NATIONAL UNIVERSITY OF SINGAPORE MATHEMATICS SOCIETY

PAST YEAR PAPER SOLUTIONS

with credits to Wu Jiawei, Shi Xiaojie, Terry Lau Shue Chien

MA1101R Linear Algebra 1

AY 2008/2009 Sem 2

Question 1

- (a) (i) $(w, x, y, z) = (w, x, w x, 2w + x), (w, x \in \mathbb{R}).$
 - (ii) (w, x, w x, 2w + x) = x(0, 1, -1, 1) + w(1, 0, 1, 2)So $V = \text{span}\{(0, 1, -1, 1), (1, 0, 1, 2)\}.$ So V is a subspace of \mathbb{R}^4 .
 - (iii) For any a in V, a = x(0,1,-1,1) + w(1,0,1,2). (0,1,-1,1) and (1,0,1,2) are linearly independent. $\{(0,1,-1,1),(1,0,1,2)\}$ is a basis for V. So dim V=2.
 - (iv) Because dim V = 2, it is not a linearly independent set as v_3 could be expressed as linear combinations of v_1 and v_2 since dim V = 2.
- (b) (i) Since $\mathbf{u_1}, \mathbf{u_2}, \mathbf{u_3}$ are linearly independent. Therefore for the equality to hold

$$c_1\mathbf{u_1} + c_2\mathbf{u_2} + c_3\mathbf{u_3} = \mathbf{0}$$

the only solution is $c_1 = c_2 = c_3 = 0$.

To prove the linear independency $\mathbf{u_1} + \mathbf{u_2}, \mathbf{u_1} - \mathbf{u_2}, \mathbf{u_3},$

$$d_1(\mathbf{u_1} + \mathbf{u_2}) + d_2(\mathbf{u_1} - \mathbf{u_2}) + d_3\mathbf{u_3} = \mathbf{0}$$
 (1)

Rearranging the above term, we have

$$(d_1 + d_2)\mathbf{u_1} + (d_1 - d_2)\mathbf{u_2} + d_3\mathbf{u_3} = \mathbf{0}$$

Comparing the coefficients of $\mathbf{u_i}$ with (1), $d_1 + d_2 = 0$, $d_1 - d_2 = 0$ and $d_3 = 0$. Therefore $d_1 = d_2 = d_3 = 0$ which implies that $\mathbf{u_1} + \mathbf{u_2}, \mathbf{u_1} - \mathbf{u_2}, \mathbf{u_3}$ are linearly independent.

Now let $\mathbf{x} \in \mathbb{R}^3$

$$\mathbf{x} = c_1 \mathbf{u_1} + c_2 \mathbf{u_2} + c_3 \mathbf{u_3}$$

$$= \frac{c_1 + c_2}{2} (\mathbf{u_1} + \mathbf{u_2}) + \frac{c_1 - c_2}{2} (\mathbf{u_1} - \mathbf{u_2}) + c_3 \mathbf{u_3}$$

$$= d_1 (\mathbf{u_1} + \mathbf{u_2}) + d_2 (\mathbf{u_1} - \mathbf{u_2}) + d_3 \mathbf{u_3}$$

Therefore T is a basis for \mathbb{R}^3 .

(ii) Let $v_1 = u_1 + u_2, v_2 = u_1 - u_2, v_3 = u_3$. So $u_1 = \frac{v_1 + v_2}{2}$ and $u_2 = \frac{v_1 - v_2}{2}, u_3 = v_3$. The transition matrix from S to T is

$$\left(\begin{array}{ccc} 0.5 & 0.5 & 0\\ 0.5 & -0.5 & 0\\ 0 & 0 & 1 \end{array}\right)$$

(c) Let $a_i = (0, 0, \dots, 0, 1, 0, \dots, 0)$, with the *i*th entry being 1. Let $V_i = \text{span}\{a_1, a_2, \dots, a_i\}$. Because a_1, a_2, \dots, a_i are linearly independent, dim $V_i = i$. $\{a_1, a_2, \dots, a_i\}$ is a subset of $\{a_1, a_2, \dots, a_{i+1}\}$. So it satisfies the condition.

Question 2

(a) (i) The reduced row-echelon form of A is

$$\begin{pmatrix}
1 & 0 & 1 & 0 & 1 \\
0 & 1 & 0 & 1 & 0 \\
0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}$$
(2)

A basis for the row space of A is $\{(1,0,1,0,1),(0,1,0,1,0)\}.$

- (ii) A basis for the column space of A is $\left\{\begin{pmatrix}1\\2\\3\\0\end{pmatrix},\begin{pmatrix}2\\1\\3\\1\end{pmatrix}\right\}$
- (iii) Let Ax = 0. Referring to (2)

We get
$$x = s \begin{pmatrix} 1 \\ 0 \\ -1 \\ 0 \\ 0 \end{pmatrix} + t \begin{pmatrix} 1 \\ 0 \\ 0 \\ -1 \end{pmatrix} + r \begin{pmatrix} 0 \\ 1 \\ 0 \\ -1 \\ 0 \end{pmatrix}.$$

with $r, s, t \in \mathbb{R}$.

A basis for the null space is
$$\left\{ \begin{pmatrix} 1\\0\\-1\\0\\0 \end{pmatrix}, \begin{pmatrix} 1\\0\\0\\-1 \end{pmatrix}, \begin{pmatrix} 0\\1\\0\\-1\\0 \end{pmatrix} \right\}$$
.

- (iv) Add two vectors $\begin{pmatrix} 1\\0\\0\\0\\0 \end{pmatrix}$ and $\begin{pmatrix} 0\\1\\0\\0\\0 \end{pmatrix}$ into it.
- (b) (i) if $\operatorname{rank}(C)=1$, x-2=0 & $x^2-x-2=0$ & x+1=0

There is no real x that satisfy the simultaneous solution.

- (ii) If $\operatorname{rank}(C) = 2$, either $x 2 \neq 0$ or $x^2 x 2 \neq 0$ or $x^2 x 2 = 0$ and x + 1 = 0. Case(i) $x \neq 2$, then $x^2 - x - 2$ must be zero. Then x = -1. Case(ii) x = 2, then x + 1 = 0. Therefore x = 2 or x = -1.
- (iii) if $x \neq 2$ and $x \neq -1$, rank(C)=3.
- (c) let B be $\begin{pmatrix} \beta_1 \\ \beta_2 \\ \beta_3 \end{pmatrix}$, where $\beta_1, \beta_2, \beta_3$ are the row vectors.

For any $\alpha=(x,y,z)$ in the null space of $B,\,B\alpha=0.$

So $\beta_1 \alpha = 0, \beta_2 \alpha = 0, \beta_3 \alpha = 0, (a, b, c)$ belongs to the row space of B.

$$(a,b,c) = x_1\beta_1 + x_2\beta_2 + x_3\beta_3$$
. So $(a,b,c) \begin{pmatrix} x \\ y \\ z \end{pmatrix} = 0$.

So the nullspace of B is a subset of the plane ax + by + cz = 0.

Question 3

(a) (i) $r_2 = r_1 + r_3$, ie. r_2 is a redundant vector as a basis. $r_1 \cdot r_3 = 0$.

So S is an orthogonal basis for the vector space V.

- (ii) Let $u = x_1r_1 + x_3r_3$. Solving, $x_1 = 5, x_3 = 4$. $(u)_s = (5, 4)$.
- (iii) The projection of v onto V is

$$\frac{v \cdot r_1}{|r_1|^2} r_1 + \frac{v \cdot r_3}{|r_3|^2} r_3 = r_1 + \frac{1}{3} r_3 = \left(\frac{4}{3}, \frac{4}{3}, \frac{10}{3}\right)$$

(b) (i) Consider $\begin{pmatrix} 2 & 0 & -2 & | & 1 \\ 1 & 2 & 1 & | & 1 \\ 3 & 4 & 1 & | & 1 \end{pmatrix}$.

The reduced row-echelon form is $\begin{pmatrix} 1 & 0 & -1 & | & \frac{1}{2} \\ 0 & 1 & 1 & | & \frac{1}{4} \\ 0 & 0 & 0 & | & -\frac{3}{8} \end{pmatrix}$

Ax = b is inconsistent.

(ii) Consider $A^T A x = A^T b$.

$$\begin{pmatrix} 14 & 14 & 0 \\ 14 & 20 & 6 \\ 0 & 6 & 6 \end{pmatrix} \mathbf{x} = \begin{pmatrix} 6 \\ 6 \\ 0 \end{pmatrix}$$

The least squares solutions are $\begin{pmatrix} s + \frac{3}{7} \\ -s \\ s \end{pmatrix}$, $(s \in \mathbb{R})$.

(c) Consider $B^T B x = 0$. rank $(B^T B) \le \operatorname{rank}(B) \le m < n$.

So it has infinitely many solutions. So Bx = b has infinitely many least squares solutions.

Page: 3 of 5

Question 4

(a) (i)
$$\lambda I - A = \begin{pmatrix} \lambda - 4 & 0 & 0 \\ -1 & \lambda - 4 & 0 \\ 0 & 0 & \lambda - 5 \end{pmatrix}$$

$$\det(\lambda I - A) = (\lambda - 4)^2 (\lambda - 5)$$

The eigenvalues of A are 4 and 5.

(ii)
$$\lambda_1 = 4$$
. Consider $(4I - A)x = 0$.
$$E_4 = \operatorname{span} \left\{ \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} \right\}$$

Similarly, we get
$$E_5 = \operatorname{span} \left\{ \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \right\}$$

(iii) dim $E_4 = 1$, dim $E_5 = 1$. A is not a diagonalizable matrix.

(iv) Let
$$B = \begin{pmatrix} -1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$
,
$$A + B = \begin{pmatrix} 3 & 0 & 0 \\ 1 & 4 & 0 \\ 0 & 0 & 5 \end{pmatrix}$$
,

A+B has eigenvalues 4 with respect to $\begin{pmatrix} 0\\0\\1 \end{pmatrix}$, 3 with respect to $\begin{pmatrix} 0\\1\\0 \end{pmatrix}$, and 5 with respect to $\begin{pmatrix} -1\\1\\0 \end{pmatrix}$ Hence. it's diagonalizable.

(b) Let
$$A = \begin{pmatrix} 1 & 2 \\ 1 & 1 \end{pmatrix}$$
, $B = \begin{pmatrix} 2 & 0 \\ 0 & 3 \end{pmatrix}$. $A^{-1} = \begin{pmatrix} -1 & 2 \\ 1 & -1 \end{pmatrix}$. $C = ABA^{-1}$.

The eigenvalues of C are the same as B. The eigenvalues of C^T are the same as C. So the eigenvalues of C^T are 2 and 3.

Consider $(\lambda I - C^T)x = 0$.

The eigenvector corresponding to 2 is $\begin{pmatrix} -1\\2 \end{pmatrix}$, and the eigenvector corresponding to 3 is $\begin{pmatrix} 1\\-1 \end{pmatrix}$ Alternatively, $C^T=(A^{-1})^TB^TA^T=(A^T)^{-1}B^TA^T$, therefore we have

$$A^T C^T (A^T)^{-1} = B^T$$

The eigenvalues are 2 with respect to eigenvectors $\begin{pmatrix} -1 \\ 2 \end{pmatrix}$, and 3 with respect to eigenvectors $\begin{pmatrix} 1 \\ -1 \end{pmatrix}$

(c) X is diagonalizable matrix with one eigenvalue λ . dim $E_{\lambda} = n$. Consider $(\lambda I - X)x = 0$, nullity $(\lambda I - X) = n$. rank $(\lambda I - X) = 0$. So $\lambda I - X = 0$, $X = \lambda I$.

Question 5

(a) (i)
$$A = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$
.

- (ii) Consider Ax = 0, $\ker(T) = \{(s, -s, -s) | s \in \mathbb{R}\}$.
- (iii) $\operatorname{rank}(T) = \operatorname{rank}(A) = 2$. $\operatorname{nullity}(T) = \operatorname{nullity}(A) = 1$

(iv)
$$A^T = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 1 & -1 \end{pmatrix}$$
.

 $\operatorname{rank}(T) = \operatorname{rank}(A^T) = 2$, $\operatorname{nullity}(T) = \operatorname{nullity}(A^T) = 0$.

- (v) R(T)= the column space of A. Both $\begin{pmatrix} 1 \\ 0 \end{pmatrix}$, $\begin{pmatrix} 0 \\ 1 \end{pmatrix}$ belong to R(T). So $R(T) = \mathbb{R}^2$.
- (vi) Let the standard matrix of T and S be A and B. The standard matrix of $S \cdot T$ is I. I = BA. $\operatorname{rank}(I) \leq \operatorname{rank}(A) \leq 2$. It contradicts $\operatorname{rank}(I) = 3$. So it is not possible.

Alternatively, one can let $B = \begin{pmatrix} a & b \\ c & d \\ e & f \end{pmatrix}$, and compute BA,

$$BA = \begin{pmatrix} a & b \\ c & d \\ e & f \end{pmatrix} \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & -1 \end{pmatrix} = \begin{pmatrix} a & b & a - b \\ c & d & c - d \\ e & f & e - f \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

But if a=1, then b=1 and b=0, which does not make sense. Hence it is impossible to find such a S.

(b) Let the standard matrix of F be C. Let $U=(u_1\ u_2\ ...\ u_n),\ V=(F(u_1)\ F(u_2)\ ...\ F(u_n)).$ U,V are orthogonal matrices. So $UU^T=I_n,VV^T=I_n,\ F(u_i)=Cu_i$ for $1\leq i\leq n.$ V=CU. $C=VU^{-1}$ and therefore $CC^T=I$. So the standard matrix of F is an orthogonal matrix.

Page: 5 of 5