EXAMINATION IN MATHEMATICS

MAA153 Linear Algebra

Date: 2018-01-09 Write time: 5 hours

Aid: Writing materials, ruler

This examination consists of eight RANDOMLY ORDERED problems each of which is worth at maximum 5 points. The maximum sum of points is thus 40. The PASS-marks 3, 4 and 5 require a minimum of 18, 26 and 34 points respectively. The minimum points for the ECTS-marks E, D, C, B and A are 18, 20, 26, 33 and 38 respectively. Solutions are supposed to include rigorous justifications and clear answers. All sheets with solutions must be sorted in the order the problems are given in. Especially, avoid to write on back pages of solution sheets.

- 1. Find for each real value of a, the dimension of and a basis for the subspace $\text{span}\{(3,1,-2,4),(7,2,0,9),(-14,-4,1,a-15),(4a,a,3a,6a)\}$ of \mathbb{R}^4 . Also, find all values of a for which the vector v=(7a+10,2a+3,-4,6a+5) belong to the subspace, and find for those a the coordinates of v relative to the chosen bases respectively.
- **2.** Let \mathcal{P}_2 be the vector space spanned by the polynomial functions p_0 , p_1 , p_2 where $p_n(x) = x^n$, and define by F(p)(x) = p(x+2) + xp'(x+2) a linear operator on \mathcal{P}_2 . Prove that F has an inverse and find $F^{-1}(3p_0 + 2p_1 p_2)$.
- **3.** Find the geometric meaning of the equation

$$c = (2x + y - 2z)^{2} + (x + 3y - 3z)^{2} - (x - 2y + z)^{2}$$

for every real number c.

- 4. The linear operator $F: \mathbb{R}^4 \to \mathbb{R}^4$ is with $u = (x_1, x_2, x_3, x_4)$ defined according to $F(u) = (2x_1 x_2 + 3x_3 x_4, x_1 + x_2 2x_4, -x_1 + 3x_2 4x_3 2x_4, x_1 2x_2 + 3x_3 + x_4)$. Find the kernel and the image of F, and find out whether F is bijective or not.
- 5. Find an ON-basis for $M = \text{span}\{(1,0,1,0), (0,1,0,1)\} \subset E$, where E is the vector space \mathbb{R}^4 equipped with the inner product $\langle \mid \rangle$ given by

$$\langle u|v\rangle = x_1y_1 + x_2y_2 + 18x_3y_3 + 10x_4y_4 + (x_1y_3 + x_3y_1) -3(x_2y_3 + x_3y_2) - 2(x_2y_4 + x_4y_2) + 12(x_3y_4 + x_4y_3).$$

where $u = (x_1, x_2, x_3, x_4)$ and $v = (y_1, y_2, y_3, y_4)$.

- **6.** Let $m_1 = \begin{pmatrix} 1 & 2 \\ 2 & -3 \end{pmatrix}$, $m_2 = \begin{pmatrix} -2 & -1 \\ -1 & 1 \end{pmatrix}$, $m_3 = \begin{pmatrix} 3 & 1 \\ 1 & 4 \end{pmatrix}$. Prove that m_1, m_2, m_3 is a basis for the vector space of all symmetric 2×2 -matrices with real-valued entries. Also, find the coordinates of $\begin{pmatrix} 2 & 5 \\ 5 & -3 \end{pmatrix}$ relative to the (ordered) basis m_1, m_2, m_3 .
- 7. The vectors u+v, u+3v and 2u-v have the lengths 1, $\sqrt{17}$ and $\sqrt{19}$ respectively in an Euclidean space E. Find the length of the orthogonal projection of the vector F(u) on the vector F(v), where F is an isometric linear operator $F: E \to E$.
- 8. The linear operator $F: \mathbb{R}^3 \to \mathbb{R}^3$ has, relative to the standard basis, the matrix

$$\begin{pmatrix}
3 & 0 & 1 \\
2 & 1 & 1 \\
1 - \beta & 1 + \beta & 2
\end{pmatrix}$$

where $\beta \in \mathbb{R}$. Find the numbers β for which the operator \ddot{a} r diagonalizable, and state a basis of eigenvectors for each of these β .

TENTAMEN I MATEMATIK

MAA153 Linjär algebra

Datum: 2018-01-09 Skrivtid: 5 timmar

Hjälpmedel: Skrivdon, linjal

Denna tentamen består av åtta stycken om varannat SLUMPMÄSSIGT ORDNADE uppgifter som vardera kan ge maximalt 5 poäng. Den maximalt möjliga poängsumman är således 40. För GODKÄND-betygen 3, 4 och 5 krävs minst 18, 26 respektive 34 poäng. För ECTS-betygen E, D, C, B och A krävs 18, 20, 26, 33 respektive 38 poäng. Lösningar förutsätts innefatta ordentliga motiveringar och tydliga svar. Samtliga lösningsblad skall vid inlämning vara sorterade i den ordning som uppgifterna är givna i. Undvik speciellt att skriva på baksidor av lösningsblad.

- 1. Bestäm för varje reellt värde på a dimensionen av och en bas för delrummet $\mathrm{span}\{(3,1,-2,4),(7,2,0,9),(-14,-4,1,a-15),(4a,a,3a,6a)\}$ till \mathbb{R}^4 . Bestäm även alla värden på a för vilka vektorn v=(7a+10,2a+3,-4,6a+5) tillhör delrummet, och ange för dessa a koordinaterna för v relativt respektive av de valda baserna.
- 2. Låt \mathcal{P}_2 vara det linjära rummet som spänns upp av polynomfunktionerna p_0 , p_1 , p_2 där $p_n(x) = x^n$, och definiera genom F(p)(x) = p(x+2) + xp'(x+2) en linjär operator på \mathcal{P}_2 . Bevisa att F har en invers och bestäm $F^{-1}(3p_0 + 2p_1 p_2)$.
- 3. Bestäm den geometriska innebörden av ekvationen

$$c = (2x + y - 2z)^{2} + (x + 3y - 3z)^{2} - (x - 2y + z)^{2}$$

för varje reellt tal c.

- 4. Den linjära operatorn $F: \mathbb{R}^4 \to \mathbb{R}^4$ är med $u = (x_1, x_2, x_3, x_4)$ definierad enligt $F(u) = (2x_1 x_2 + 3x_3 x_4, x_1 + x_2 2x_4, -x_1 + 3x_2 4x_3 2x_4, x_1 2x_2 + 3x_3 + x_4).$ Bestäm F:s nollrum respektive värderum, och avgör om F är bijektiv eller inte.
- 5. Bestäm en ON-bas för $M = \text{span}\{(1,0,1,0),(0,1,0,1)\} \subset E$, där E är vektorrummet \mathbb{R}^4 utrustat med skalärprodukten $\langle \ | \ \rangle$ given av

$$\langle u|v\rangle = x_1y_1 + x_2y_2 + 18x_3y_3 + 10x_4y_4 + (x_1y_3 + x_3y_1) -3(x_2y_3 + x_3y_2) - 2(x_2y_4 + x_4y_2) + 12(x_3y_4 + x_4y_3).$$

där $u = (x_1, x_2, x_3, x_4)$ and $v = (y_1, y_2, y_3, y_4)$.

- **6.** Låt $m_1 = \begin{pmatrix} 1 & 2 \\ 2 & -3 \end{pmatrix}$, $m_2 = \begin{pmatrix} -2 & -1 \\ -1 & 1 \end{pmatrix}$, $m_3 = \begin{pmatrix} 3 & 1 \\ 1 & 4 \end{pmatrix}$. Visa att m_1, m_2, m_3 är en bas för vektorrummet av alla symmetriska 2×2 -matriser med reellvärda element. Bestäm även koordinaterna för $\begin{pmatrix} 2 & 5 \\ 5 & -3 \end{pmatrix}$ relativt (den ordnade) basen m_1, m_2, m_3 .
- 7. Vektorerna u+v, u+3v och 2u-v har längderna 1, $\sqrt{17}$ respektive $\sqrt{19}$ i ett euklidiskt rum E. Bestäm längden av den ortogonala projektionen av vektorn F(u) på vektorn F(v), där F är en isometrisk linjär operator $F:E\to E$.
- 8. Den linjära operatorn $F: \mathbb{R}^3 \to \mathbb{R}^3$ har relativt standardbasen matrisen

$$\begin{pmatrix}
3 & 0 & 1 \\
2 & 1 & 1 \\
1 - \beta & 1 + \beta & 2
\end{pmatrix}$$

där $\beta \in \mathbb{R}$. Bestäm de tal β för vilka operatorn är diagonaliserbar, och ange en bas av egenvektorer till F för var och en av dessa β .

Cont. MAA153 2018-01-09 $C = (2x+y-2z)^2 + (x+3y-3z)^2 - (x-2y+z)^2$ $= 4x^2 + 6y^2 + 12z^2 + 14xy - 18yz - 16zx$ $= (2x + \frac{7}{2}y - 4z)^{2} - \frac{49}{4}y^{2} - 16z^{2} + 28yz + 6y^{2} + 12z^{2} - 18yz$ $= \left(2x + \frac{7}{2}y - 4z\right)^2 - \frac{25}{4}y^2 + 4z^2 + 10yz = \left(2x + \frac{7}{2}y - 4z\right)^2 + \left(\frac{5}{2}y - 2z\right)^2$ Let $\begin{cases} 2x + \frac{7}{3}y - 4z = \hat{x} \\ \frac{5}{2}y - 2z = \hat{y} \end{cases}$ i.e. $\begin{cases} 2 \frac{7}{3} - 4 \\ 0 \frac{5}{2} - 2 \\ 0 \end{vmatrix} = \begin{pmatrix} \hat{x} \\ \hat{y} \\ 2 \end{pmatrix}$ Since the matrix (2 7/2-4) is invertible, the numbers X, Y, Z are the coord mates of a vector u relative to a basis ei, ez, ez where x, y, z are the ecordinates of u relative to a original basis e, e2, e3). Thus, we can conclude that the signature of the quadratic form (2x+y-2z)2+(x+3y-3z)2-(x-2y+z)2 is (1,-1,0). Then the equation c = q(u) means a hyperbolic extinder if c = 0 and the union of two planes if c=0 4 (F: R+ R+ where $F(u) = (2x_1 - x_2 + 3x_3 - x_4, x_1 + x_2 - 2x_4, x_1 + 3x_2 + 4x_3 - 2x_4, x_1 - 2x_2 + 3x_3 + x_4)$ The matrix A of F relative to the standard basis for Rt is $A = \begin{pmatrix} 2 & -1 & 3 & -1 \\ 1 & 1 & 0 & -2 \\ -1 & 3 & -4 & -2 \\ 1 & -2 & 3 & 1 \end{pmatrix} \begin{pmatrix} 0 & -3 & 3 & 3 \\ 1 & 1 & 0 & -2 \\ 0 & 4 & -4 & -4 \\ 0 & -3 & 3 & 3 \end{pmatrix} \begin{pmatrix} 1 & 0 & 1 & +1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix} = Arref$ We conclude from Arref that im (F) = span (2,1,-1,1), (-1,1,3,-2) Ker(F) = span (-1,1,1,0), (1,1,0,1) } Since m (F) is a proper subset of Rt F is not surjective and therefore also not bijective A conclusion that F is not bijective also follows from the fact that dem (ker(F)) > 0, indicating that Fis not injective and therefore also not bijective,


```
Cont. MAA153
2018-01-09
 We know that ||u+v||=1, ||u+3v||= 17, ||2u-v||= 519
 i.e. that ( |2 = ||u+v||2 = |u+v| u+v> = ||u||2 + 2|u|v> + ||v||2
 (517)2=1143V112= 114112+6/411V>+9 11V112
 ( \sq)^2 = 1/2u - V \|^2 = 4 \|u\|^2 - 4 \zu \| \v > + \|\v \|^2
 where (AB) = \begin{pmatrix} 1 & 2 & 1 & 1 \\ 0 & 4 & 8 & 16 \\ 0 & 12 & 3 & 15 \end{pmatrix} = \begin{pmatrix} 1 & 0 & -3 & -7 \\ 0 & 1 & 0 & -2 \\ 0 & 0 & 2 & 63 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 2 \\ 0 & 1 & 0 & -2 \\ 0 & 0 & 1 & 3 \end{pmatrix} = \begin{pmatrix} 2 & 1 & 1 & 1 \\ 2 & 1 & 1 & 1 \\ 2 & 1 & 1 & 1 \end{pmatrix}
 Then ||pref_{F(x)}(F(u))| = ||\langle F(u)| F(v) \rangle| = ||\langle F(u)| F(v) \rangle|
||F(v)||^2 ||F(v)|| = ||F(v)||
 STACE
 for an isometric I mear
 operator F
 (8) F: R \rightarrow R^3 has the matrix A = \begin{pmatrix} 3 & 0 & 1 \\ 2 & 1 & 1 \end{pmatrix} relative
 to the standard basis for R3 (BER)
 = \det \begin{pmatrix} 3-2 & 0 & 1 \\ 0 & 1-2 & 0 \\ 2 & 1+2 & 2-1 \end{pmatrix} = 0 + (1-2) \left[ (3-2)(2-2) - 2 \right] + 0
 = -(A-1)(x^2-5x+6-2) = -(A-1)(A-1)(A-4)
 A - 2_{1/2} I = \begin{pmatrix} 2 & 0 & 1 \\ 2 & 0 & 1 \\ 1 - \beta & 1 + \beta & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 & 1 \\ -(1+\beta) & 1+\beta & 0 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} 1 & 1 & 1 \\ 1+\beta & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}
 1+B +0 (2 0 1) (2 0 1)
-1 1 0 (0 2 1)
 from which it can be concluded that Fis
 diagonalizable if and only if B= 1 Comce only then
 dim (a,,2-ergenspace) = 2 = multiplicity (a,2))
 A - \lambda_3 T = \begin{pmatrix} -1 & 0 & 1 \\ 2 & -3 & 1 \end{pmatrix} \sim \begin{pmatrix} 0 & -1 & 0 \\ 0 & -3 & 3 \\ 0 & 1 & -1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -1 \\ 0 & 0 & 0 \end{pmatrix}
\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{pmatrix}
\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{pmatrix}
\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{pmatrix}
 Answer: Fis diagonalizable iff B = -1. A basis of
 ergenvectors is then e.g. (1,0,-2), (0,1,0), (1,1,1).
```

Examiner: Lars-Göran Larsson

EXAMINATION IN MATHEMATICS

MAA153 Linear algebra EVALUATION PRINCIPLES with POINT RANGES Academic year: 2017/18

Examination 2018-01-09

Maximum points for subparts of the problems in the final examination

1. $\dim(U) = \begin{cases} 3 & \text{if } (a = -2) \lor (a = 0) \\ 4 & \text{if } a \neq -2, 0 \end{cases}$

where U denotes the subspace of \mathbb{R}^4 .

A basis for U is e.g. (3,1,-2,4), (7,2,0,9), (-14,-4,1,a-15) if $(a=-2)\vee(a=0)$, and e.g. the standard basis of R^4 if $a \neq -2,0$.

 $v \in U$ iff $a \ne 0$. The coordinates of v relative to the indicated bases are 1,-5,-2 and 7a+10,2a+3,-4,6a+5 respectively. If, in the latter case, the vectors spanning U are chosen as a basis then the coordinates of v are 2,a-6,-3,1/a.

1p: Correctly found the dimension of and a basis for the subspace if $(a = -2) \lor (a = 0)$

1p: Correctly found the dimension of and a basis for the subspace if $a \neq -2,0$

1p: Correctly concluded that the vector v belong to the subspace if $a \neq 0$

1p: Correctly for the case a = -2 found the coordinates of v relative to the chosen basis for the subspace U

1p: Correctly for the case $a \neq -2$, 0 found the coordinates of v relative to the chosen basis for the subspace U

2. Proof

$$F^{-1}(3p_0 + 2p_1 - p_2)$$

$$= -\frac{1}{3}p_0 + \frac{7}{3}p_1 - \frac{1}{3}p_2$$

2p: Correctly found the matrix A of F relative to the ordered basis p_0, p_1, p_2

1p: Correctly concluded that F has an inverse (due to the fact that the matrix A is invertible)

1p: Correctly concluded that $F^{-1}(3p_0 + 2p_1 - p_2)$ is equal to $(p_0 \ p_1 \ p_2) \ A^{-1}(3 \ 2 \ -1)^T$

1p: Correctly evaluated $(p_0 p_1 p_2) A^{-1} (3 2 -1)^T$

3. The equation describes an hyperbolic cylinder if $c \neq 0$, and the union of two (intersecting) planes if c = 0

2p: Correctly proved that the right hand side of the equation is a quadratic form with the signature (1,-1,0)

1p: Correctly concluded that the geometric meaning of the equation is an hyperbolic cylinder if c > 0

1p: Correctly concluded that the geometric meaning of the equation is the union of two planes if c = 0

1p: Correctly concluded that the geometric meaning of the equation is an hyperbolic cylinder if c < 0

4. $im(F) = span\{(2,1,-1,1),(-1,1,3,-2)\}\$ $ker(F) = span\{(-1,1,1,0),(1,1,0,1)\}\$ F is not bijective **1p**: Correctly identified the matrix of F relative to e.g. the standard basis for R^4 .

1p: Correctly found the reduced row echelon form of the standard matrix in preparation for the conclusions about the image of *F*, the kernel of *F* and whether *F* is bijective or not

1p: Correctly found the image of *F*

1p: Correctly found the kernel of F

1p: Correctly found that F is not bijective

5. An ON-basis for
$$M$$
 is e.g.

$$\frac{1}{\sqrt{21}}(1,0,1,0), \frac{1}{\sqrt{154}}(-3,7,-3,7)$$
or a g

$$\frac{1}{\sqrt{7}}(0,1,0,1), \frac{1}{\sqrt{462}}(7,-9,7,-9)$$

or e.g. "± versions" of the above ex:s

2p: Correctly initiated a Gram-Schmidt process to find an ON-basis
$$e_1, e_2$$
, and correctly as a first step in the process normed the first vector to e_1

2p: Correctly in the G-S process found (defined and evaluated) a nonzero vector orthogonal to e_1

1p: Correctly normed the vector orthogonal to e_1 , and correctly summarized an ON-basis for M

6. Proof

The coordinates of $\begin{pmatrix} 2 & 5 \\ 5 & -3 \end{pmatrix}$ relative to the basis m_1, m_2, m_3 are (3, 2, 1)

2p: Correctly proved that the set of vectors m_1, m_2, m_3 is a basis for the topical vector space

3p: Correctly found the coordinates of the matrix $\begin{pmatrix} 2 & 5 \\ 5 & -3 \end{pmatrix}$ relative to the basis m_1, m_2, m_3

7.
$$\operatorname{proj}_{F(v)}(F(u)) = \operatorname{proj}_{v}(u) = \frac{2}{\sqrt{3}}$$

2p: Correctly, for a reformulation of the expression for the orthogonal projection of F(u) on F(v), used the fact that for an isometric linear operator F on E, the inner product $\langle F(u)|F(v)\rangle$ equals $\langle u|v\rangle$ for every $u,v\in E$

1p: Correctly found the value of $\langle u|v\rangle$

1p: Correctly found the value of ||v||

1p: Correctly combined the values of $\langle u|v\rangle$ and ||v|| for the value of the orthogonal projection of F(u) on F(v)

8. The linear operator
$$F$$
 is diagonalizable iff $\beta = -1$. A basis of eigenvectors is then e.g. $(1,0,-2)$, $(0,1,0)$, $(1,1,1)$.

2p: Correctly found that the linear operator F is diagonalizable iff $\beta = -1$

3p: Correctly for $\beta = -1$ found a basis of eigenvectors