Worksheet 2 (September 1st and 3rd)

- 1. Some questions to check your understanding:
 - a) What is the largest possible number of pivots a 4×6 matrix can have? Why?
 - b) What is the largest possible number of pivots a 6×4 matrix can have? Why?
 - c) How many solutions does a consistent linear system of 3 equations and 4 unknowns have? Why?
 - d) Suppose the coefficient matrix corresponding to a linear system is 4×6 and has 3 pivot columns. How many pivot columns does the augmented matrix have if the linear system is inconsistent?
- **2.** Determine if the vector $\begin{bmatrix} -5\\11\\-7 \end{bmatrix}$ is a linear combination of $\begin{bmatrix} 1\\-2\\2 \end{bmatrix}$, $\begin{bmatrix} 0\\5\\5 \end{bmatrix}$, and $\begin{bmatrix} 2\\0\\8 \end{bmatrix}$.
- **3.** Give a geometric description of span $\left\{ \begin{bmatrix} 3 \\ 0 \\ 2 \end{bmatrix}, \begin{bmatrix} -2 \\ 0 \\ 3 \end{bmatrix} \right\}$.
- 4. True or false? Justify your answers!
 - (a) Let A be an $m \times n$ -matrix and B be an $m \times l$ -matrix, where l, m, n are all distinct. Then the product AB is defined.
 - (b) The weights $c_1, ..., c_p \in \mathbb{R}$ in a linear combination $c_1 \mathbf{v}_1 + ... + c_p \mathbf{v}_p$ cannot all be zero.
 - (c) Given nonzero vectors \mathbf{u} , \mathbf{v} in \mathbb{R}^n , $\mathbf{span}\{\mathbf{u}, \mathbf{v}\}$ contains the line through \mathbf{u} and the origin. Hint: can you describe this line as a set of vectors?
 - (d) Asking whether the linear system corresponding to $[\mathbf{a_1} \ \mathbf{a_2} \ \mathbf{a_3} \ | \mathbf{b}]$ is consistent, is the same as asking whether \mathbf{b} is a linear combination of $\mathbf{a_1}, \mathbf{a_2}, \mathbf{a_3}$.
- **5.** Determine whether $\begin{bmatrix} 2 \\ -1 \\ 6 \end{bmatrix}$ is a linear combination of the columns of $\begin{bmatrix} 1 & 0 & 5 \\ -2 & 1 & -6 \\ 0 & 2 & 8 \end{bmatrix}$.
- **6.** Compute AB by the definition, where $A\mathbf{b}_1$ and $A\mathbf{b}_2$ are calculated separately.

(a)
$$A = \begin{bmatrix} 4 & -2 \\ -3 & 0 \\ 3 & 5 \end{bmatrix}, B = \begin{bmatrix} 1 & 3 \\ 2 & -1 \end{bmatrix}$$

(b)
$$A = \begin{bmatrix} 5 & 1 & 0 \\ 6 & 0 & 1 \end{bmatrix}, B = \begin{bmatrix} 6 & 1 \\ 0 & -1 \\ 0 & 1 \end{bmatrix}$$

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

- (a) If $x = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$, what is Ax?
- (b) If $x = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$, what is Ax?
- (c) Is Ax = b uniquely solvable: is there for a given b always exactly one x? Hint: use parts (a) and (b).
- (d) Put A into echelon form. Are there any "missing" pivots?
- **8.** (Some interesting matrices) Find matrices A, B, C, D (what size!) such that:

(a)
$$A \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix}$$

(b)
$$B \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x \\ y + 3x \end{bmatrix}$$
.

(c)
$$C \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} y \\ x \end{bmatrix}$$

(d)
$$D \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 0 \\ y \end{bmatrix}$$

- **9.** Colors on a computer are usually based on the RGB model. In this model colors are represented by the percentages of the primary colors red (R), green (G) and blue (B) they contain.
- That means a **color** c is a vector $\begin{bmatrix} r \\ g \\ b \end{bmatrix}$, where r is the percentage of red, g the percentage of green and b the percentage of blue in the mix c. Obviously in this system

$$red = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \qquad green = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \qquad blue = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}.$$

Moreover, the color yellow is given by $\begin{bmatrix} 1\\1\\0 \end{bmatrix}$ and the color purple by $\begin{bmatrix} .5\\0\\.5 \end{bmatrix}$.

We say a **mix of colors** c_1, \ldots, c_n is a color c that is of the from $c = a_1c_1 + \cdots + a_nc_n$ for some a_1, \ldots, a_n between 0 and 1.

- (a) Is every color a mix of red, green, and blue?
- (b) Is green a mix of yellow and purple?

Definition. Given vectors $\mathbf{v}_1, \dots, \mathbf{v}_p$ in \mathbb{R}^n and given scalars c_1, \dots, c_p , the vector \mathbf{y} defined by

$$\mathbf{y} = c_1 \mathbf{v}_1 + \dots + c_p \mathbf{v}_p$$

is called a linear combination of $\mathbf{v}_1, \dots, \mathbf{v}_p$ using weights c_1, \dots, c_p .

Definition. Given vectors $\mathbf{v}_1, \dots, \mathbf{v}_p$ in \mathbb{R}^n , the span of $\mathbf{v}_1, \dots, \mathbf{v}_p$ in \mathbb{R}^n is the set

$$\mathbf{span}\{\mathbf{v}_1,\ldots,\mathbf{v}_p\} = \{c_1\mathbf{v}_1 + \cdots + c_p\mathbf{v}_p : c_1,\ldots,c_p \in \mathbb{R}\},\$$

i.e., the collection of all linear combinations of $\mathbf{v}_1, \dots, \mathbf{v}_p$.

The following may be useful in the above problems: