = \begin{pmatrix} 1 & 1 & 1 \\ 0 & i & 0 \\ 0 & 0 & 1 \end{pmatrix}$. Then \mathbf{P} is invertible and $[T]_{E,B}\mathbf{P} = [T]_{E,C}$.

Question 3

(a) Let $E = \{ \mathbf{E}_{11}, \mathbf{E}_{12}, \mathbf{E}_{21}, \mathbf{E}_{22} \}$ be the standard basis for $V = M_{2 \times 2}(\mathbb{R})$. Then

$$[T]_E = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 3 & -1 \\ 0 & 0 & 2 & 0 \end{pmatrix}$$

Thus,
$$c_T(x) = \begin{vmatrix} x & -1 & 0 & -1 \\ -1 & x & 0 & 0 \\ 0 & 0 & x - 3 & 1 \\ 0 & 0 & -2 & x \end{vmatrix} = x^4 - 3x^3 + x^2 + 3x - 2.$$

(b) By Cayley-Hamilton Theorem,

$$T^{4} - 3T^{3} + T^{2} + 3T - 2I_{V} = 0_{V}$$
$$\frac{1}{2}T^{4} - 3T^{3} + T^{2} + 3T = I_{V}$$
$$T \circ (\frac{1}{2}(T^{3} - 3T^{2} + T + 3I_{V})) = I_{V}$$

Let $p(x) = \frac{1}{2}(x^3 - 3x^2 + x + 3)$, then $T^{-1} = p(T)$.

(c) For any $\begin{pmatrix} a & b \\ c & d \end{pmatrix} \in E_1(T)$, we have

$$\begin{pmatrix} -1 & 1 & 0 & 1 \\ 1 & -1 & 0 & 0 \\ 0 & 0 & 2 & -1 \\ 0 & 0 & 2 & -1 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix} = t \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix} \text{ for some } t \in \mathbb{R}$$

 $\therefore \dim E_1(T) = 1.$

Since $c_T(x) = (x-1)^2(x+1)(x-2)$ and $\dim(E_1(T)) = 1$, so the Jordan canonical form of T is similar to

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

Question 4

- (a) An example is $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$. By direct calculation, $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}^* = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}^* \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$
- (b) Since \boldsymbol{A} is normal, \boldsymbol{A} is unitary diagonalizable. Hence, there exists a unitary matrix \boldsymbol{P} such that

$$m{P}^*m{A}m{P} = egin{pmatrix} \lambda_1 & & m{0} \ & \ddots & \ m{0} & & \lambda_n \end{pmatrix} = m{Q} \Rightarrow m{A} = m{P}m{Q}m{P}^*$$

where $\lambda_1, ..., \lambda_n$ are the eigenvalues of \boldsymbol{A} .

٠.

$$\boldsymbol{A}^T = \boldsymbol{A}^* = (\boldsymbol{P}\boldsymbol{Q}\boldsymbol{P}^*)^* = \boldsymbol{P}^*\boldsymbol{Q}^*\boldsymbol{P} = \boldsymbol{P}^*\boldsymbol{Q}\boldsymbol{P} = \boldsymbol{A}$$

i.e. **A** is symmetric.

(c) Let T be a normal operator on a finite dimensional real innner product space. If the characteristic polynomial of T can be factorized into linear factor over \mathbb{R} , then T is self-adjoint.

Question 5

(a) Let $\{v_1, v_2, ..., v_n\}$ be a basis for Ker(S) and $\{S(w_1), S(w_2), ..., S(w_n)\}$ be a basis for R(S). Define $B = \{w_1, w_2, ..., w_m, v_1, v_2, ..., v_n\}$ which is a basis for V. Extend $\{S(w_1), S(w_2), ..., S(w_n)\}$ to a basis of $C = \{S(w_1), S(w_2), ..., S(w_n), u_1, u_2, ..., u_n\}$ for V. Then $[S]_{C,B} = \begin{pmatrix} \mathbf{I}_m & \mathbf{0}_{m \times n} \\ \mathbf{0}_{n \times m} & \mathbf{0}_{n \times n} \end{pmatrix}$.

Page: 3 of 6

(b) $[T \circ S]_B = \begin{pmatrix} \mathbf{W} & \mathbf{0}_{m \times n} \\ \mathbf{Y} & \mathbf{0}_{n \times n} \end{pmatrix}$. $[S \circ T]_B = \begin{pmatrix} \mathbf{W} & \mathbf{X} \\ \mathbf{0}_{n \times m} & \mathbf{0}_{n \times n} \end{pmatrix}$.

(c)

$$c_{T \circ S}(x) = \begin{vmatrix} x \mathbf{I}_m - \mathbf{W} & \mathbf{0}_{m \times n} \\ - \mathbf{Y} & x \mathbf{I}_n \end{vmatrix} = \det(x \mathbf{I}_m - \mathbf{W}) \det(x \mathbf{I}_n) = x^n c_{\mathbf{W}}(x).$$

$$c_{S \circ T}(x) = \begin{vmatrix} x \mathbf{I}_m - \mathbf{W} & -\mathbf{X} \\ \mathbf{0}_{n \times m} & x \mathbf{I}_n \end{vmatrix} = \det(x \mathbf{I}_m - \mathbf{W}) \det(x \mathbf{I}_n) = x^n c_{\mathbf{W}}(x).$$

$$\therefore c_{T \circ S}(x) = c_{S \circ T}(x).$$

(d) No.

For example, let S and T be linear operator on \mathbb{R}^2 such that

$$S((x,y)) = (x,0)$$
 and $T((x,y)) = (y,0)$ for $(x,y) \in \mathbb{R}^2$

Then,

$$(T \circ S)((x,y)) = T(S((x,y))) = T((x,0)) = (0,0)$$
 for $(x,y) \in \mathbb{R}^2$.

So $T \circ S$ is the zero operator on \mathbb{R}^2 and hence $m_{T \circ S} = x$.

On the other hand,

$$(S \circ T)((x,y)) = S(T((x,y))) = S((0,y)) = (y,0) \text{ for } (x,y) \in \mathbb{R}^2.$$

Let $E = \{(1,0), (0,1)\}$ be a basis for \mathbb{R}^2 .

Then $[S \circ T]_B = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$ and hence $m_{S \circ T} = x^2$.

 $T \circ S$ and $S \circ T$ do not have the same minimal polynomial.

Question 6

(a) (i)
$$\boldsymbol{u} \in K_i \Rightarrow Q^i(\boldsymbol{u}) = \boldsymbol{0} \Rightarrow Q^{i+1}(\boldsymbol{u}) = Q(Q^i(\boldsymbol{u})) = Q(\boldsymbol{0}) = \boldsymbol{0} \Rightarrow \boldsymbol{u} \in K_{i+1}.$$

 $\therefore K_i \subseteq K_{i+1}.$

(ii) We prove by induction that $K_m = K_{m+1}$, $\forall m \geq k$, which implies $K_k = K_m$, $\forall m \geq k$. Given that $K_k = K_{k+1}$. Suppose that, $K_m = K_{m+1}$ where $m \geq k$. For any $\boldsymbol{u} \in K_{m+2}$, we have

$$Q^{m+2}(\boldsymbol{u}) = \boldsymbol{0} \Rightarrow Q^{m+1}(Q(\boldsymbol{u})) = \boldsymbol{0} \Rightarrow Q(\boldsymbol{u}) \in K_{m+1} = K_m$$

Then $Q^{m+1}(\mathbf{u}) = Q^m(Q(\mathbf{u})) = \mathbf{0}$ and hence $\mathbf{u} \in K_{m+1}$.

So, we have shown that $K_{m+2} \subseteq K_{m+1}$ and together with $K_{m+1} \subseteq K_{m+2}$ from part (i), we have $K_{m+1} = K_{m+2}$.

Thus, by Mathematical Induction, $K_m = K_{m+1}, \forall m \geq k$.

(b) (i) Suppose $\mathbf{u} \in K \cap R$, i.e. $Q^s(\mathbf{u}) = \mathbf{0}$ and $\mathbf{u} = Q^s(\mathbf{v})$ for some $\mathbf{u} \in V$. Then $Q^{2s}(\mathbf{v}) = Q^s(\mathbf{u}) = \mathbf{0}$ and hence $\mathbf{v} \in K_{2s} = K_s = K$. This means $\mathbf{u} = Q^s(\mathbf{v}) = \mathbf{0}$. So, we have $K \cap R = \{\mathbf{0}\}$ which implies that K + R is a direct sum.

By the Dimension Theorem for linear transformation,

$$\dim(V) = \dim(K) + \dim(R) = \dim(K \oplus R)$$

As $K \oplus R \subseteq V$, we have $V = K \oplus R$.

(ii) For all $\mathbf{u} \in K$,

$$(T|_K - \lambda I_K)^s(\boldsymbol{u}) = (T - \lambda I_V)^s(\boldsymbol{u}) = Q^s(\boldsymbol{u}) = \mathbf{0}$$

i.e. $(T|_K - \lambda I_K)^s = 0_K$ and hence $m_{T|_K}(x)|_{(x-\lambda)^s} \Rightarrow m_{T|_K}(x) = (x-\lambda)^t$ for some $t \leq s$.

Assume that t < s. Since $K_t \subsetneq K_s$, there exists $\mathbf{v} \in K_s - K_t$. Then

$$(T|_K - \lambda I_K)^t(\mathbf{v}) = (T - \lambda I_V)^t(\mathbf{v}) = Q^t(\mathbf{v}) \neq \mathbf{0}$$

which contradicts with the fact that $(T - \lambda I_V)^t(v) = 0_K$. $\therefore m_{T|_K}(x) = (x - \lambda)^s$.

Question 7

(a) Take any $\mathbf{u} \in \text{Ker}(T)$. Then

$$T(\boldsymbol{u}) = \boldsymbol{0} \Rightarrow (T^* \circ T)(\boldsymbol{u}) = T^*(T(\boldsymbol{u})) = T^*(\boldsymbol{0}) = \boldsymbol{0} \Rightarrow \boldsymbol{u} \in \operatorname{Ker}(T^* \circ T).$$

 $\therefore \operatorname{Ker}(T) \subseteq \operatorname{Ker}(T^* \circ T).$

Take any $\mathbf{v} \in \text{Ker}(T^* \circ T)$. Then

$$\langle T(\boldsymbol{v}), T(\boldsymbol{v}) \rangle = \langle \boldsymbol{v}, T^*(T(\boldsymbol{v})) \rangle = \langle \boldsymbol{v}, (T^* \circ T)(\boldsymbol{v})) \rangle = \langle \boldsymbol{v}, \boldsymbol{0} \rangle = 0$$

 $\Rightarrow T(\boldsymbol{v}) = \boldsymbol{0}$
 $\Rightarrow \boldsymbol{v} \in \operatorname{Ker}(T)$

 $\therefore \operatorname{Ker}(T^* \circ T) \subseteq \operatorname{Ker}(T).$

Thus, we have $Ker(T^* \circ T) = Ker(T)$.

(b) No, for example, let T be a linear operator on \mathbb{R}^2 such that

$$T\left(\begin{pmatrix} x \\ y \end{pmatrix}\right) = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} \text{ for } \begin{pmatrix} x \\ y \end{pmatrix} \in \mathbb{R}^2$$

Then Ker $(T) = \text{span } \{(1,0)^T\}$ while Ker $(T^* \circ T) = \text{span } \{(0,1)^T\}$.

(c)

$$T(\boldsymbol{u})$$
 is the orthogonal projection of \boldsymbol{b} onto $R(T)$
 $\iff \boldsymbol{b} - T(\boldsymbol{u})$ is orthogonal to $R(T)$
 $\iff \langle T(\boldsymbol{v}), \boldsymbol{b} - T(\boldsymbol{u}) \rangle = 0$ for all $\boldsymbol{v} \in V$
 $\iff \langle \boldsymbol{v}, T^*(\boldsymbol{b}) - (T^* \circ T)(\boldsymbol{u}) \rangle = 0$ for all $\boldsymbol{v} \in V$
 $\iff T^*(\boldsymbol{b}) - (T^* \circ T)(\boldsymbol{u}) = 0$
 $\iff T^*(\boldsymbol{b}) = (T^* \circ T)(\boldsymbol{u})$
 $\iff \boldsymbol{x} = \boldsymbol{u}$ is a solution to $T^*(\boldsymbol{b}) = (T^* \circ T)(\boldsymbol{u})$

(d) Take any $\mathbf{w} \in \{\mathbf{u} | T(\mathbf{u}) = \mathbf{b}\}$. Then,

$$(T^* \circ T)(\boldsymbol{w}) = T^*(T(\boldsymbol{w})) = T^*(\boldsymbol{b})$$

i.e.
$$\mathbf{w} \in \{\mathbf{u} | (T^* \circ T)(\mathbf{u}) = \mathbf{b}\}.$$

$$\therefore \{\mathbf{u} | T(\mathbf{u}) = \mathbf{b}\} \subseteq \{\mathbf{u} | (T^* \circ T)(\mathbf{u}) = \mathbf{b}\}.$$

Take any $\mathbf{w}' \in {\mathbf{u}|(T^* \circ T)(\mathbf{u}) = \mathbf{b}}$. Since $(T^* \circ T)(\mathbf{w}) = T^*(\mathbf{b})$, by part (c), $T(\mathbf{w}')$ is the orthogonal projection of \mathbf{b} onto R(T).

As $b \in R(T)$, the orthogonal projection is b itself, *i.e.* T(w') = b and hence $w' \in \{u|T(u) = b\}$. $\therefore \{u|(T^* \circ T)(u) = b\} \subseteq \{u|T(u) = b\}$.

Combining both, we have $\{u|T(u) = b\} = \{u|(T^* \circ T)(u) = b\}.$

Page: 6 of 6