Final Exam Solutions

Instructor: Thomas Goller

1 The Four Subspaces (10 points)

Let
$$A = \begin{bmatrix} 2 & 0 & 1 \\ -2 & -1 & 0 \end{bmatrix}$$
.

(a) Compute the rank r of A. (1 point)

Solution:

$$\begin{bmatrix} 2 & 0 & 1 \\ -2 & -1 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 2 & 0 & 1 \\ 0 & -1 & 1 \end{bmatrix}, \quad \text{has 2 pivots, so } r = 2.$$

(b) Use r to compute the dimensions of the four fundamental subspaces N(A), C(A), $C(A^T)$, $N(A^T)$. (2 points)

Solution: $\dim N(A) = 1$, $\dim C(A^T) = 2$, $\dim C(A) = 2$, $\dim N(A^T) = 0$.

(c) Which pairs of subspaces are orthogonal? (1 point)

Solution: N(A) and $C(A^T)$; C(A) and $N(A^T)$.

(d) Compute bases for the four fundamental subspaces of A. (6 points)

Solution: Basis for N(A): $\left\{ \begin{bmatrix} -1\\2\\2 \end{bmatrix} \right\}$. Basis for $C(A^T)$: $\left\{ \begin{bmatrix} 2\\0\\1 \end{bmatrix}, \begin{bmatrix} 0\\-1\\1 \end{bmatrix} \right\}$.

Basis for C(A): $\left\{ \begin{bmatrix} 2 \\ -2 \end{bmatrix}, \begin{bmatrix} 0 \\ -1 \end{bmatrix} \right\}$. Basis for $N(A^T)$: $\left\{ \right\}$

2 Inverse (10 points)

Let
$$A = \begin{bmatrix} -1 & 0 & 2 \\ 3 & -2 & 0 \\ 0 & 4 & -10 \end{bmatrix}$$
.

(a) Compute the inverse A^{-1} of A using Gauss-Jordan elimination on $\begin{bmatrix} A & I \end{bmatrix}$ or the cofactor formula $\frac{1}{\det A}C^T$. (8 points)

Instructor: Thomas Goller

Solution (Gauss-Jordan elimination):

$$\begin{bmatrix} -1 & 0 & 2 & 1 & 0 & 0 \\ 3 & -2 & 0 & 0 & 1 & 0 \\ 0 & 4 & -10 & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} -1 & 0 & 2 & 1 & 0 & 0 \\ 0 & -2 & 6 & 3 & 1 & 0 \\ 0 & 4 & -10 & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} -1 & 0 & 2 & 1 & 0 & 0 \\ 0 & -2 & 6 & 3 & 1 & 0 \\ 0 & 0 & 2 & 6 & 2 & 1 \end{bmatrix}$$
$$\rightarrow \begin{bmatrix} -1 & 0 & 0 & -5 & -2 & -1 \\ 0 & -2 & 0 & -15 & -5 & -3 \\ 0 & 0 & 2 & 6 & 2 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 0 & 5 & 2 & 1 \\ 0 & 1 & 0 & 15/2 & 5/2 & 3/2 \\ 0 & 0 & 1 & 3 & 1 & 1/2 \end{bmatrix}$$

(b) Check your inverse is correct by showing $A^{-1}A = I$. (2 points)

Solution:

$$\begin{bmatrix} 5 & 2 & 1 \\ 15/2 & 5/2 & 3/2 \\ 3 & 1 & 1/2 \end{bmatrix} \begin{bmatrix} -1 & 0 & 2 \\ 3 & -2 & 0 \\ 0 & 4 & -10 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

3 Subspaces (10 points)

Recall that a subset S of a vector space is called a subspace if two conditions hold:

- (i) For every vector \vec{v} in S, every $c\vec{v}$ is still in S.
- (ii) For every two vectors \vec{v} and \vec{w} in S, the sum $\vec{v} + \vec{w}$ is still in S.

For each S defined below, state whether condition (i) holds, whether condition (ii) holds, and whether S is a subspace. (You do not need to show any other work.)

Instructor: Thomas Goller

(a) The line S in \mathbb{R}^2 with equation 2x + 4y = 0. (2 points)

Solution: (i) holds, (ii) holds, S is a subspace.

(b) The set S of all solutions $\begin{bmatrix} x \\ y \end{bmatrix}$ in \mathbb{R}^2 to the equation $\begin{bmatrix} 1 & -2 \\ -7 & 14 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} -2 \\ 14 \end{bmatrix}$. (2 points)

Solution: (i) does not hold, (ii) does not hold, S is not a subspace.

(c) The set S of all vectors $\begin{bmatrix} x \\ y \end{bmatrix}$ in \mathbb{R}^2 such that x and y are integers. (2 points)

Solution: (i) does not hold, (ii) holds, S is not a subspace.

(d) The union S of the coordinate axes in \mathbb{R}^2 (the set of all vectors $\begin{bmatrix} x \\ y \end{bmatrix}$ with x = 0 or y = 0). (2 points)

Solution: (i) holds, (ii) does not hold, S is not a subspace.

(e) The set $S = \text{span}(\vec{v}_1, \dots, \vec{v}_n)$, where $\vec{v}_1, \dots, \vec{v}_n$ are vectors in a vector space V. (2 points)

Solution: (i) holds, (ii) holds, S is a subspace.

4 Inventions (10 points)

(a) Invent two vectors \vec{v}_1, \vec{v}_2 in \mathbb{R}^3 so that span (\vec{v}_1, \vec{v}_2) is a line. (2 points)

Possible solution:
$$\vec{v}_1 = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$
, $\vec{v}_2 = \begin{bmatrix} -1 \\ -2 \\ -3 \end{bmatrix}$.

(b) Invent two vectors \vec{v} and \vec{w} so that $\vec{v}\vec{w}^T = \begin{bmatrix} 2 & 4 & 6 \\ -1 & -2 & -3 \end{bmatrix}$. (2 points)

Possible solution:
$$\vec{v} = \begin{bmatrix} 2 \\ -1 \end{bmatrix}$$
, $\vec{w} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$.

(c) Invent a system of two linear equations in x and y that has no solution. (2 points)

Possible solution:
$$x + y = 0$$
, $x + y = 3$.

(d) Invent a 2×2 matrix A such that N(A) = C(A). (2 points)

Possible solution:
$$A = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$
.

(e) Invent a matrix A so that det(A) = -1 and det(3A) = -27. (2 points)

Possible solution:
$$A = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
.

5

Closest Line to Three Points (10 points)

Instructor: Thomas Goller

Let b = C + Dt be the equation for a line L in \mathbb{R}^2 .

(a) Write down the three linear equations in C and D that would have to hold for L to pass through the points $\begin{bmatrix} t \\ b \end{bmatrix} = \begin{bmatrix} 0 \\ -2 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 0 \end{bmatrix}$. (2 points)

Solution: -2 = C, 0 = C + D, 0 = C + 2D.

(b) Convert those linear equations into a matrix equation $A\begin{bmatrix} C \\ D \end{bmatrix} = \vec{b}$. (1 point)

Solution: $\begin{bmatrix} 1 & 0 \\ 1 & 1 \\ 1 & 2 \end{bmatrix} \begin{bmatrix} C \\ D \end{bmatrix} = \begin{bmatrix} -2 \\ 0 \\ 0 \end{bmatrix}.$

(c) Write down the new matrix equation $A^TA\begin{bmatrix}C\\D\end{bmatrix}=A^T\vec{b}$. (2 points)

Solution:

$$\begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 2 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1 & 1 \\ 1 & 2 \end{bmatrix} = \begin{bmatrix} 3 & 3 \\ 3 & 5 \end{bmatrix}; \qquad \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 2 \end{bmatrix} \begin{bmatrix} -2 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} -2 \\ 0 \end{bmatrix}$$
$$\begin{bmatrix} 3 & 3 \\ 3 & 5 \end{bmatrix} \begin{bmatrix} C \\ D \end{bmatrix} = \begin{bmatrix} -2 \\ 0 \end{bmatrix}$$

(d) Solve the new matrix equation. (3 points)

Solution: $\begin{bmatrix} C \\ D \end{bmatrix} = \frac{1}{6} \begin{bmatrix} 5 & -3 \\ -3 & 3 \end{bmatrix} \begin{bmatrix} -2 \\ 0 \end{bmatrix} = \frac{1}{6} \begin{bmatrix} -10 \\ 6 \end{bmatrix} = \begin{bmatrix} -5/3 \\ 1 \end{bmatrix}$

(e) Draw a graph containing the three points and the closest line L. (2 points)

Description of solution: Plot the three points and the line L with equation b = -5/3 + t.

6 Projection (10 points)

Let S be the plane in \mathbb{R}^3 spanned by vectors $\vec{a} = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}$ and $\vec{b} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$.

(a) Compute an orthogonal basis \vec{A}, \vec{B} for S. (3 points)

Possible solution:

$$\vec{A} = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}; \qquad \vec{B} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} - \frac{-2}{2} \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix} = \begin{bmatrix} 2 \\ 2 \\ 2 \end{bmatrix}$$

(b) Normalize your vectors \vec{A} and \vec{B} to get an orthonormal basis \vec{q}_1 , \vec{q}_2 for S. (1 point)

Solution:

$$\vec{q_1} = \frac{1}{\sqrt{2}} \begin{bmatrix} 1\\0\\-1 \end{bmatrix}, \qquad \vec{q_2} = \frac{1}{\sqrt{3}} \begin{bmatrix} 1\\1\\1 \end{bmatrix}.$$

(c) Compute the matrix $P=QQ^T$ that projects vectors orthogonally onto S . (4 points)

Solution:

$$\begin{bmatrix} 1/\sqrt{2} & 1/\sqrt{3} \\ 0 & 1/\sqrt{3} \\ -1/\sqrt{2} & 1/\sqrt{3} \end{bmatrix} \begin{bmatrix} 1/\sqrt{2} & 0 & -1/\sqrt{2} \\ 1/\sqrt{3} & 1/\sqrt{3} & 1/\sqrt{3} \end{bmatrix} = \begin{bmatrix} 5/6 & 1/3 & -1/6 \\ 1/3 & 1/3 & 1/3 \\ -1/6 & 1/3 & 5/6 \end{bmatrix}$$

(d) Show that $\begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}$ is an eigenvector of P. What is the eigenvalue λ ? (2 points)

Solution:

$$\begin{bmatrix} 5/6 & 1/3 & -1/6 \\ 1/3 & 1/3 & 1/3 \\ -1/6 & 1/3 & 5/6 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix} = \begin{bmatrix} 5/6 + 1/6 \\ 1/3 - 1/3 \\ -1/6 - 5/6 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}, \quad \lambda = 1.$$

7 Differential Equations (10 points)

Consider the following population model. Let b(t) denote the population of bananas and g(t) the population of gorillas at time t. The growth rates of the two populations are

Instructor: Thomas Goller

$$\frac{db}{dt} = 4b - 10g$$
 and $\frac{dg}{dt} = \frac{1}{5}b + g$.

(a) Write these growth rates as a differential equation of the form $\frac{d\vec{u}}{dt} = A\vec{u}$. (2 points)

(b) Compute the eigenvalues λ_1, λ_2 and corresponding eigenvectors \vec{x}_1, \vec{x}_2 of A. (5 points)

(c) Initially, there are b(0)=60 bananas and g(0)=10 gorillas. Compute the scalars C_1, C_2 that give the unique solution $\vec{u}(t)=C_1e^{\lambda_1t}\vec{x}_1+C_2e^{\lambda_2t}\vec{x}_2$. (3 points)

Instructor: Thomas Goller

8 Diagonalization (10 points)

Let
$$A = \begin{bmatrix} -1 & 4 \\ -2 & 5 \end{bmatrix}$$
.

(a) Compute the eigenvalues λ_1 , λ_2 of A. (2 points)

Solution:

$$\begin{vmatrix} -1 - \lambda & 4 \\ -2 & 5 - \lambda \end{vmatrix} = \lambda^2 - 4\lambda - 5 + 8 = (\lambda - 3)(\lambda - 1), \qquad \lambda_1 = 3, \ \lambda_2 = 1.$$

(b) Compute independent eigenvectors \vec{x}_1 , \vec{x}_2 of A. (3 points)

Solution:

$$A - 3I = \begin{bmatrix} -4 & 4 \\ -2 & 2 \end{bmatrix} \rightarrow \begin{bmatrix} -1 & 1 \\ 0 & 0 \end{bmatrix}, \qquad \vec{x}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
$$A - I = \begin{bmatrix} -2 & 4 \\ -2 & 4 \end{bmatrix} \rightarrow \begin{bmatrix} -1 & 2 \\ 0 & 0 \end{bmatrix}, \qquad \vec{x}_2 = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$

(c) Write down the factorization $A = S\Lambda S^{-1}$, where S is a matrix of eigenvectors and Λ is the eigenvalue matrix. (2 points)

Solution:

$$A = \begin{bmatrix} -1 & 4 \\ -2 & 5 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 3 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} -1 & 2 \\ 1 & -1 \end{bmatrix}$$

(d) Use your answer in (c) to compute A^4 . Simplify completely. (3 points)

Solution:

$$A^4 = \begin{bmatrix} 1 & 2 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 81 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} -1 & 2 \\ 1 & -1 \end{bmatrix} = \begin{bmatrix} 81 & 2 \\ 81 & 1 \end{bmatrix} \begin{bmatrix} -1 & 2 \\ 1 & -1 \end{bmatrix} = \begin{bmatrix} -79 & 160 \\ -80 & 161 \end{bmatrix}$$

9 Linear Transformations in \mathbb{R}^2 (10 points)

Suppose you know $\mathbb{R}^2 \xrightarrow{T} \mathbb{R}^2$ is linear and $T\left(\begin{bmatrix} 2\\1 \end{bmatrix}\right) = \begin{bmatrix} 7\\-3 \end{bmatrix}$ and $T\left(\begin{bmatrix} 1\\1 \end{bmatrix}\right) = \begin{bmatrix} 6\\1 \end{bmatrix}$.

(a) Compute each of the following if you can, or state that not enough information is given: (3 points)

Instructor: Thomas Goller

Solution:

(i)
$$T\left(\begin{bmatrix}0\\0\end{bmatrix}\right) = T\left(0\begin{bmatrix}2\\1\end{bmatrix}\right) = 0T\left(\begin{bmatrix}2\\1\end{bmatrix}\right) = 0\begin{bmatrix}7\\-3\end{bmatrix} = \begin{bmatrix}0\\0\end{bmatrix}$$

(ii)
$$T\left(\begin{bmatrix}1\\0\end{bmatrix}\right) = T\left(\begin{bmatrix}2\\1\end{bmatrix} - \begin{bmatrix}1\\1\end{bmatrix}\right) = T\left(\begin{bmatrix}2\\1\end{bmatrix}\right) - T\left(\begin{bmatrix}1\\1\end{bmatrix}\right) = \begin{bmatrix}7\\-3\end{bmatrix} - \begin{bmatrix}6\\1\end{bmatrix} = \begin{bmatrix}1\\-4\end{bmatrix}$$

(iii)
$$T\left(\begin{bmatrix}0\\1\end{bmatrix}\right) = T\left(-\begin{bmatrix}2\\1\end{bmatrix} + 2\begin{bmatrix}1\\1\end{bmatrix}\right) = -\begin{bmatrix}7\\-3\end{bmatrix} + 2\begin{bmatrix}6\\1\end{bmatrix} = \begin{bmatrix}5\\5\end{bmatrix}$$

(b) T acts as multiplication by a matrix A. Use your answer in (a) to find A. (2 points)

Solution:
$$A = \begin{bmatrix} 1 & 5 \\ -4 & 5 \end{bmatrix}$$

(c) Draw the square with vertices $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$, $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$, $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$, $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$ and draw the parallelogram that you get when T transforms that square. (4 points)

Description of solution: The parallelogram should have vertices at $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$, $\begin{bmatrix} 1 \\ -4 \end{bmatrix}$, $\begin{bmatrix} 5 \\ 5 \end{bmatrix}$, and $\begin{bmatrix} 6 \\ 1 \end{bmatrix}$.

(d) Compute det A. This is the area of the parallelogram you just drew! (1 point)

Solution: $\det A = 5 + 20 = 25$

10 More Inventions (10 points)

(a) Invent a 2×2 matrix A that has an eigenvalue of multiplicity 2 but only one independent eigenvector. (2 points)

Instructor: Thomas Goller

Possible solution: $A = \begin{bmatrix} 1 & 9 \\ 0 & 1 \end{bmatrix}$.

(b) Invent a matrix A such that no other matrix is similar to A. (2 points)

Possible solution: $A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$.

(c) Invent a basis $\mathcal{B} = \{\vec{v}_1, \vec{v}_2\}$ for \mathbb{R}^2 such that the \mathcal{B} -coordinates of the vector $\begin{bmatrix} \sqrt{2} \\ 3 \end{bmatrix}$ are $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$. (2 points)

Possible solution: $\vec{v}_1 = \begin{bmatrix} \sqrt{2} \\ 0 \end{bmatrix}$, $\vec{v}_2 = \begin{bmatrix} 0 \\ 3 \end{bmatrix}$.

(d) Let $\mathcal{B} = \left\{ \begin{bmatrix} 1 \\ 2 \end{bmatrix}, \begin{bmatrix} 2 \\ -3 \end{bmatrix} \right\}$. Invent a matrix M that changes the coordinates of vectors from standard coordinates to \mathcal{B} -coordinates. (2 points)

Possible solution: $M = \frac{1}{7} \begin{bmatrix} 3 & 2 \\ 2 & -1 \end{bmatrix}$

(e) Let V be the vector space of all polynomials in x of degree ≤ 2 . Invent a basis $\mathcal{B} = \{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ of V such that the \mathcal{B} -coordinates of $x + x^2$ are $\begin{bmatrix} 1\\1\\1 \end{bmatrix}$. (2 points)

Possible solution: $\vec{v}_1 = 1$, $\vec{v}_2 = -1 + x$, $\vec{v}_3 = x^2$.