1

Let
$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
, $B = \begin{bmatrix} -2 & 3 \\ 3 & 1 \end{bmatrix}$.

Proof:
$$AB = \begin{bmatrix} -2a + 3b & 3a + b \\ -2c + 3d & 3c + d \end{bmatrix}$$
, and $BA = \begin{bmatrix} -2a + 3c & -2b + 3d \\ 3a + c & 3b + d \end{bmatrix}$, so $AB - BA = \begin{bmatrix} 3b - 3c & 3a + 3b - 3d \\ -3a - 3c + 3d & -3b + 3c \end{bmatrix}$.

2

Let T be a linear transformation from \mathbb{R}^2 to \mathbb{R}^2 defined by $T(x_1, x_2) = (5x_1 + 3x_2, 2x_2)$.

a

Claim: T is invertible.

Proof: Let A be the standard matrix of T. $A = \begin{bmatrix} 5 & 3 \\ 0 & 2 \end{bmatrix}$ which row reduces to $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$. Because A is an $n \times n$ matrix and has a pivot in every row, it is invertible by the Invertible Matrix Theorem, and therefore T is also invertible.

b

Claim: $T^{-1}(x_1, x_2) = (\frac{1}{5}x_1 - \frac{3}{10}x_2, \frac{1}{2}x_2)$. Proof: The linear transformation T^{-1} should yield the inverse of the standard matrix of T. The standard matrix of T, $A = \begin{bmatrix} 5 & 3 \\ 0 & 2 \end{bmatrix}$, so the inverse matrix $A^{-1} = \frac{1}{10} \begin{bmatrix} 2 & -3 \\ 0 & 5 \end{bmatrix} = \begin{bmatrix} \frac{1}{5} & \frac{-3}{10} \\ 0 & \frac{1}{2} \end{bmatrix}$. For T^{-1} to have this as its standard matrix, $T^{-1}(x_1, x_2) = (\frac{1}{5}x_1 - \frac{3}{10}x_2, \frac{1}{2}x_2).$

3

Let X be an $n \times m$ matrix and let Y be an $m \times p$ matrix.

Claim: If the columns of X are linearly independent and the columns of Y are linearly independent, then the columns of XY are linearly independent.

Proof: In order for the columns of XY to be linearly independent, the equation $XY(x_3) = 0$ must have only the trivial solution. This can be rewritten as $X(Yx_3) = 0$, and because the columns of X are linearly independent, we know that this equation has only the trivial solution, therefore $Yx_3 = 0$. Similarly, because the columns of Y are linearly independent, we know this equation also has only the trivial solution, therefore $x_3 = 0$. This shows that $XY(x_3) = 0$ only has the trivial solution, and therefore the columns of XY are linearly independent.

4

Suppose $AD = I_m$.

 \mathbf{a}

Claim: $\forall b \in \mathbb{R}^m$, Ax = b. Proof: Let x = Db

$$x = Db$$

$$\Rightarrow Ax = ADb$$

$$\Rightarrow Ax = I_m b$$

$$\Rightarrow Ax = b$$

and thus $\forall b \in \mathbb{R}^m$, Ax = b, where x = Db.

b

Claim: A cannot have more rows than columns.

Proof: The only way $\forall b \in \mathbb{R}^m$, Ax = b is if there is a pivot in every row of A, as this guarantees that there will never be a row $[0 \cdots 0|b]$ where $b \neq 0$. If A had more rows than columns, then there would not be a pivot in every row.

5

Claim: If A and B are $n \times n$ matrices and their product AB is invertible, then A must also be invertible. **Proof:** Suppose AB is invertible, then there is some matrix C such that ABC = CAB = I.

$$\begin{aligned} CAB &= I \\ \Rightarrow & ABCAB = ABI \\ \Rightarrow & A(BCA)B = AB \end{aligned}$$

therefore BCA = I and because we already know ABC = I, A is invertible.

6

A matrix A is idempotent if $A = A^2$.

a

Claim: I - A is idempotent.

Proof:

$$(I - A)(I - A) = I^2 - A - A + A^2$$

= $I - A - A + A$
= $I - A$

b

Claim: I + A is nonsingular and $(I + A)^{-1} = I - \frac{1}{2}A$. Proof: I + A is nonsingular if there is some matrix C such that C(I + A) = (I + A)C = I.

$$(I - \frac{1}{2}A)(I + A) = I^{2} + IA - \frac{1}{2}AI - \frac{1}{2}A^{2}$$
$$= I + A - \frac{1}{2}A - \frac{1}{2}A$$
$$= I$$

and

$$(I+A)(I - \frac{1}{2}A) = I^2 + I(-\frac{1}{2}A) + AI + A(-\frac{1}{2}A)$$
$$= I - \frac{1}{2}A + A - \frac{1}{2}A$$
$$= I$$

therefore A+I is nonsingular and $(A+I)^{-1}=I-\frac{1}{2}A$.

Claim: $\begin{bmatrix} 4 & -12 \\ 1 & -3 \end{bmatrix}$ is a 2×2 idempotent matrix. Proof: $\begin{bmatrix} 4 & -12 \\ 1 & -3 \end{bmatrix} \cdot \begin{bmatrix} 4 & -12 \\ 1 & -3 \end{bmatrix} = \begin{bmatrix} 4 & -12 \\ 1 & -3 \end{bmatrix}$.

I affirm that I have upheld the highest principles of honesty and integrity in my academic work and have not witnessed a violation of the honor code.